
Life is Fair
The Law of Cause and Effect

by Brian Hines

[Revised 8/13/98]

Be not deceived;

God is not mocked:

for whatsoever a man soweth,

that shall he also reap.

Galatians 6:7

Cartoon credits:

Page 34, from Einstein Simplified by Sidney Harris. Copyright (1989 by Sidney Harris. By permission of Sidney Harris.

Page 44, from the Doctor Fun series published on the Internet. By permission of David Farley.

Story credits:

“Am I Blue?” from Living by the Word: Selected Writings 1973-87, copyright (1986 by Alice Walker, reprinted by permission of Harcourt Brace & Company and David Higham Associates Limited.

“The Slaughterer” translated by Mirra Ginsburg from The Collected Stories of Isaac Bashevis Singer by Isaac Bashevis Singer. Copyright (1982 by Isaac Bashevis Singer. Reprinted by permission of Farrar, Straus & Giroux, Inc. and Jonathan Cape, Limited.

“A Mother’s Tale” from The Collected Short Prose of James Agee, copyright (1969 by The James Agee Trust. Attempts to contact the copyright holder were unsuccessful, and the Houghton Mifflin Company book in which the story appeared is out-of-print. The publisher, Radha Soami Satsang Beas, would welcome any information concerning the status of The James Agee Trust, and regrets not being able to obtain permission to reprint.

Table of Contents

Preface
4
Expanding Our View of Life
7
Answering Life’s Big Questions
17
All Life Is Our Family
39
Vegetarianism, Meat-Eating, and Suffering
54
Essays
71

The Nature of Right and Wrong
72

Karma Clarified—The Fairness Machine
82

A Reverence for All Life: Three Short Stories
107

“Am I Blue?,” by Alice Walker
109

“A Mother’s Tale,” by James Agee
112

“The Slaughterer,” by Isaac Bashevis Singer
125
Suggestions for Further Reading
134
Endnotes
137
Acknowledgements
140

Preface

It is a significant feature of recent times that we are encouraged to probe, question, and think about every aspect of life. We may remind ourselves this was not always the case. For thousands of years this activity was the prerogative of philosophers and theologians—the people were expected to comply with the opinions and beliefs of their time and place. In the last few hundred years the philosophers and clergy have been gradually supplanted by the scientist.

Now, in our present times, the ideal of universal education encourages each one of us to establish our answers for ourselves. Knowledge, in principle, is equally available to all, and nowhere is this illustrated more clearly than in the unregulated flow of information through the worldwide web.

If a guideline for life is to be meaningful today, clearly it has to withstand the scrutiny of logic and reason. It also has to be sufficiently far-reaching and universal so as to remain valid in the context of our technological and multi-cultural societies. We are challenged by the different outlooks and beliefs of our friends and neighbors to widen our perspective and find universal principles that unite us on life’s common ground.

This book asks the reader to open his or her mind to consider what may be for some a new perspective—a universal, spiritual view of life that sits comfortably with a scientific

approach. It is a perspective that helps to resolve some of the great contradictions we all face. The book’s message, that life is fair and we only ever get what we deserve, will not make sense, however, if we look at life through a narrow window. The author therefore asks us to step back and perceive life more broadly. He presents to us the way mystics see life and shows us how their vision complements and enriches a scientific world view.

By “mystics,” he means those people who, throughout history and in all parts of the world, have spoken of a level of spirit that is common to the great religious traditions. They are people who—through direct perception or illumination, not thinking or analysis—have experienced the formless loving power in which all life has its source. Building on our reason and logic, if we take their vision and understanding as our framework, we find that all life is endowed with meaning and purpose.

“Life,” the book says, “does not make complete sense to us because we have no sense of the completeness of life.”

Mystics describe reality in terms of two fundamental principles: love, the very stuff of existence, the positive power that energizes everything; and justice, the law of cause and effect that weaves and dyes the complex patterns of creation and ensures that its fabric never wears away.

The focus of this book is the principle of justice—and most importantly, that correct understanding and application of the workings of this principle are essential if we are to experience the divine potential of the more fundamental and all-embracing principle of love.

Using metaphors drawn from our daily experience, the author describes how the law of action and reaction, of cause and effect, reaches much further than we commonly understand. As he presents us with a vision of the vastness of life and conveys how the principle of justice operates at subtle spiritual levels of which we are not normally aware, he leads us to understand why things happen in the way they do. Looking at life from this perspective, we find that practical questions of right and wrong can be resolved, and we have the basis for a logical and universal moral code.

It is simple: positive actions produce positive results; negative actions produce negative results; no action goes unanswered; and the principle of perfect justice links everyone and everything through all time and space. At the individual level, once we understand that we only get back from life whatever we give, it makes sense to act positively if we want a positive, happy life.

Since killing is an action that always carries its consequence of pain and suffering, a life of non-violence—including not eating animals—is a natural outcome of this understanding. Vegetarianism is also the preferred choice for many who simply choose to live in harmony with what they sense to be the essentially loving, or positive, nature of creation. Compassion, the active concern for the well-being of all life, is the crossroads where we can lift our human lot to a higher experience of being. It is our opportunity to give ear to the divine instinct within each one of us and, through the way we live, transmute the principle of balance and perfect justice that rules the world into the experience of love.

Before asking the reader to consider what may be for many a new perspective, the author questions some assumptions that underlie our common perceptions of everyday life. Next he sets about providing a more comprehensive picture of life, including those aspects which we cannot readily see. With this foundation he then turns to the implications of divine justice for everyday life, and discusses the importance of carefully choosing what we eat to sustain ourselves. Research on the health effects of meat-eating is also presented to support the book’s arguments relating to vegetarianism.

Also included are two essays which expand upon the central themes of Life is Fair: morality and the law of karma, or divine justice. The first essay examines the nature of right and wrong, and how a “moral compass” would work if such a device actually existed. The essay on karma—“The Fairness Machine”—will be of particular interest to

those who want to know how the moral law of justice ensures that we always reap the consequences of our actions.

The Society is privileged to include at the end of the book three short stories by distinguished authors: the Pulitzer prize winners Alice Walker and James Agee, and a winner of the Nobel prize for literature, Isaac Bashevis Singer. With striking literary accomplishment, each author conveys a message about the oneness of life. It is a fact that by whatever measures we use to define ourselves—by species, culture, gender, lifestyle, or convictions—we also separate ourselves from all others. We remove ourselves from those we think are not like us. If they suffer, it means nothing to us for they are something else, beyond the reach of our compassion. We are who we are. They are who they are.

Why do we suffer when someone we love is suffering? Because we feel connected to them. These stories are included in the book because each one takes us across a barrier we might not normally cross. They draw us into the heart of the other’s experience and raise the question: are the fears, the confusion, the joy, and the love felt by others so different from our own feelings?

In the conviction that a respect for all life marks an important step on the road to self-knowledge, it is with great pleasure that the Society presents this clear and modern explanation of how the moral law of justice works.

Sewa Singh

Secretary

Radha Soami Satsang Beas February 1998

Expanding Our View of Life

Question: Master, the most helpful thing I have received from your lips is when you said, “You get only what you deserve.”
Answer: What I mean by “we get only what we deserve” is that whatever we have done in the past, we have sown certain seeds to deserve what we are getting now. We reap what we have sown in the past, and now we deserve it. Therefore, we should always do those actions of which we want to reap the desired results.

(Master Charan Singh, The Master Answers1
[image: image1.jpg]WHAT |F THERE'S NO
AFTERLIFE ? SUPROSE

THIS 1S ALL WE GET.

OH, WHAT
THE HECK.
TLL TAKE
T ANYWAY.

YEAW, BUT IF

T'M NOT QOING
TO BE ETERNALY
REWARDED FOR
MY BEHAVIOR,
ID SURE LIKE
T KNOW Aow.

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

Life is fair. We get what we deserve.

To many people, these are outrageous statements. How could life possibly be fair when there are so many obvious injustices? Babies being born blind. Murderers escaping punishment. Nefarious swindlers prospering at the expense of innocent victims.

Yes, it is indeed difficult to imagine that life is fair. But consider, for a moment, that it is true. Is it possible that life appears unfair only because we are not seeing the completeness of life? Could a limited view of existence be the reason why we fail to see how, and why, every living being gets precisely what it deserves—no more, and no less?

If we came to believe that the correct answer to these questions is yes, then every aspect of our life would take on new significance. We could no longer blame fickle fate or happenstance when bad things occur to us. We also would find it easier not to blame others when life isn’t to our liking. We would take a fresh look at everything we do and think, with the knowledge that whatever we send out into the world, both the good and the bad, one day will return to us in like measure.

Life is Fair says this is exactly how life works. But if we are to understand how justice operates in the world, we must first study life’s big picture. We cannot examine life only from the point of view of the material sciences. We must also look at life from a spiritual perspective. Then we will learn that as human beings we are in a unique position. Like no other living beings, we have the capacity to understand the subtle laws that govern the world. With this knowledge, we can then make choices that will lead us toward the harmony and happiness every person seeks in one way or another.

Just as the material sciences provide explanations for many of the things that happen to us, so does the spiritual perspective explain why we suffer or why we are happy. It shows us that there are good reasons for everything that happens to us. We get what we deserve. And this way of understanding pins the responsibility for what we do, and what happens to us, squarely upon ourselves. Any distress we cause to others—whether human or animal—is registered in the atmosphere of our consciousness, where it returns to us in the form of storms of pain and misery. If we get blown off course on the way to the Land of Happiness, that squall is of our own making.

Once we come to accept that the law of cause and effect governs all life, both physical and metaphysical, we see that every thought and action assumes a moral dimension. All that we do and think leaves its mark. A long journey is made of many short steps. The overall course of our life is determined by decisions made every instant. Moment by moment, an unceasing flow of mental and physical action carves the channels through which the ship of our self sails in the future. Our loftiest goals and most down-to-earth activities are seamlessly linked.

In a similar fashion, readers will find an intimate blend of philosophical issues and practical concerns in Life is Fair. In almost the same breath there may be talk about both carrots and the cosmos, about the nitty-gritty reality of the food we keep in our refrigerator and the ethereal nature of spiritual reality. Still, underlying the words on all the pages is one basic assumption: whatever we do in life, we usually do because we think it will make us—or those around us—happy.

If this is true, and it seems obvious that it is, then it is important to know what produces happiness or peace of mind. Unless this is known with certainty, our efforts to move in that direction unknowingly may be leading us the wrong way.

Deserve more happiness? Become more deserving.

Science is beginning to come up with some intriguing partial answers to the all-important question of why some people are happier than others. Studies of sets of identical twins (some of whom were raised together, and some apart) have found that one-half or more of our tendency to be happy is fixed at birth. That is, at least half of the happiness we experience as an adult apparently flows from genetic influences, and the rest from other causes.

[image: image2.jpg]I could cry when I think of the years I wasted ﬂmﬂm«/atmg
money, on/y to learn that my cheerfid disposition is genetic.”

J.B. Handelsman (1996 from The New Yorker Collection. All rights reserved.

It is a sobering thought to realize that factors beyond our control produce so much of our happiness (or sadness). I’m born. Zap! Fifty percent of my tendency for future joy and sorrow is determined before I even take my first breath. Can this be fair? Only if our life is part of a continuum of existence that began long before we were born and will continue long after we die—if not for eternity.

This immediately moves us into a broader view of life than our everyday experience usually is able to provide. We need a perspective that encompasses far more than the minute slice of existence with which most of us currently are familiar.

There is more to life than meets the eye

If you are one of the many who believe there is no evidence for any sort of reality beyond the physical world, it may be helpful to remember that even to understand material reality we have to expand our horizons. Even matter has various levels which cannot readily be known. The page on which these words are printed appears to be solid when viewed with the human eye. Delving deeper with the aid of a powerful micros​cope, this piece of paper would take on a completely different appearance. And at the most basic sub-atomic level, science tells us that the “matter” of this page consists of ethereal waves of pulsating energy.

If we challenge the existence of the spiritual world because the tools we use to understand material reality do not demonstrate it to us, we may be reacting like a person who denies the sub-atomic reality of this page because he cannot see it through a magnifying glass.

Life is Fair, therefore, asks you to temporarily suspend some of your assumptions about reality. Entertain the possibility that there is more to life than meets the eye, and that this “more” can be known by conducting the proper experiments. For the most part, we see our life unfold, but fail to realize what produces the circumstances that surround us: our health, our wealth, our loves and hates, our joys and sorrows. If we apply the proven method of scientific investigation—rigorous testing of hypothesized truths—to spiritual existence, perhaps we can understand life in a more holistic and meaningful way.

The spiritual perspective underlying these arguments arises from the experience of unity at the heart of life. The reader is asked to consider that the separations we commonly make—such as bet​ween mind and matter, people and animals, heaven and earth, God and the creation—limit our understanding of a far-reaching moral law.

The experience of unity challenges our usual presumption that a big difference exists between the world “out there” and the world “in here”; that is, between rocks, clouds, trees, animals, and all the rest of the physical world which we see, and hear, and touch with our senses, and the seemingly vastly different inner reality of our thoughts, fears, joys, loves, and desires.

Going beyond reflections of reflections

If the cosmos is indeed a whole, you might well ask, “Why does everything appear so fractured?” Perhaps this simple experiment provides the beginning of an answer.

Stand in front of a large mirror and hold a small mirror in your hand, the glass facing toward your reflection. You will see a hand holding a mirror, which contains an image of a hand holding a mirror, which contains an image of a hand holding a mirror, and so on, apparently without end. Amazing! One hand and one mirror produced all of these myriad reflections. Appearances certainly can deceive.

Similarly, we can think about the world outside—or inside—of ourselves, and then think about those thoughts, and then think about the thoughts about our thoughts. If we keep on in this fashion, we may even become a great philosopher, or a theologian, or a madman. Yet no matter how long and how intensely we may reflect upon images of mirrors within mirrors, or ponder thoughts about thinking, the simple reality of what lies beneath appearances will elude us.

We need a higher perspective.

You can supply that broader vision yourself in the case of the mirror within the mirror, because you know that you’re the one producing the illusion. When you lower your hand, the images inside the images disappear. You’re left with a single reality. However, when thinking about thoughts, or feeling feelings, the situation is more complicated. Where is the vantage point on which we can stand and clearly see our own self?

Here’s the problem: How do I figure out what life is, and therefore how I should live—which includes how I behave toward other forms of life—when I can’t even figure out what or who is doing the figuring? This conundrum drives many to rely on faith as the answer to life’s biggest questions.

Don’t have too much faith in faith

All in all, faith is an over-rated virtue. At its best, faith is a promissory note for truth—an I.O.U. to be grasped until the hard coin of certainty is handed over. At its worst, faith gives its holder the illusion of possessing something substantial. A mirage is mistaken for reality. Since different people often have faith in completely contradictory beliefs, clearly some faith is well-founded, and some faith is groundless.

Faith is like a signpost that can be made to point either way at a fork in the road. You can have complete faith that you are travelling in the right direction, but if it turns out that you’re on the wrong road you’ll never get to your destination. Anyone who has become lost while driving a car knows this.

Truth, then, has to lie down one path or the other. If one accepts that there is an objective reality independent of any individual’s perception of that reality—and both material science and the spiritual world view tell us that there is—then it seems impossible that completely opposed explanations of existence are both right.

So rather than relying on a signpost that swings in one direction, then the other, a detailed map of the surrounding area would be a better guide. Using the map to explore the territory yourself clearly would be best of all, since then you would have no doubt about the correct route. Such is the method of science, moving from faith to facts.

Weather always is fair

The scientific method has had tremendous success in laying bare the mysteries of the world “out there.” We enjoy the advances of science every time we turn on a microwave oven, use a computer, or talk by phone to a friend halfway around the world. Science accomplishes so much because it assumes that life is fair. The world makes sense. Nature is not arbitrary. There are laws waiting to be discovered through proper investigation, and then used to our advantage.

Consider how our view of the weather has changed during the past few decades. As a child, many readers will remember looking at a barometer to tell whether or not a storm was coming. With a change in air pressure, the pointer would move closer to either the “fair” or “stormy” marks on the dial. Yes, there were weather forecasts on radio and television, but they seemed barely more accurate than consulting the primitive barometer hanging in the kitchen.

Now we are accustomed to seeing remarkable satellite photographs on the nightly news. In the western United States, for instance, the weather man or woman can point to a storm system developing many hundreds of miles away in the Gulf of Alaska, overlay a diagram of the prevailing high altitude air currents, and tell viewers that the next few days are going to be cold and rainy. And usually he or she is right.

The same applies at the other end of the country in Florida. Late summer and early fall is hurricane season. Satellites are able to detect tropical storms brewing in the warm waters of the Atlantic, and track them as they occasionally grow to hurricane strength. A hurricane’s path can be predicted quite accurately. Lives and property are saved because of the advance warning provided by the weather service.

Hurricanes, along with the rest of the weather, have natural causes. Meteorologists know how a hurricane develops and why it travels in a certain direction. The strength of its winds and the path it takes are determined by impersonal forces that can be known precisely in theory, if not yet in actuality.

All of us know that weather doesn’t just happen. Sunny warm days and cold blustery nights each have their roots in the laws of nature. These laws are absolutely fair since everywhere in the universe, so far as scientists know, they operate in exactly the same way. The weather in America is caused by the very same forces as the weather in Asia.

“Outside” weather, then, clearly is fair. Not that fair days always greet us when we rise each morning, but in the sense that climate is produced by objective laws of nature which work the same way in every part of the world.

How’s the weather inside today?

For most people, the inside weather seems to be a different matter entirely. “Inside weather,” you may ask, “what does that mean?” These are the climatic conditions within ourselves: the sunshine of optimism and the clouds of gloom, the fog of depression and the clear sky of joy, the blustery winds of anger and the calm air of serenity, the lightning bolts of pain and the warm winds of pleasure.

Who can say that they haven’t had thoughts like these at one time or another: “I didn’t deserve this.” “I’ve been doing everything right; how could this happen?” “Other people get all the luck.” Or, “Things are going too good for me; something bad is bound to happen.” Behind each of these thoughts is an assumption that life is some kind of dice game, and probably an unfair one as well.

Not only does chance seem to determine how we feel and what happens to us, but some people appear to play with loaded dice. They seem to get much more out of life than they deserve, while others get much less. If we applied such thinking to the weather, it would be akin to saying that the Sahara desert is being cheated out of moisture by the Brazilian rain forest. Or that an earthquake which hits Japan happened by chance.

Those ideas would be laughed at, rightfully, by climatologists and geologists. Rain patterns and earthquakes don’t just happen, or happen “unfairly;” they occur for logical reasons. So whenever we look upon the delights and miseries of our life as being unjust or undeserved, it is because we assume there are no laws to explain them. We presume that the way the outside world works is quite different from what we feel within.

Maybe it is wrong to make such a division between the clearly lawful physical world, and the seemingly much more capricious mental world—the arena in which we feel joy and sorrow, love and hatred, contentment and desire, and all the other experiences that come with being human. While the mind certainly operates with more complexity than does matter, perhaps the same basic laws of existence underlie both. A fit of rage may not be so different from a passing squall.

As with other subtle truths, however, this isn’t readily apparent. Recall that a reliance on appearances would have us believing that the sun goes around the earth, as people assumed for many millennia. So it is understandable why many find it difficult to believe that the internal world of thoughts and emotions is as lawful and determined as the external world of air, water, and minerals. Yet almost everyone would agree that like the weather out there, the weather in here—in our consciousness—always is changing. No one feels the same all the time. Everyday language reflects this fact. In describing the patterns of our lives, we often sound like meteorologists.

“I’ve got a black cloud hanging over my head,” utters a sad person. A man who can’t conceal his happiness is greeted with, “Well, here comes Mr. Sunshine.” When recalling a particularly moving event, a person may speak of being “flooded with emotion.” “Did somebody rain on your parade?” we ask an acquaintance who appears letdown.

Still, even though the words used to describe external and internal weather are similar, there are clear differences in the reality reflected by those words. If we don’t like the weather where we are living, two choices are open to us: move to another location, or change our attitude. Can’t stand the snow? Move to a warm place. Love raindrops falling on your head? Move to a rainy place. Or if moving isn’t an option, we can try to accept the conditions around us rather than complain about them.

Changing your internal climate

One of these two choices is eliminated in the case of the weather inside us. Clearly it is impossible to move outside our own consciousness. If we find ourselves drenched in despair most of the time, we can’t call up the Mental Contents Moving Company and have our mind shipped to a locale where it never rains sadness. People have to live with themselves. If our mind were elsewhere, we obviously would be somebody else.

So if moving isn’t an option, how do we deal with unpleasant climatic conditions within ourselves? Well, just as with the outside weather, it is always possible to try and accept what is, and not desire to change it. If we’re happy, we can be content with happiness. If we’re sad, we can be content with sadness. But it is extremely difficult to attain this state of equanimity. Rarely, if ever, does anyone accept sorrow and joy equally. It is natural to want to be happy rather than sad, to desire pleasure over pain, to seek love rather than hate.

[image: image3.jpg]ALL EVENTS ARE PREORDAINED
AND UNALTERABLE . WHATEVER
WILL BE WILL BE. THAT WNAY,
IF ANYTUING BAD HAPPENS,
1TSS NOT MY FMULT. TS FATE.

TVE DECIDED TO BE A
o FAALIST.

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

All right, then. We can’t move outside our own mind, and we can’t accept all that we find there; that is, we’d like to keep the good “weather”—sensations of contentment, happiness, pleasure, and joy—and get rid of the opposite sensations of anxiety, depression, pain, and despair. Clearly we have to find a way to change our internal weather. So the question is whether we can do something which meteorologists cannot: alter the patterns that produce undesirable climatic conditions.

If there are reasons why something happens, if there is a law governing a particular sort of activity, then there is a possibility of control. If life is fair, and we get what we deserve, then in principle there is the possibility of becoming happier by becoming more deserving.

The science of meteorology has made great strides in comprehending the dynamics of the earth’s weather, but the sciences that try to unravel the mysteries of human nature are still in their infancy. The weatherman on TV can accurately forecast how hot it will be tomorrow, but no one can tell us how happy we will be when the sun rises. Though psychology and medicine have had some success in treating mental and physical diseases, this is like being able to repair the roof of a barn after a high wind has torn it off.

From where do the storms of illness that ravage our minds and bodies originate? How can we avert these disturbances? Could it be that our own actions influence whether or not our consciousness enjoys the equivalent of calm sunny days and peaceful warm nights?

Heights of mystic experience

Cameras on weather satellites transmit photographs of earth that enable us to see large-scale weather patterns that cannot be discerned from ground level, or even an airplane. Similarly, the teachings of the mystics, the spiritually experienced—or “spiritual scientists”—communicate to us their knowledge of higher planes of consciousness.

But why, we may ask, is it that only mystics experience these higher planes? Why aren’t more people aware of them? What prevents everyone from knowing the facts of spirituality and perceiving the depths of reality? Are there reasons why most people are ignorant of spiritual existence, just as there are reasons why a destructive hurricane turns a building into rubble?

There is general agreement, even among scientists, that all the tools of modern science have failed to penetrate the mysteries of life and conscious​ness. From a spiritual perspective one would say this is because the tools are not suited to the job. The answers to the riddles life poses, say the spiritual scientists, lie within life and consciousness itself, not outside in dials, counters and computers, nor in complex mathematical equations that describe only the smoke of physical reality and not its creative fire.

Pure consciousness, says the mystic, is life's creative fire. Spirit, or consciousness at its highest and most refined level, is the basic building block of all life, and indeed of all existence. This is the ultimate reality, or “Theory of Everything,” that material science seeks to discover. And the only tool we need to experience this truth, says the mystic, is our human consciousness.

How simple. Our human consciousness, or “soul,” is capable of experiencing universal consciousness, “spirit.” But simple is not the same as easy. It generally requires great effort to transform our weakened, scattered psyche into a powerful, focused means of contacting the highest reality. Yet the struggle is worthwhile, for if we come to know our essence, the basic building block of all life, we know everything; having our true self, we have everything.

We need to become adepts in the science of spirituality if we are to find the answers to life's greatest questions. We need to work on ourselves, our inner being, and not just the world outside of us—which usually is our main interest, and our main concern. To be effective, this tool of human consciousness has to be in superb condition. So we need to understand everything that affects it for good or ill.

Law of cause and effect

Our consciousness is like a wave of energy, or life force, that is intimately related to the vast energy field of the creation—a minute particle of the unified substance some call God. In theory, by fully experien​cing the part we can experience the whole. However, in fact our consciousness is rendered ineffective by its connections with our mind and body, somewhat as interference that produces loud static makes it impossible to clearly hear music on a radio.

If we are to receive clear information about the whole of which we are a part, this life force has to be refined or purified until it returns to its original state. We must regain our ability to “tune in” to the wavelength of higher spiritual truths. For this, we must understand the laws that govern life, the most decisive being the law of cause and effect. The outcomes of this law keep our consciousness bound to the crudity of mind and matter and prevent us from experiencing the subtle reality of spirit.

The law of cause and effect—as you sow, so shall you reap—we all accept to some extent in daily life. If we work hard at our job, we are likely to get a raise. If we eat too much, and exercise too little, we will gain weight. If we treat someone kindly, kindness probably will be returned to us. If we drive our car too fast on a sharp turn, we will run off the road.

Yet few of us have any idea that the same law operates unremittingly and without exception at more subtle and deeper levels. Known as the law of karma in several eastern cultures, this law of spiritual reality means that all our thoughts and actions, like seeds of sweet or bitter crops, are registered or “sown” not just in our present personality, but also deep in our consciousness at superphysical levels of existence. These seeds generate harvests in keeping with their nature. Sometime in the future we have to reap their natural fruits.

Mistakenly, we try to explain life in terms of physical laws alone. Because our understanding of spiritual existence is limited, we fail to recognize that what we are experiencing in this lifetime is the harvest from seeds of thoughts and actions sown earlier. Both our experiences and the person doing the experiencing—the “I” that responds when someone calls your name—are the result of the spiritual law of cause and effect. We fail to see that the workings of this law at the metaphysical (beyond the physical) level influences our conscious​ness at the physical level, where we have the impression life begins and ends.

The nature of morality

Consider this simple question: how do we decide what to do in life? After all, you could be doing many different things right now. Cooking a meal. Going for a walk. Talking with friends. Seeing a movie. Patting a pet. Why, indeed, are you reading this book? How do we decide what is important, and what is unimportant? What actions are right and what are wrong?

For many people in the world the major questions of life, including matters of morality, are decided by their religion. Because they believe in a particular faith, they try to live by the moral code associated with it. But there are as many different moral codes as there are different religions. How do we choose between them, or how does a non-religious person decide what is important or right?

A person who doesn’t subscribe to a particular religious belief may conclude that there is no such thing as an absolute standard for determining what is right and wrong. Morality understandably is considered to be a matter of culture, of religious, social or legal convention, or dependent on how a person is raised. In the East, for instance, people cover their heads as a sign of respect. In the West, people take off their hats. Moral codes even may be seen as a device for exercising control over others: government over citizens, religious authorities over believers, parents over children.

But what if the simple law of cause and effect is the absolute standard that holds constant for every human, and indeed all of life? What if this law governs the consciousness of every living being with as much certainty as do the principles of anatomy and physiology in the bodily sphere?

If a person cuts himself with a knife—whether he believes in the laws of physiology or not—death certainly will follow if the bleeding is not stopped. What if the law of karma is as inviolable as this, and every one of us has to reap the consequences of each of our thoughts and actions? Could it be that each time suffering is caused, those responsible must one day suffer themselves in recompense for the pain and misery they produced?

[image: image4.jpg]DO YOU BELIEVE QUR s
DESTINIES ARE DETERMINED
BY THE STARS?

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

Sages have compared life to a dangerous voyage across an ocean. We are sailing on the fragile craft of our mind and body which sometimes makes headway in the desired direction, but all too often is tossed about aimlessly beyond our control. The spiritual law of cause and effect ensures that it is our own negative thoughts and actions which cause the bad weather in our lives, just as positive thoughts and actions lead to smooth sailing. If we don't understand the nature of this journey and the inner workings of the ship that is our self, how can we hope to steer our course?

Life is a just adventure

Life is an adventure, a just adventure, and this is what makes it so challenging. If we want to put in the required effort, we can journey to far-off places, explore marvelous mysteries, and experience astounding delights. Not anywhere outside, though this obviously is possible too, but within our own consciousness. Of course, a long journey is made up of many short steps. The overall direction of our life is determined by decisions made every instant.

We need to cast off the chains that limit us by freeing ourselves of whatever binds or clouds our consciousness. Life is much more than physical existence. The greater our understanding of what lies beyond materiality, the greater will be our desire to act in ways conducive to spiritual uplift. Once hot air balloonists have tasted the delight of floating freely through the skies, they release their ballast eagerly. As each earthbound rope is untied, the moment of soaring grows nearer.

What, then, you may ask, awaits us beyond the confines of our present state of consciousness? Who has journeyed to the spiritual realms? And, from a practical point of view, what keeps us from following in their footsteps? If life runs by the law of cause and effect, do certain actions weigh down our soul just as surely as sandbags hold a balloon fast to the earth?

Answering Life’s Big Questions

It is only by making physical experiments that we can discover the intimate nature of matter and its potentialities. And it is only by making psychological and moral experiments that we can discover the intimate nature of mind and its potentialities. In the ordinary circumstances of average sensual life these potentialities of the mind remain latent and unmanifested. If we would realize them, we must fulfil certain conditions and obey certain rules, which experience has shown empirically to be valid.

 …in every age there have been some men and women who chose to fulfil the conditions upon which alone, as a matter of brute empirical fact, such immediate [spiritual] knowledge can be had; and of these a few have left accounts of the Reality they were thus enabled to apprehend…To such first-hand exponents of the Perennial Philosophy those who knew them have generally given the name of “saint” or “prophet,” “sage” or “enlightened one.”

—Aldous Huxley1
[image: image5.jpg]WHAY F WE DIE AND
T TYURNS QUT GOD 13
h Bi§_CAYCREN =7

7

JYST ERT
R DNNE

CWSEQUEHCES
'ﬂlﬁ\T’S WHAT

A e s, 4 ey 4

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

There are many important questions about life. Not surprisingly, only one who has truly lived can answer these questions. Sadly, such individuals are few and far between. They are the true mystics, the Professors Emeritus of Spiritual Science, men and women who have experienced the full potential of what life offers us. In every age they serve as a link between the ethereal spirituality that is the supreme reality, and the crude materiality of earthly existence.

Whether Christian, Hindu, Buddhist, Jewish, Muslim, or non-sectarian, at the heart of their message mystics espouse a remarkably similar point of view. We are accustomed to thinking of the differences between religions and philosophies. Many people reject religion for this very reason: that it separates man from man.

But the divisive wrangling of theologians is only foam tossed up from the sea of unity known to the spiritually enlightened. “God,” for them, cannot be described in terms that create differences. “God” is the oneness behind all appearances. Thus it is not surprising that those who have experienced what lies beyond mind and matter agree on what they find there, while those who merely speculate argue endlessly about their guesses.

Maps of metaphysical geography

Reliable maps of metaphysical geography do exist, but it takes a practiced eye to recognize them. Even an actual road map—the kind you’d use to get around in a country by car—bears almost no resemblance to the highways on which one actually travels. The tiny squiggles drawn on a few feet of paper may represent six-lane freeways whose giant ribbons of asphalt and concrete traverse thousands of miles of mountains, plains, and deserts. The dots sprinkled here and there along the squiggles often denote large cities with millions of people. Before we go to a new country, it is impossible to comprehend the vast three-dimensional reality of what we will experience by looking at a miniature two-dimensional map.

Imagine, then, how difficult it would be to “draw” a map of higher states of reality. When you remember a dream, isn’t it often next to impossible to describe the landscape and happenings within your consciousness? One frequently ends up saying something like, “I was watching a soccer game, but it wasn’t like a match in any stadium that I’ve ever seen.” Well, a statement like that doesn’t do much to help another person understand what we’ve seen. But it’s the best we can do. And dreams are a lower order of reality than waking, being almost entirely personal and subjective.

So mystics frequently end up using phrases like: “Not this, not that,” “Beyond anything we can know, and anything we cannot know,” “God is what is.” Shunning words, Zen masters are said to strike their students on the head with a stick to indicate that some truths only can be known through direct experience.

Mystics, to the human world, are akin to water birds who can traverse air, sea, and land. Being free and fully developed in all respects, they are the real human beings, examples of the unlimited potential of the human condition. They are at home in the ethereal spheres of spirituality, the rarefied and subtle regions of mind, and the crude conditions of materiality. Appearing as normal human beings, they are free to soar far beyond the confines of everyday consciousness. Armed with direct knowledge of higher realities, they tell us limited, earthbound creatures that what we call “life” is but a drop in the limitless sea of metaphysical existence.

For the mystic, every state of life—material, mental, and spiritual—makes sense. Life does not make complete sense to us because we have no sense of the completeness of life. It’s that simple.

If life is a movie, what’s the plot? And who’s the director?

Imagine trying to understand the plot of a movie by watching only a few seconds from the middle of the film. A woman pulls out a gun and shoots a man in the chest. He falls to the floor, and she runs out the door. This tells us nothing, aside from the obvious physical motions of the actors. Is she a merciless assassin or a courageous heroine? We can’t tell unless we know what came before and after this brief snippet of action. The bare facts of the situation are immediately obvious by watching the screen, but the meaning of those facts depends upon a much broader context.

Life is similar. What we sense is much less than what there is. We get unhappy, confused, and anxious because we’re ignorant of the big picture. Just as looking at a few frames of a motion picture will not tell you much about the plot, neither will going through everyday life enlighten us as to the meaning of our existence. For this life we are living now is no more than a tiny snippet of what we have been, and what we will be.

Many people believe that if they only knew all the details of their forgotten childhood, they would somehow “know themselves.” But re-running the film of our current life even back to the moment of conception is equivalent to watching a couple of seconds of a two-hour movie. If this is not conjecture, but a fact of spiritual science, it begs questions that need some answer.

One of these questions is: How did my earthly existence begin in the first place?

Answering this query would take us a long way toward knowing the deepest spiritual mysteries. The search for beginnings, after all, is the ultimate quest of any science. Physicists are not satisfied with understanding the laws of nature, but want to know how those laws came to be and why different laws do not guide material existence. Cosmologists are happy studying the formation of stars from primordial matter and energy, but would be ecstatic if they could know the secret of the Big Bang which, they consider, brought our universe into being.

Similarly, even if we could watch a film of our life—or myriad of lives—from start to finish (a frightening prospect, especially without being able to edit that movie), it really would not tell us all that much about ourselves and the cosmos. Where, or what, was I before I came to be “me?” Now that I’ve finished watching the last reel of the epic, “My Existence as Me,” and reached the present moment, what happens next? Does this film ever end? Am I trapped in some sort of theatrical nightmare in which I play various roles for eternity? And here is the biggest question of all:

Is there a director?

We must, in other words, try to come to grips with a basic issue: “Who’s in charge here, anyway?” Movies don’t just spring out of nowhere. Behind the scenes there is a screenwriter, a director, a producer, and all of those other folks whose names appear in the final credits. Unfortunately, the fifteen billion year-long showing of “Universe: Big Bang to Right Now” lacks any readily apparent credit lines—perhaps because our movie is not over yet.

Waking up to reality is as simple as 1-2-3

How, then, could it ever be possible to confirm the truths of spiritual science? Is there any way to turn our attention away from the show of materiality in which we are so engrossed, and learn about the source of this marvelous production?

Yes, this can be done. It’s simple as 1, 2, 3, but it’s not easy.

(1) Close your eyes and leave aside the outside world, for that clearly is material and lacks any metaphysical significance. This leads you inside your consciousness—physical sights, sounds, and other sensory impressions having been left behind.

(2) Within your consciousness, eliminate everything personal: thoughts, emotions, imaginings, concepts, images, memories, and anything else pertaining either to the objective outside world, or your subjective inner world.

(3) Simply be aware of what remains in your consciousness. This will be objectively real, because it isn’t personal. And it will be metaphysical, because it has no connection with any sensory impression or thought of the material world.

Congratulations! You may now be described as a realized human being.

Well, if you’re thinking, “There must be more to realization than this,” you’re correct. Just as a scientific experiment requires careful preparation before it can be conducted properly, so, as we have already discussed, must an aspiring spiritual scientist form his or her consciousness into a suitable instrument for observing higher states of reality.

Wrong actions, because they bring with them a chain of negative reactions, or the “sins” of religious terminology, are the anchors which keep our consciousness stuck in the dense muck of physical reality. It is as if someone asked Christopher Columbus, “What relation could there be between the anchors on your ships, the Niña, Pinta, and Santa Maria, and your finding the New World?” A suitable reply would have been, “Well, my friend, until I raised those anchors I was bound to the shore of Spain. With the anchors up, my ships were free to set forth on a historic voyage of discovery.”

Reality is real. Really!

The crux of the matter is this: metaphysical or spiritual reality is not some far-off fantasy land with no connection to everyday life. Spiritual laws of existence shape the physical laws of nature, and our own inner consciousness. They are part of the structure of the cosmos, not abstract concepts that can be rejected or accepted as we please. Karma—the principle that each action produces an equivalent reaction—controls everything mental and material, and is as impossible to avoid as gravity.

It doesn’t matter in the slightest if someone believes in gravity, or not. If he falls off the roof, he hits the ground, hard. Similarly, it doesn’t matter in the slightest if someone believes in karma, or not. If he goes against the nature of life, he reaps the consequence, suffering.

Gravity, however, is an accepted scientific fact. Karma, being a subtle law of higher consciousness, is not known to material science. Imagine a worker who wants to warn passers-by about the danger of standing on a sidewalk directly under a grand piano perched on the edge of a high roof. This warning will make immediate sense to anyone familiar with the law of gravity: since heavy objects fall with a large force, it is wise to get out of the way of anything substantial that is about to hit your head. Even if the worker simply pointed at the teetering piano, those familiar with the way gravity works—which includes almost everyone—would get the warning.

But the metaphysical law of karma is much less understood than gravity, since its operation is evident only by expanding our consciousness. That is why we have to address so extensively the question “What is Life?” before we can appreciate how subtle spiritual laws shape physical laws, and through this means always return to us the just consequences of our thoughts and actions. Only if we have some idea of the complete picture will we see that these consequences are not at all arbitrary, just as gravity does not operate on a whim. Morality may appear as a matter of personal choice, but its consequences are built into the very fabric of reality.

Rising above the fog of mind and matter

From the spiritual perspective, virtue and sin, or right and wrong actions, are not subjective concepts that each person can look upon in their own way. They are objective aspects of existence that can be ignored, but not escaped. You are free to keep your eyes on the sidewalk and ignore falling pianos. However, falling pianos are not free to ignore the law of gravity, nor is your body free to ignore the effect of a thousand pounds of wood and metal falling on it. And neither can we avoid experiencing pleasure and pain, health and disease, joy and sadness, after having engaged in the actions which caused those effects.

Our condition is akin to walking along a street that is covered with a blanket of dense fog. The fog extends only ten feet or so above ground level, but that is taller than we are, so we can see only a little of what is ahead of or behind us, and nothing at all of what lies above our heads. As we walk, surprises keep dropping through the veil of fog. Here comes a cascade of rose petals. How lovely! Now there is a torrent of hot coals. How awful! Fragrant droplets of sweetly scented perfume surround us for a while. We smile in delight. Then a pungent odor descends which makes us feel sick.

This is the normal course of life. Our vision is clouded because we experience only the physical reality. We move along uncertain of what is coming up next. Pleasant and painful events rain down on us, often without our being sure from where they have come. We are unable to see whoever, or whatever, is above the fog of our ignorance, or why and how various objects descend through that fog and enter our life. These mysteries can never be solved by simply thinking or perceiving. How can you figure out what is above the fog of materiality when you have no knowledge that anything above physical reality exists? How can you see the heights when your eyes cannot penetrate the clouds of unknowing that surround you?

So we turn to the spiritual scientist. To get above the fog bank of this physical universe and our mental misconceptions, we need to be receptive to the guidance of those people who, through a practice of contemplative meditation, expand their consciousness until they are able to experience the complete picture.

Science is partial truth; mysticism is complete truth

Birds and skydivers have a much broader view of earth than rabbits and hikers. Similarly, though what we experience in the everyday world is real, mystics say it is a weak reflection of ultimate reality. And while the knowledge of material science is true, it constitutes just a small proportion of the absolute truth.

So let us examine various aspects of the big question, “What is Life?,” from both points of view. Each question will begin with an overview of the obvious but partial answer from material science, and then describe the more complete picture that comes with the spiritual perspective.

Remember, however, that both spiritual and material science view reality as an unbroken whole. Every part of existence is related to every other part in some way. Understanding the nature of this “some way” is the final goal of researchers in either science. One discipline usually calls the power which holds everything together “God;” the other discipline often terms that power the “Theory of Everything.” Regardless, the generally recognized fact that a single reality lies behind the multiplicity of appearances has a crucial implication: it is impossible to completely fathom life by breaking it into parts.

One either grasps ultimate truth as a whole, or not at all.

And even when an attempt is made to describe less-than-ultimate truth, focusing on parts obscures the whole. So don’t be concerned if you find yourself wondering how the following questions, which may seem disjointed, fit together. After breaking life into pieces, the next chapter will assemble those pieces into a complete picture.

Why is there something, rather than nothing?

Obvious and partial truth. Before delving into the details of what life is all about, the question arises, “Why is there anything at all, including life—and humans who ponder the meaning of life?” That is, we tend to take existence itself for granted. Yet the central mystery that faces both scientists and mystics is how being came to be. Interestingly, we refer to ourselves as human beings, perhaps out of a recognition that raw existence is the foundation that supports people and everything else in the cosmos.

Nevertheless, some scientists believe that the universe always has existed, so it is meaningless to ask this question, just as it is senseless to ask what time it would be when infinity ends. But this still begs the question of why the “something” that surrounds us, and is us, exists at all, even if nature is infinite. So science (in this section we call material science “science,” and spiritual science “mysticism”) either has to assume that the universe has existed eternally in one form or another, or put forward theories such as the Big Bang which raise as many questions as they purportedly answer.

For example, assume it is true that the physical universe sprang into existence at the moment of the Big Bang some ten to fifteen billion years ago. And since its birth the universe has continued to expand from a speck much smaller than an atom to an unimaginable vastness containing billions upon billions of galaxies. However, we still must ask, “What produced the tremendous energy of the Big Bang, and where did that force come from?” Scientists have not come close to answering this question, calling it “metaphysical,” since whatever produced the time and space in which we now reside obviously transcends the ordinary laws of nature.

Quite true. But metaphysical is not the same as non-existent. And being unable to answer a question does not mean that the question is unanswerable.

Subtle and complete truth. “God” knows why creation exists. That isn’t an offhand statement. It’s the truth. Mysticism teaches that one can indeed know why there is something rather than nothing, but this is only possible by attuning oneself to the consciousness of the creative power that caused the creation.

Mystics agree with many physicists that the essence of the cosmos has existed eternally. Sometimes, if it even makes sense to speak of time in the context of eternity, this essence takes on form, and becomes the creation. Sometimes “God” remains an undivided unity, a wholeness without parts, unmanifest, beyond all description.

Insofar as words can express spiritual realities, mystics describe existence as God’s play. This can be taken in several ways. One is that creation is a joyful expression of the creator’s infinite wisdom and power. Another is that creation is directed: the curtain of life rises and falls according to a divine design.

Babies learn how they were born only when they grow up and are capable of understanding the answer. Similarly, our human consciousness must be raised to a different state before we can comprehend the reason for creation. Still, even if we cannot yet comprehend the intelligence which brought our universe, and much more, into existence, it is possible to grasp that all we see around us came into being for some purpose, not by chance. We can learn something from being alive, and the physical creation is our classroom. Even more, reality is not only the teacher but the schoolhouse as well, which brings us to the next question.

What is the “something” from which existence is made?

Obvious and partial truth. Science holds that everything in our universe, the only part of existence that concerns the material sciences, is composed of matter. This is why most scientists profess a materialistic philosophy of life. “What else is there?” they ask. Well, it is accepted that matter and energy are equivalent, as shown by Einstein’s famous equation: E(nergy) = M(ass) times C(speed of light)2. So it is just as accurate to say that the universe is made of energy. Regardless, science generally assumes that stars, and rocks, and goldfish, and ladybugs, and computers, and brains, and everything else on and off of earth, consist solely of physical matter/energy.

However, some material things are alive, and some are not. This is a big problem for science. How could life arise from inanimate matter? One hypothesis, among many, is that life was sparked into existence by lightning striking some sort of chemical soup in the earth’s primeval oceans. This notion is appealing—especially to those who enjoy Frankenstein movies—but has significant loose ends.

Basically, it is extremely difficult for science to understand how the complexity of self-reproducing life grows out of much simpler inert matter. It is as if you took a pile of electronic parts, shook them together in a paper bag, and out came a radio that not only worked perfectly, but also could produce little baby radios. The odds of this happening by chance are just about zero, yet this is the prevailing scientific view of how life began. Further, this radio analogy doesn’t even address the issue of consciousness.

Whatever consciousness is, and the material sciences don’t have an answer to that question either, you are experiencing it at this very moment. Does your consciousness seem to have the same “flavor” to it as does the feel of a rock, or the jolt from electricity? No. Yet science generally assumes that something so ethereal arose from crude matter and energy. Failing to believe that consciousness simply was present at the moment of the Big Bang, scientists must labor mightily to explain how it was produced much later in the life of the universe.

Subtle and complete truth. Mysticism agrees with science that matter and energy make up physical existence. But mystics say there is more. All matter is intimately connected with spirit in that everything is enlivened by spirit's all-pervading, vital energy. Those parts of the creation that are knowing may be described as having a soul. It is the knowing parts of the creation—people, animals, plants, insects—that we generally term alive. The mystic goes so far as to say that matter, mind, and soul are varying aspects of a single substance: spirit. The easiest way to understand this is to think of water, which is known to chemists as H2O since each molecule of water has two atoms of hydrogen and one atom of oxygen.

Anyone with a stove and a freezer can confirm that water can exist as either a liquid, a solid (ice), or a gas (vapor). Heat an ice cube above 32(F and it turns to liquid; heat the liquid water to 212(F and it turns to vapor, or steam. But water always remains H2O no matter how its appearance changes. So we shouldn’t be all that surprised when mystics tell us that everything in existence, everything, is composed of spirit. Matter, so to speak, is “frozen” spirit; mind is “liquid” spirit; and the soul is “gaseous” spirit.

What, though, is spirit itself? When the ocean of ultimate reality (God) stirs in an act of creation, a wave of spirit (God-in-Action) forms. Just as a wave possesses the same attributes as the ocean, so does the creative power of spirit reflect the omnipresence, omniscience, and omnipotence of the supreme reality from which it has arisen. So scientists are correct in viewing the physical universe as made of energy. But physical energy is stepped-down from the much more potent spiritual energy, just as a transformer converts house current into a weaker form of electricity.

Spirit, however, is not like an electrical current that flows only along wire pathways, or water that is restricted to the bed of a river channel. No, spirit is more like an electromagnetic wave, such as radio or television signals—the positive energy of creation that fills all of space. Further, and this is almost impossible to visualize, spirit not only fills all of space, but creates space and time itself as it moves away from its pure source.

Thus spirituality is not something abstract, conceptual, other-worldly, or purely metaphysical. Rather the study of spirit, which is true spirituality, is the study of reality. For whether spirit appears in the guise of matter, energy, mind, or as itself—formless and nameless—everything in existence is composed of that all-pervading vital energy. So mysticism has no difficulty explaining how life appeared on earth. Spirit is the positive essence of life, the ever-living God. Life creates life, right down the scale.

In this sense even sub-atomic particles are alive, as are rocks and beams of light. But mystics explain that all life-forms that have what we call “life” possess a quality that matter and energy lack. It is as if they exist above a particular threshold of complexity, and this we call having a soul. Living entities have within them a knowing spark of God’s eternal fire. This makes plants, insects, animals, humans and other forms of life uniquely akin to God. So when we kill, we extinguish the sacred fire of life; we slaughter something divine.

Of course this philosophy, when taken to the extreme, would make it impossible to live a normal life, or even live at all. You cannot give up pulling weeds, swatting mosquitoes, or eating vegetables. It is the reality of this world that one form of life can exist only by ingesting another form (except for plants which, aside from Venus fly traps and the like, subsist on raw matter and energy.)

However, if we sustain ourselves on higher forms of life that have a developed consciousness—even if we do not do the slaughtering ourselves—the pain and suffering they experience rebounds upon us. Action produces reaction, and it is we who initiate suffering and death by our demand. Whatever distress we cause somehow is registered in our consciousness, where it has to reappear one day and cause us an equivalent amount of pain.

That we have to take life to live is clearly a fact, but there is a big difference between slaughtering a cow and a carrot. As the demand for food obviously creates the supply, this difference has enormous consequences. Whether we want to rise beyond the crudity of physical existence and experience purer levels of spirituality, or simply be happy on this earth, it is in our interest to avoid actions that lead to painful consequences.

How many states of reality exist?

Obvious and partial truth. Clearly a physical reality exists, for we are living in it now. It is immediately apparent through the five senses. We can feel the hardness of rocks, see the colors of flowers, hear the cries of birds, smell the fragrance of perfume, and taste the sweetness of a berry. Scientists magnify the power of the senses through technology, which allows them to see faint galaxies billions of light years away or feel the minute movement of a slight earthquake. These observations, of course, are noted by something called the “mind,” which certainly seems to be a different type of reality than material existence.

However, most scientists consider the seemingly non-physical nature of the mind to be an illusion produced by the complex interaction of cells in the brain. The mind, they say, really is just a kind of neuro-chemical sensation resulting from all of the activity going on in the brain. Just as sight is a physical reaction to light, and hearing a reaction to sound, so are thoughts, emotions, and other mental states a reaction to the transmission of chemical signals within the brain. So this doesn’t leave room for any reality other than the material forces of nature. Even though mathematicians and physicists theorize about higher dimensions of reality, these are considered to be “imaginary” in the sense that no one ever could experience them directly.

Subtle and complete truth. Mysticism teaches that not only is this viewpoint of science incomplete, it is very misleading. In truth the mind is most definitely not an illusory offshoot of the brain, nor is physical existence the solid foundation of reality. Rather, the brain—and everything else made of matter—is a reflection of a more real level of existence, much as a mirror reflects a two-dimensional image of whatever three-dimensional object is in front of it. Our material world is an image of a higher mental reality.

In other words, mind comes first and gives rise to matter. This is not a personal mind like yours and mine, but an impersonal level of consciousness called universal mind. Everything in the physical world has its beginnings in this high mental sphere. The universal mind contains the root cause of everything in the physical universe and other non-material planes that lie between it and the physical world. These intermediary planes or degrees of consciousness act as stepping stones, so to speak, between two very different levels of being: pure mind and physical matter.

Mysticism teaches that there are many levels of consciousness beyond our physical universe; there is not just one “heaven.” The place where people go after death, or in a near-death experience, is only the first floor of the immensely tall skyscraper of Creation. Starting from our everyday level of consciousness, each realm is experienced as more beautiful and luminous as the presence of pure spirit increases. Each level is more refined than the one before. As Jesus said, “In my Father’s house are many mansions.” (John 14:2) Without knowing how to rise upward on the elevator of spirit, it is easy for someone just entering the many spiritual planes to believe they have reached the kingdom of God.

These refined planes of existence are not an idea, or some abstract theological concept. They are actual levels of being which can be entered and explored by anyone who knows how to experience them. One must naturally use a non-physical means of travelling to these metaphysical regions, a practice that develops the spiritual faculties that are intrinsic to one's consciousness.

For this reason these domains are better thought of as states of consciousness than as some ghostly version of the physical world. As dreaming coexists with waking (you can move between these two states of consciousness easily, especially when you’re tired), so do higher realms of being coexist with the everyday world.

However, just as it is much easier to get in a canoe and float downstream rather than paddle upstream, so is entering a lower state of consciousness—sleep and dreaming—much easier than reaching a higher state through meditation. This is why few people are able to directly experience these planes of reality. Many talk about them, or claim that some angel or other entity has told them all about these heavenly regions, but this is very different from going there at will. Imagination is not reality, nor is hearsay solid evidence.

It is only when we progress beyond the mental sphere, the realm of universal mind and the framework of everything below it, that we actually experience a state of pure spirit. Only then can the ineffable state of Nirvana, or pure consciousness, be experienced—God-as-God.

Mystics say, truly, this can’t be imagined. To know such a reality, it must be experienced. The purpose in even mentioning it is to impress upon the reader that whatever we believe we know about creation, it isn’t much. According to the mystics, our understanding of life is extremely limited. Even worse, most of us are completely ignorant of our ignorance. We hold onto a lump of clay when diamonds are within our reach. All we need to do is let go of the one and take hold of the other. But those spiritual gems cannot be grasped with our physical hands. So it is time to ask, “What are we made of? Flesh, bone, and blood, or that and something more?”

What is a human being?

Obvious and partial truth. We are a physical body. This much is clear as I watch the fingers of my hands type out these words. These hands are connected to arms, the arms to a trunk, and this whole conglomeration is guided by an entity known as “me” who seems to reside within my head, or brain. This is true for you as well, even though the shape and size of our bodies may be very different. Every person has some sort of physical body, though parts of it—such as an arm, leg, or breast—may be missing due to an accident, illness, or birth defect.

But when our brain is missing, or dead, scientists consider that we are gone also. So this clearly is the most important part of the human body. Brain death is generally considered by doctors to mark the end of life, even though the lungs, heart and other vital organs still are functioning. And when people talk about their eventual death, most are more afraid of losing their mind in old age, than of suffering some sort of physical disability. Thus it seems evident that even though our body is essential for life, a body without a mind—which seems to produce our sense of personal identity—could hardly be called a human being.

As was noted previously, the big question is this, “Are we made up of anything other than the physical matter that constitutes our body? What does produce our ‘humanness’ if it isn’t physical matter?”

Science cannot answer that question, because it takes on face value the evident fact that when a person’s body dies, whatever seemed to inhabit that body also dies. When a human is no longer living, the person who apparently inhabited his physical form cannot be found. So it appears reasonable to assume that we have no existence apart from our body, which naturally implies that death is to be feared, rather than welcomed. If it is bad enough to lose part of one’s mind through senility or Alzheimer’s disease, it seemingly would be much worse to lose all of your mind and sense of personal identity at the time of death.

[image: image6.jpg]“No, 1 doni't want to live forever, but I damn sure
don't want to to be dead forever, either.”

(The New Yorker Collection 1997 Robert Mankoff from cartoonbank.com. All rights reserved.

Subtle and complete truth. Thankfully, the mystic says, we are much more than a bunch of chemical elements packaged together in a clever fashion and given the ability to move, sense, and think for a few decades of life before ceasing to exist and disintegrating into nothingness. The truth is that matter, our body, is only a flimsy shell that temporarily encases other living realities which possess much more permanence and vitality than the physical form.

After the death of our physical body, we find ourselves in a more refined state of being that is sometimes referred to as our “astral” form, meaning “of the stars.” It is called this because the astral body is described as sparkling with millions of particles resembling star dust. In some sense it resembles our previous physical form but is more luminous and beautiful. Plus—and this is really good news—the astral form doesn’t suffer from diseases or other ailments. But in other respects, since the same mind as we have now is still with us, our human strengths and weaknesses remain with us after death.

This means that the time we spend at this level of consciousness is temporary. If our mind reflects strong earthly habits, desires and attachments—and usually this is the case—then before too long we will find ourselves reincarnated into another physical body. Life gives us what we deserve through the perfectly just law of karma. Because most people lean decidedly more toward the worldly than the spiritual, it follows that the general course after death is back “down” to earth, or the physical plane. Those, however, who have been able to free their mind significantly—who have spiritual rather than worldly tendencies—may have reached the level of purity necessary to move “up” to higher realms.

The next significant point on the ladder of consciousness is when one has shed one's astral body. Our pure spiritual nature then is masked only by a final covering of mind. The highest and most refined level of mind is, in essence, one with the universal mind, which as already mentioned is the cause and origin of all life below it. This state of being is called the “causal body” or “causal self” simply because it is the starting point, or foundation, of everything that happens in a person’s life. It is said to be much finer than the astral level, just as the astral is considerably finer than the physical state. Given this fact, few descriptions of it are meaningful, other than to say that it is very subtle and bright. Every experience that we have, life after life, is recorded at this high level of our causal being. So it contains the root causes for various aspects of our character and personality.

After this comes pure spirit, our soul, which can be known directly only after our consciousness separates itself from its physical, astral, and causal coverings. This is the only eternal and purely spiritual part of us. A drop of spirit, or pure consciousness, the soul itself exists unsullied by mind or matter. This is why it is necessary to leave behind all impressions of mind and matter before the full potential of the soul can be known.

Currently the soul is hidden by the coarser coverings of our other bodies, much as an astronaut is enclosed first by his space suit, then by the shell of his space vehicle. When people watch the launch of a manned space mission they know that a conscious astronaut is on board, but all that is visible from ground level is a mass of inert metal.

Similarly, we normally don’t experience our soul, as our attention focuses on what we think we really are: our physical self and mind. Somewhat strangely, mysticism teaches that this very attention is the life force that is the soul. So while we’re looking all around inside and outside of ourselves trying to figure out who or what we are—reading books, going to psychotherapy, talking with friends, thinking about life, practicing our religion—the very entity that is doing all this figuring is what we’re looking for. Standing in the middle of a river, we’re asking, “Where is the water? I don’t feel any water!”

Well, the problem is that (metaphorically speaking) we’ve put on thick hip boots and have stepped into a metal diving suit. Only naked skin feels the coolness and wetness of water, and only the naked soul fully experiences the warmth and love of God. Most of us are concerned about putting extra pounds on our physical body, but our real problem is a different kind of obesity: the burden those coverings place on our soul. The soul is a bird that cannot fly from its cage of mind and matter.

What can influence us?

Obvious and partial truth. Science basically has three answers to the question of what influences us: heredity, environment, and possibly free will. “Heredity” means all of the attributes that are encoded in the cellular DNA we’ve inherited from our father and mother. This determines our height, eye color, predisposition to certain diseases, and many other things—most of which are just beginning to be identified by researchers. “Environment” means the world outside of us. This includes our family upbringing, culture, education, and significant interactions with other people.

And “free will” is kind of an X-factor used to explain what heredity and environment cannot, although many scientists find little evidence that we can ever act independently of all hereditary and environmental influences—which would be necessary if our will were to be truly “free.”

Leaving aside the specifics, it is clear that if science considers our physical body to be the only real part of us (the “mind” being a product of nerve cells in the brain), then only physical causes can affect us. Hearing an insult, children in the United States often recite the rhyme, “Sticks and stones may break my bones, but words can never hurt me.” Science has a similar attitude: if it isn’t material, it can’t affect us.

Words are carried by sound waves which enter the ear canal and set off a complex series of physiological events which culminate in what we call hearing. The same goes for seeing, tasting, smelling, and touch. Genes trigger the release of chemical substances that end up directing how our body develops and matures. More examples could be given, but we are making a simple point: from the viewpoint of science, everything that affects us is physical in nature. Even our thoughts and intentions, the possible source of whatever free will we may possess, can be traced to neuro-chemical patterns in the brain, and can be crudely viewed by modern machines which sense brain activity.

Thus it would seem that if we could know every detail of the environmental influences that have affected us from the moment of conception, plus all the genetic heritage with which we were born, there wouldn’t be much else that could be influencing us right now.

Subtle and complete truth. Mysticism knows that physical influences are only part of what can affect us, because we are more than our physical body. Since every person exists at various levels—physical, mental, and spiritual—no material science can be complete without understanding how these states of being interrelate. There is a continuous interaction between the subtler aspects of ourselves and the coarser body/mind with which we are much better acquainted. Our subtle selves, in other words, affect us—and are affected by us—in much the same way as we relate to our physical body.

It does not surprise us at all when we are fuzzy-headed and listless because our nose is running, our throat is sore from coughing, and the thermometer we placed under our tongue reads 102(F. That is, we take it for granted that how we think and feel is affected by how healthy our physical body is. Isn’t it true that life seems much brighter and more cheerful when we are physically healthy than when we aren’t? Turning things around, isn’t it also evident that the conscious entity I term “myself” can positively affect bodily health by deciding to exercise, eat right, get enough sleep, and so on?

Spiritual science, then, doesn’t seem so mystical when it is understood that a similar sort of interplay takes place between all our levels of being. Medicine increasingly recognizes the importance of the “mind—body connection.” Each affects the other. Mystics simply go one or two steps further and say that our mind and body also interact with our soul or spiritual self.

Life, as we keep coming back to, is much grander and more involved than it usually appears. Most of us think of ourselves as a physical body inhabited by a mind and personality called “me.” I can influence other people, as well as myself, through my mind and body. They can do the same. Humans converse, read books, fall in love, fight, debate philosophy, kiss and hug. All of these person-to-person interactions are physical in nature, as are my interactions with nature itself: wind on my face, a bee sting, seeing moonlight on water, stroking a cat’s fur.

All of this certainly is a part of life. Yet what we generally fail to recognize are the messages received and sent by the non-material parts of ourselves. Just as our physical body is connected with the physical world, so are our more refined levels of being closely tied to higher planes of existence. And our soul is in close communion with the ultimate reality of spirit, the presence of which is intimated to us in various ways—perhaps most meaningfully through the mystery of love.

One day the world seems dark and depressing to us. The next day our life is filled with luster and levity. What has changed? Not the world, but our vision of it. The arrival of love brightens our consciousness, much as the sun, coming out from behind a cloud, illuminates a dreary landscape. No matter the object of our affection—a woman, a man, a pet, a newborn baby, perhaps even a belief or an idea—love somehow transforms our inward vision, even though most of our outward circumstances remain unaltered.

My car still won’t start. I’m as much in debt as I ever was. My boss continues to say he’ll have to fire me if business doesn’t pick up soon. While I used to worry a lot about these problems, now I’m barely concerned about them—because today I’m in love, and everything is right with the world. Isn’t it amazing that something immaterial which we can’t begin to define, much less put our finger on, or see through a microscope, has such marvelous power? Still, worldly love frees us only partially from the confines of an anxiety-ridden, ego-encapsulated existence, while union with spirit is a love that liberates completely.

So long as we are living in materiality, whatever we think and do at the physical level has repercussions that we would be wise to recognize. For our non-physical forms are what will remain when the physical body dies. Being non-material, our subtle bodies contain not flesh and blood, but intention and desire. While the material effects of a thought or action influence only our physical body, the non-material effects are “captured” by those subtler bodies.

A farmer goes out to the barnyard, grabs a chicken, and cuts its head off. His wife cooks the chicken for dinner. After the farmer’s stomach digests the meat, and his body absorbs nutrients and eliminates waste products, the physical effects related to the chicken’s killing, cooking, and eating no longer are evident. Thus it seems that those actions are unable to further influence the farmer. However, the terror and pain experienced by the chicken have been recorded in that animal’s subtle “blueprint” of life that continues to exist, and the farmer’s intention to kill which led to the chicken’s demise has been made a part of the farmer's mental “karmic record.”

So the story that began with a visit to the barnyard is not yet over. Life is fair, and no imbalance is tolerated for long. For the moment the farmer has enjoyed a tasty dinner, and the chicken has endured a cruel death. The scales of justice seem to be tilted decidedly in one direction. Yet we only are able to see the immediate and obvious effects of any action. The long-term effects are hidden from view, since it is on finer levels of existence that a record is made of everything that a person (or animal) has done or experienced. Just as it is said that an elephant never forgets, neither does the moral law of justice.

To understand how fairness operates under such circumstances we need to consider another question.

What is the beginning and end of a person’s life?

Obvious and partial truth. Seemingly life begins with birth and ends with death, though scientists can trace a human existence back to the moment of conception when a male sperm fertilizes a female egg. From this humble beginning as something much smaller than a pinhead, we develop into a mature person who can write or read a book like this. Just as science tells us that the tremendous energy of the Big Bang marked the birth of the expanding universe, and that this energy is inexorably dissipating (in accord with the Second Law of Thermodynamics), so does human life mirror the cosmic flow.

After receiving a full complement of brain cells, these neurons gradually begin to die. After several decades our muscles begin to lose their youthful strength; our skin its luster; our mind its clarity. Whether death comes suddenly or gradually, it never fails to make an appearance. Men and women try to forestall, or ignore, this immutable fact through a variety of means: plastic surgery, cosmetics, affairs with younger people, total immersion in work or home life, creating art or children which will “live on beyond me.” The list is endless, but our earthly existence is not.

The question is: does my life truly begin at conception and end at death? If it does, then there is every reason for me to want to live as long as possible, and cram as many exciting and pleasurable experiences as I can into my one and only existence on earth. However, if it doesn’t, then everything changes. For now I know that something—whatever it is—awaits me on my death bed, and was present with me before I was born. While I once saw my life standing on its own as a complete volume, perhaps it is but a brief chapter in a much longer narrative. Are we, then, part of a serial in which “To Be Continued…” concludes each episode of life, or is “The End” written in bold letters with our last breath?

[image: image7.jpg]LETS SAY LIFE
IS THIS SQUARE
OF THE SIDE-

WALK. WERE
BORN AT THIS
CRACK AND WE
DIE AT THAT

NOW WE FIND QURSELVES SOME-
WHERE. INSIDE THE SQUARE, AND

IN THE PROCESS OF
WALKING QUT OF 7\ 3
\T. SubdENL "

WEREAZEOR Z@ &
TIME N HERE . [>—
'S FLEETING.

IS OUR QUICK EXPERIENCE
HERE POINTLESS ? DOES
ANITHING WE SAY OR DO \N
HERE REALY MATTER P HAVE
WE DONE ANNTHING IMPORTANT?
HAVE WE BEEN HAPPY? HAVE
WE MADE THE MOST OF THESE
PRECIOUS FEW FOOTSTEPS 22

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

Subtle and complete truth. Here again, mysticism has a much broader perspective than the limited view of science. Adept spiritual scientists, while living, can raise their consciousness to the state where others go after they die. In the language of spirituality this is sometimes called “dying while living.” One learns to “die” to all physical stimuli while remaining physically very much alive. By gathering all of the energy of his or her attention into a single non-material focus, the spiritual adept travels beyond the world of the senses and enters a different state of consciousness.

What is seen there bears a close resemblance to the descriptions of many who have had near-death experiences and returned to tell their tale. For example, both mystics and many near-death returnees tell of the “life review” that occurs at the point of one’s physical death. Here, in a process that somehow happens almost instantaneously, we re-visit all the events of our life, much as one hears a person who survives a near-fatal accident say, “My life passed in front of me.”

This is a scary thought for most of us, and by itself is reason enough to act carefully in all that we do. Who can say that they would welcome seeing a replay of everything they have done or thought during a lifetime? Almost everyone would want to turn away during parts of that screening, but we are told that the “theater” in the metaphysical plane demands complete attention to both our good and bad deeds.

Some believe that after a person has seen this review of their life, the recent decedent decides on his or her own whether to return to earth for another birth. This, mystics say, isn’t true. The universal law of cause and effect determines what happens after we die, not our personal preferences. Even though we may agree with the decision reached after all the thoughts and actions of our previous earthly existence have been balanced, we do so because the result is absolutely fair. We get what we deserve. Once I’ve learned basic arithmetic, it doesn’t matter whether a teacher tells me that 2 + 2 = 4 or if I figure that out myself. The answer depends upon the objective reality of mathematics, not a personal subjective choice.

So what happens to us after death (and before birth, which amounts to the same thing) is not in our control, except insofar as we can begin acting now to deserve better later. Right living, through acting in harmony with the complete picture of the creation, enables one to remain at higher levels of consciousness for some time—which may be a long time in earthly years. However, eventually unfulfilled desires and unfinished business registered in the mind lead almost every soul to a rebirth here on earth.

Then our subtle being takes on a physical covering again, and we start out once more as an infant in the womb. Normally every conscious memory of our previous life, and intervening sojourn at higher planes, is erased. However, our likes and dislikes, strengths and weaknesses, affinities and aversions, all stand as indirect signs of previous lives.

Believe it or not, you have lived before. And you will live again, at least until you have settled your account with life and paid all the dues you owe to other living beings that bind you to this level of existence. Reincarnation, though, can appear as a strange “eastern” concept to many in the West. However, Greek philosophers such as Plato and Plotinus believed in reincarnation, as did the early Christians and many within the mystic tradition of Judaism. And polls show that 25 percent of people in the United States—a predominantly Christian nation—share a belief in reincarnation with Hindus and Buddhists, who make up about a quarter of the world’s population.

Reincarnation is one of the central pillars that support the mystical tenet: life is fair. It provides the necessary time span for the scales of justice to be balanced, since clearly such does not always occur in a single life. And reincarnation answers with simple clarity the vexing question, “Why do bad things happen to good people?” (Along with the converse, “Why do good things happen to bad people?”).

The wheels of cosmic justice sometimes grind exceedingly slowly, but they always grind exceedingly fine. No action escapes being kneaded into the bread of pain or pleasure. When we bite into life and break a tooth on an unexpected rock of hardship, be assured you baked that loaf yourself, yet have forgotten what you put into it. Similarly, the enjoyment we get from tasting life also comes from a recipe penned by our own hands.

Fortunately, in every life we have the opportunity to become better “cooks” and prepare fare that will be healthier for us in the future. For instance, a practical implication of the central message of this book is that anyone who kills animals for food is like a chef who adulterates the ingredients. Maybe a small amount of a toxic substance will make you barely ill, but a buildup of toxicity can kill you. And it isn’t just the physical body that may be affected by wrong actions, for the negative effects of such actions can remain in our subtle being for a long time, and be manifested anew with each succeeding reincarnation in a physical form.

Now we ask, “Will I always get a human form? Is it merely a figure of speech when a brutish person is referred to as an ‘animal’ or a devoted pet as a ‘true friend’? Could these terms be some sort of premonition of the life that awaits less-than-human people and more-than-beastly pets?”

What divides humans from animals and other living things?

Obvious and partial truth. Interestingly, science and mysticism—or material science and spiritual science—are in closer agreement regarding the answer to this question than one might expect. Both find a strong connection between all forms of life, which makes it impossible to draw a hard and fast line between human beings and so-called “lower” species. Science, after all, views evolution as a well-established fact, since it is clear that major life-forms have appeared and disappeared over many millennia. Mammals didn’t exist hundreds of millions of years ago, and dinosaurs aren’t alive now.

What is uncertain is exactly how these changes have come about. Though many details remain to be explained by Darwin’s theory of how life on earth has evolved through supposedly random genetic mutations and natural selection of the most viable mutations, there is general agreement that modern humans are links of an ancestral chain that extends far, far back into prehistoric times.

Chimpanzees share at least 98% of the DNA possessed by people. So from a genetic perspective, only about 1 part in 50 of human beings differs from a life-form that most would regard as decidedly “sub-human.” This means that there is a rather strange dichotomy between scientific fact and social custom. Though people basically are highly evolved animals (spend a few hours in any singles bar to confirm this), we still act as if there were a great divide between ourselves and other species—even the primates, with whom we share the greatest kinship. Otherwise, why would we find it so acceptable to keep chimpanzees confined in public viewing areas (zoos) for our amusement, when no civilized society would condone this being done to people?

However, there are signs that scientific progress is starting to break down this ill-founded belief that humans and animals have little in common. The fast growing field of evolutionary psychology is discovering that all kinds of modern human behavior—sexual, familial, aggressive, cooperative—is the fruit of adaptations that have roots which are hundreds of thousands, or even millions, of years old. There is, it appears, not all that much difference between a man trying to impress his date with a red BMW and an American Express Gold Card, and a male bird spreading its colorful feathers and strutting about a female of his species in a mating dance.

Just as science is finding that people are more animalistic than we might like to believe, so too are researchers discovering that animals have more human-like characteristics than was previously thought. Porpoises and gorillas are able to understand symbols and even “talk” through gestures or signs in a primitive fashion. Other animals use tools for various purposes, such as apes who use twigs to scoop ants out of burrows and hammer nuts with a stout stick to break open the shell. This may seem a far cry from designing a computer chip, but it is easy to imagine our ancestors beginning their long journey toward modern technology by looking long and hard at a piece of wood and visualizing how it could be put to good use.

Science tells us that what makes people different from animals is that we have more intelligence and brain power than lower species—not that our consciousness differs in kind from theirs. As for the human body, a cursory comparison of a person and a gorilla reveals that our physical form also is much the same as other primates, only not as hairy, more upright, and less muscular. There is a chimpanzee species that walks on two legs, and it is eerie to watch an animal outwardly appearing so much like a human. And, unfortunately, there is plenty of evidence that many humans act no better than animals. One doesn’t need to say any more on that subject. Just watch the evening news.

[image: image8.jpg]EVOLUTION FAVORS

MONKEYS. EVENTUALLY,
RUMANS WILL BE KEPT
IN CAGES AS

IMPOSSIBLE! WE

NOW GET OUT OF
MY CUBICLE/

HOMANS WILL NEVER
ALLOW OURSELVES TO
BE TREATED LIKE THAT/

\

© 1994 Unied Feature Syndicate, inc.

 Dilbert reprinted by permission of United Feature Syndicate, Inc.

Subtle and complete truth. Mysticism agrees with science that a strong bond exists between people and animals, and indeed among all life of every sort. The reason is simple: life is one. Another way of putting it is that all life shares a common denominator: consciousness or spirit. Since the soul, the individual consciousness, is part of the one energy that is God, this means that the essence of every living thing—whether it be a blade of grass, a worm, a chicken, a monkey, or a human being—is the same. Unity divided into any number of seemingly separate parts still is unity, One without a second.

However, even though consciousness is common to all living entities, the bodies which cover that drop of spirit can appear very different. This leads us to believe, incorrectly, that there is a wide gulf between various species. It is as though nature was a carnival, a Mardi Gras, in which souls put on all kinds of costumes to disguise themselves. When we see a giant caterpillar snaking its way down the streets of Rio de Janeiro, we realize that there are people beneath that costume. When they take off their disguises, the reality of what lay beneath appearances is revealed.

It is more difficult to realize the commonality of all life. As was discussed earlier, the soul normally is well-hidden by its coverings of mind and body. Even if we were able to see living beings without their earthly form, those other subtle coverings would obscure the one light of consciousness that shines in all.

Humans, animals, insects, and plants differ in the degree of consciousness a particular body and brain can manifest, much as the same air blowing through a chimney or a pipe organ will produce a considerably different sound due to the nature of the substance through which it passes.

Thus some living entities, such as carrots and wheat stalks, manifest only the slightest degree of consciousness. Their crude vegetable body and rudimentary vegetable mind allow just a glimmer of spirit’s light to shine through. Even so, the conscious energy of spirit is significant, for vegetables “know” how to turn toward the sun, and how to grow from a tiny seed to a mature plant.

Insects have a more refined body and mind. Members of an ant colony or a hive of bees act in ways far beyond the capacity of plants. However, most of this behavior is instinctual and routine. Is there any evidence suggesting that insect geniuses exist who can do astounding things that their peers cannot?

Animals, on the other hand, are much more individualistic. It is not uncommon to see signs of a higher mind struggling to reveal itself through an animal brain and body. Almost every dog and cat owner feels that if their pet could talk, that animal would have something interesting to say.

The perspective of the spiritual scientist reveals to us that these feelings have a strong basis in reality. Animals are but one step removed from the more highly evolved self-consciousness of human beings. Possessing a mind and body that not only can think, but can think about thinking, we have been able to create a complex world of symbols which accounts in large part for what we call our “humanness.” So if people saw a cow in a feed pen scratch out words in the dirt with its hoof—“Help! I don’t want to die!”—would not they consider that animal to be closely akin to themselves, and be quite reluctant to consign it to a fate in the slaughterhouse?

Of all the forms of life, science tells us that the other kinds of mammals are the most closely related to humans. This fits with people’s intuitive sentiments. Rarely does one find a home with a pet carrot named “Muffy” growing in a flower pot, or a pet fly being looked after in a tiny cage, but dogs and cats are ubiquitous and their owners often treat them almost as family members.

[image: image9.jpg]

(The New Yorker Collection 1998 Jack Ziegler from cartoonbank.com. All rights reserved.

Perhaps one of the reasons for this is that in some cases animals were or will be our actual kin—not in a metaphorical sense, but in actuality. This deserves more than a few lines of explanation, so let’s move on to a question that focuses on reincarnation and the “transmigration” of souls from one physical body to another.

Can an animal ever become a person, or a person an animal?

Obvious and partial truth. “No, of course not,” most scientists would say confidently. “The idea is absurd.” After all, who has ever seen a human metamorphose into another sort of creature? In movies this can happen—witness The Fly and The Shaggy Professor—but never in real life. Yet what would you call a woman who coldly and willfully murders her own children? How could we describe a man who kidnaps, rapes, and tortures his victims? “Beast” or “animal” seems appropriate, though even harsher adjectives would be more fitting.

Most would agree that human beings are capable of descending to animalistic behavior. And stories abound of devoted pets who have performed a heroic or self-sacrificing act that would make any person proud. Thus it is common to find people acting like animals, and animals acting like people. However, during a single life, it is indeed impossible to drastically change one’s physical form—unless you are a caterpillar/butterfly, or someone with lots of money and a willing plastic surgeon.

Science ends up, then, in an interesting position. As was noted previously, the theory of evolution is well-accepted by most material scientists. So they find nothing strange in the notion that life takes on various guises during millions, or billions, of years. Now it appears as primitive bacteria, then as lobster-like trilobites. Here life assumes the form of a dinosaur, there a primate. Evolution apparently has been punctuated by massive and rapid extinctions, followed by an almost equally swift explosion of new species, yet life has never stopped flowing in ever-changing patterns since its appearance on earth some four billion years ago.

It seems clear that the legacy of a wondrous variety of creatures must be coursing through human DNA in one form or another. For science teaches that if you could retrace your family tree step by step through millions and millions of generations, this awesome genealogy would lead you down through the earliest moments of recorded history, back into prehistoric times, and far, far beyond to ages when life was just beginning to emerge from the primeval seas that covered the earth.

The genes that make each one of us what we are now unquestionably have their roots at the beginning of this vast span of time during which life has existed on our planet. You, and each one of us, is a leaf that has sprouted from the top of an immense genetic heritage. From this perspective we’ve been many, many different forms of life, some of which are still reflected in our physical makeup. Scientists speak, for instance, of the “reptilian” and “neomammalian” parts of our brains—which are holdovers from a time long ago when our ancestors actually were reptiles or early mammals.

Yes, though we may point with pride to a picture on our mantel of some distinguished relative a few generations back, we also should recognize the next snake that slithers past as a distant cousin. Science tells us this is true. Yet the idea that not only my DNA, but me myself (whoever that might be), has existed in many types of animal, insect, and even plant forms—that somehow is considered by most scientists to be a ridiculous notion. Is it?

Subtle and complete truth. Mysticism has little quarrel with the theory of evolution—as long as it is recognized that life evolves not randomly, but under the guidance of an intelligence which is far beyond our ability to fathom. All that is evident are the results of the divine will reflected most imperfectly in the fossil record and the current diversity of species. If our inner spiritual vision was clear, we would see that the physical form of life on earth adapts to match the minds of the beings which inhabit those bodies, not the other way around.

In other words, before a dinosaur body appears on this planet, a dinosaur mind must be present. Where does such a mind come from? Well, just as physical bodies are considered to evolve in accord with laws of cause and effect (such as mutation and natural selection), so do mental bodies evolve and devolve in accord with the law of karma, which is nothing other than cause and effect applied in the metaphysical and moral sphere of action.

The same soul, according to its changing mindsets, inhabits many, many different kinds of physical bodies during one’s personal evolution. An individual’s evolution reflects nature’s evolution of species. Once a being has reached the limits of “fishiness” (so to speak), it’s time to move on to “amphibianness,” then to “mammalness,” and perhaps eventually to “humanness.” An appropriate physical body always is ready for a mind and soul to move into.

Life seems to be like a company where everybody gets the exact promotion, or demotion, which they deserve. Do a good job as a frog, and you can move up a notch to be a goat. The corner office on the top floor is reserved for those few souls/minds who earn the right to inhabit a human body. Consciousness shines most clearly through the human form. With our unique self-awareness, we even can become aware of “ourself,” our true self that is pure spirit. Dogs and cats can’t meditate, but people can.

Thus mysticism has a unique perspective on being human: rather than spending so much time thanking our lucky stars or cursing our miserable fate for what we are experiencing in life, instead we should be exceedingly grateful for the simple fact that we are human. Forget the aches and pains, the joys and pleasures, and all the rest that unavoidably comes with living a human life. All this is just smoke that obscures a powerful reality: we are fortunate to be in a human body at all.

The human body is a rare opportunity

Mystics urge us to look at our present situation from the broad perspective described in the preceding explanation of the nature of life. Assume for the moment that what you’ve read is true. Every living thing on earth is, in essence, soul—a conscious spiritual being—encased in layers of subtle coverings and a physical form. This includes insects, plants, animals, humans. Now, just compare the human population on this planet, about six billion in 1998, with how many other life-forms there are. The idea of counting the separate blades of grass on even a single vast prairie quickly leads to the conclusion that the number of souls in the physical creation is huge.

This is why the human body is such a rare and precious commodity. Most soul/mind entities are stuck flying around as a gnat before being gobbled up by a bird; or are rooted to the earth for a season or two as a weed; or swim about in a school of fish until eaten by a larger predator. As much as we may love nature, living as an insect, plant, or animal wouldn’t be most people’s first choice. So it is surprising that people are so inclined to become (in American slang) a “couch potato,” or to “breed like rabbits,” or stay “as busy as a bee.”

We’ve already done those sorts of things many, many, many times during the billions of years life has existed on earth. Mystics ask, “When are we going to learn that we already have experienced sex, work, family life, and all the rest that goes with everyday human existence, when we existed in forms other than the human body?”

Really, there isn’t all that much difference between commuters with briefcases going back and forth to their jobs in a central city, and a line of ants marching in and out of a hole in the ground carrying bits of leaves. Or between bucks fighting in the forest for the right to mate with female elk, and several men competing to pick up an attractive girl at a beach.

These aren’t just metaphors. We actually have been insects and animals in previous incarnations. Whatever those lower forms of life do, we have done already. Now is the time to act like a True Human Being, a term which comes from Islamic mysticism. It is said that both animals and angels are enslaved by their natures: one to always act beastly, the other to always act divinely. Only human beings have been given the ability to choose which way to face: toward earth or heaven?

It is a fact, not humancentrism, that human beings are the top of creation. Even angels reportedly yearn for a human form, because spiritual development can occur much more rapidly on the physical plane than in higher states of existence. This may be because suffering is greater here, and usually it is suffering which spurs us to transcend our everyday plane of consciousness, whereas residents of the spiritual planes are more content with their elevated state and so have less longing for change.

Sow seeds today for a harvest tomorrow

Science would have us believe that life always moves toward greater consciousness and mental capacity. Rather easily recognized in the fossil record is the upward evolutionary trend that has led to the remarkable human form each of us inhabits at present. Hidden from the eyes of sense perception and reason is the ascent and descent—evolution and devolution—of individual minds and souls since the moment of creation. Though presently the general direction of consciousness on this planet may indeed be upward (and even this is subject to debate), every being follows a unique path that can lead in any direction depending upon one’s actions and desires.

[image: image10.jpg]

Mystics therefore warn us to be careful about what we do and think. Not fearful, just careful. For the karmic seeds we are sowing now will sprout one day in the future. It is entirely possible to wake up in a field of nettles after going to sleep in a bed of wildflowers, since death and rebirth erases the memory of what we have sown in each life. Warning us, therefore, they ask, “Do you wish to move upward towards greater freedom and consciousness, or downward on life's evolutionary scale?”

All Life Is Our Family

The science of the Masters, in dealing with man and his destiny, must also deal with the universe of which man is a part, a unit. No one can gain even an intellectual understanding of his own interests until he has some comprehension of the universe of which he is an integral part, and with every part of which he is in some manner related. By the word universe, we mean vastly more than a few galaxies of stars, suns and planets pointed out by astronomers…If the modern scientist objects that we are trying to extend the field of science beyond its legitimate scope, let him remember that science has been for centuries extending its bounds, enlarging its fields of operation. Why should we now try to limit it?

(Julian Johnson, M.D.1

Taken singly, each piece of the puzzle of life discussed in the last chapter admittedly can be challenged by a scientifically minded rationalist. Yet this also occurs in science. No scientific theory rests on its own merits. It has to be connected to a large body of related theories before it is accepted. Scientific truth about existence is akin to a spider’s web. Facts about reality are interconnected with other strands of truth that, together, make up an intricate pattern. No strand of a web stands alone. By focusing on only a single part of either a spider’s web or life as a whole, we miss seeing the meaning of the overall design.

Here is a summary of the eight questions that have just been addressed. Keep in mind that these questions and answers only scratch the surface of what mysticism knows about reality. Still, the following table provides a good overview of how science and mysticism view life.

	Question
	Partial answer of science
	Complete answer of mysticism

	(1) Why is there something, rather than nothing?
	Universe is eternal, or question cannot be answered
	God, the creative power, knows why creation exists, and we can know by knowing God.

	(2) What is the “something” from which existence is made?
	Matter and energy
	Spirit, God’s essence that is the true form of matter and energy

	(3) How many states of reality exist?
	One—physical universe
	Four—physical, astral, causal, and spiritual states of being

	(4) What is a human being?
	One body—physical
	Four “bodies”—physical, astral, and causal beings, plus a soul (the spiritual being)

	(5) What can influence us?
	Physical heredity and environment, plus (maybe) free will
	Physical and mental heredity (karma), plus spirit (the positive creative power)

	(6) What is the beginning and end of a person’s life?
	Physical birth, or conception, and physical death
	Reincarnation leads to many, many physical births and deaths

	(7) What divides humans from animals and other living things?
	Quantity, not quality, of brain’s consciousness
	Extent to which soul’s consciousness is manifested

	(8) Can an animal ever become a person, or a person an animal?
	No, since an entity inhabits only one type of body during its life
	Yes, through karmic law and reincarnation in another life

In every area we can see that mysticism goes beyond, but does not contradict, the conclusions of science. This is an important point. Spiritual science is not opposed to physics or the other material sciences. There are truths about material reality, and there are truths about non-material reality. If a person prefers to live in the bay of the physical universe, rather than the ocean of spiritual consciousness, then he or she has every right to do so. Yet just as it is impossible to understand why the water in a bay rises and falls without knowing about ocean tides, so will we be limited to partial answers about the nature of life without taking a broader metaphysical or spiritual perspective.

Scientists are unable to explain why our universe is here at all, nor can they even say how this central enigma of existence could one day be answered. This alone seems to doom humanity to eternal ignorance about the most important questions of all: from where have we come and why are we here? If we believe that creation was the result of a chance “Big Bang,” then life itself must be purposeless. If there was no reason for our beginning, then what reason could there be either for our existing or our ending?

[image: image11.jpg]

From Happy Trails by Berke Breathed. Copyright (1990 by Berke Breathed.

By permission of Little, Brown and Company.

In this way, on both a cosmic and a personal level, science implies that birth, life, and death essentially are random events. The universe has no intrinsic meaning other than what we imagine for ourselves.

Mysticism, on the other hand, says the divine ultimate reality never has been, and never will be, separate from creation. All that exists comes from one reality and is part of that one reality. Call it God. Call it what you may. Oneness, or God, cannot be divided.

So it is impossible that any nook or cranny of existence could be disconnected from the divine wellspring of existence. There is, I’m afraid (and glad, at the same time) no place to hide from our creator’s view. For we ourselves are this reality, though presently mind and matter have obscured our awareness of that fact, much as the subtlety of steam is not evident when water is liquid or frozen.

Spirit, God’s essence, is an all-pervading vital energy that can take on a myriad of forms, including physical matter and energy, depending upon the rate at which spirit “vibrates.” So every part of creation, whether it be a rock, an electron, a galaxy, a starfish, a cloud, or a human mind, has an intimate connection with supreme reality through the wave of spirit that enlivens and energizes each particle of existence.

However, the connection of spirit with materiality is subtle. It is not obvious even to people who believe that God exists, not to mention the skeptical eye of material science. This leads scientists to believe that nothing exists outside the physical universe—except, perhaps, other “dimensions” that are mathematically real, but cannot be observed directly. It is no wonder, then, that God appears to be a primitive myth to those with a logical and scientific bent. “If God is all-powerful, all-knowing, and ever-present,” they ask, “where is the evidence that this being exists? If the Almighty is true to his title, one would think that God’s power and glory would not be so well hidden.”

This universe is a reflection of a reflection of a reflection

In response to this question, mysticism reminds us that there is much more to creation than its two poles of our physical universe and God. There are many levels of reality in between. This makes it easier to understand how the force of spirit, God-in-Action, becomes progressively “stepped-down” as it creates and sustains states of reality that are further and further from their divine source. Just as we can exist on different levels of individual consciousness (the microcosm), there are various levels within the whole of existence (the macrocosm).

For clarity these may be described in terms of the four major states of being—spiritual, causal, astral, and material—using the terms that describe their distinctive qualities. These states are not abstractions, but objective levels of reality, the highest being the most permanent and real.

Each plane of life is a reflection of the next. The physical universe is a reflection of the astral plane, which is a reflection of the causal plane, which in turn is a reflection of the purely spiritual plane where mind and matter do not exist at all. And beyond all is the naked refulgence of pure being, of unity, of God-as-God. So in the majestic structure of creation there are vast realms of increasingly cruder degrees of reality between God and the physical level.

Just as Columbus thought that he could sail straight from Spain to the East Indies, but found a large continent lying in his path, so does the causal plane, the domain of the universal mind—and its reflection at the astral level—stand between anyone trying to travel from materiality to spirituality.

When scientists penetrate as deeply as they can into the mysteries of the atom, or the earliest moments of the Big Bang that created our universe, they end up with mathematical formulas and abstract conceptions—not anything that can be touched, seen, smelled, heard, or tasted. This is because investigations into the foundation of matter, or the beginning of material existence, necessarily approach the boundary between the physical universe and whatever lies beyond. Here it seems that the intelligence of man has a limited capacity to understand the mental “blueprint” of the material creation—lawful patterns that lie behind the workings of nature and can be accurately described by equations.

The important point to remember is that a non-material reality, dominated by what mystics call mind, encompasses the physical universe. Everything here comes from there, much as a material house is built from blueprints produced by the mind of an architect. This means that “mentality” comes before “materiality,” and in that sense it is more real, being both more permanent than, and the cause of, the physical world. Going further, spirituality is the conscious essence that energizes both mind and matter, yet is usually well hidden.

We are much more than a physical body

The veils or coverings of spirit can be understood to be both outside and inside us, for human beings mirror the design of the cosmos. What is without also is within. For example, science knows that there is a physical world and that people have a physical body. Nice match. Our organs of perception—eyes, ears, and so on—are designed to receive sensory impressions from outside us and convert them into messages which our brain can interpret. Then we can act in accord with that information and send messages back to the external world by talking, touching, writing, and so on.

Spiritual science simply goes further and says that just as we have a physical body which is well designed to interact with the physical world, so do we also have an astral form and a causal form which are equally well suited for thriving in the astral and causal planes of life. While we usually can’t see these subtle bodies, this doesn’t mean they don’t exist.

Both science and mysticism agree that cause and effect rule the states of existence dominated by matter and mind. Nothing, in other words, just happens. Everything happens for a reason, even if we cannot recognize or understand the cause behind a particular effect. Yet since science believes that humans are nothing but a physical body, science assumes that anything affecting us must be physical also.

Again, it is easy to understand why most scientists hold firmly to this materialistic world view. Our physical senses obviously can perceive only physical objects, and everything that enters our conscious mind likewise is material in origin—spoken or written words, music, sights and sounds of nature. Even memories of the past and imaginings of the future merely reshuffle the materialistic contents of our brain.

Science also recognizes that we possess a sort of memory that preceded our birth in the form of our genetic inheritance, the DNA present in all cells of our body. So heredity (internal influences) and environment (outside influences) supposedly have combined to make us what we are today, perhaps with a dash of free will thrown into the recipe to add some spice and unpredictability. Mysticism follows right along this way of thinking, but expands the sphere of cause and effect to include our subtle selves.

Karma—our spiritual “DNA”

Much as genes contain inherited information that guide the development of our brain and the rest of our physical body—including our height, eye color, predisposition to certain diseases, innate intelligence, and so on—everyone carries with them a non-material “karmic record” that essentially is their inheritance from previous lives. Just as DNA is stored in every cell of our physical being, so is this record stored in our causal, or mental, body. Since it is recorded at a non-material level, karma continues to exist after the physical body dies. Thus in many ways karma is to our causal being as DNA is to our physical body, except that we inherit DNA from our parents, and we “inherit” karma from ourselves.

Although we may not understand precisely how DNA works (nor do scientists, for that matter), still one can accept that genetic influences have a great effect on us even if we are not conscious of their operation. Who, after all, choosing an example with which many are familiar, can sense their genes telling their scalp to develop a bald spot? Yet looking at the back of one's head in the mirror, there it is. Similarly, every moment karmic influences from our causal mind are affecting our thoughts, desires, intentions, emotions and actions—the whole kit and caboodle of human life. This understanding leads to a more realistic and scientific conception of free will than the “I can choose to do whatever I want!” attitude of many people.

Caught in the web of experience

When you look into an infant’s eyes, you see a freshness and openness that is most appealing. To a young child the world is new, exciting, full of potential. Unfortunately, by the time one’s body and mind are mature enough to take advantage of the seemingly unlimited possibilities open to us, we already are being confined by the conditioning imposed by experience.

Consider this example: a trusting toddler happily walks up to a neighbor’s pet dog, who turns out to be a mean-spirited pit bull. After recovering from several surgeries, this child will be fearful of approaching strange dogs again, and will almost certainly shy away from a career as a dog trainer.

Positive experiences, on the other hand, lead us to want to repeat them. A youngster praised early on for his or her vocal ability almost certainly will keep on singing, and perhaps eventually become an accomplished professional. The opposite, of course, also applies. Someone who keeps being told, “It’s OK if you want to sing with us, but just move your lips and don’t make any sound. You can’t carry a tune,” likely isn’t going to be eager to audition for the school choir.

Multiply a myriad of daily experiences by the 365 days in a year, then by the 80 years in a typical human life. Most, if not all, either encourage or discourage us to act, think, or feel in some particular way. By the end of our days, whatever supple freedom we seemed to possess at birth has been molded and shaped into a well-defined form that the elderly often refer to fondly as “my full life.”

Isn’t it true that if you think back to when you were much younger, you can recognize many intimations of the person you eventually grew up to be? So the pat phrase often told to children, “You can be anything you want to be,” isn’t true. Right from birth certain avenues begin to be closed to us, while other paths open up.

Mysticism says that this is only a small part of the story. No one is born as a blank slate, because all living things—including people—have already lived many, many times here on earth. Each life has been as rich in its own way as the one we are living now, though naturally composed of different sorts of experiences. So the mental record of all our existences is unimaginably full of likes and dislikes, positive and negative happenings, innate abilities and incapacities, and many other sorts of “karmic memories” that accompany us from birth to birth. Perhaps this should be considered by the many people, in America at least, who are trying to get in touch with their repressed or forgotten childhood experiences.

Many births, many lives, many deaths

“Which childhood?” asks mysticism. “You have had countless upbringings as a youth, not to mention an equal number of descents into old age or premature death.” And most of these lives have been in other than a human form. Many times we have sprouted from a seed and grown up rooted to the soil as a plant; many times we have hatched from an egg and learned to fly through the air as a bird; many times we have emerged from an animal’s womb and fought to survive through tooth and claw. Now we find ourselves as humans able to ponder, if not directly know about, those previous incarnations by virtue of our self-awareness.

Whatever we have been has made us what we are now. The current of the past flows with perfect harmony and precision into the pool of the present moment, where life’s stream of unbroken experience moves onward into the future. Throughout, spirit—the unchanging essence of matter and mind—takes on a myriad of forms, just as water can be poured into jugs of any shape or size without altering its nature. There is complete order underlying the successive incarnations of our soul into various bodies, each possessing a different physical and mental capacity.

The wonderfully exact hand of karmic cause and effect, which serves as the primary adaptive tool in the creator’s workshop, always makes best use of available materials. When the law of karma finds a mind filled with beastly desires, that animalistic mentality is directed to inhabit a body best suited to fulfill its cravings. More docile minds take birth in creatures with a like body. And when an evolved mind has developed positive qualities that are beyond the capacity of an animal brain, that mind naturally is born in a human body.

Life, all life, is our family

In this way, all of life is our family. Roses and dandelions; butterflies and scorpions; angelfish and sharks; peacocks and crows; lambs and tigers; and, of course, every human being. From the spiritual perspective, each plant, each insect, each fish, each bird, each animal, and each person is our kin.

Right now you and I are people who have only human relatives that we recognize. Yet in truth, every type of life has been a close relation to us at some point during the long journey of our mind and soul. As difficult as it may be to believe, we have existed many times as plants, insects, birds, reptiles, and mammals. Though death erases the conscious memory of our previous incarnation, somewhere on a higher level of consciousness the impressions of other lives are retained.

Many people, unfortunately, are not sensitive enough to feel their kinship with their non-human neighbors. They tend to look at life as though peeping through a narrow keyhole: only a tiny part of what lies on the other side of the door of materiality is evident to them. Often paying lip-service to a belief in God, the creator, they act with abysmal disrespect to that part of creation which manifests God’s qualities most clearly and directly—life. They consider humans, and a few select animals, to be the only living beings worthy of love and compassion.

Beasts with a napkin and a fork

Along these lines, we might reflect whether it is strange that a central part of celebrating the “Thanksgiving” holiday in the United States, which supposedly is a time for giving thanks to God, usually involves killing and eating an animal. (If you are not familiar with American culture, you may be able to identify similar festivals that occur in your own land.)

Families and friends gather around the table at mealtime, hold hands, and solemnly say a prayer. Then they set about cutting up and eating the body of a turkey—or some other creature—that possessed a significantly developed consciousness before being slaughtered for the pleasure of the Thanksgiving celebrants.

[image: image12.jpg]laughtered for our pleasure.

T think this may be an appropriate moment to say a few words in memory
of the animals we've s

Edward Koren (1997 from The New Yorker Collection. All rights reserved.

A vegetarian invited for the celebration might feel as if he or she has entered the lair of a pack of lions who happen to possess human bodies. Though they use a knife and fork, and wipe their lips with a napkin after each bite of meat, it appears as a sanitized version of what occurs after a kill by a lion huntress on the savannas of Africa.

Even the protocol is much the same. Female lions do the hunting, but the dominant (and, not coincidentally, larger) males get the first taste of the kill. And at Thanksgiving who traditionally carves the turkey that usually has been cooked by the womenfolk? This is another hint that human behavior often is closely linked to our animal heritage. Human beings, however, possess something lower species don’t have: self-awareness. It is this unique ability which makes us capable of consciously discriminating between right and wrong.

Compassion for others

Our power of discrimination may lead us to either an intellectual or intuitive comprehension of the sacred nature and oneness of life. This, in turn, may help us to feel compassion for others (later we'll talk about something different, compassion for oneself). This first kind of compassion makes us cry upon seeing pictures of starving children; reach for our checkbook when a charity asks for money to shelter the homeless; take the arm of an elderly person who is having difficulty crossing a busy street; and become a vegetarian once we realize how eating meat causes so much pain and suffering.

Compassion for others stems from several sources: one is a deep and largely unconscious memory of our experiences during many lives in various kinds of physical bodies. These impressions from the past produce certain tendencies, both positive and negative, in us. Feeling compassion, or empathy, is a sign that we have been doing something right in our previous births, since a partial realization of the unity of life is penetrating the fog of mind and matter that otherwise keeps us blind to truth.

Another source of compassion comes from the growth of spiritual understanding right now, in this present existence. Again, this can occur either by means of reasoning or from a direct and immediate experience. Regardless, we begin to comprehend the real nature of both our “horizontal” relationship to other people, and other forms of life, and our “vertical” relationship to that larger life force which sustains us at every moment, now and after death. Once these kinds of realizations begin to dawn, it no longer is possible to keep doing many of the things we used to do.

[image: image13.jpg]MILO... T FEELING
VERY, VERY SMALL

MiLo.
\ MALT

Yy
)

",

~~ o\

YES. A SPECK IN THE
UNIVERSE.INSIGMFICANT.

From Penguin Dreams and Stranger Things by Berke Breathed. Copyright (1985 by The Washington Post Company. By permission of Little, Brown and Company.

Compassion for oneself

But there is an equally strong, if not stronger, motivation than compassion for others to be careful of what we do and think. Once one comprehends the workings of karma, moral behavior flows naturally from a compassion for oneself. Even if I am not concerned about the suffering of other people or animals, I certainly care about my own suffering. So it behooves me to think and act in ways that will offer me the best chance of finding the happiness and peace of mind that I am seeking.

Like travelers who have lost their way, each of us—in our own fashion—is trying to return to our home. Not our earthly home, but our place of origin, our spiritual source. And this, as we have already noted, will be found by expanding our own consciousness. We will never be truly happy until we realize what we are first and foremost: spirit. So if we have compassion for ourselves, we will try to ensure that our thoughts and actions take us closer to this spiritual goal, not further away.

If we are walking a mile to our earthly home and take fifty steps forward for every step backward, obviously we will get there soon. Almost as quickly, in fact, as if our progress was always in the homeward direction. However, if we walk forward three steps then backward three steps—or worse, backward five steps—we never will be able to pass through our front door.

The purest or highest level of consciousness is our home, and it is to here that we want to return. Every living being is a traveler. Each thought and action is a step in some direction. Our soul, a drop of spirit, is the compass that points the way homeward, for it longs to return to its source. The problem we face is knowing which steps, which thoughts and actions, will take us closer to where we want to go. These we may call “right” actions. If we want to reach our home quickly, we also need to know how to take big steps homeward, and only tiny steps, if any, in the wrong direction.

There are several reasons to be cautious about missteps. Not only do these side trips delay us, they also cause us pain. Consider that the very notion of a spiritual “path” implies that there is rougher territory on either side of the road to higher consciousness. So if we stray from that path, there are thorns and brambles, pain and suffering, ready to entangle us. The more wrong steps one takes, the deeper one moves into the undergrowth of disease, unhappiness, affliction, and misery.

We get thrown off course because most of us are more strongly attuned to our mind and body than to the moral compass of the soul. The conscious energy of our soul is a spiritual magnet that will always be attracted to its source, so long as the soul is not overly influenced by other forces that pull it in a different direction.

How to tell the difference between right and wrong

Moral codes, such as the Ten Commandments, are one means of keeping on the right track. Yet how could any general list of “do’s” and “don’ts” encompass all the specific thoughts and actions in which a person engages? We need a clear, unambiguous means of deciding between what is right and what is wrong. Spiritual science provides this, a straightforward yardstick to determine the moral value of a thought or action.

Right thoughts and actions either enhance the well-being of others, which includes all of life, or bring us closer to spiritual realization.

Wrong thoughts and actions either harm the well-being of others, which includes all of life, or take us further from spiritual realization.

When properly understood, these two short sentences encapsulate the core of a spiritually-based morality and can serve as an eminently practical guide in everyday life.

A metaphor will help explain this. Metaphors always have limitations, and this one is no exception. Yet there is truth in the saying that a picture is better than a thousand words. Even though this metaphor is composed of words, it provides a fairly accurate mental picture of the mystic conception of morality.

Shopping in the department store of life

Imagine yourself in a four-story department store. Every floor is filled with different kinds of merchandise. Shoppers with any sort of need or desire are almost certain to find what they are looking for. The layout of each floor is the same: at the far end an “Exit” sign marks the location of stairs and an elevator that lead either upward or downward (except, of course, on the ground floor, where you only can go up; and the top floor, where you only can go down).

This store represents the cosmos, which we are describing in terms of four levels: the physical, astral, causal and purely spiritual planes. Each level contains marvelous sights, sounds, and other sensations that can be perceived in the appropriate state of consciousness. The all-pervading energy of spirit is the elevator by which consciousness can swiftly move up or down from level to level. Other means of spiritual ascent are akin to stairs. Though they also lead to the next floor, using them involves more time and effort.

You and I, the reader and writer of this book, are on the ground floor of the store because each of us has a physical body. You and I also might be able to visit higher floors if we know how to find the exit from ground level, and can either operate the elevator or make our way up the stairs. We have company, of course. Lots and lots of shoppers are all around us. Each has his or her own shopping list, whether it is conscious or unconscious. Some shoppers head directly for a particular part of the store, since they know what they want. Others browse here and there, but not at random. Tendencies derived from all their prior actions pull them to some departments more than to others.

These companions of ours in the vast store of the cosmos are every being with a soul, which includes much more than just humans. Every species of animal, each type of insect, all forms of vegetation—all of these are walking the aisles along with us. Well, the plants and trees are pretty much rooted to one spot, so their shopping experience is rather limited. But everyone else gets to move around. In all of this hubbub of activity, a multitude of interactions is taking place: this creature gives up its place in line to that creature; someone wants an item but can’t afford it, so they steal from someone else; by the stairs, one person is holding the door open for another.

Now, if you were able to follow the shoppers in our metaphorical department store for a long enough time, you’d discover something interesting. When someone on the ground floor dies, they are put on the elevator and taken to the next floor. There an efficient Shopper Refurbishing Center tallies all their actions and unfulfilled desires, and equips them with the most appropriate new physical body. They are then sent back down on the elevator, and they begin shopping all over again. The management of this enterprise wants to be sure that no inconvenience, including death, prevents shoppers from satisfying their desires. Thus the gentle lady in front of you may have been a fierce tiger not long ago; the monkey a stockbroker; the hornet an oak tree.

A code of conduct almost can be based on this fact alone. For it lends new meaning to the familiar admonition of the Golden Rule, “Do unto others as you would have others do unto you.” Others now is understood to encompass animals, insects and plants, as well as people. Sure, at the moment it may seem that as a human being you hold all the power. “Why should I be nice to a cow,” goes the reasoning, “if cows can never do anything nice for me? I might as well eat them instead.” Fine, go ahead. But maybe in your next incarnation, once you are “refurbished,” that cow will be a human enjoying a barbecue dinner of you.

It’s important, then, to respect the well-being of our fellow shoppers. After all, until we are able to get above the ground floor we’re going to be stuck with these companions. If everyone acts kindly toward those around them, everybody’s shopping experience will go much more pleasantly. Remember, this store is committed to fulfilling the needs of all the shoppers. If we find someone lost, poor, or hurt, or otherwise needing help, we should do what we can for them. This is common courtesy—though it isn’t all that common to find people extending such courtesy to non-humans.

Life is much like a department store in this additional way: most of the time, other shoppers just want to be left alone. This sounds rather heartless, but it is a fact. People don’t go to a store to be helped, or hurt, by fellow patrons. Rather, they are there either to buy a particular item, or to look at the merchandise. Interactions with others are pleasant or unpleasant adjuncts to their shopping experience, not the reason they are in the store. So if I can’t do anything to help a fellow shopper, and usually this is the case, the next kindest thing is to let them go their own way.

Analogously, it is nice if I can enhance the well-being of some companion of mine on this planet, human or not, but I need to remember that there can be no well-being without being itself. Thus the first rule of thumb in the moral sphere is the same as in medicine: “Do no harm.” Helping is better than doing nothing; doing nothing is better than harming. Killing, of course, is the greatest harm I can inflict on another living being. Besides causing pain and suffering (both physical and mental), killing cuts short the victim’s potential to satisfy his or her own needs. So it is a two-edged sword: killing imposes something the victim doesn’t want, suffering, and takes away what the victim does want, the ability to learn from life and experience what life offers.

Further, the sword of killing is more than two-edged. It is double-ended, in the sense that the blows that are struck rebound on the wrong-doer. Every thought and action has this quality. This is another reason why we should be most deliberate in how we act within the department store of life. The movements of the shoppers are choreographed in a subtle fashion. Again, careful attention is required to fully appreciate the intricate pattern followed by each entity.

A man rudely pushes a fellow patron out of the way in his rush to get to a display that catches his eye. Not long after, someone else bumps into him, as hard or harder. A boy grabs hold of a frail elderly man who has stumbled and is about to fall. Soon an employee warns the boy before he slips on a newly waxed floor. A lady generously allows another shopper to take the last of something on sale, even though she was looking at it first. Further down the aisle she is happy and surprised to find one more of the same item, seemingly misplaced by accident.

None of these events occurred by happenstance. Each was orchestrated in accord with the law of karma. Yet this is not evident to most of the shoppers, for they are so busy rushing around they fail to notice how an action becomes reflected in a similar reaction. Further, death—and the trip to the Shopper Refurbishing Center—causes all memory of previous shopping experiences to be erased. Clad in a fresh body, thinking and feeling in what seems to be a brand-new mind, no one would suspect that the pickpocket who just stole my wallet had suffered the same indignity at my hands at a time and place both of us have forgotten.

[image: image14.jpg]“| have to admit - | laughed when you choked on
that chicken bone."

Don’t shop until you drop

It becomes easy to understand why this store is so crowded and busy. People come in wanting just one or two things, and then get so involved in the experience of satisfying their desires that they never leave. This is also what happens with life on earth. We forget that our present existence is just one of the stops on the grand journey of the soul. Yes, this world is a fine place to visit for a while, but there are more interesting destinations ahead of us. In fact, the greatest achievement of this shopping experience is to locate the “Exit” sign, make our way toward it, and then take the elevator of spirit to discover and enjoy what is on the higher floors.

Everyone is a student of life by virtue of being alive. However, many people are content to remain within the domain of what is familiar, rather than attempting to break out of these bounds and cross over the fence of mind and matter. If there are plenty of goods to occupy our attention on the ground floor, why think of going anywhere else? Some people, though, have a mysterious longing for something “other.” They keep seeking for something more. It is mysterious because they can be in the same surroundings as friends and family, and sample the same experiences, yet find the so-called delights of life dry and tasteless while others happily devour them.

Is this a blessing or a curse? It depends on one’s point of view. If you believe human existence is limited to a stay of a hundred years or less on an insignificant planet circling one of several hundred billion stars that make up one of fifty billion galaxies in a fifteen billion year-old universe, then everyone might as well try to get as much enjoyment as possible out of an otherwise meaningless existence.

What genuine meaning could there be in a single brief life so disconnected from the incomprehensibly vaster reaches of time and space that we can never know about? “You only go around once in life, so enjoy it while you can” would be an appropriate philosophy of life. It would be stupid not to revel in the material and mental pleasures of life under such conditions.

However, what if you believe that one’s existence has no beginning and no end, since we are in essence spiritual beings? And what if you believe that it is possible to raise human consciousness to the level of the divine intelligence that creates and destroys universes as easily as an ocean wave tosses up spray? Then it makes sense to do all we can to experience the fullness of our spiritual nature. And that we can only do by reaching the spiritual top floor.

Are you a Seeker or a Shopper?

Without direct spiritual experience there never will be unanimity of opinion about what, if anything, lies beyond birth and death. Nor will we all agree about what moral precepts, if any, should guide our thoughts and actions during our life as human beings. This means that both “shoppers” and “seekers” always will mingle on the ground floor of the department store that constitutes our cosmos.

Though the shoppers and seekers are moving shoulder to shoulder along the same aisles of earthly experience, their perspectives are rather different. The vision of shoppers is trained on their immediate surroundings. They are absorbed in what is right around them, which naturally includes other shoppers (and seekers too). Their shopping list basically consists of material possessions, mental conceptions, physical desires, interpersonal relationships, and other phenomena that can be found right here on earth. Even if they aren’t able to find what they want, at least they are looking in the right place.

Seekers are also doing some shopping—they have to eat, drink, work, find shelter, and raise families just like everybody else—but rather half-heartedly. Anyone acquainted with a seeker, or who is one themselves, probably will understand this. They seem partly here, and partly there, yet sometimes even they can’t tell you where “there” is. Seekers just know it isn’t here. All around them shoppers are joyful at finding something they’ve been looking for, or despairing because they can’t obtain an item on their list, and the seekers find it difficult to understand the reason for all the commotion.

For they aren’t much interested in what the ground floor displays have to offer. Consciously or unconsciously, seekers sense that what life really is all about must be discovered on a higher level. So their eyes are continually darting about, looking for the “Exit” sign that marks the passage which will lead them closer to what they instinctively feel is more real.

Getting back on course

However, what is right and wrong doesn’t depend on whether you’re trying to rise above this world, or dive into it. We might think of individual souls as tiny spiritual magnets which are an integral part of the One Great Big Magnet that is everything. Right now most of us are more aware of other souls—our friends, relatives, lovers, pets, co-workers, garden plants, and so on—than we are of that One.

Fine. Then wisdom lies in doing what we can to make life better, or at least not worse, for our fellow souls. Yes, it would be nice to be attracted so strongly to God that we essentially become the highest reality. Uniting our soul with the consciousness of the creative power would bring us the lasting peace we incessantly seek, but fail to find. If we don’t yet enjoy such bliss, we need to keep moving in the direction of oneness rather than separateness, for this will bring us closer to true happiness.

Consider how everyday language speaks of our longing for union, and distaste for separation. We say positively, “I’m really into model trains (or jazz, or Shakespeare, or whatever).” “My therapist is really helping me get my head together.” “I got so immersed in the book I was reading that I lost all track of time.” And we say negatively: “I’m all mixed up.” “This relationship is tearing me apart.” “I woke up with a splitting headache.”

It’s clear. Union is pleasant, whether it be sexual intercourse, a meeting of minds, or the soul merging with spirit. Separation is unpleasant, whether it be a forced parting of lovers, scattered attention, or disconnection from God. This is only a general rule, of course. Close contact with a poisonous leaf or a high tension wire is painful, just as fleeing a burning building or an obnoxious companion is a cause for joy. Yet all in all, people, along with almost every sort of living being, have a strong inclination for love, togetherness, intimacy, sharing, and similar signs of union.

This inclination reflects a central fact of existence: the unity of the cosmos. Every soul yearns to return to the ocean of consciousness that it left long ago. Since our present attachment to a body and mind confines our soul, we have to make do with an unpleasant situation and not make things worse.

Whether our inclination is more towards being a seeker or a shopper, we will not find what we are looking for if we think and act in ways that go against the grain of the cosmos. Wrong actions take us off course. It seems obvious that we will not get closer to experiencing unity if we keep dividing reality into more pieces. The jigsaw puzzle of life already is complicated enough. And violence of all forms—anger, hatred, killing— divides. Anger and hatred drive wedges of separation between living beings. Killing separates life with an irreversible finality. Why make it more difficult to realize the “big picture” by cutting up the pieces the Puzzle Maker has given us?

The next chapter, therefore, discusses vegetarianism and an animal-based diet. Since the span of cosmic justice extends over vast eons of time, it may seem that we can get something for nothing. It is not surprising that generally we who are so absorbed in the nitty-gritty of material life fail to recognize how an unfailingly just hand guides every particle of the creation. Still, the significant and damaging karmic repercussions of certain actions are more obvious and transparent than others. Such is the case with what we eat.

Though many readers undoubtedly are already aware of how harmful meat is to health, it is hoped that information documented by medical science will take on a deeper meaning when viewed in the light of karmic law. Suffering, says the spiritual scientist, isn’t like a rogue who jumps out from behind bushes and attacks passers-by at random. No, suffering is much more akin to a guest who appears on our doorstep in response to a long-forgotten invitation.

The vast majority of those who eat meat never consider its rights and wrongs; society condones it, and that is sufficient reason to think no further. So it is the vegetarian who is called upon to explain his odd behaviour, and not those who support the unnecessary slaughter that meat-eating requires. It requires very little moral sense to realise that the taking of life is an important matter, yet for most people the choice between a nut cutlet and a beefsteak is about as important as that between chipped and boiled potatoes; a matter of taste, not morality.

(John Harris, Animals, Men and Morals2
[image: image15.jpg]IS HAMBURGER
MEAT MADE
QUT OfF PEOPLE
FROM HAMBURG ?

OF COURSE
NoTY \T's
GROUND BEEF.

IM EATING

T DONT THINK
T CAN FINISH

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

Vegetarianism, Meat-Eating, and Suffering

 A human being is part of the whole, called by us “Universe,” a part limited in time and space. He experiences himself, his thoughts, and feelings, as something separate from the rest—a kind of optical delusion of his consciousness. This delusion is a kind of prison for us, restricting us to our personal desires and to affection for a few persons nearest to us. Our task must be to free ourselves from this prison by widening our circle of compassion to embrace all living creatures and the whole of nature in its beauty.

 . . . I have long been an adherent to the vegetarian cause in principle. Besides agreeing with their aims for aesthetic and moral reasons, it is my view that the vegetarian manner of living by its purely physical effect on the human temperament would most beneficially influence the lot of mankind.

(Albert Einstein1,2

Now we come to the issue of vegetarianism. But why should diet be singled out from so many other aspects of a person’s lifestyle? When so many of our thoughts and actions are constantly penning invitations for a host of consequences to visit us, why is what we eat so important in determining whether pain or pleasure becomes our most frequent companion?

Admittedly, diet seems to be a mundane and rather inconsequential aspect of right living. Why pinpoint meat-eating for special attention when it appears that there are so many other worse evils? Murder, torture, child abuse, and wife-beating, not to mention stealing, lying, infidelity, and alcoholism. The list of human vices is almost endless. Wouldn’t it make more sense to focus on something other than our eating habits?

No. And the reason why is simple. Before we can do right, or wrong, we have to just be. Being human, that means existing in a physical body. Life is maintained automatically for a baby in its mother’s womb. When the child is born, actions have to be taken to sustain life—some by the infant and some by caregivers. The baby has to breathe on its own. Someone else supplies food and water. Shelter against the elements is needed.

Regardless of how long we live, our basic needs remain the same: air, food, water, shelter. Some would add love and companionship to that list, but they are not necessary for life itself, only for a decent life. So let’s stick with air, food, water, and shelter as the essentials for maintaining raw human existence. Now, if the very foundation of our physical being is rooted in pain and suffering, whatever is built upon it rests on shaky ground.

Two questions about staying alive

Here are two crucial questions about our basic requirements for life:

(1) Which of them involve choices?

(2) Which of them potentially cause suffering to other living beings?

Regarding the first question, getting air to breathe obviously requires very few, if any, choices, unless you find yourself sealed in a mine shaft, or you live in an area with severe air pollution. Generally air is free, available, and mostly taken for granted. So if we don’t choose what to breathe, obviously this basic need has little or nothing to do with morality or right living, which entail making a choice between right and wrong.

However, food, water and shelter do involve choices. After being dependent upon adult caretakers during our childhood, eventually each of us has to decide for ourselves how to meet our needs for food, water, and shelter. We can choose to continue eating, drinking, and living as we were brought up, or we can act differently. Many alternatives are open to us in modern society.

Supermarkets and restaurants offer a bewildering variety of food and drink. No longer are most people forced to put on their table whatever their culture traditionally has favored. In more and more countries it is possible to dine like a Japanese, an American, a Mexican, an Italian, an Indian, or many other nationalities. So fewer people nowadays can say, “I have no choice in what I eat.”

The same applies to shelter. Depending upon one’s income and tastes, in most parts of the world it is possible to live in a single-family home, an apartment, a condominium, a mansion, a hut, or a cardboard box—to name but a few possibilities.

Finding shelter, though, usually doesn’t entail making life or death choices involving animals or humans. Wearing clothes made of leather and fur, a form of personal shelter, is about the only exception that comes to mind. Although trees have to die to supply the wood used in most homes, they are part of the plant kingdom, the form of life with the least degree of consciousness.

“How to be?”— that is the question

Thus what to eat turns out to be the central moral concern involved in simply being. Shakespeare had it partly right when he wrote, “To be or not to be: that is the question.” From the spiritual point of view we ask, “How to be: that is the question.” Breathing, drinking, eating, and finding shelter. This is how I continue to be, to exist. Of these four actions, only eating entails any significant moral decisions. I harm no one by breathing. I harm no one by drinking (water). I harm only plants by finding shelter under clothes of cotton and a roof of wood. Then there is eating. If I am a habitual meat-eater, over the course of my lifetime hundreds or thousands of animals will die to keep me alive.

Under those circumstances, right off the bat I’ve got two strikes against me. No matter how virtuous my actions are in other respects, no matter how much good I try to do for other living creatures, no matter how devoted I am to my creator, I’m digging myself into a moral hole every time I sit down for a meal.

Day in and day out, the energy that keeps my body alive is being taken from animals which suffer and die so I may live. Every beat of my heart, every thought of my brain, every sensation that comes through my eyes and ears—all that I experience in my physical body has been bought with the coin of killing. How would you feel about driving a car and living in a house given to you by a killer who had taken that vehicle and dwelling from one of his victims? Not a very appealing prospect. Wouldn’t it make you feel uneasy and ashamed to know that you were enjoying those possessions only because someone else gave their life for them?

How many pounds to a life?

Readers who eat meat may find it a stretch of the imagination to equate the murder of a person with the slaughter of a cow. Perhaps, but these wrongs differ only in degree. Say the penalty for killing a human is five hundred “karmic units” of suffering, and the penalty for killing a cow is just one unit. Over a lifetime of eating steaks and hamburger, the negative units add up. Instead of committing a single serious crime against life, multitudinous lesser offenses are recorded on the karmic rap sheet.

On average, every person in the United States eats 194 pounds of pork, beef, and poultry, combined, each year—about half a pound per day. Some people, of course, eat much more meat than this, since the 6-10% of the U.S. population who call themselves vegetarians eat little or no animal products. Add fish, and the per capita consumption of animals rises to well over 200 pounds.

Pigs may be used as an example of how poundage translates into individual lives. Many pigs are raised in what we could rightfully call “livestock factories” (the animals never see the light of day), and are slaughtered when they weigh about 265 pounds. The average American eats 53 pounds of pork a year, which is exactly 1/5 of an average pig. If every ounce of a pig was used for pork chops, spareribs, bacon, and the like, then each person would be responsible for one porcine death every five years. Given that bones and other by-products can’t be used for human consumption, the death rate must be closer to one pig every two or three years. So over the course of a typical American meat-eater’s lifetime, dozens of pigs will die so he or she can satisfy a desire for animal flesh.

Chickens weigh much less than a pig, but the average per capita consumption of poultry is higher (73 pounds). Thus most Americans will be responsible for the deaths of hundreds of chickens. Similar calculations could be made for fish and cows. All told, the death toll recorded by anyone who eats meat regularly for a lifetime could easily be in the thousands.

People who mercilessly kill other humans are often described as butchers, or evil thugs. But in most parts of the world, people who cause the deaths of so many animals—for no reason other than for taste, moreover—are not even considered unusual.

Don’t be average. Be normal.

The mass acceptance of all this killing is sad. It indicates how we have come to confuse “average” with “normal.” If everyone in a family has a temperature of 102(F, this doesn’t mean that a visitor has to become feverish to be normal. If the visitor is healthy, if a thermometer under his tongue reads 98.6(F, then he’s the normal one. In today’s world, it is all too easy to lose sight of the natural way of living. “Natural” does not mean “usual.” Throughout recorded history there have always been only a few people with a consciousness clear enough to serve as an accurate moral compass.

Samuel Clemens (Mark Twain) said, “Be good, and you will be lonesome.”3

Mystics might add, “Be good, and though you will find yourself walking on a path shunned by most other people, your steps one day may lead you to a way of life in which peace and joy will be your constant companion.”

Presently, misery and pain can be found everywhere one looks—including, naturally, within our own self. Yet deep inside we also realize that suffering is neither natural nor inevitable. Why else would we dread suffering so much, often even more than death? Suffering is clearly not the normal condition of what we genuinely are. Everlasting bliss is the hallmark of our true nature. At present we are more like strangers in a strange land.

We sense, consciously or unconsciously, that our heritage is in the spiritual regions of the cosmos where pain does not exist. Suffering occurs only when we identify ourselves with a body and a mind. Hence our soul-consciousness rails at the diseased and pitiful human condition to which it is bound.

Take a guess, “What kind of food causes the most suffering?”

If karma lies at the root of both health and disease, then to become truly healthy we need a Spiritual Doctor, not a Medical Doctor.

Yet modern medicine has its proper role as well, and bit by bit is making progress toward uncovering the causes of chronic illness. As written in the April 1996 issue of the University of California at Berkeley Wellness Letter: “In the past decades, scientists have made great strides in understanding the relationship between diet and health, and have suggested that cancer, heart disease, and other chronic ailments may in some sense be ‘deficiency’ diseases. That is, if we would improve our eating habits, maybe we could decrease our risk of chronic diseases.”4

While true, this is a cautious interpretation of scientific facts. Many medical researchers have concluded that chronic disease almost certainly is related to diet. That is, most of the health problems that afflict us, particularly in our later years, are self-induced. A large proportion of heart attacks and tumors are produced by the food we eat. And what kind of food do these reports indict as one of the main culprits that causes so much pain and suffering? Of course, we can guess.

Meat.

Isn’t that interesting? Frequently people say that it is natural to eat meat; that evolution has fine-tuned humans to subsist on a mixture of animal and plant foods; that we are descended from hunters of mammoths and saber-toothed tigers; and that cows, pigs, sheep, and other domesticated creatures are simply a substitute for the savage beasts on which our ancestors once survived. In other words, our bodies are naturally designed to consume meat, and we shouldn’t argue with nature.

Well, this view may have its own logic, but it is strange that something humans supposedly are meant to eat is so bad for our health. Perhaps nature actually is telling us something different, that meat-eating is bad for us, both physically and spiritually. Certainly solid support for shunning meat comes from an expanding body of scientific research. Today parents who want to raise their children to be vegetarians have a much larger arsenal of facts to support their decision than was the case a decade or so ago.

There are plenty of books available for those readers who want to know, in detail, why meat is bad for our health. That isn’t the primary focus of this chapter, because its argument for a vegetarian diet is based on compassion for ourself and others, not on physical well-being. Killing animals for food is an unwise and unsafe choice because it causes suffering to a form of life that has a refined mind which feels pain when slaughtered. For many people, this one thought is reason enough to become a vegetarian.

However, the reality is that our concern for others also is balanced by self-interest, “What’s in it for me?” As we’ve seen, karmic law has a ready answer to this question: “Do good for others, and in return you will receive pleasure; do wrong, and receive suffering.”

So this chapter is like a twice-baked potato. It may not be essential, but it adds flavor to the thesis that life is fair, and those who kill get what they deserve. The “first-baking” is the suffering inflicted on animals by people who eat meat. The “second-baking” is the suffering that rebounds on meat-eaters as a result of the suffering they’ve caused. We reap what we sow.

The evidence against meat is in. Guilty.

Here, then, for those who want a “well done” argument in favor of vegetarianism, is a brief rundown of some of the accumulating evidence that meat is a destroyer of human health.

In the Cornell Chronicle (December 1, 1994) Susan Lang writes:

“Americans will not reduce their rate of cancers, cardiovascular diseases and other chronic, degenerative diseases until they shift their diets away from animal-based foods to plant-based foods, according to research findings emerging from the most comprehensive project on diet and disease ever done.”5

This ongoing study involved 100 people from each of 65 counties in China. Each of these 6500 Chinese contributed 367 items of information about their diet, lifestyle, and physical condition. Genetically, those studied were similar—much more alike than would be a randomly selected group of Americans. But since China has great regional differences in disease rates and eating habits, this project provided a unique opportunity to determine the effect diet has on health.

Nutritional biochemist T. Colin Campbell, study director, said that eating just small amounts of animal-based foods is linked to significantly higher rates of cancers and cardiovascular diseases typically found in the United States. A research associate on the project, Banoo Parpia, observed that “One of the most significant problems with the American diet is the excessive intake of animal-based foods and the inadequate intake of plant-based foods.”6

Campbell went so far as to say, “We’re basically a vegetarian species and should be eating a wide variety of plant foods and minimizing our intake of animal foods.”7 So here’s solid support for vegetarianism, purely from the standpoint of material science: meat is bad for human health. Forget morality. Forget spirituality. Forget karma and reincarnation. Those concerned only about their bodies, and not their souls, still have plenty of reasons to stop eating meat.

Jean Carper’s book, Food—Your Miracle Medicine, is based on more than 10,000 research studies concerning the connection between diet and health. In chapters on cardiovascular disease (heart trouble, high cholesterol, blood clots, high blood pressure, strokes) Carper gives a “thumbs up” or “thumbs down” to various foods that have been shown to affect these problems. She does the same for digestive problems (constipation, diarrhea, heartburn, kidney stones, and the like), cancer (including breast, colon, and lung), breathing problems and infections (colds, flu, asthma, bladder infections), joint and bone problems, reproductive functions, diabetes, and a variety of other complaints.

In the back of her book, she summarizes the disease-fighting powers in sixty common foods. Now, take a guess. How many of these foods are of animal origin, and how many of plant origin? If it is natural for humans to eat meat, wouldn’t you think that quite a few varieties of animal flesh would tend to improve our health, rather than harm it? Wouldn’t one expect at least five or ten of the sixty common foods to be some sort of meat?

Guess again. There is only one type of animal food listed that promotes health: fish and fish oil (which seem to guard against heart disease, strokes, some cancers, and assorted other ailments). Fifty-nine of the foods are fruits, vegetables, dairy products, and beverages, ranging—if not from A to Z—at least from Apples to Yogurt.

On the negative side, the 10,000 studies reviewed by Carper found that meat:

•
damages arteries and the heart

•
raises cholesterol

•
promotes strokes

•
encourages breast, colon, pancreatic and stomach cancer

•
triggers or aggravates arthritis

•
promotes kidney stones

Food—Your Miracle Medicine contains some interesting facts that should make one feel good about being a vegetarian. Here’s a sample:

• A German study found that the white blood cells of vegetarians were twice as deadly against tumor cells as those of meat-eaters, thereby boosting their immune defenses.

• Carper says that “devouring fruits and vegetables can slash your chances of heart attacks and strokes, even if you have already suffered one…Vegetarians have the lowest rates of cardiovascular disease…a recent Dutch study of heart patients found that switching to a vegetarian, low-saturated fat, low-cholesterol diet for two years both halted and reversed arterial damage.”8

• Rats fed lard (an animal fat) can’t find their way through mazes as easily as rats fed soybean oil. The precise reason isn’t known, but Carper cautions that “too much animal fat may dim your mental faculties…scientists have begun fascinating inquiries into the possibility that the type of fat in a diet over a period of time can affect brain functioning, including memory. The biggest culprit in experimental animals is saturated-type animal fat.”9

Of course, the sort of food we eat is only one of many influences that help to determine what kind of person we are, and the circumstances of our life—including our state of health. Yet facts are facts. As a group, vegetarians tend to be healthier than those who eat meat. Here’s an excerpt from the official position of the American Dietetic Association on vegetarian diets (November 1993):

“A considerable body of scientific data suggests positive relationships between vegetarian diets and risk reduction for several chronic degenerative diseases and conditions, including obesity, coronary artery disease, hypertension [high blood pressure], diabetes mellitus, and some types of cancer…Studies of vegetarians indicate that they often have lower mortality rates from several chronic degenerative diseases than do nonvegetarians.”10

Diseases are karma in action

The big question, of course, is why a vegetarian diet is good for people. Science offers up all kinds of complex reasons for the ill effects of animal flesh, but they are not particularly relevant to the larger perspective conveyed in this book. Biochemistry, from the spiritual perspective, is a tool of karmic law. An auto mechanic may use all sorts of tools in fixing a car—wrenches, screwdrivers, pliers, gauges. Knowing how each tool works doesn’t bring one closer to understanding the overall purpose of the mechanic and his repair shop: getting automobiles to function properly.

Similarly, in the area of diet it is all too easy to lose sight of the big spiritual picture in a mass of scientific minutia. Biomarkers. Antioxidants. Free radicals. Fatty acids. LDL and HDL. T-cells, B-cells and NK cells. This is the language of medical science. It is useful in describing the physical damage that results from killing animals for food. But the message of spiritual science is a more powerful means of understanding why eating meat does one harm.

When we look at the effect of the food we eat from a spiritual perspective, we see a specific application of the overarching rule of karma. The suffering that animals endure to fill the stomachs of meat-eaters can be seen reflected in diseases and disabilities that make humans suffer in turn. Do not think for a moment this means that vegetarians automatically will be healthy. Disease is a function of karma, and it will strike vegetarians and meat-eaters alike. But, as we have said so often, killing adds to our negative karmic load. It may sound less scientific to say that killing animals for food is wrong, than to say that eating meat increases the risk of physical suffering, yet both statements are true.

Morality is reality

Understandably, there are many who recoil at using the language of morality to describe human behavior. Religious bigots often use “right and wrong,” “good and evil,” “virtue and vice,” as sledge hammers to pummel those who disagree with them. This book has attempted a different approach. Even though its message reflects the fundamental teachings of countless mystics and spiritual paths, what has been written in these pages has to be judged on the basis of sound reason.

Is morality an illusion, best left to each person to conjure up on their own, or is morality an objective attribute of the cosmos that can be discerned by those with eyes to see it? To answer this question, we need the clear vision of an undistorted consciousness. Those spiritual scientists who have attained this clarity of perception speak with one voice: the moral law of justice is reality, not illusion. The fundamental principle of cause and effect applies as much to our thoughts and actions, as to the physical laws of nature. The causes we send out into the world return to us as like effects.

If the moral compass of our soul was functioning properly, mystics say, we either would need no reminding at all of what morality is all about, or these succinct expositions of the Golden Rule would be sufficient.11

 “What you do not want others to do to you, do not do to others.”

Confucius, c. 500 B.C.E.

 “The question was once put to Aristotle how we ought to behave to our friends; and his answer was, ‘As we should wish them to behave to us.’ ”

Diogenes Laertius, c. 150 B.C.E.

 “This is the sum of all true righteousness: deal with others as thou wouldst thyself be dealt by.”

The Mahabharata, c. 150 B.C.E.
 “Whatsoever thou wouldst that men should not do to thee, do not do to them. This is the whole Law. The rest is only explanation.”

Hillel Ha-babli, c. 30 B.C.E.

 “All things whatsoever ye would that men should do to you, do ye even so to

them: for this is the law and the prophets.”

Matthew, c. 75

Within karmic law, the Golden Rule is extended to include animals as well as people. With that proviso, each of the quotations above is perfectly consistent with the message of this book. Empathy is a fine means of deciding what actions are right and what actions are wrong. Put yourself in the other person’s shoes (or other animal’s hooves) and consider how you would feel if they did to you what you’re considering doing to them.

Would you like to be killed, cut into pieces, wrapped in paper, and sold to someone so they can cook and eat your dead flesh? No? Then killing animals for food is an immoral act. Perhaps meat-eating could be rationalized if animals welcomed the pain of being slaughtered. If you have a cat or a dog, test this assumption by gently tweaking your pet’s ear. Does the animal appear to enjoy discomfort, or try to escape it?

[image: image16.jpg]You Wouldnt believe the wacky]
dream [had last night.

Bizarro (1997 by Dan Piraro. Reprinted with permission of Universal Press Syndicate. All rights reserved.

When we indulge in thoughts and actions that harm the well-being of other living creatures which are searching in their own fashion for happiness, then we cannot be expect to be rewarded with anything good. The law of karma forbids our pleasure being bought with the pain of others. Whatever short-term enjoyment a person may find in eating animal flesh must eventually be repaid with his own suffering.

Acting out the script we’ve written ourselves

The law of karma guides every particle of our universe, including our own body and mind. Cause and effect are the order of the day—yesterday, today, and every day until a soul is able to experience the purely spiritual realm where love and positive energy reign. In this physical world, what we do and what we think makes us what we are. In truth, we are not human beings, but human doings.

That is, each of us wants to be happy, to be healthy, to be loving, to be wise. Yet perhaps you will agree that the moments we spend enjoying such wonderful states of being are far exceeded by the time we spend striving to attain those ends. This is the trap of karma. In an endless cycle of action and reaction, our doing leads to more doing. Such would be tolerable, even highly enjoyable, if we always did good, for then good always would be returned to us. But, unfortunately, such is rarely the case. Since we get what we deserve, our wrong actions often return pain and suffering to us.

It is a mistake to believe that anything happens by chance in this world. People who are able to perceive the workings of the material universe from a higher level of awareness say that whatever is made of mind or matter is subtly, yet ever so firmly, connected to the invisible hand of cosmic justice, the law of karma.

However, it is important to keep in mind that our movements follow the script we have written ourselves. This is a difficult fact to comprehend, because our memories generally are limited to the life we are living now. Like an amnesiac playwright who goes to sleep and wakes up to find a manuscript lying on his bedside table, and can’t remember that he wrote the dialogue the day before, we are acting out roles penned by our own hand—mostly in previous incarnations.

We also continue to expand the production of “My Life” through the relatively small amount of free will still available to us (see the following essay on karma for a discussion of free will). It is as if an actor were to grab a pen and pad of paper whenever the script gives him a free moment, and spend that time writing additional lines to speak. As his part becomes ever larger he will be acting more and more, until eventually his character becomes all-consuming, so much so that he even forgets he is an actor. The play, in other words, is mistaken for reality.

Admittedly, pleasure and pain seem absolutely real. In one sense, they are. Yet from a spiritual perspective their reality is akin to the joy and sorrow evidenced in a theatrical production. Though the emotions may appear genuine to the audience, they flow from the conscious intention of the actor. In turn, the actor’s speech and movements are being directed primarily by a script, with just a small opportunity for improvisation.

This is why Life is Fair, when discussing vegetarianism, has paid so little attention to the physiological aspects of eating meat. As noted before, cholesterol, anti-oxidants, high blood pressure and the like are essentially props, or stage directions, in the play of human life.

A playwright directs that before the curtain rises a butcher knife be placed in a drawer because it will be needed in the final act when the wife kills her husband in a jealous rage. The knife could as well be a gun, or a vial of poison. It really doesn’t matter. The choice of a particular murder weapon isn’t exactly arbitrary, for it needs to fit the circumstances of the play (a sickly old woman probably wouldn’t wield a heavy samurai sword), but it is secondary to the plot.

That is, the playwright thinks, “In the final scene I’ll have Jennifer kill Derek after she discovers that he was sleeping with her best friend, sold the family dog to an illicit testing lab to support his cocaine habit, and has been embezzling money for years from the Crippled Children’s Orphanage.” Only then does the playwright decide how the killing will occur: knife, gun, poison, fall from a balcony? Similarly, karmic law has countless tools at its disposal to ensure that the natural consequences of each thought and action are experienced by the doer, either in this life or in another incarnation.

So much progress, so little happiness

Along these lines, isn’t it interesting that even though science and technology have caused tremendous changes during the past several thousand years, with most “progress” occurring in the last century, the overall balance of pleasure and pain in human life doesn’t seem to have changed much, if at all? Are we happier today than in the tenth century, or the first century? There is little evidence to suggest that we are.

Yes, on average people live longer than they used to. And while we’re alive we have a multitude of devices available to us—cars, televisions, computers, microwave ovens, cellular phones—that hold out the promise of making our lives easier and more pleasant. But for every plus of modern civilization, there is a minus.

Cars make it easier to get around, but most often on roads that are sterile and ugly. Televisions bring knowledge directly into homes, but also mindless drivel. Computers expand the amount of available information, but reduce personal interaction with other humans. Microwave ovens cook food quickly and easily, but lead many to forget what a real meal tastes like. Cellular phones permit communication with others wherever we go, but now work can intrude even on a hiking or biking trip.

This is what karmic law predicts. Pleasure and pain are not produced by anything outside us, but by ourselves. Our character, our intentions, our morality; these are what result in our experiencing peace and happiness or anxiety and sorrow. Since it doesn’t seem that modern humans are more virtuous than our ancestors, it isn’t surprising that our so-called technological “advancements” have failed to promote the sort of lasting pleasure we all are seeking.

So, to return to the matter of health and disease, we shouldn’t hold out much hope that medicine will find miraculous cures for all of the ailments that afflict us. The root and fundamental cause of those ailments is misunderstanding the nature of life. While that statement may sound strange in this age of value-free science, when researchers are loath to call any behavior right or wrong, mystics tell us it is a fact. The foundation of every kind of health—physical, mental, and spiritual—is a correct understanding of life that tells which actions and thoughts are right and which are wrong.

The cosmos is a circular boulevard, not a one-way street

With an understanding of the vast spiritual reach of life, one’s perspective broadens. We now see happiness and well-being as a result of two sorts of influences: those which directly and rather immediately affect our body and mind, and those which circle back upon us—often at a later date—as a consequence of thoughts and actions we’ve directed toward others. The cosmos isn’t a one-way street. It is a circular boulevard, for whatever good and bad we send out into the world eventually returns to us. This aspect of life is not, and probably never will be, perceived by material science. It will remain the “X factor,” the source of unexplained causes of suffering, illness, and disease, the random variable in all research pertaining to human well-being.

Consider this Sufi story related by Idries Shah:12

One night a thief, trying to climb through the window of a house which he intended to rob, fell because the window-frame broke, hit the ground and broke his leg.

He went to court to sue the owner of the house. This man said:

“Sue the carpenter who put the window in.”

The carpenter said: “The builder did not make the window-aperture properly.”

When the builder was called, he said: “My fault was caused by a beautiful woman who was passing while I was working at the window.”

The woman was found, and she said: “I was wearing a beautiful gown at the time. Normally, nobody looks at me. It is the fault of the gown, which was cunningly dyed in variegated stripes.”

“Now we have the culprit,” said the judge; “call the man who did the dyeing and he shall be held responsible for the harm done to the leg of the thief.”

When they found the dyer, he turned out to be the husband of the woman. It so happened that this was—the thief himself.

Have you ever driven a bumper car at a carnival? It’s fun to bash into other drivers and see their cars jump backwards or sideways. Chain reactions are common because the cars are jammed so close together. If somehow you could get all the other drivers to cooperate, and form a tight circle, you’d be able to see a graphic illustration of the karmic theory of disease. By ramming into the rear of the car in front of you, you’d cause that car to bump into the one in front of it, and so on all the way around the circle until you felt a crash behind you. This is karma—cause and effect.

Science obviously can study a living being only during a single lifetime, or incarnation. A researcher can mark a migrating animal to be certain that the Canadian goose seen going south in the fall is the same bird observed going north in the spring. But there is no way to mark the migration of the soul and mind from one physical body to another. No scientist knows that the sweet pink-cheeked baby just born to parents in Venezuela was previously a tough Texas rancher, and carries with her the karmic consequences of a lifetime of beef barbecues.

Even if that child is raised from birth as a strict vegetarian, the residue of suffering from stored karmas will have to be undergone. Something similar can be observed in many families. One child is born healthy, then the next is born with a congenital heart defect and dies within a few years. Why the one and not the other? The answer lies hidden in the complex, yet utterly fair, workings of the law of karma. Doctors cannot tell us the root cause of the birth defect, being able to explain only its physical manifestations.

It is much as if halfway around the chain reaction of bumper cars, each of the drivers lost consciousness for an instant and forgot all that had happened since they entered the carnival ride. Everything then continues unaltered—bump, bump, bump—except the people sitting in the cars would have no idea why the cars were bashing into each other. The person who started the chain reaction might even think, “Hey! Someone just hit me in the rear. How unfair! I was just sitting here, minding my own business, and they snuck up on me from behind. Now I’ll get them!”

On a carnival ride, this sort of forgetfulness would be harmless, for the goal is innocent fun. But in life, forgetting that what we get is what we give has more serious consequences: worry, anxiety, depression, anger, resentment. Now, these feelings are understandable when it comes to the “circular” effects of our thoughts and actions. These are the karmic seeds that are planted in one lifetime and come to fruition in another lifetime. When there is no way of remembering what we did to produce a particular bit of pleasure or pain, some perplexity or confusion is to be expected.

What is difficult to understand is how so many otherwise intelligent people turn a blind eye to perfectly obvious chains of cause and effect in their own lives. For example, it doesn’t take the brain of a Nobel prize winner to comprehend that smoking is unhealthy. After all the publicity about the ill effects of smoking, anyone who lights up a cigarette must know exactly what they’re asking for. In a similar fashion, this is what makes eating meat such an obvious wrong (if you don’t like the term “wrong” in this context, substitute “health-defeating behavior”).

Neal Barnard, M.D., president of the Physicians Committee for Responsible Medicine and author of Eat Right, Live Longer, writes: “Research has shown beyond any reasonable doubt that meat is to your digestive tract and arteries what tobacco is to your lungs. Meat contributes to colon cancer, heart attacks and other health risks that run neck and neck with the toll brought on by tobacco.”13

As this is being written, “mad-cow” disease can be added to the list. By the end of 1997 twenty-two people in Britain died after contacting the human form of this malady (Creutzfeldt-Jakob disease). How did they get this rare condition? Persuasive, though not conclusive, evidence points to the eating of meat from animals suffering from mad-cow disease. Currently countless other British meat-eaters are nervously waiting out the long incubation period (ten years or more) of Creutzfeldt-Jakob disease, which rots one’s brain.

How unfortunate, though, that it takes such a dramatic disease to stir people to consider the obvious. As Barnard points out, “This was hardly our first glimpse of the bad side of beef. Muscle tissues are a veritable chemical conspiracy of fats, cholesterol and cancer-causing heterocyclic amines that form as meat cooks.” Somehow it’s difficult to imagine a “mad-carrot” disease causing millions to shun salads and vegetable juice.

[image: image17.jpg]DOGBERT, 1 DONT
UNDERSTAND WHY
YOU OR ANYBODY.,
WOULD BECOME A
VEGETARIAN .

!

YOU MEAN, WHY DON'T I
TAKE DEAD ANIMALS,
COOK THEM UNTLL THEY
BECOME CARCINOGENIC,
THEN EAT THEM INSTEAD
OF SOMETHING NUTRITIOUS?
IS THAT YOUR
QUESTION?

-

© 1992 United Feature Syndicate, inc

EXACTLY. IS THERE
ANY GOOD REASON?
HAVE YOU JOINED
A CULT?

)

APPARENTLY.

(

Dilbert reprinted by permission of United Feature Syndicate, Inc.

Get all your horses heading in the same direction

The saying goes, “If you keep on doing what you’re doing, you’ll keep on getting what you’re getting.” If you believe that you deserve more, become more deserving.

An ultimately futile approach is to merely change your life’s props, rather than the script, or basic plot. Many people think that if they had a different car, or a different house, or a different lover, or a different job, then they would enjoy the peace and happiness that has so far eluded them. This won’t happen. The law of karma ensures that life is fair. Would it be fair if people could buy lasting pleasure, or have it given to them, rather than earning it through right thoughts and actions?

No, it wouldn’t. Morality would be a sham if there was no connection between what we do and how happy we are. Right and wrong then would just be bits of a disembodied philosophy, floating around in some abstract realm with no roots to the real world.

This book has described an alternative world view that places a practical morality at the very center of daily life. Bad things happen to those who do bad things. Good things happen to those who do good things. This is why it’s smart, as well as right, to be a moral person. It isn’t possible to avoid a fundamental principle of the cosmos by not thinking about it. Laws of nature don’t work that way. They operate independently of us. If they didn’t, scientists would call them “tendencies of nature” or “suggestions of nature” rather than laws.

In this respect metaphysical laws are just like physical laws: inescapable. So karma and its implicit moral code is expressed in all that we do—every thought and action, no matter how seemingly insignificant. Since the genuine purpose of life is to experience the essence of life by blending one’s personal consciousness (the soul) with the highest consciousness (God), we cannot escape being measured against this divine goal, for it is woven into the fabric of the universe.

Our problem is to recognize the “mile markers” that indicate whether we are coming closer to, or further away from, our goal. Plus, we’ve gotten so deeply involved in the complex workings of life that we’re going in all sorts of different directions.

Our condition is akin to a carriage driver trying to manage a poorly trained “team” of horses. While a few horses are following the driver’s commands, another has been stung by a bee and is bucking madly; this one sees an attractive potential mate in a pasture and is trying to jump the fence; that one has his sights on an apple tree by the side of the road.

Even though the driver is applying his whip to the out-of-control horses, and cooing “good boy, good boy” to the well-behaved horses, the net effect is to make very slow progress in any direction. This is the usual human condition. Partly we do right actions, and partly we do wrong, so when all is balanced out we end up in the limbo of earthly existence, with its familiar mixture of pleasure and pain.

What can be done about this situation? Some people, whom we’ve called seekers, have a strong desire to make their way to higher regions of consciousness where spirit reigns supreme. Other people, shoppers, are content with what earth has to offer, but want to cast out as much suffering as possible from the merchandise they are collecting.

The law of karma applies as equally to seekers and shoppers as does the law of gravity. Karmic justice is reality. Inescapable. Changeless. Ever-present. All-powerful. Live correctly, and reality one day will enfold you in a loving embrace. Ignore the law, and reality one day will give you a painful shake. For this reason, what is right or wrong is the same for seekers and shoppers.

Diet is a “lead horse” of morality

Whether we seek the bliss of heaven, or happiness on earth, right thoughts and actions take us closer to our goal. Similarly, a well-trained team of horses can be used for travelling to distant places or plowing a homestead. Ideally, every aspect of our life would reflect what is right: enhancing the well-being of others or coming closer to spiritual realization.

However, when performing a moral self-examination, it makes sense to look first at what we’re doing to sustain life itself. As we’ve already noted, there are few ethical dilemmas involved in drinking water, breathing air, or finding shelter. Diet is a different matter. Here nature has provided us with a basic choice: live by killing animals, who possess a relatively refined consciousness and consequent capacity for suffering, or live by killing vegetables—who have a much diminished level of consciousness.

It’s bad news if the lead horse in a team heads off in the wrong direction, because he or she sets an example for the other horses. Such is akin to the effect of our diet on the overall course of life. Since we eat so frequently from birth until death, food is kind of a “lead horse” in respect to the rest of our thoughts and actions. Certainly the bad involved in meat-eating can be balanced by the good done in other aspects of one’s life, but this is like digging a hole by taking two shovelfuls of dirt out and then putting one and a half shovelfuls back in. The job would go much quicker, and more easily, if all that shoveling was in one direction.

Everything we do produces some consequence that returns to us. Right actions eventually result in happiness, wrong actions in suffering. If our goal is happiness and peace of mind, the premise with which this book began, then it is senseless to knowingly sow the seeds of future misery.

Be spiritually healthy after death

No matter how hard a person tries to be physically healthy in other respects—eating right, exercising often, holding to a proper weight—smoking several packs a day eventually is going to undermine those efforts. “Great body; looks real fit,” the coroner will say. “Too bad about the cancer that destroyed his lungs. Otherwise he would have lived a long life.”

And no matter how hard a person tries to be spiritually healthy in other respects—giving to charity, worshipping regularly, adhering to ethical tenets—eating flesh several times a day eventually is going to undermine those efforts. “Beautiful soul; basically sound,” the Angel of Death will say. “Too bad about the killing for which he must be held responsible. Otherwise he would have had a wonderful afterlife.”

Is this overstating the case? No, not according to the perennial wisdom handed to us through the ages. These quotations speak for themselves.

“He who desires to augment his own flesh by eating the flesh of other creatures lives in misery in whatever species he may take his birth.”

 —Mahabharata, epic Hindu scripture (c. 500 B.C.E.—C.E. 400)14

“Meat can never be obtained without injury to living creatures, and injury to sentient beings is detrimental to (the attainment of) heavenly bliss; let him therefore shun (the use of) meat.”

 —Laws of Manu, code of Hinduism (c. 200 B.C.E.—C.E. 200)15
“The greatest progress of Righteousness among men comes from the exhortation in favor of non-injury to life and abstention from killing living beings.”

 —Asoka, 3rd century B.C.E. Buddhist emperor16

“Alas what wickedness to swallow flesh into our own flesh, to fatten our greedy bodies by cramming in other bodies, to have one living creature fed by the death of another!”

 —Ovid, 1st century B.C.E. Roman poet17

“The unnatural eating of flesh-meats is as polluting as the heathen worship of devils, with its sacrifices and its impure feasts, through participation in which a man becomes a fellow eater with devils.”

 —Clementine Homilies, 2nd century Christian text18

“It is far better to be happy than to have our bodies act as graveyards for animals. Accordingly, the Apostle Matthew partook of seeds, nuts and vegetables, without flesh.”

 —Clement of Alexandria, 2nd century Christian theologian19

“But as water which flows through a rock is more uncorrupted than that which runs through marshes, because it does not bring with it much mud; thus, also, the soul which administers its own affairs in a body that is dry, and is not moistened by the juices of foreign flesh, is in a more excellent condition, is more uncorrupted, and is more prompt for intellectual energy.”

 —Porphyry, 3rd century Neoplatonist philosopher20
 “…he [Pythagoras] forbade the most contemplative of philosophers, and who have arrived at the summit of philosophic attainments, the use of superfluous and unjust food, and ordered them never to eat any thing animated, nor in short, to drink wine, nor to sacrifice animals to the Gods, nor by any means to injure animals, but to preserve most solicitously justice towards them. And he himself lived after this manner, abstaining from animal food, and adoring altars undefiled with blood.”

 —Iamblichus, 4th century Greek philosopher and historian21
“We, the Christian leaders, practice abstinence from the flesh of animals to subdue our bodies. . . the unnatural eating of flesh-meat is polluting.”

 —St. John Chrysostom, 4th century Father of the Eastern Church22

“Eating the meat of a cow causes disease, its milk is health and its clarified butter is medicine. Compassionate eating leads to compassionate living.”

 —Al-Ghazali, 11th-12th century Muslim theologian and mystic23
“And remember: when you hunt and kill,

 your punishment will depend

 on where [on the scale of evolution]

 you have struck your blade—high or low!. . .

You are not a vulture, to stoop on carcasses,

 and do not, like a crow, dip your feet in others’ blood.

Even if hunger has reduced you to a mere skeleton—

 bloodless like a picture image—

 you will, at least, be spared the punishments of a carcass eater.”

 (Nizaami Ganjavee, 12th century Sufi poet24
“When he [St. Francis] considered the primordial source of all things, he was filled with even more abundant piety, calling creatures, no matter how small, by the name of brother or sister, because he knew they had the same source as himself.”

 —St. Bonaventure, 13th century Franciscan minister and theologian25

“You violently slaughter innocent animals

And claim it to be in keeping with the canons of your creed.

But when God places before you the record of your cruel deeds,

What will your fate be?”

 —Kabir, 15th century Indian mystic26
[Da Vinci, a vegetarian, eliminated even honey from his diet, writing,] “And many others will be robbed of their store of provisions and their food, and by an insensitive folk will be cruelly immersed and drowned. O justice of God! Why dost thou not awake to behold thy creatures thus abused? . . . He who does not value life does not deserve it.”

 —Leonardo Da Vinci, 15th century Italian artist and scientist27
“I believe that every man who has ever been earnest to preserve his higher or poetic faculties in the best condition has been particularly inclined to abstain from animal food, and from much food of any kind. . . ‘That in which men differ from brute beasts,’ says Mencius, ‘is a thing very inconsiderable; the common herd lose it very soon; superior men preserve it carefully.’ Who knows what sort of life would result if we had attained to purity?”

 —Henry David Thoreau, 19th century American writer and naturalist28
[Shaw, a vegetarian, was told by the doctors in 1898 that he would die unless he ate some meat. He said,] “My situation is a solemn one. Life is offered to me on condition of eating beefsteaks. But death is better than cannibalism. My will contains directions for my funeral, which will be followed not by mourning coaches, but by oxen, sheep, flocks of poultry, and a small travelling aquarium of live fish, all wearing white scarfs in honor of the man who perished rather than eat his fellow creatures. It will be, with the exception of Noah’s ark, the most remarkable thing of the kind seen.”

 —George Bernard Shaw, 19th-20th century British writer and critic29

“I think that eating meat or fish is a denial of all ideals, even of all religions. How can we pray to God for mercy if we ourselves have no mercy? How can we speak of right and justice if we take an innocent creature and shed its blood? Every kind of killing seems to me savage and I find no justification for it.”

 —Isaac Bashevis Singer, 20th century Jewish writer30

Do these words reflect fantasy or reality? Each of us will find out after we take our last breath. Until that moment comes, what’s the wisest course of action?

Signposts pointing toward reality

The law of karma and life-after-death can’t be proven to be true with the means most of us have at our disposal: the mind and the physical senses. Yet clear signs of spiritual realities can be perceived in everyday life. Life is Fair has described quite a few of these intimations, including:

 • How science has found that laws of cause and effect operate in every sphere of existence, and how the law of karma explains the impact of action and reaction upon all living beings.

 • How karmic law predicts that any action which causes a person or animal to suffer will result in suffering being returned to the doer of that action, and how research on the health effects of meat-eating illustrates this point.

 • How most people appear to have a sincere desire to do right and avoid wrong, which is natural if everyone has a soul, an element of pure consciousness that is inclined toward the ultimate positive reality.

Still, this book is just a collection of words which add up to a hypothesis. That is, all that has been written points toward potential truths of existence, but these can’t be accepted as fact without being proven. Life is Fair describes a world view which many find tremendously compelling and persuasive. Perhaps you feel this way also. In that case, taking action is the only way of discovering whether karma and reincarnation are true or false. Merely thinking about the principles that have been outlined cannot lead to useful knowledge.

Action is the way of science, whether material or spiritual. Genuine mysticism is spiritual science. The scientific method of testing hypotheses is how firm conclusions are reached about the nature of reality, physical or metaphysical. So if this book is to make any difference to a person's life, it has to be viewed more as a beginning than an ending.

[image: image18.jpg]WORBES, DO YOU THINK QUR
MORALITY 1S DEFINED BY
QUR ACTIONS, OR BY WHATS

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

We often fail to look at simple things in a simple way. We make life more complicated than it needs to be, or really is. We don’t need fancy equipment or a sophisticated research center to test the hypothesis that life is fair.

Life itself is the laboratory. Each one of us is a researcher. Every thought and action is an experiment. The results of our previous experiments are all around us. Indeed, they are what we consider ourselves to be: our personality, our body, our strengths and weaknesses, our likes and dislikes. Are we happy with the results?

Genuine happiness, better termed bliss, is an inherent quality of our innermost self. We become truly happy when we become what we truly are: soul. A universal wellspring of life, love, and unity lies at the core of our being. Until we drink of that well, our thirst for happiness will not be quenched.

Just as a person lost in an arid desert does not walk away from a pool of water, so is it senseless to think thoughts and perform actions that distance us from our true source of peace and bliss. Rather, we should be running towards it.

And if we do not yet know exactly in which direction to move, not being in touch with the moral compass of our soul, then we can choose to seek the guidance of those who are. These spiritual teachers say, with one voice, that if we are concerned for our own happiness, we must first develop a respect for all life. Then only can we become worthy of drinking deeply from the fountain of spirit within ourselves.

Is there anything more important to do?

Essays

Following are two essays which expand upon the central themes of this book: morality and karma. They are intended for curious readers who want to delve a bit deeper into these important subjects. The essays are non-scholarly, reflecting the author’s belief that humor is completely compatible with spirituality.

The first essay, “The Nature of Right and Wrong,” focuses on a question which has been at the heart of moral debates throughout recorded history: Is the foundation of morality objective or subjective? The answer of spiritual science is conveyed not intellectually, but through the metaphorical device of a “moral compass”—a gadget you

could actually hold in your hand that would provide answers on moral questions. This essay also looks at how we can tell the difference between right and wrong, approaching the issue from a somewhat different perspective than in the earlier section, but arriving at the same conclusion.

The second essay, “Karma Clarified—The Fairness Machine,” presents the workings

of karmic law in a modern fashion. With the aid of an imaginary depiction of a machine that captures the main elements of karma, we learn why our free will becomes increasingly limited by the inexorable consequences of our actions. The workings of the Fairness Machine also explain why bad things happen to good people, and how the

effects of right and wrong actions tend to accumulate over time—which is all the more

reason for us to always make sound moral choices.

The Nature of Right and Wrong
The moral law commands me to make the highest possible good in a world the ultimate object of all my conduct. But I cannot hope to effect this otherwise than by the harmony of my will with that of a holy and good Author of the world…also morality is not properly the doctrine of how we should make ourselves happy, but how we should become worthy of happiness.

…We can also see from this that, when we ask what is God’s ultimate end in creating the world, we must not name the happiness of the rational beings in it, but the summum bonum [supreme good]…Therefore, those who placed the end of creation in the glory of God (provided that this is not conceived anthropomorphically as a desire to be praised) have perhaps hit upon the best expression.

—Immanuel Kant1
What is “good” and what is “bad?” Throughout the ages, few questions have been more important to philosophers, theologians, ethicists, and ordinary people. Today debates continue to rage about what is moral and immoral, what is right and what is wrong. Some of these arguments occur outside us—on editorial pages of newspapers, in

scholarly journals, on televised public affairs programs, in legislatures and courtrooms.

And some debates take place inside us—primarily within what we call our conscience. Is it proper that I perform this action, or think this thought? Or should I follow another course? Everyone faces frequent moral dilemmas, some small and some large.

Moral dilemmas

The woman ahead of you in a supermarket check-out line drops a five-dollar bill on the floor, but doesn’t notice it. Do you point it out to her, or wait until she leaves and keep it for yourself? During a meeting at work your boss makes a disparaging remark about the job you’ve been doing. Do you get angry and lash back with an insult of your own, or stay calm and ask him to explain what he means? A new friend invites you over for dinner and serves a soup with meat stock that obviously took considerable time to prepare. Even though you’re a vegetarian, do you eat it to avoid hurting the host’s feelings, or put the dish to one side and reach for salad instead?

I could give many more examples, but no doubt you can supply plenty from your own life. Few people can go through a single day without encountering several clear choices between right and wrong. Such choices have faced humanity ever since we developed the power of discrimination that separates us from the lower animals.

[image: image19.jpg]LOOKS LIKE THEY
_(UNDER-CHARGED
) ME TWELVE CENTS

1 SHOULD 6O
BACK AND GIVE

-..I HAVE A REPORT OF A
— FLIMSY RATIONALIZATION

Dilbert reprinted by permission of United Feature Syndicate, Inc.

Within the span of recorded history, we know that many great minds have thought deeply about ethical problems. For example, perhaps you have some vague memories from high school or college about Plato and his views about the “good.” Thankfully, we don’t have to think like philosophers to come to grips with the all-important question, “How do we choose a moral code to guide our life?” The central issues that need to be addressed are few and simple.

Is morality founded on the bedrock of objective reality or on the shifting sands of personal opinion?

And regardless of whether moral standards are objective or subjective, can we identify them?

Scholars may argue that this approach is too simple, but this book is more concerned with living life rightly, and happily, than with spinning around in intellectual circles.

Finding your way with a moral compass

So let’s get down to earth and picture a “moral compass.” Imagine that this is a gadget you can hold in your hand, like a magnetic compass. However, instead of four headings—north, south, east, west—this moral compass has only two: right and wrong. If you want your compass to say “good” and “bad,” or “ethical” and “unethical,” this is fine. From the spiritual perspective, these sets of terms are synonymous, and from now on I will use them interchangeably. That is, right is good and ethical, and wrong is bad and unethical.

Now, most people would love to have such a device. Only psychopaths would have no use whatsoever for a compass that points out whether an action or thought was right or wrong. They just do whatever they feel like doing, with no concern about the moral consequences.

However, generally the rest of us try to do the right thing, most of the time, so seemingly would welcome a device that helps us make correct choices. Furthermore, let’s imagine that it costs nothing and is delivered right to our door. Why not try this moral compass?

You unwrap it and take a glance at its simple dial, one pointer that swings between “Right” and “Wrong.” It certainly looks easy to operate. A small slip of paper is in the bottom of the box it came in. Great! The instruction manual is simple and short. You read:

Congratulations! You are the owner of the world’s finest moral compass. Guaranteed—there is none better.
Instructions: (1) press switch to “on” (2) ask moral question

Now, what happens next is going to make a good share of science, philosophy, and religion obsolete. If, of course, the gadget works at all.

Remember, this device is guaranteed to be the world’s finest moral compass, surpassed by none. So if you turn the switch on, ask it a question, and nothing happens, you may be disappointed—but lots of other people are going to be ecstatic. Many scientists and philosophers firmly believe that good and bad are fictions dreamed up by the mind of man. They think that these concepts have no meaning at all, except as feeble explanations for completely natural phenomena.

A woman feels that it is “good” to be a caring mother and raise her children lovingly, rather than abandoning them emotionally or physically. “This feeling is just a tool of evolution,” says a materialistic scientist. “Maternal behavior increases the chances of newborns living long enough to pass on their genetic inheritance. Thus natural selection has created feelings like ‘mother love’ for evolutionary purposes. There isn’t anything inherently ‘good’ or ‘bad.’ We’ve just been molded to act in certain ways which now we rationalize as being moral behavior.”

Someone who thinks this way wouldn’t be surprised to find that the moral compass doesn’t do anything at all. For beneath the dial, the pointer readings of right and wrong, he is sure there is nothing. Just an empty case.

Don’t ask if you don’t want to know

Enough talk. Time for action. You sit down on the couch, hold the compass in your hand, and think of something to ask. “What’s been on my mind lately?” An image pops up, but you try to dismiss it. Still, the vision lingers: that attractive person at work who keeps asking you to go out to lunch with them. You’ve gotten the impression that they’re attracted to you, and, to be honest, you have had the same kinds of feelings.

But you’re married. All the same, you know many other people who have had affairs, and you’re a bit envious of them. Why not see what the moral compass says about adultery? Looking around the room to make sure that no one is around, you whisper, “Is it right or wrong for a married person to have a sexual affair?” The pointer immediately jumps from its neutral position. Wow! This gadget reacts, and fast. It now points directly at one of the moral compass directions.

Wrong. “Darn!” comes out of your mouth, before you can catch yourself. It seems that you had been secretly hoping for a different response. “Oh well,” you think. “I shouldn’t have asked the question if I didn’t want to know the answer. Anyway, this is kind of fun. What else could I ask about?”

You remember a recent phone conversation with a friend who was upset that her teenage daughter had been talking about becoming a vegetarian. The girl seems convinced that this is the right thing to do, even though her mother is equally sure that all she would gain is a bad case of malnutrition. Let’s try out the moral compass on this ethical dilemma. You ask, “Is it right or wrong to be a vegetarian and not eat any meat?”

Right. The pointer has flipped all the way to the other side of the dial. Hmmmm? You think about your own dietary habits. “I hope this moral compass doesn’t turn out to be more trouble than it’s worth,” you mutter. “But maybe it is just flipping randomly in one direction or the other, toward either Right or Wrong, and isn’t really responding to my questions.” Perhaps it would be all right to accept that lunch invitation after all. You decide to try another experiment.

Lifting both feet into the air while sitting on the couch, you ask, “Would it be right or wrong to put my left foot down now?” The pointer jumps to what looks like a neutral position. Interesting. “What about if I put my other foot down now? Right or Wrong?” The pointer moves slightly in the direction of Wrong. Now, this doesn’t make any sense. It looks like this gadget isn’t working as guaranteed. Your legs are getting tired, but something makes you glance at the floor before putting them down.

Amazing. A tiny spider had crawled out from under the couch and now is directly under your right foot. If you had put your legs down without looking, this insect would have been squished. It’s beginning to appear as if the moral compass is capable of making some pretty fine distinctions between right and wrong, good and bad. You can hardly wait to show this instrument to your friends.

Do all moral compasses give the same results?

But this raises an important issue. The moral compass works; that has been proven by turning it on and seeing that it responded to questions with ethical implications. However, you begin to wonder what would happen if another person asked the moral compass the same questions. Would he or she also be told that adultery is wrong, vegetarianism is right, and the morality of putting one’s foot down depends on what lies underneath it?

In other words, is the nature of good and bad subjective or objective? Personal or universal? Now that it has been proven that such a thing as right and wrong exists, the next question is where morality resides: “Is there a unique moral lodestone within each person by which the moral compass finds its direction, or is there a single ethical standard that attracts every seeker of the good?”

All magnetic compasses point north (in the absence of local interference). Do all perfectly functioning moral compasses also point in the same direction? This question is at the heart of philosophical and theological debates about the nature of good and bad that have gone on for many centuries, and the issues show no sign of being resolved. Now, with our moral compass, we finally may have a way to cut through those endless arguments. All we need to do is get a group of people together, hand each of them a compass, and have every person ask the same question.

Voila! If all the compasses point in a single direction—directly at Right or Wrong, or somewhere in between—then this is convincing evidence that morality transcends individual beliefs. But where are we going to get more of these devices? Why, that’s the doorbell ringing. A delivery truck has just left a large box of them. It almost seems as if whoever is supplying these moral compasses knows what we need before we do.

After some phone calls to friends and neighbors, a fair-sized group assembles that evening in your living room. It doesn’t take long to describe what the devices are supposed to do: tell right from wrong. No one believes you’re serious. To grab the group’s attention you decide to begin by showing them the spider test. Since now there aren’t any insects visible, the family dog is recruited as a substitute. “Place your foot just above her tail and ask the moral compass if it is right or wrong to stomp down.”

Each person tries this experiment with their own moral compass and is amazed to find that the needle on each instrument points in the direction of Wrong, and to exactly the same degree. A few people get a different reading at first, but a close inspection of their posture reveals that they would have missed the dog’s tail by a fraction of an inch if they had put their foot down. After a slight adjustment of their leg the question is repeated, and their moral compass now gives the same response as everyone else’s. The group is starting to believe in this gadget.

You move on: “Listen, everybody. We’re going to try another question. Repeat after me, ‘Is it right or wrong for a married person to have a sexual affair?’ ” Some people titter, but everyone goes along with your request. One by one each person reports the reading of his or her moral compass: “Wrong.” “Wrong.” “Wrong.” In every case the needle is pointing directly at this compass heading, just as when you asked the question by yourself earlier.

The mood in the room turns more serious. A few guests look a bit uncomfortable. Glancing at your spouse’s forehead, you notice some beads of sweat. “It isn’t that warm in here,” you think to yourself. “Maybe we need to have a heart-to-heart talk after the guests go home.” The rest of the evening is kind of a blur. Everyone is eager to ask more questions of the moral compass, and many want to know if they can keep one. However, a few people look increasingly discomfited as the night wears on. They end up by themselves in a corner of the room, muttering question after question under their breath, their frequent expletives the only words that can be heard by others.

If this were a true story, the following days and weeks would see tremendous upheavals as news of the moral compass spread. The relatively mild reactions of those people who first tested the device in a living room would pale in comparison to the feverish outcries of religious leaders, politicians, and many others who have a vested interest in a particular moral code. When the moral compass was found to agree with their beliefs, it would be lavishly praised as a gift from God. When it contradicted their ethical tenets, the device would be harshly condemned as the Devil’s tool.

This is, of course, precisely how great mystics generally have been received by the world. The saints and prophets, whose vision lies at the heart of the great religions, possess a genuine moral compass—an absolutely still and pure consciousness. Just as those who gaze into the crystal-clear waters of a calm lake can easily see what lies beneath the surface, so are the spiritually enlightened aware of the truths that are obscured by the muddy turbulence of self-interested mind and matter.

Laws of existence are objective, not relative

One of these spiritual realities is that the nature of good and bad is an objective reality that is constant throughout the cosmos. Like gravity, morality is a fundamental law of existence. This is why the moral compass gave the same results no matter who asked it a question. Personal beliefs about whether adultery, or vegetarianism, or insect/tail stomping are right or wrong were irrelevant to the operation of the moral compass, just as someone’s idea about where the north pole is does not affect a magnetic compass.

This is as it should be. If you’re lost in a dense forest, you want a compass to point where north really is, not where you think it is. The problem is that you don’t know where you are, or where your home lies. You need a navigational aid that is completely independent of your ignorance.

Consider the difficulty you face in learning how to spell a word correctly. To find that word in a dictionary, you have to know at least its first few letters. Yet your problem is that you don’t know how it is spelled. If you could spell it, you wouldn’t need a dictionary. Yet the dictionary can’t be of help unless you have a fairly good idea of how the word is spelled.

In either case, the worst thing that could happen would be for truth to modify itself in response to our searching for it. This would be like a magnetic compass pointing in whichever direction we thought north was. No one could find their way if this occurred. Nor would dictionaries be useful if the form of the entries changed to match our conception of how a word is spelled. Most importantly, existence would be insufferable if the nature of good and bad was based on personal opinion rather than objective reality.

[image: image20.jpg]you.

“You'll find there's no right or wrong here. Just what works for

 Edward Koren (1982 from The New Yorker Collection. All rights reserved.

Fortunately, this isn’t true. Whether we believe some action is right or wrong is irrelevant to the cosmos, just as one’s belief or disbelief in the force of gravity has no bearing on how the universal law of gravitation operates.

You might be aware that Einstein’s theory of relativity explains how gravity works. Many people hear the word “relativity” and think that Einstein found fundamental laws of nature—and by implication, truth—to be relative. Actually, it was just the opposite. His theory demonstrates that there is a solid objective reality which lies beneath appearances, but this reality can appear different depending on one’s relative point of view. This brings to mind the “falling elevator” example which scientists often use when explaining gravity and the theory of relativity.

To be bad is folly, not fun

Imagine yourself in a windowless elevator compartment on the top floor of a very tall building. A cable snaps and the elevator begins to fall freely. Since you are falling along with the compartment, it will seem that you’re weightless. Like a sky diver, or an astronaut in space, you could float around within the confines of the elevator. If amnesia struck at the same time as the cable snapped, and you forgot the gravity of the situation (excuse the pun), you could even have fun for a few moments—doing somersaults in mid-air, springing up to the ceiling with a light touch of your toe.

Until the elevator hits the ground. Then the fun would end in a mass of tangled wreckage and your mangled body. However, it is a scientific fact that someone falling freely cannot feel their own weight. Thus he or she could be deceived into believing they are enjoying a benign weightless condition, while in reality they are plummeting toward a painful meeting with Mother Earth. “Whoopee!” followed by a crunch.

Now, someone watching a falling elevator from the outside knows the reality of the situation. If this observer could communicate with a person trapped inside the compartment who mistakenly believes they are weightless, rather than about to be crushed to death, the observer could take steps to save them, such as by urging that they press the Emergency Stop button immediately.

Similarly, there are people who have lifted their consciousness beyond the confines of matter and mind in which we find ourselves. They can see that the law of karma ensures that those who engage in negative actions will reap unpleasant consequences as surely as gravity causes a falling person to hit the ground. These spiritual scientists guide us how to act so metaphysical laws of existence will give us what we want as well as what we deserve.

What we want, of course, is happiness. This is a worthy goal. Our only problem is that we do not know with certainty where the source of happiness lies. We find rivulets of pleasure lying around this dry earthly desert of materiality—sensual delights, romantic love, religious devotion, social action, intellectual pursuits—but the ever-flowing wellspring of bliss and peace eludes us. It often seems that our lives have plenty of movement, but little direction.

Your soul knows the right way

What we need, desperately, is a moral compass that will help us maintain a course in the right direction. Naturally there isn’t any physical gadget that you can hold in your hand, ask a question of it, and get a Right or Wrong response. But there is a metaphysical mechanism, or force, that operates almost exactly like the device I described earlier. So I’ll continue to call this force a moral compass, because it always points in one direction.

Home. Not our earthly home, but our soul’s home. Our origin, our starting point, the union of our individual consciousness with the conscious source of life.

This moral compass is of immeasurable help both to those who wish to leave the regions of mind and matter entirely, and to those who want to survive comfortably in the foreign land of materiality in which the soul finds itself. If the true purpose of life is for each one of us to realize our potential and oneness with supreme reality, then some means must have been built into creation to enable such to occur.

Our souls have found their way to a strange land, the material universe, and are covered with physical and mental bodies. These bodies are necessary to live here, but prevent us from experiencing spiritual regions. Instead, a soul must plod along at the speed of matter and mind, much as a greyhound closely tied to a turtle and a cow moves only as fast as the slowest of its companions.

At the same time, the soul is conscious, and is traveling through a land suffused with consciousness, even though this isn’t obvious to our mind and senses—which are comatose compared to the soul. Fortunately, the soul has a magnetic attraction to spirit, the essence of ultimate reality of which it is a part. We have a “direction finder” within our consciousness that enables us to discern the signs that point toward union, toward the spiritual home left long ago. For those with clear spiritual vision, a well-marked path leads homeward.

Ultimate reality is a seamless whole

The great souls of history—Buddha, Jesus, Kabir, Lao Tzu, Mohammed, Moses, Nanak, Rumi, and many others—have told humanity about this divine path, and how to tread it. Though the finer points of their teachings were attuned to a certain culture and time, the essence of their message is universal: Realize the spirit that is your life, and all else follows: absolute knowledge, complete bliss, life everlasting, and yes—perfect morality.
This is because nothing exists apart from the creator. Spirit, God-in-action, has formed everything in the cosmos out of itself. Spirit is both the weaver and the cloth, the painter and the painting. We read in the Bible, “In the beginning was the Word, and the Word was with God, and the Word was God. The same was in the beginning with God. All things were made by him; and without him was not any thing made that was made.” (St. John 1:1-3)

Now, if the Word, or spirit, was all there was at the beginning of creation, and this creative force was God, then it follows that all which exists now also is of the same essence as the Creator. God is one. This is similar to water taking on various forms (solid, liquid, vapor) depending upon the temperature of its surroundings. Our physical universe basically is “frozen” spirit, or matter, with a small bit of “liquid” spirit, or mind, mixed in. The ethereal soul, the drop of pure spirit that is our moral compass, is well-hidden by coverings of mind and matter.

If this sounds uncomfortably mystical to the scientifically-minded reader, here is an alternative way of expressing the unity of creation: ultimate reality is a seamless whole.

Those familiar with modern science will recognize that many theories and findings of the new physics support this statement, including (but not limited to) the search for a Theory of Everything, quantum interconnectedness, the equivalence of matter and energy, and superstrings.

Don’t be concerned if these terms mean little or nothing to you. I just want to reassure anyone who is committed to using the scientific method to get at the heart of reality that the Professors of Spiritual Science share your goal. Metaphysics takes up the search for objective truth at the point where physics and the other material sciences are forced to stop: the boundary between matter/energy and whatever lies beyond.

Both mystics and physicists know that something marvelous and mysterious formed and energized our universe. And both know that this something is not many, but one. Well, it perhaps is more accurate to say that mystics know this and physicists strongly suspect it, which is why their search is for the Theory (not Theories) of Everything that is the root of all the other laws of nature. So there is nothing strange about saying either that ultimate reality is a seamless whole, or that God is one. These simply are different ways of expressing the same truth.

All right. Let’s get back to our main subject in this essay, the nature of right and wrong. Here is how the unity of existence is linked with morality and the claim that all one has to do is, realize the spirit that is your life, and all else follows. With three logical links everything fits together:

(1) God is one.

(2) The primary purpose of life is to realize that oneness.

(3) Whatever brings us closer to the unity of God is right (good) and whatever takes us further away is wrong (bad).

Again, I’ll rephrase my language for the benefit of those who prefer a more scientific approach:

(1) Ultimate reality is a seamless whole.

(2) The endpoint of science is to know that final reality.

(3) Whatever brings us closer to this complete knowledge is right (positive), and whatever takes us further away is wrong (negative).

A lover doesn’t hurt the beloved

This brings us to the core of the metaphysical justification for non-violence. Oneness is reached not through separation and division, but through merging and bringing together. Perfect love, of course, is the quintessence of unity. Divine love, which transcends romantic or personal love, has its endpoint in the union of the beloved, God, and the lover, soul.

It isn’t an act of love to kill part of the beloved. This is obvious even from a worldly perspective. A woman being wooed by a man would not take it as a sign of affection if he came over to her house, pulled out a cleaver, and chopped off one of her fingers. To put it mildly, she would prefer chocolates or flowers instead. Love connotes giving, not taking; binding, not splitting; self-denial, not self-centeredness.

When we indulge in thoughts and actions that harm the well-being of other living creatures (human or non-human) who are searching in their own fashion for happiness, then we cannot expect to be rewarded with anything good. The law of karma forbids our pleasure being bought with the pain of others.

The morality and wisdom of taking life to sustain ourselves may well be considered from this perspective.

It’s stupid to be bad

Notice that I just joined two terms, morality and wisdom, which people often think of as quite different. That is, one could be a stupid saint or an evil genius. In this way of looking at the world, truth and goodness are separate virtues, just as falsehood and malevolence are separate vices. Someone who returns a million dollars in unmarked bills that fell out of an armored truck might be told, “That was good of you, but it wasn’t a smart thing to do.”

In much the same vein, popular entertainment—particularly movies—is fond of clever crooks. While committing reprehensible crimes they are wonderfully charming. The underlying message is: “Isn’t it better to be a dashing free-spirit who follows no moral code, rather than a boring pillar of society bound by ethical precepts?” Good people are, in other words, fuddy-duddies. And often stupid fuddy-duddies as well, because they don’t know how much pleasure they are missing by remaining truthful, chaste, humble, and pure.

Spiritual adepts see life differently. Morality and wisdom are one and the same. Why? Because no one can know the truth of ultimate reality without holding on to what is right and discarding what is wrong. This makes nonsense of the widespread notion that what some call “living life to the fullest” is more heroic than “living life rightly.”

For instance, if a man—let’s call him Joe—is a heavy drinker, a passionate womanizer, a connoisseur of red meat and fine wines, a dabbler in exotic and forbidden pleasures, then he often is viewed as a courageous figure who takes life by the horns and wrestles it to the ground. Even if Joe gets gored by cirrhosis, AIDS, hardening of the arteries, or a prison sentence, many people would continue to see him akin to a mountain climber who falls while attempting a risky ascent. While others cowered on the flat ground of traditional morality, good old Joe followed his own path up the unexplored slopes of unfettered action. He fell, but he tried. How brave. How manly.

Not true. Joe’s road, which always eventually leads to ruin, has been exceedingly well traveled by wimps and cowards who are too weak to resist the pull of the senses. Rather than marching upward to the beat of their own drummer, they are continually falling on their backsides to the tune of the nursery rhyme, “Gently down the stream… .” It always is easier to float with the prevailing currents of mind and matter, drifting wherever habit takes us, rather than paddling steadfastly upstream toward the divine wellspring of consciousness.

Still, we shouldn’t be too hard on ourselves, or on other people, when mistakes are made. Everyone errs some of the time, whether they are a fool or a genius. What’s important is the overall direction of our life, not isolated missteps here and there. On the whole, are we moving toward the truth of ultimate reality or the falsehood of mind and matter? The answer to this question depends upon whether our moral compass is working properly, and if we choose to follow its guidance.

Staying on the right course

Ideally the soul’s moral compass would guide every individual unerringly. We would always think the right thought or undertake the right action in any circumstance. This is the ideal of Zen, of Taoism, of the Sermon on the Mount, of Buddha’s teachings, and indeed of every major religion and deep mystical path. All tell us that while living in this world it is possible to act divinely, but only when spirit guides body and mind.

The world we see around us is as it is because sensual desires and mental misconceptions distort the “readings” we receive from our spiritual navigation system. Deviations from the Godward, or goodward, course go uncorrected. A minor misstep ends up leading us far from the path of peace and harmony, just as hikers who stray even a few yards from a trail soon become completely lost if they continue walking in the wrong direction.

How did we become so insensitive to the signals of right and wrong? And how can we become better tuned? The answer to both of these questions is contained within the law of karma, the subject of the following essay.

Karma Clarified—the Fairness Machine

 Thus is the universe alive. All things are moral. That soul which within us is a sentiment, outside of us is a law…It is eternal, but it enacts itself in time and space. Justice is not postponed. A perfect equity adjusts its balance in all parts of life…The world looks like a multiplication-table or a mathematical equation, which, turn it how you will, balances itself. Take what figure you will, its exact value, nor more nor less, still returns to you. Every secret is told, every crime is punished, every virtue rewarded, every wrong redressed, in silence and necessity.

—Ralph Waldo Emerson1

Karma. What a word. Almost everyone has heard about “good karma” and “bad karma,” but hardly anyone truly understands what karma is—or how it operates. Possibly this is one of the least understood concepts in metaphysics.

Karma is basically the law of cause and effect as it applies to living beings. Simple descriptions of karma such as “as you sow, so you reap” may express its essence, but cannot encompass many important details of how karmic law works.

The goal of this essay is to convey a deeper understanding of the moral law of justice, so we can better appreciate how life always gives us what we deserve.

Karma is action

Karma, a word of Sanskrit origin, simply means “action.” But knowing that karma means action is about as helpful in understanding this force as knowing that “gravity” comes from a Latin term, gravis, that means heavy. In either case, the name assigned to a law of nature tells us little—if anything—about the manner in which it operates. Gravity, however, can be described by precise mathematical equations, while karma cannot. This is one reason why physical laws are taught as objective truth in the classroom, while metaphysical laws tend to be learned haphazardly, if at all.

Love is the law of spirituality. Not the Valentine’s Day, hugs and kisses, romantic poetry, sweetheart kind of love, but the highest possible state of positive consciousness. In the most elevated realms of being, all is composed of the same pure substance, spirit. Here is enjoyed a degree of unity far removed from the divisiveness and separateness of the lower reaches of the cosmos. Approaching the One, duality vanishes. So it is often said that “God is love.” As noted in the previous essay, a more scientific way of saying the same thing is that “ultimate reality is a seamless whole.”

When there is only unity, an action makes no sense. What is there to be acted upon? An action means that something, somewhere, at sometime has changed. In the realm of the omnipresent and the eternal, this isn’t possible. Only when ultimate reality takes on the guise of God-in-Action, as contrasted with God-as-God, can we speak of acts of creation. Thus the law of karma, which is a principle of action and reaction, is inoperative in purely spiritual states of existence.

However, mind is the substance that dominates on the lower regions of the cosmos, and directs our less refined spiritual coverings or bodies. The soul, by contrast, is the essence of ultimate reality, since what is most real is spirit. Spirit is all-pervading. Spirit is the stuff of existence. Much as many different fabrics can be woven from one type of fiber, spirit assumes an almost infinite variety of forms when it is transformed into mind and matter.

Once there is disparity and plurality, actions and reactions are not only possible, but inevitable. Karma, rather than love, now is the controlling principle. Thus love is the law of those spiritual regions that are the soul’s true home. Justice, or karma, is the law of regions of mind and matter, including our physical universe. Does this sound too philosophical, or poetic? Then let’s be more prosaic and speak about equations.

Karma is an incalculable equation

No one ever will be able to program a computer to calculate the correct response to either of these questions:

My life right now = ?

My life in the next moment = ?

However, this does not mean that these questions lack an answer. There is, indeed, an “equation” that stands in the place of the question mark. This is one of the most important messages in these pages—your life, and mine, can be explained completely. There is a law that precisely describes why your life is as it is at this very instant, and how your life will change in the next moment. This is the law of karma. It ensures the perfect balancing of all of life’s equations, automatically returning to us the exact effects of our thoughts and actions.

While this seems simple enough, metaphysical laws of existence are no easier to understand than physical laws, and anyone who has taken a course in physics or chemistry knows how difficult it is to fathom the principles that undergird these sciences. Most people can remember E = mc2, but other equations fade quickly from one’s memory if they aren’t used frequently.

Fortunately, the main thing to remember about the law of karma is common to all laws of nature—the equal sign. Remember this, and you will know most of what you need to know about karma. To say “Life is fair” really is the same as saying “Life = some chain of causes and effects.” Similarly, you could tell someone either that the amount of change in your pocket is $1.00, or that the amount equals .05 + .10 + .10 + .25 + .25 + .25. Even if you’re not telling the truth, it is obvious that there is some correct total for your change.

Maybe you miscounted a quarter as a nickel, or didn’t find a dime that had slipped inside a seam. Regardless, the plain fact is that the money in your pockets equals a certain amount. Similarly, our karmic “net worth” also equals something: the total of all the thoughts and actions in which we have engaged in this and previous lives. Yet even though both our loose change and our karmic net worth can be summed up, there is a crucial difference between them.

We find out how much money we have, something we don’t know, by adding together many separate coins, each of which we do know about. Our present life, which reflects a portion of our overall karmic net worth, is just the opposite. We already know the end result, because this is us right now: our health, our wealth, our family, our friends, our beliefs, everything that makes up what we call “my life.” What we don’t know is what produced all of this. So we are left with only an answer, a solution to some unknown set of equations: My life right now = x + y + z + ….

Fine. It really doesn’t matter what all those x, y, z’s are, especially if you are more interested in improving your life than in explaining it. However, some people are obsessed with “whys.” Why is my personality the way it is? Why did I choose—or end up with—this mate, this job, this city, this faith, this belief? We can spend years delving into such questions through psychotherapy, self-analysis, “inner child” work, or other means. And what will be gained?

Not much, because everyone has lived many, many lives in other bodies and other times. Our memories, the grist for the mill of “whys,” encompass only this current life, and often these recollections are selective and incomplete. But even if an event in this life can seemingly be traced to a cause in this life, one must ask: what caused that cause? It may be interesting to learn that some early childhood influence led you to act in a certain way as an adult. If this knowledge helps you to change your life for the better, that’s wonderful. Just don’t believe that you have found the rock-bottom explanation of why you are as you are.

“What?” not “Why?”

The chain of “whys” essentially is never-ending. The central circumstances of your childhood, as with every other aspect of your life, were determined by thoughts and actions in past lives—the effects of which have carried over to your present existence. So it is futile to try to explain my life right now as if it was a mathematical equation. The variables in this “equation” are beyond measure. Further, they keep on increasing with every movement, with every idea, with every desire, with every emotion. So it makes sense to turn away from whys and focus on whats. What do I need to do to make my life more productive, more meaningful and satisfying, happier and healthier?

This is a much easier question to answer. In the previous essay we learned that every living being has a moral compass, given the soul’s inherent and powerful attraction to spirit. Right and Wrong are like different compass headings. Right thoughts and actions are those that bring us closer to spiritual understanding, or enhance the wellbeing of others. Wrong thoughts and actions are those that take us away from spiritual understanding, or harm the wellbeing of others. Pleasure, genuine long-term pleasure or true happiness, flows from right. Conversely, pain and suffering flow—at some point of time—from wrong.

This really is all we need to know: if we plant positive seeds, seeds of good, we will reap the fruit of happiness; if we plant bad seeds, a sowing of wrong actions,we will reap the fruit of pain.

How we feel during the sowing of those seeds has very little to do with the resulting crop, just as a farmer can curse the hard work involved during planting season and still praise the fall’s bountiful harvest. Soybeans, for some, may please the palate less than steaks, but the pleasure of eating char-broiled meat is likely to be far outweighed by the sorrow of a heart attack caused by coronary artery disease. And this is recompense at the physical level alone.

Still, those with a live-for-the-moment philosophy (and this includes almost everyone at one time or another) find it difficult to understand how feeling good now can be the wrong thing to do, while deferring gratification can be the right thing to do. Many people are either unable or unwilling to give up a present ounce of pleasure to gain a future pound of pleasure, or to avoid a like measure of pain. In part, this may be because few have a clear understanding of karmic law.

[image: image21.jpg]| YOU NEVER KNON HON LONG | THATS wiY T
YOUVE GOT/ YOu COULD SAY "LWE FOR
STEP INTO THE ROAD TOMORRON | TWE MOMENT
AND - WHAM - YOU GET HIT BY
A CEMENT TRUCK! THEN
YOUD BE SORRY YOO AT OFF
YOUR PLEASURES !

WHAT'S YOUR
Morto®

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

Nature’s laws never stop working

Laws of nature, of course, don’t care whether you know about them, or believe in them. They go on doing their job regardless. Yet we certainly benefit from at least a basic understanding of how these laws operate. Take the example of gravity again. Gravity controls the motion of all the trillions of celestial bodies in the universe. Gravitational forces guide the motion of everything in space, from microscopic specks of interstellar dust to giant galaxies.

Now, is there a big computer somewhere that keeps track of the incredibly complex dynamics in our unimaginably vast cosmos? No. And there isn’t any earthbound computer which can come close to the precision of nature that keeps every heavenly body perfectly related to every other heavenly body. If one entity changes, such as a star exploding or an asteroid hitting a planet, then everything in the universe adjusts to this event instantly and automatically.

Gravity is a fascinating reflection of the higher metaphysical law of karma. This all-pervading force of nature illustrates a point that applies equally well to material and spiritual states of reality: the laws of nature are self-executing and self-balancing. “Self-executing” means they operate continually in every corner of the universe. There is no stop button that allows us to temporarily halt their workings. Even miracles are simply the application of higher laws of existence that transcend, rather than overturn, lower laws.

“Self-balancing” means the laws automatically take care of the job that frustrates students of mathematics: balancing both sides of an equation. The nature of an equation is equality, whether the law be mathematical (E=mc2) or verbal (Life is fair). Whenever a variable on one side of an equation changes, the other side changes to balance it. More mass means more energy; less mass, less energy. In much the same fashion, the circumstances of our life keep changing as karmic law continuously balances our accounts of good and bad.

How this happens isn’t necessary to know. Scientists don’t yet understand exactly how the force of gravity works (curved space? a gravity particle?), but this doesn’t keep them from making the calculations that precisely guide a space probe to Jupiter. In the same fashion, most people are able to drive a car without knowing very much about the mechanics of their vehicle. Turn a key, the car starts. Press on this pedal, it accelerates. Step on another pedal, it slows down. Twist the wheel right or left, the car moves in that direction. Though a lot is going on behind the scenes when we perform these actions, those mechanical connections are automatic—except when something breaks down.

Laws of nature never break down. So we just need to learn how to “drive” our life. It is not necessary for us to know how to fix it. This is important to remember. Your life isn’t broken. Nothing has gone wrong. Everything is happening just as it should. Believe firmly that a higher power, the cause behind all other causes, is guiding you.

Problems come from us, not the cosmos

Human life presents us with a challenge to act positively, and to acquire clear understanding. It provides us the opportunity to steer the ship of our life in the direction in which we want to go. However, for this we have to take concrete action, not spend our lives in abstract analysis. We’ve been given a marvelously just world in which to live, a world that already is, and always will be, in perfect harmony.

Any problems we experience have come from ourselves, not the cosmos. “Yet how can this be?” we keep asking. How is it possible for the universe to be perfectly just and harmonious when we feel so much pain and suffering?

Because normally we are not aware of ultimate reality, only limited reality. We exist in the sphere of duality; of mind and matter; of action and reaction; of right and wrong. Since our soul, or spiritual consciousness, has taken on so many coverings, we are only feebly aware of the divine oneness that sustains us. Our attention is almost completely absorbed in either the give-and-take of the outside world, or the never-ending chatter of our own mind.

Stillness is foreign to us. We know only about movement, action, desire. These are the workings of karma, which essentially is habit. Repeated thoughts and actions soon lead us down well-trod paths, and gradually take us further and further from the open tranquil spaces of spirit.

The laws of nature, both physical and metaphysical, allow entities to move only within certain bounds. Once captured by the sun’s gravitational attraction, the planets in our solar system keep on orbiting for eons. Yes, the thoughts and actions of human beings clearly are much more complicated than the motions of celestial bodies. However, our complexity has nothing to do with genuine freedom. The desires of countless lives have resulted in our mind being drawn in a myriad directions.

Each person “orbits” not one entity, but many: friends, relatives, lovers, beliefs, hobbies, sports, pets, professions, pastimes, and all the other attractions of life. We similarly are repelled by what we dislike or find distasteful.

A blunt message

Mystics have a blunt message for us. It isn’t pleasant to hear, but it’s the truth:

Our life on earth is almost entirely a matter of balancing our karmic accounts. We’re not able to enjoy our spiritual wealth because we’re so involved with paying the debts incurred by our wrong actions, and receiving the rewards of our right actions. Even though it’s more pleasant to be a creditor than a debtor, both parties are in hock to the karmic account books.

Worse, it is exceedingly difficult even to become aware of what keeps us so involved in all this giving and receiving, action and reaction, cause and effect, sowing and reaping—the law of karma. For karmic law is founded in the higher universal mind, not the lower personal mind of which we are directly aware. Karma thus controls the very mind that is trying to understand karma. Of course, karma also controls the minds of those who aren’t trying to understand karma. Either way, karma guides the process of its own discovery.

Your reaction to the message of this essay, as well as that of the entire book, stems from more than your reading the words. There are deep currents lying beneath the waves of the thoughts that have been, and will be, going through your mind. Experiences in countless lives, including the one you are living now, make up the sum of your philosophy of life, spiritual leanings, intellectual abilities, and emotional likes and dislikes.

Those experiences have unfolded, and are continuing to unfold, in complete accord with the law of karma. Now here you are, reading about the law of karma, which indicates that you have some interest in spiritual principles of existence—mysteries that lie beyond our usual understanding.

Karma made visible

Imagine, for a moment, a clock. The hands of the clock are visible, while the clockwork mechanism is hidden behind a case. The “case” of karma is the crudity of mind and matter on the physical and astral planes of existence. We generally cannot see through this case, which acts more like a one-way mirror: the power on the other side is directly in touch with all that occurs here, but we are ignorant of what is happening there.
Mystics grappling with the impossibility of describing spiritual reality have tried to talk about the workings of karma in language that we can understand.

St. Paul, in the Bible, said, “Be not deceived; God is not mocked: for whatsoever a man soweth, that shall he also reap.”2

Mohammed said, “He who does a good deed will receive ten times its worth; and he who does evil will be requited to an equal degree; and no one will be wronged. . . Each soul earns (what it earns) for itself, and no man shall bear another’s burden.”3

Buddha said, “Our life is shaped by our mind; we become what we think. Suffering follows an evil thought as the wheels of a cart follow the oxen that draw it.”4

Lao Tzu said, “It is also a part of the cosmic law that what you say and do determines what happens in your life. . . The superior person recognizes that he and the subtle law are one. Therefore he cultivates himself to accord with it, bringing moderation to his actions and clarity to his mind.”5

In the Bible (Proverbs), it is said, “Whoso diggeth a pit shall fall therein: and he that rolleth a stone, it will return unto him.”6

It seems evident that each of these quotations is referring to the same universal law, even though the teachings of Christianity, Islam, Buddhism, Taoism, and Judaism otherwise differ in many respects. Deep inside every world religion is a common core of mystical truth that takes some digging to be found. “Karma” definitely is part of the Perennial Philosophy—ageless and changeless principles of spiritual science.

We live in scientific times, and many people yearn for a scientific approach to spirituality, as well as morality. A clear understanding of karmic law will go a long way toward fulfilling that yearning. What follows, then, is an attempt to communicate the essence of that universal law in a modern format: an imaginary representation of a Fairness Machine.

The universal law of cause and effect—karma—is mental, not physical, so obviously there isn’t any actual machine like this. Karma is more like an omnipresent, yet unseen, computer program than a piece of clunky machinery. But abstractions are, well, abstract. They are easy to dismiss as airy-fairy pieces of fluff, especially when metaphysical truths are being described. Even though the result of karmic law is being reflected right now in every detail of your mind and body, and the circumstances of your life, the subtle operation of this cosmic principle of fairness rarely is recognized.

[image: image22.jpg]%?WZM Machine Zquuml-w Oxm,ﬁ,m,vrl

This illustration may look like a Rube Goldberg contraption—a complicated apparatus that doesn’t bear much resemblance to anything in everyday life—but the way it operates is based on the solid reality of spiritual truth. While it is impossible to capture all the nuances of karmic law in a simple drawing, this figure illustrates the central features of the metaphysical mechanism which ensures that life is fair, and we always get what we deserve. Let’s take a look at each of the pieces of the Fairness Machine, then see how they fit together into a smoothly functioning whole.

Free will control panel

Do human beings have free will? Philosophers and behavioral scientists debate this question endlessly, but centuries of argument have produced no answer. Mystics cut through this thorny tangle of speculation with a simple response: In the past we did have unfettered free will, and now we don’t. By “past” isn’t meant yesterday, or the moment of our birth. That far-away moment is when pure consciousness first divided itself and descended into mind and matter, emanating into various states of being to make contact with cruder forms of existence.

To keep this discussion more down-to-earth, let’s imagine that at this very moment every impediment to our free will has been removed: every genetic or environmental influence, every habit, every personal strength or weakness that currently tends to make us think and act in certain ways. We’re free! Of course, the laws of nature are still in effect, so we can’t jump up to the moon or swallow the ocean in a big gulp. However, within the limits imposed by those immutable laws, we can do whatever strikes our fancy.

This is very much like the state we enjoyed at the dawn of creation. Wide-eyed, new-born, bursting with potential, ready to exercise our God-given freedom. And we did. Stimulated by the creative energy of our soul, our nascent mind produced some thought. Then thoughts gave birth to actions. We were like a teenager who has a car, a full tank of gas, twenty dollars in his pocket, and a sunny afternoon to fill, who says to himself, “Where to go? What to do? Who to see?” Just as this youth is impelled to choose from a plethora of possibilities (homework and chores likely being discarded early on), our free will was bursting to be put into action.

We have seen that actions, whether mental or physical, are not morally neutral. They are right or wrong to some degree. That is, the action will bring our consciousness closer to, or further from, spiritual realization. The action may also enhance, or harm, the well-being of another living entity. Everything we do has some effect, if only on ourselves, and is “branded” as right or wrong in line with the consequence(s) it produces. Again, this branding isn’t a matter of subjective choice. It is built into the fabric of the cosmos. Morality is a law of existence, not a human invention.

So there are only two buttons on the Fairness Machine’s free will control panel: “Right” and “Wrong.” This refers to the moral quality of a thought or action—what lies under the skin, so to speak, of an intention. A luscious-looking apple can be rotten inside, while the sweetest fruit often lies beneath a mottled rind. Most of the time we don’t consciously set out to do something good or bad. We go to the store simply because we need food. This isn’t a morality play, it’s just shopping. Still, choosing hamburger or tofu carries moral consequences regardless of our conscious intention.

In other words, ignorance of the law—the law of karma—is no excuse. Buddhism teaches that having a wrong view which denies the existence of something that does exist is a negative, or bad, action in itself. It may seem unfair that ignorance (such as being unaware that killing animals for food is wrong) keeps us enmeshed in karmic chains, but this is no different from how other laws of existence operate. Gravity doesn’t care whether an infant knows that the block being gleefully thrown into the air is going to hurt when it strikes him on the head. Similarly, karma doesn’t care whether we know the difference between right and wrong. Pleasure and pain are meted out to us in perfect measure irrespective of our knowledge of the karmic law that produces them.

Chute of intention

In spite of the fact that we are held responsible for our ignorance, intention does play an important role in certain types of thoughts and actions. Good intentions may mitigate what otherwise would be an exceedingly negative action. Hunting animals for sport is worse than killing for food. Gratuitous murder is a much greater wrong than slaying in self-defense, even though one takes a human life in each case. Donating a large sum of money anonymously is more virtuous than demanding that the recipient acknowledge your generosity publicly, such as by naming a new hospital wing in your honor.

The amount of right or wrong that flows out of the free will control panel thus is determined both by the extrinsic nature of the thought or action, and by our intrinsic motivation. Being told by a robber, “I’m taking your wallet so I can feed my sick child,” doesn’t excuse his crime, but it reduces the size of the karmic wrong. If the robber is caught, our secular laws probably will reflect this spiritual understanding by giving him a lighter sentence than if his theft was motivated purely by greed.

However, objective circumstances also determine the karmic consequences of a thought or action, independent of the motivation of the doer. To better understand this, imagine yourself coming home one day, opening the front door, and finding a most unexpected scene in your living room.

There, hanging by nooses from the ceiling, are several creatures. One is a carrot plucked from your garden. “Darn,” you say, “it wasn’t full-grown yet. I was going to wait a few more days before digging it up.”

Another is the family dog, eyes glazed over and tongue hanging out of a lifeless body. Tears gush from your eyes as you cry out, “Damn it! Who would do such a cruel thing to an innocent pet?”

Then you notice a larger form swaying in a shadowy corner of the room. “Oh no, please, NO!” It is the person you love the most. Now you break down completely. Later, you can’t remember how you were able to cut the body free and call the police.

Three killings; three deaths; three lives cut short. Yet what a difference there is between them. To you the dead carrot is a joke; the dead dog a misfortune; the dead human a tragedy. Your emotional reactions mirror the legal punishment that could be meted out to whoever was responsible for these hangings. No court in the land will convict you for torturing a vegetable, but strangling an animal is a criminal offense in many parts of the world. And murdering a person is a heinous crime that can in some countries even lead to death by lethal injection, the gas chamber or electric chair.

Clearly the amount of wrong involved in killing depends upon the degree of consciousness in what is killed. The more conscious an entity is, the more suffering it undergoes when it dies. Yes, the soul in every living being is equally conscious. But the soul does not suffer, the mind and body do. More accurately, the mind feels bodily pain, so a mind is required for both physical and mental suffering. The more refined and sensitive is the mind that inhabits a body, the more potential there is for pain—and joy.

So three factors determine the size of the right (white) and wrong (black) balls of mental or physical action rolling down the Fairness Machine’s chute of intention: the intention of the doer of the action, the nature of the action itself, and the degree of consciousness of the entity affected by that action. Some years back Pet Rocks were a fad in the United States. They were easy to take care of, feeding and grooming not being required, but decidedly unresponsive. You would incur little, if any, bad karma from kicking your Pet Rock across the room, apart from a possible broken toe, because minerals don’t feel sensations as do cats and dogs.

However, if the kick was the result of a fit of anger, this action would have a reaction on you. Thoughts and emotions produce karmic effects even if no one other than you is aware of them, notwithstanding a frequently accepted tenet of the behavioral sciences that “it doesn’t matter what you think or feel, but what you do.” In other words, it supposedly is OK to have fantasies of adultery, or torturing your boss, or keeping your teenager locked up in the basement, as long as you don’t act upon those secret desires.

Well, as the familiar saying goes, “Sow a thought, reap an action; sow an action, reap a habit; sow a habit, reap a character; sow a character, reap a destiny.”7 This is precisely in accord with karmic law. We start with a simple thought and end up with a profound destiny. How does this occur? By thoughts turning into actions, which turn into habits, which turn into our character, which turns into our destiny. Everything that we think or do has an effect, either on ourselves or on others, and the accumulation of all those effects has resulted in the life we are living now.

But how and where is this accumulation of actions taking place? Through what process does a single freely-willed intention turn into a complex implacable destiny? The Fairness Machine contains the answer to these questions. Notice that there are two openings onto the chute of intention: the free will control panel and a bin containing the current life’s karma. This is a reflection of the fact that part—a small part—of our actions are freely willed, and part—a large part—are inescapable consequences of previous actions.

[image: image23.jpg]I'M USING MY NEW %

SUPERCOMPUTER TO
CREATE A MODEL THAT
CAN PREDICT YOUR

ENTIRE LIFE.

S.Adams

YOU SEE, EVERYTHING,
INCLUDING YOUR BRAIN
CHEMISTRY, IS SUBJECT
TO PREDICTABLE PATTERNS
OF CAUSE AND EFFECT. ..

THAT'S RIDI-
CcuLovs. IT
IMPLLES THAT
WE HAVE NO
FREE WILL.

'© 1992 United Feature Syndicate, c.

i

2030

NEXT, YOU
START 6ET-
TING REALLY]
MAD AT ME.

Dilbert reprinted by permission of United Feature Syndicate, Inc.

Unfortunately, there’s generally no way of telling from what source an intention comes. Normally all that we are aware of is the thought, emotion, desire, intuition, or other mental force that impels us into action. What produced that intention—free will or destiny—is unknown to us. So the unfailing rule of thumb for self-development is to always assume that you’re free to choose your thoughts and actions, and try to make sure that only good passes down your chute of intention.

Somewhat paradoxically, most of the time this assumption will be wrong. For all but a few spiritually liberated souls, destiny is a much stronger force than free will. So, since freedom is such a rare commodity, it’s crucial not to mess up the few chances we have to exercise it by choosing something bad rather than good. That is, whatever free will we still possess after accumulating countless karmic influences during an untold number of incarnations in various physical forms should be used exceedingly wisely.

It’s somewhat as if almost every bit of money that passed through your hands had to be earmarked to pay inescapable bills. Day after day, all you do is write checks and more checks, and every month there’s not a penny extra in your account. Then the miraculous happens! You’ve got some extra money, discretionary income. If through force of habit you run right out and spend it, you’re back where you started. However, if you invest the money in a savings account, over time it will grow through compound interest.

Karmic law works much the same way. A little bit of good now can turn into a lot of good later. And vice versa regarding what is bad. The Dalai Lama writes, “The potential of karma always increases over time. Small seeds have the potential to produce massive fruits…From the slightest positive action can come the greatest consequence of happiness, and in the same way the smallest negative action can bring about very intense suffering…Just as drops of water can fill a large vessel, in the same way the smallest actions, when continuously committed, can fill the minds of sentient beings.”8

So we need to be smart in how we invest our thoughts and actions, since most of the time we’re just receiving what already is owed us, and paying off previously incurred debts. When there’s an opportunity to put some capital in the good karma fund, do it. Since the cosmic bookkeeper automatically deducts our karmic debts, there’s no need to worry about any unpaid bills. Our job simply is to try to act rightly. The job of the law of karma is to keep balancing the amazingly complex “equations” of cause and effect which ensure that every being receives precisely what it deserves.

To use some computer jargon, the inputs that end up determining the circumstances of our life, either now or in a future incarnation, are within our control. The outputs, however, are produced by laws of existence over which we have no sway. As we’ll see shortly, the crux of the karmic dilemma is that those outputs, or effects of previous actions, turn into inputs, or causes of present actions. This is why our freedom steadily becomes diminished as mechanical cycles of action — reaction — action — reaction occupy an ever larger role in our life. In the beginning, individual free will guides the Fairness Machine. In the end, the intricate machinery takes on a life of its own and our free will becomes more of an observer, than a controller, of what it has set into motion.

Energetic pool of potentiality

Motion requires energy. Whether physical or metaphysical, machines need to be “plugged in” to something before they can work. There are many forms of energy, but all ultimately flow from a single source: spirit, the all-pervading energy which powers the cosmos. Even though usually we cannot perceive or control this inexhaustible force (except by rising to a higher level of consciousness), spirit is the generator that keeps everything in existence moving.

It is the energetic pool of potentiality that drives the Fairness Machine. Without this energy, everything would instantly come to a halt: karma, universes, atoms, minds, bodies. Only the soul is self-energizing, being a particle of spirit. Thus just as spirit energizes the physical universe as a whole, so does the soul energize the mind and body. When the soul leaves a physical form, that body dies. The soul’s energy also gives life to the mental forms that constantly spring up within our consciousness: thoughts, emotions, images, and such.

Much as electricity can be used to power anything from television sets, to dentist drills, to model trains, to nuclear reactors, to floor lamps, spirit can take on an infinity of forms. In doing so its purity is not lost, even though both right and wrong actions arise from the energetic pool of potentiality. Rain water is pure when it falls from the skies. Hitting the earth, it becomes a dirty mud puddle. Even coursing down a fresh mountain stream, it loses much of its pristine nature. Yet just as water can be distilled and returned to its original state of purity, so is the essence of spirit untouched by its seeming defilement in the suffering and depravity of this world.

This resolves the thorny problem of how the goodness of God can coexist with the evils of creation. In line with the Biblical parable of Adam and Eve, souls started out with a kind of spiritual “seed money” that they could use for any purpose. This was the wealth of spirit. Some souls, as a result of a positive balance of good actions—for that lifetime—enjoy a happy and healthy life. Others, with a negative balance in a particular lifetime, suffer more.

Mystics tell us we can choose to take back control of the good ship “Myself” from our mutinous (and misguided) mind. We can determinedly steer the course of our life for the Land of Good. And if we become good, we can then become Godly, having guided our vessel past the hazardous desires and temptations of this material world on which so many people founder.

As the wheel and rudder of a vessel make it possible to turn in any direction, so the Fairness Machine can be made to produce right as well as wrong, pleasure as well as pain, virtue as well as sin. If we don’t like some of the circumstances of our life, the outputs of karmic law, then we need to begin changing the inputs of our thoughts and actions.

Yet just as the tremendous inertia of a heavily laden super tanker makes it slow to respond to the helmsman’s command, so does the burden of our karma generally change only gradually. This can be frustrating for those who expect quick results. We’re used to getting a meal in a minute or two from a fast-food restaurant; to flipping television channels instantly with a remote control; to retrieving information rapidly from computers and the Internet.

[image: image24.jpg]EVERYTHING \S
SO DARN HARD.!

I WISH I COULD JUST TAKE A

PILL TO BE PERFECT AND I WiSH

I COULD JUST PUSH A BUTTON TO
HAVE ANYTHING T WANT.

THE AMERICAN
DREAM LWES ON.

WHY SHOULD T
HAVE TO WORK
FOR EVERYTHING 7
ITS LIKE SAYING
[DONT DESERVE IT/

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

Sadly, there is no magic pill or potion that will enable us to shed sin or acquire virtue quickly and with little effort. Once set in motion, the Fairness Machine takes some time and energy to move in a different direction. This is why spiritual realization is not usually achieved in just a few years. It is the work of a lifetime. Patience, perseverance and diligent adherence to a spiritual way of life are required. To understand why this is so, we need to examine the most impressive-looking pieces of apparatus in our diagram—the wheels of action and reaction.

Wheels of action and reaction

Here’s a fitting quotation from Friedrich von Logau:

Though the mills of God grind slowly, yet they grind exceeding small;

Though with patience He stands waiting, with exactness grinds He all. 9

Now, I don’t know if this seventeenth-century German author was thinking of karma when he wrote these words, but it certainly sounds like it. At least his image of “the mills of God” meshes nicely with the wheels of action and reaction in the Fairness Machine. Between these two wheels everything in existence is indeed ground “with exactness.” Any action, in other words, produces some sort of reaction. And this connection between a cause and its effect is made with perfect precision and lawfulness.

Let’s return to the shopper who is trying to decide whether to buy hamburger or tofu for dinner. After contemplating the meat department display, and mentally comparing a package of hamburger with a block of soybean curd, he exercises his free will and tosses the meat into a shopping cart. Well and good. The energetic pool of potentiality provided him with the energy needed to think the thoughts, and carry out the actions, to satisfy his desire for some tasty food. Down the shopper’s chute of intention rolls a command: “Buy hamburger, not tofu.” His body carries out this order, and soon a package of beef resides in the family refrigerator.

This is an example of an action. More accurately, a chain of actions: go to store, think about what to buy, choose a particular item, reach out and pick it up, place in shopping cart, walk to checkout counter, pay for groceries, drive home, put food away. Each of those actions stands by itself in one sense, and in another sense is part of a bigger picture—shopping. To keep things simple, let’s focus on the single action of picking up the package of hamburger and placing it in the cart.

Even though the movements of the man’s hand and arm outwardly appear to be the same as the motions he used to select a bunch of bananas, or a bar of soap, the consequences attached to that action differ depending upon the grocery item selected. This is obvious when you think about it. Merchandise doesn’t appear on supermarket shelves by magic; it is re-ordered when stocks run low, either manually or by an automated inventory control system. So every time we buy something in a store, that cause helps set in motion a whole set of effects.

The butcher in charge of the meat department may, for example, notice that someone just bought the last package of hamburger. He goes back to the freezer to check on the beef supply and realizes that he needs to order more meat from his wholesaler. That order affects the wholesaler, and so on down the line of sales and production—all the way to the rancher who has to decide how many cattle to raise based on the economics of supply and demand.

This is an example of a reaction, or chain of reactions. One cause, a man buying a package of hamburger, played a role in producing many effects. Thus the shopper is responsible not only for his freely-willed action, but also for the consequences of the reactions that flowed from his choice of food. Doesn’t this seem fair?

If an automobile maker puts shoddy brakes on a new car, that manufacturer legally would be responsible not only for any damage the vehicle sustains as a result of brake failure, but also for damage caused by a chain reaction of accidents. Perhaps the faulty automobile is unable to stop at a red light and rams the rear of another car that is already stopped, sending it into the path of a car coming the other way, which careens off the road and strikes a person walking along the sidewalk.

A good lawyer could, and indeed should, argue that whoever installed the defective brakes is responsible for the pedestrian’s injuries, even though the car that couldn’t stop had nothing directly to do with the accident on the sidewalk. For common sense argues that when a series of actions and reactions can be traced to a cause which started everything in motion, that “mother of effects” is responsible for the children to whom she gave birth.

Of course, the drivers of the other cars involved in the chain reaction of accidents are not completely absolved of responsibility for their own actions (for example, they should try to steer away from hitting another person or vehicle). However, the primary karmic—as well as legal—burden would fall on whoever caused the brakes to fail. Similarly, those who create the demand for hamburger must assume a large share of the responsibility for whatever is involved in supplying the beef to satisfy that demand.

Part of this “whatever” is slaughtering livestock. And this killing is difficult for most humans to behold, and for all animals to endure:

 Animals in slaughterhouses can hear those ahead of them being shackled and killed, can smell the stench, and can sometimes see the slaughter. All animals fight for their lives and struggle with their remaining strength to get away…There are four common methods of slaughter:

 • Captive-bolt head stunning: A ‘pistol’ is set against the animal’s head and a metal bolt hits them in the head. Trying to shoot a terrified, struggling animal is difficult, and the bolt often misses its mark or is not of sufficient power to cause unconsciousness, thereby injuring the animal and causing tremendous pain.

 • Cardiac arrest stunning: Kills the animals by stopping the heart, and animals can feel painful heart attack symptoms. Insufficient electric current results in fully conscious, yet paralyzed animals.

 • Electrical head stunning: This type of stunning is reversible, and animals can regain consciousness when they are not bled immediately due to handling problems.

 • Ritual slaughter: Animals are fully conscious when their jugular veins are cut. This is supposed to cause unconsciousness within five seconds, but often fails to do so. Animals are often shackled by one leg and hoisted upside down before their throats are cut, often resulting in broken bones.

 —Why Vegan, Vegan Outreach10

This isn’t pleasant reading. Killing isn’t a pleasant subject. Modern meat production doesn’t take place on a friendly family farm, where ma and pa reluctantly lead good old Bossy to the packing shed, patting her on the head, whispering soothing words in her ear, and saying that they’re sorry her time has come. The descriptions above barely scratch the surface of the horrible suffering animals endure in factory farms, feed lots and slaughterhouses, all to please the taste buds of humans.

It is wrong to interfere with the well-being of another living creature. Unnecessarily killing and inflicting pain on animals clearly is harmful to them, and this is what flows directly from an “innocent” purchase of a package of hamburger in the local store. People certainly need to eat. We have no choice in that matter. However, most of us do have many options available about what to eat. It makes sense to choose from those options that produce the smallest amount of harm, the least pain and suffering.

As was noted previously, tofu production also involves killing. But slaughtering a soybean has much less of a negative karmic consequence than does killing a cow. Thus the size of the negative ball that moves down the Fairness Machine’s chute of intention is much smaller when tofu is purchased, as compared to when hamburger is bought. Even though each action sets into motion a host of reactions, all it takes are quick glances at a farmer’s field and a feed lot to understand that the nature of those karmic effects differ markedly. Soybeans don’t cry out in pain as they are being harvested, moo plaintively when separated from their offspring, or struggle against their killers.

The differing implications of eating animals, as contrasted to eating fruit, nuts and vegetables, is also reflected in the fact that nowhere is there an organization called People for the Ethical Treatment of Asparagus or a humane society promoting the welfare of peaches, almonds and potatoes.

Wrong actions or thoughts, and right ones too, create a karmic imbalance which must be rectified in one way or another. If we cause others to suffer, one day we will suffer ourselves. If we give pleasure to others, that pleasure will be returned to us at some point.

Most laws of nature, including karmic law, are centered on the notion of balance. What is borrowed eventually must be paid back, whether this is energy, electric charge, momentum, or anything else—including good and bad actions. For energy, physics expresses this as the First Law of Thermodynamics: “Energy is neither created nor destroyed, merely changed in form.” Physicist Tony Rothman, who takes a humorous approach to science, says that it also is known as the Law of Thermogoddamnics: “You can’t win.”11 That is, you can’t get something for nothing.

If you like hamburgers and want to eat one, you can. But there is a price. Referring to the diagram of the Fairness Machine, note that every cause which leaves the chute of intention turns the wheel of action. Meat is bought. On the face of it, the action is complete in itself. The energy drawn from the pool of potentiality has been converted into another form: more hamburger being ordered.

Yet reactions to the original action keep the plot moving. They add another chapter to the karmic tale. For the motion of the wheel of action rotates the wheel of reaction, and in so doing draws more energy from the pool of potentiality. This is not bland, colorless, neutral energy, but vibrant morally charged energy. Much as one gear of an engine transmits a certain kind of motion to another gear, so the energy transferred from the wheel of action to the wheel of reaction is charged with the power of good or bad.

Using another analogy almost everyone has had experience with, karma is quite a bit like using a credit card. There’s nothing neutral on the statement that comes each month. Every transaction is either a debit (something we’ve bought) or a credit (something we’ve returned, and been reimbursed for).

These are the only two possibilities, just as there are only two kinds of balls of action and reaction in the Fairness Machine—right and wrong. The size of the balls varies depending on the type of action, as with the amount of the debit or credit on our statement. A dinner for two costs a lot less than a trip to Hawaii, and eating tofu is easier on the karmic bank account than consuming a hamburger.

When we use a credit card to buy something, we’re essentially borrowing money from the company that issues the card. This is why the restaurant owner lets us leave his establishment after giving him only the promissory note of a credit card slip. It isn’t real money, just the promise of receiving payment. For the moment we’ve enjoyed a pleasant meal at no expense. Wow! Credit cards are great! You can get something for nothing—at least until the statement arrives in the mail.

“Gee,” you might think after scanning the lengthy list of charges. “I’d forgotten how much I used my card last month.” Well, you may have forgotten, but the credit card company makes it their business to remember, and they do a very good job at it. Just like the law of karma, which also never forgets a debit or credit to our karmic account.

[image: image25.jpg]Aondel o
“Nobody ‘leaked’ your transgressions, Mister. We know everything up here.”

(The New Yorker Collection 1998 J.B. Handelsman from cartoonbank.com. All rights reserved.

The consequences of each of our thoughts and actions are precisely recorded at the causal plane of reality. All the effects produced by the causes that leave our mental chute of intention are entered into our personal karmic ledger, and we are responsible for them. There really isn’t a bespectacled gentleman with a green eye shade and a sharp quill pen bent over a book of accounts, watching all that we do and think, writing down the exact amount of good and bad that results from those actions, constantly checking to be sure that we get just what we deserve, no more and no less.

But there might as well be. For this is the function of karmic law.

Fairness.

Balance.

Keeping the accounts of every living being in perfect order and the creation in perfect equilibrium.

“Whatever goes around, comes around.” This is a popular saying in the United States. People seem to have an intuitive understanding of the law of karma, even if they fail to understand all of its implications.

We can fool ourselves; we can fool our friends and relatives; we can fool judges and juries. We can’t fool cosmic justice. The Fairness Machine never makes a mistake. It always returns to us exactly what we have earned.

Judge not, and ye shall not be judged:

Condemn not, and ye shall not be condemned:

Forgive, and ye shall be forgiven.

Give, and it shall be given unto you…

For with the same measure that you mete

Withal it shall be measured to you again.

St. Luke 6:37-38

Why, then, are so many people convinced that life is unfair? Because after we commit a right or wrong action, there usually is a delay before the consequences of that action are evident. For example, it is common to find extremely virtuous people burdened with horrible diseases and abject poverty. Conversely, slackers and ne’er-do-wells often enjoy marvelous health and wealth. Where is the justice in this?

[image: image26.jpg]\TS HARD TO BE RELIGIOUS WHEN
CERTAIN PEOPLE ARE NEVER
INCINERATED BY BOLTS OF LIGHTNING |

Get off the FORGET IT, MOE,
SWing, Twinky. | WAIT YOURTURN.

Calvin and Hobbes (Watterson. Reprinted with permission of Universal Press Syndicate. All rights reserved.

Chute of consequences

The key to appreciating divine justice lies in understanding what happens after the wheel of reaction has revolved and produced an effect, or effects, in response to some action. Right and wrong actions (the white and black balls) invariably produce commensurate reactions, which then return to us down the chute of consequences. What we sow, we reap. But just as there is a lag between planting seeds in the spring, and gathering a harvest in the fall, so is there usually a delay between committing an action and receiving the natural consequence of that action. Fruit does not ripen overnight. Credit card charges do not come due the moment they are incurred.

 Currently there is much talk about emotional intelligence, or EQ (“emotional quotient” as contrasted to ‘‘intelligence quotient”). Here’s one of the ways young children are tested for emotional intelligence. An investigator places a marshmallow on a table, then gives the child a choice: either eat that one marshmallow right away, or wait for five minutes and then be able to eat three marshmallows—the one on the table, plus two more. The tester leaves the room and the child is left alone with the desirable piece of food and a simple decision: “Eat one marshmallow now, or eat three later?” It was found that those children who were able to delay their gratification ended up doing better in school, and by implication, in life, than those who chose the single marshmallow.

That’s karmic law in a nutshell. It takes willpower and vision to pass up an immediate pleasure for a greater future reward. People who can do this, whether children or adult, eventually reap the benefits produced by the Fairness Machine. Good thoughts and actions produce positive results: well-being, happiness, wisdom, love. Yet, since good and bad have been mixed together in both our present life and past lives, all sorts of karmic effects have flowed down our personal chute of consequences.

Imagine a long freeway packed with bumper-to-bumper traffic. Each of the cars and trucks is either black or white. From a helicopter, one sees a patternless pattern. Here there is a black truck, white car, white car, black car. Then comes a white truck, white truck, black car, black car. Occasionally, seemingly by chance, there is a lengthy string of vehicles with the same color. Mostly there is a mixture of black and white as far as the eye can see.

Now, suppose that an on-ramp to this freeway contains only a line of white vehicles. As they merge with the cars and trucks already on the thoroughfare, a steadily increasing proportion of vehicles on the roadway will be white. Yet since the recent arrivals are being combined with a much larger number of cars and trucks that have been on the road for some time, any color change will take a while to become evident. It is obvious, though, that if some of the vehicles exiting the road are black, and some are white, and all the vehicles entering the road are white, then eventually a helicopter will see only a solid stream of white cars and trucks filling the roadway.

This is how negative transforms to positive, how sinners become saints. No one is perfect. Our lives have been a mixture of good and bad, right and wrong, virtue and vice. Currently we are enjoying, or suffering, the natural consequences of previous thoughts and actions. Such can’t be avoided. Karmic seeds, once sown, must sprout. However, with our available free will we can control what we will harvest in the future. This means breaking out of old habit patterns and sending more positive actions down our chute of intention. Those good actions will create good reactions, and eventually the chute of consequences will be filled with positive results.

Perhaps you are wondering how this sort of moral “return mail” works. If we mail a letter to someone, and don’t include our return address, they won’t be able to reply (unless we’ve already told them where we live). How, then, is the law of karma able to keep track of the innumerable “messages” constantly being sent back and forth between billions upon billions of living beings? A bug eats an ant; a bee stings a boy; a man prays for a sick friend; a woman puts a dollar in a beggar’s cup; a falling tree crushes a flower.

It is impossible to imagine the number and variety of karmic interactions taking place on earth alone, not to mention elsewhere in the vast physical and metaphysical reaches of the cosmos. Since the post office has a difficult job handling a much smaller amount of correspondence, and makes many mistakes in the process, how is it possible for the law of karma to automatically account for each thought and action of every person, animal, insect, and plant, and unfailingly “deliver” to that entity the precise karmic consequences they deserve?

It’s simple. Universal mind surrounds physical reality much as this page surrounds the words printed on it. The page is one; the words are many. The page is unified; the words are separate. If the sheet of paper on which these words are printed were conscious, it would know about everything written upon it. This knowing would not take place during anytime, or across anyplace, since the page’s awareness is an unbroken wholeness. The unity of the white page is completely different from the divided separateness of the letters and words you are reading.

Universal mind is the “page” on which everything in this physical universe is “written.” This is not an abstract bit of philosophy. It is reality. Beneath the fractured appearance of materiality, where everyone and everything seem so isolated and distinct, there exists oneness. That unity connects every bit of mind and matter somewhat as the central computers at a phone company connect individual telephones in people’s homes. My phone and your phone would be useless without the complex network of hardware and software that enables us to easily communicate with each other.

However, few people are aware of what goes on behind the scenes when they make a telephone call. Even fewer are conscious of the much subtler workings of universal mind.

Still, a fascinating reflection of this metaphysical reality can be found in the solid experimental findings of physics. Physicists have found that if two particles—such as photons of light—interact in a conventional way, the particles continue to influence each other no matter how far apart they move. It is as if two people met at a party, shook hands, and then returned to their respective homes on different continents. Everyday experience tells us that a handshake was possible when the people were in the same room, but not when their arms are separated by thousands of miles.

Yet after they have “met,” one photon can still “shake hands” (metaphorically speaking) with another even though they are billions of light years apart. Distance makes no difference. While quantum mechanics has no explanation for exactly how such communication takes place, physicist Nick Herbert says “These unmediated connections are present not only in rare and exotic circumstances, but underlie all the events of everyday life.”12 In Herbert’s words, nature has mysterious “private lines,” which cannot be accessed by humans, to “accomplish her inscrutable ends.”13

So physics, the most rigorous of material sciences, has affirmed a central tenet of mysticism: there is much more to existence than outward appearances. Some deeper form of reality undergirds and connects everything in existence. On the physical level, it effortlessly keeps track of interactions between subatomic particles and other forms of matter. On the mental level, it automatically registers the moral consequences of thoughts and actions. The name by which it is known is immaterial. Whether we call it “quantum connection,” “universal mind,” “karmic law”—or whether we see this as the power of God and speak of it in religious terminology—is purely a matter of choice.

What isn’t a matter of choice is how this reality controls almost every facet of our lives, including our very ability to understand the nature of that reality. By now it may be clear that this control isn’t something arbitrary or dictatorial. Rather, it is natural. Lawful. Fair. Scientific. Just. Every living creature gets exactly what it deserves, no more and no less. The good news is that if we want something, and are willing to do what is necessary to get it, we can have it.

The problem, though, is that our freely willed desires soon become our limitations. Once we get what we want, along with the unforeseen natural consequences that accompany the fulfillment of our wanting, our freedom of action is constrained. These fetters can either be chains of “gold” (the pleasant results of right actions) or chains of “iron” (the painful results of wrong actions), but in either case they limit us. Only love, absolute love, is synonymous with perfect freedom and lies within the primal unity of God, beyond karma and the duality of right and wrong.

Bin of karmic consequences

Back to the Fairness Machine where the chute of consequences drops off its karmic load, so to speak, into the bin of karmic consequences. By the way, please continue to keep in mind that this depiction of the Fairness Machine is a metaphor, and shouldn’t be taken literally. The screen of a computer may have a picture of a trash can where files can be deleted. Of course, there really isn’t such a can anywhere inside the computer. It’s just a symbol, whereas the real deletion process takes place electronically in a manner completely hidden.

The “bin of karmic consequences” represents one's personal storehouse of karma, which is nothing other than the total of all the effects produced by previous thoughts and actions. It is a backlog of consequences that serves to keep us firmly bound to our habitual ways of thinking and acting. You might think of it as cosmic “call-waiting.”

Call-waiting is an optional telephone service that beeps an alert when you’re talking on the phone to someone and another call is being made to your number. You then have the option of interrupting your current conversation and switching over to the incoming call. Thus the term call-waiting: another call is waiting for your attention.

Karma operates in a similar fashion, except it isn’t nearly as polite. If you’re trying to exercise your free will, and a karmic consequence “calls you up” instead, it will burst right in and take over your consciousness. Remember, universal mind has a private line available, and determines the physical and metaphysical laws of nature that hold sway in all but the purely spiritual regions. As the punchline of a time-worn joke puts it: “What does universal mind do?” “Whatever it wants.”

Our karmic inheritance

Note that the karmic effects rolling down the chute of consequences fall into two separate compartments: “store of karma” and “current life’s karma” (again, the relative sizes of the bins aren’t meant to be taken literally). Observe also the connection between these compartments that allows karma to flow from storage into current life. In other words, the consequences of what we’ve done in the life we’re living now may not become apparent before we die. Those karmic effects often are put into storage and saved for another incarnation. This accumulation of karma is another reason why so many people think that life is unfair.

They say to themselves: “I’m a good person. I’ve never done anything seriously wrong in my life. I pray. I believe in God. I try to help others whenever possible. I take care of my body. I eat right. I exercise regularly. I fill my mind with positive thoughts. I even recycle. So why am I suffering so much!” Indeed, often no cause can be found for a physical or mental illness. Or a cause seems to have popped out of nowhere, as when lung cancer strikes a non-smoker. Since some people smoke three packs a day for decades with few apparent ill effects, an injustice certainly seems to have been committed.

Yet if we can accept that karmic influences are passed from life to life, our world view changes. Without knowing the entire history of a soul’s incarnation in body after body for thousands, or even millions, of lives, it is folly to believe that any circumstance is unjust.

There is a story about a man who couldn’t understand why he had the misfortune to be born blind. With the aid of an advanced mystic he was able to raise his consciousness to a higher plane of reality, where he was able to review the karmic record of his past lives.

For life after life he “replayed” his actions, finding nothing that would justify the suffering caused by his blindness. Then he found that in an incarnation long, long, ago, he had cruelly poked out the eyes of a dog with a sharp stick. The consequences of this deed had led to his current condition.

Now, we have no way of knowing whether this tale is true, or only a means of dramatically conveying a basic principle of karmic law: the effects of actions often are not felt immediately. This is just what we experience in everyday life.

Adding a gallon of clear water to a filthy swimming pool won’t make the pool appreciably cleaner. However, if there is a slow and steady flow of pure water coming into a reservoir, and dirty water is flowing out at the same rate, the clarity of the accumulated water necessarily will keep improving until it is almost crystal clear. Similarly, it generally takes weeks or months to lose an appreciable amount of weight. The same applies to a “sin-loss” program, or a commitment to transform one's thinking. Some time usually will pass before we see the positive effects reflected in our life.

How karma accumulates

It is easy to understand why water accumulates in a swimming pool. More water enters than leaves. However, why does karma accumulate? If I’m always doing or thinking something, it seems that the causes leaving the chute of intention of my personal Fairness Machine would equal the effects flowing down the chute of consequences. How does the bin of karmic consequences get filled to such a degree that some effects must be held over to other lifetimes before being experienced, like a crowd standing in line to view a sold-out movie who must wait for the next performance?

Consider the Biblical adage, “Whatsoever a man soweth, that shall he also reap” (Galatians 6:7). No farmer would avoid bankruptcy if planting a bushel of wheat seeds resulted merely in a harvest of a bushel of mature wheat. What happens is that one seed produces a plant with lots of seeds. Thus a portion of a wheat crop can be sold at the time of harvest, a portion can be put into storage, and a portion can be used for next year’s planting.

Nature is bountiful. Wheat has a strong tendency to multiply, just like people. A man and a woman can produce more than two children, which is one reason why the world’s population has been growing so fast.

The same applies to karma. A single action can spawn a horde of reactions. These can be good or bad, just as the planting of a seed can produce either a beneficial stalk of wheat or a noxious shoot of poison oak. In either case, the natural order of things is for a little to turn into a lot. Any gardener knows this. It’s tempting to ignore small sprouts of undesirable vegetation because weeding takes time and effort. But after a weed matures and goes to seed, spreading a myriad of offspring, it becomes much more difficult to get rid of a nuisance that would have been relatively easy to nip in the bud.

To return to our earlier example, eating a hamburger produces two types of karmic reactions: internal and external. This is true of most actions that we perform. They have some effect on the world “out there,” and they also affect the world “in here”: our likes and dislikes, our attitudes and beliefs, our wisdom and knowledge.

So consuming a hamburger causes two sorts of effects to return to the eater. One is the highly negative karmic consequence of causing pain and suffering to another conscious living being. The other is a memory of the pleasurable taste and smell of the fried meat, perhaps topped with tomatoes, onions, and a tangy barbecue sauce.

We know that the more often one engages in an enjoyable act, the more likely that act will be repeated. This doesn’t have to be a physical sort of addiction. Psychological addictions are equally real. “Nice!,” says the pleasure-seeking mind. “I’ll have another burger for lunch tomorrow.” So turn the wheels of karma, the Fairness Machine.

Here’s another perspective on why karma tends to accumulate, whether it is right or wrong. Consider the case of a serial killer who slaughtered a dozen people in a cruel and sadistic fashion, causing unspeakable distress to both those who died, and the victims’ friends and family. After being arrested, brought to trial, and convicted, a judge might tell the killer: “No words can express the heinous nature of your crimes. No punishment is sufficient for what you have done. I can only mete out to you the maximum allowable sentence under the laws of this land: twelve consecutive life terms with no possibility of parole. May God have mercy on your soul.”

Has justice been served? Perhaps, in a worldly sense. The police, prosecutors, jury, and judge have done all they could. But cosmic justice still may be awaiting satisfaction of the karmic debt this man has incurred. The suffering he would endure by spending the rest of his life in prison, or even having his life cut short by a capital punishment, likely would not come close to the amount of suffering he caused others.

So a large deposit will be made to this person’s store of negative karma. At some time he will be reborn in circumstances which ensure he suffers terribly, a situation perfectly suited to adjust some of the outstanding karmic imbalance. Even a lifetime filled with pain and suffering may only settle the score for one of the murders he perpetrated. He will then have to suffer again and again in further incarnations. For karmic justice frequently is meted out over several lifetimes, taking as long as necessary to deliver the natural consequences of one’s actions.

On the positive side, this applies to good karma as well as bad karma. It is possible in this way for people to build up a reserve supply of positive consequences that become apparent during a decidedly unvirtuous life, similar to using an inheritance to finance sloth, folly, and indulgences. The problem, one might reflect, is that both monetary and karmic wealth soon are exhausted if withdrawals markedly exceed deposits.

Karmically rich, spiritually destitute

Right thoughts and actions are akin to putting money in a savings account. Wrong thoughts and actions are akin to running up debts. The current balance, or net worth, determines the general thrust of our life.

That is, an excess of good karma makes us wealthy. Not always in a material sense, since true wealth is measured not in dollars but in peace of mind, happiness, health, a sense of meaning and purpose, and in one’s capacity to love and be loved. Similarly, an excess of bad karma makes us poor. This is the poverty that is as likely to afflict the inhabitants of mansions and palaces as the dwellers of mud huts and lean-tos. It is a poverty of spirit, marked by despair, loneliness, depression, anxiety, disease, and lack of purpose.

Most people fall into a sort of karmic “middle class,” neither fabulously rich with good karma nor abjectly poor with bad karma. Regardless of our moral net worth, everyone caught in the ceaselessly turning wheels of the Fairness Machine is spiritually trapped.

The realm of karmic cause and effect is worlds apart from the freedom of spirit. We have seen that limits are placed on the inherent free will of our soul once it chooses to act and set mind or body in motion. Any action, good or bad, creates a reaction that returns a just consequence to the doer of that action. From that moment on, the effects of previous choices constrain one’s freedom. Even if at first the majority of thoughts and actions are freely chosen, each of these intentions sets into motion a chain of causes and effects that produce an ever-increasing store of karmic influences.

Down the Fairness Machine’s chute of consequences they roll, one after the other, twenty-four hours a day, seven days a week, waking and sleeping—since our mind continually carries on unconscious activities of which we are largely unaware. Drop, drop, drop, into the bin of karmic consequences they go, the mental storehouse that preserves a perfect record of all we have thought and done since time immemorial. Then out comes the precise amount of good or bad needed to balance a portion of our karmic accounts.

For the suffering we have caused, we receive a like amount of pain—physical or mental. For the loving words we have spoken, or the kind actions we have performed, we receive a commensurate measure of good. This is the universal law. Like is returned by like. Every cause is joined to a corresponding effect.

Chained by desire

Subjective societal laws can be broken. Objective laws of existence cannot. The Fairness Machine dispenses justice in a manner that does not permit any tampering with the edicts of the law of karma. Imagine a judge saying to a convicted criminal, “A fair judgment has been reached, and you now have a choice. The door on this side of the room leads to prison, and ten years of confinement. The door on that side leads to the street, and freedom. You must decide which door to walk through.”

Well, the choice is obvious. Who would choose to go to jail? This is why there are guards in a courtroom to enforce a sentence, and why bail is used to help ensure that someone accused of a crime will return for trial. But who enforces karmic law? What ensures that cosmic justice always will be meted out, regardless of the desires of the wrongdoer, or rightdoer?

Interestingly, the answer usually is: desire. All of creation has been designed so that laws of nature operate unfailingly and automatically. Stars and planets do not consider whether to accede to the will of gravity, nor are radio and television signals able to disobey principles of electromagnetism. Of course, these entities are not conscious, while living beings are. Further, people possess a certain degree of free will, of freedom of spirit (conditioned though it may be)—whatever remains of the soul’s original inheritance from the Creator.

So nature uses unconscious mechanisms to control unconscious things, and conscious mechanisms to control conscious beings. Karma generally operates in people through desire, or intention. If the moral law of justice demands that we are to receive something, we will have a desire to obtain it. If karmic law requires that we be at a particular place at a certain time—to be injured in an accident, say, or to meet a particular person—then our mind will lead us to keep that appointment with destiny.

Often these kinds of experiences are called coincidences. A crash kills ninety-nine people on an airplane, and one survives. An impulse leads someone to take a walk in an unfamiliar part of town, and they end up marrying the stranger who helped them when they got lost. Such events aren’t coincidences, nor usually are they anything that could be called “miraculous.” They simply are the working out of karmic law, which makes no mistakes. If justice demands that those ninety-nine passengers are to die together, no force can prevent this from happening.

We cannot will what we will

There is a Sufi story about a man who was told by the Angel of Death that he was destined to die the next morning at sunrise, and the Angel would return then to collect him. Terrified, the man jumped on his horse and began riding at breakneck speed across the desert. When his mount became exhausted, he obtained a fresh horse, and in this manner rode all night—covering a tremendous distance.

When the sun began to rise, he stopped at an oasis, confident that he had managed to escape the clutches of the Angel of Death. Dismounting, he was distraught to see the Angel standing by the water hole, waiting for him. “Amazing,” said the messenger of death, “my superior told me to meet you at this remote location to receive your soul, and I have never known him to make an error, but even I had grave doubts that you would be able to get here so fast.”

Albert Einstein once quoted Schopenhauer, a noted philosopher, as saying, “Man can do what he wills but he cannot will what he wills.”14 This is the crux of karma. The Fairness Machine is designed so our everyday consciousness cannot tell the difference between an intention that has emerged out of the bin of our current life’s karma, and a freely-willed thought or action. Our destiny and our freedom are interwoven. Einstein, a firm believer in determinism, went even further and said that the idea of free will is “of course preposterous.”15 He was right, at least regarding the notion of unfettered free will.

Karmic law provides the only explanation of human life that is as scientific as it is spiritual. Once we were free, and now we are almost entirely confined within cages of our own making. Some people enjoy spacious and comfortable enclosures, while others make do with cramped and miserable surroundings. Yet no one can make of life exactly what they will. From the moment of conception, we begin to experience the consequences of our thoughts and actions in previous lives. These cannot be avoided, and form what many call “fate.”

However, this is not an externally imposed fate. It is a fate of our own making. And with whatever free will remains to us, we can begin to remake our destiny. We have seen that the Fairness Machine has a built-in tendency to accumulate, or multiply, either good or bad karma. Good actions produce good reactions, which return pleasurable consequences to the doer of the original action. In time this forms a conscious or unconscious habit, since oft-repeated actions of any sort tend to become habitual, and this is especially true if they make us feel good.

It might seem that this mechanism would soon eliminate all negativity. If wrong actions produce bad reactions, which return unpleasant consequences to the wrongdoer, then one would think that even the most mischievous student of life would tire of having his knuckles cracked by the karmic ruler, and start doing what Teacher expects. To some extent this is true, since we automatically tend to avoid that which caused us to suffer in previous lives. However, we have difficulty learning this lesson because of the long lag that often occurs between the sowing of a karmic seed and the reaping of its fruit.

Decide what really needs to be fixed up

Animals have no other way to learn but through direct experience. Fortunately, humans can consider the future consequences of present actions. Almost everyone can identify some parts of his or her life which need fixing, but somehow never get taken into the repair shop. So many pressing demands. So much to do each day, and so little time to do it in. So few opportunities to sit back, take a deep breath, and calmly resolve to make those changes that, deep down, we know should be made.

When you die, which would you rather have in good working order: what is within or what surrounds you outside? Do we really think that the doorkeeper at the Pearly Gates will be concerned whether the shelves in our garage ever were organized, this novel read, that movie watched, or our recipe clippings neatly filed? Surely it is more likely that we will have to account for the negativity that we never bothered to discard from our person.

The proof of the pudding is in the eating

So once again it is fitting to remind ourselves how we determine which of our thoughts and actions are right and which are wrong. Given how karmic law, the Fairness Machine, operates, the consequences of an action will reveal whether that action is right or wrong. This means, as an old English proverb has it, “the proof of the pudding is in the eating.” You can’t tell whether a pudding is good by simply looking at it. You have to taste it.

The spiritual scientist realizes that the morality of thoughts and actions is a function of their consequences. Whatever leads one nearer to spiritual realization is right; whatever takes one further away is wrong. Whatever enhances the well-being of others is right; whatever harms the well-being of others is wrong. While it is possible to debate endlessly the meaning of terms such as “nearer,” “further,” “enhances,” and “harms,” the basic message of this book is simple and clear:

Morality is an integral part of the fabric of life. Each of our actions and thoughts weaves another thread in the design of our life. All our weaving—our doing and thinking—contributes to how beautiful or ugly, how spiritual or worldly, how loving or

hateful is the cloth we weave. We must decide what actions will bring us closer to creating the pattern we want. Then, with courage and confidence, we should hold fast to that moral choice.

It behooves us to change our “if only’s” to “only if’s.” The sentiment, “If only this or that bad thing hadn’t happened,” is weak, listless, cowardly, and out-of-touch with the nature of karmic law. The thought, “Only if I do such and such will good things happen,” is strong, energetic, brave, and in-tune with the way the divine law of justice operates.

We are the creators of our destiny. Though it often seems as if pain and suffering are powerful foes who will not allow us to enter the Land of Bliss, we have been given a way to vanquish those enemies of happiness. In the words of the mystic poet, Jalaluddin Rumi:

Don’t take a wooden sword into battle.

Go, find one of steel,

then march forward with joy.16

Right living helps gives us the strength to unsheath the sword of spiritual realization. This weapon is invincible, be sure of that. Hold firmly to what is good and true. Discard the rest. As humans we have the option to choose, at every moment, which way to face: this way or that? Towards freedom or bondage? Spirit or the senses? Compassion or hardness of heart? Carefully decide the direction in which you wish to move. Then go forward—with joy.

A Reverence for All Life

(three short stories(
I cannot but have reverence for all that is called life. I cannot avoid compassion for every thing that is called life. That is the beginning of morality. Once a man has experienced it and continues to do so(and he who has once experienced it will continue to do so(he is ethical. He carries his morality within him and can never lose it, for it continues to develop within him. He who has never experienced this has only a set of superficial principles. These theories have no root in him, they do not belong to him, and they fall off him…Reverence for life comprises the whole ethic of love in its deepest and highest sense. It is the source of constant renewal for the individual and for mankind.

(Albert Schweitzer1
[image: image27.jpg]THE SALMON

“] never realized they had feelings.”

Warren Miller (1989 from The New Yorker Collection. All rights reserved.

The following three short stories have been included under the title Life is Fair not because they specifically illustrate the law of cause and effect, but because they each convey a powerful message about the oneness of life. Realizing the unity of existence, we may recall, is considered by many spiritual traditions to be the overarching purpose of a human birth. Whatever leads us away from this realization will damage us in the long-term, and is therefore to be avoided. This includes causing suffering to other living beings.

The moment we experience a connection to any other form of life, affection and respect for it arise naturally and we are unlikely to cause it pain. As noted in Life is Fair, many people experience their connection with animals primarily through keeping pets. They may develop relationships of considerable depth and intensity with their non-human companions, sometimes even treating a pet better than their fellow humans. But usually people’s affection and respect for animals is selective, being limited to just a few species.

Thus we have a world in which some eat sheep and cows, yet think that it would be cruel, even despicable, to cook and eat a dog. Others use cattle as working animals, eat dogs, and love their pet bird or cat. Some people adore horses while others eat horses; some worship snakes and others eat snakes. Some relish the taste of raw fish and flesh, while others cannot bear to even kill an ant.

And so, around the world, we generally continue doing according to how our father and mother taught us, who also did according to their own father and mother. We express, through our different ideas of right and wrong, deep-seated cultural patterns that often can be traced back to our ancestor’s needs in earlier times for basic physical necessities. Rarely do we consider whether it is now possible to meet those needs in more humane and compassionate ways.

From a spiritual perspective all life is one, regardless of the form it takes. Such is a basic premise of this book. All life is worthy of respect. The golden rule for a fruitful and positive life is to do to others as one would like them to do to oneself, and this rule encompasses all forms of life—animals as well as people.

Each of the stories included here helps us to better understand the commonality of life. Through their mastery of story-telling, the authors lead us to imagine what it might be like to experience life in an unfamiliar way, through the eyes of another person or animal. What we have felt, others may feel; what others have felt, we may feel. Compassion flows freely when we realize that there are no hard and fast boundaries between the varied forms of life. All of us are branches of the same tree.

In Alice Walker’s story, “Am I Blue?,” we get to know a horse. Not as a “dumb animal,” but as a conscious living being experiencing the trials, tribulations, and delights of life much as we do. Walker confronts us with the way we so easily categorize, assess, judge, and then dismiss, other people and creatures. Caught by our prejudices, we humans tend to write off animals in the same way as black people were written off by whites during the days of slavery, or as women have been judged by patriarchal societies throughout history. The common reality and common dignity of all life escapes our attention. We see animals simply in terms of usefulness or function—as an asset, entertainment, or as food.

**

Am I Blue?

by Alice Walker

“Ain’t these tears in these

eyes tellin’ you?” *

* 1929 Warner Bros., Inc. (renewed). By Grant Clarke and Harry Akst. All rights reserved. Used by permission.

For about three years my companion and I rented a small house in the country that stood on the edge of a large meadow that appeared to run from the end of our deck straight into the mountains. The mountains, however, were quite far away, and between us and them there was, in fact, a town. It was one of the many pleasant aspects of the house that you never really were aware of this.

It was a house of many windows, low, wide, nearly floor to ceiling in the living room, which faced the meadow, and it was from one of these that I first saw our closest neighbor, a large white horse, cropping grass, flipping its mane, and ambling about(not over the entire meadow, which stretched well out of sight of the house, but over the five or so fenced‑in acres that were next to the twenty‑odd that we had rented. I soon learned that the horse, whose name was Blue, belonged to a man who lived in another town, but was boarded by our neighbors next door. Occasionally, one of the children, usually a stocky teen‑ager, but sometimes a much younger girl or boy, could be seen riding Blue. They would appear in the meadow, climb up on his back, ride furiously for ten or fifteen minutes, then get off, slap Blue on the flanks, and not be seen again for a month or more.

There were many apple trees in our yard, and one by the fence that Blue could almost reach. We were soon in the habit of feeding him apples, which he relished, especially because by the middle of summer the meadow grasses(so green and succulent since January(had dried out from lack of rain, and Blue stumbled about munching the dried stalks half‑heartedly. Sometimes he would stand very still just by the apple tree, and when one of us came out he would whinny, snort loudly, or stamp the ground. This meant, of course: I want an apple.

It was quite wonderful to pick a few apples, or collect those that had fallen to the ground overnight, and patiently hold them, one by one, up to his large, toothy mouth. I remained as thrilled as a child by his flexible dark lips, huge, cubelike teeth that crunched the apples, core and all, with such finality, and his high, broad‑breasted enormity; beside which, I felt small indeed. When I was a child, I used to ride horses, and was especially friendly with one named Nan until the day I was riding and my brother deliberately spooked her and I was thrown, head first, against the trunk of a tree. When I came to, I was in bed and my mother was bending worriedly over me; we silently agreed that perhaps horseback riding was not the safest sport for me. Since then I have walked, and prefer walking to horseback riding(but I had forgotten the depth of feeling one could see in horses’ eyes.

I was therefore unprepared for the expression in Blue’s. Blue was lonely. Blue was horribly lonely and bored. I was not shocked that this should be the case; five acres to tramp by yourself, endlessly, even in the most beautiful of meadows(and his was(cannot provide many interesting events, and once rainy season turned to dry that was about it. No, I was shocked that I had forgotten that human animals and nonhuman animals can communicate quite well; if we are brought up around animals as children we take this for granted. By the time we are adults we no longer remember. However, the animals have not changed. They are in fact completed creations (at least they seem to be, so much more than we) who are not likely to change; it is their nature to express themselves. What else are they going to express? And they do. And, generally speaking, they are ignored.

After giving Blue the apples, I would wander back to the house, aware that he was observing me. Were more apples not forthcoming then? Was that to be his sole entertainment for the day? My partner’s small son had decided he wanted to learn how to piece a quilt; we worked in silence on our respective squares as I thought . . .

Well, about slavery: about white children, who were raised by black people, who knew their first all‑accepting love from black women, and then, when they were twelve or so, were told they must “forget” the deep levels of communication between themselves and “mammy” that they knew. Later they would be able to relate quite calmly, “My old mammy was sold to another good family.” “My old mammy was ((((.” Fill in the blank. Many more years later a white woman would say: “I can’t understand these Negroes, these blacks. What do they want? They’re so different from us.”

And about the Indians, considered to be “like animals” by the “settlers” (a very benign euphemism for what they actually were), who did not understand their description as a compliment.

And about the thousands of American men who marry Japanese, Korean, Filipina, and other non‑English-speaking women and of how happy they report they are, “blissfully,” until their brides learn to speak English, at which point the marriages tend to fall apart. What then did the men see, when they looked into the eyes of the women they married, before they could speak English? Apparently only their own reflections.

I thought of society’s impatience with the young. “Why are they playing the music so loud?” Perhaps the children have listened to much of the music of oppressed people their parents danced to before they were born, with its passionate but soft cries for acceptance and love, and they have wondered why their parents failed to hear.

I do not know how long Blue had inhabited his five beautiful, boring acres before we moved into our house; a year after we had arrived—and had also traveled to other valleys, other cities, other worlds—he was still there.

But then, in our second year at the house, something happened in Blue’s life. One morning, looking out the window at the fog that lay like a ribbon over the meadow, I saw another horse, a brown one, at the other end of Blue’s field. Blue appeared to be afraid of it, and for several days made no attempt to go near. We went away for a week. When we returned, Blue had decided to make friends and the two horses ambled or galloped along together, and Blue did not come nearly as often to the fence underneath the apple tree.

When he did, bringing his new friend with him, there was a different look in his eyes. A look of independence, of self-possession, of inalienable horseness. His friend eventually became pregnant. For months and months there was, it seemed to me, a mutual feeling between me and the horses of justice, of peace. I fed apples to them both. The look in Blue’s eyes was one of unabashed “this is itness.”

It did not, however, last forever. One day, after a visit to the city, I went out to give Blue some apples. He stood waiting, or so I thought, though not beneath the tree. When I shook the tree and jumped back from the shower of apples, he made no move. I carried some over to him. He managed to half-crunch one. The rest he let fall to the ground. I dreaded looking into his eyes—because I had of course noticed that Brown, his partner, had gone—but I did look. If I had been born into slavery, and my partner had been sold or killed, my eyes would have looked like that. The children next door explained that Blue’s partner had been “put with him” (the same expression that old people used, I had noticed, when speaking of an ancestor during slavery who had been impregnated by her owner) so that they could mate and she conceive. Since that was accomplished, she had been taken back by her owner, who lived somewhere else.

Will she be back? I asked.

They didn’t know.

Blue was like a crazed person. Blue was, to me, a crazed person. He galloped furiously, as if he were being ridden, around and around his five beautiful acres. He whinnied until he couldn’t. He tore at the ground with his hooves. He butted himself against his single shade tree. He looked always and always toward the road down which his partner had gone. And then, occasionally, when he came up for apples, or I took apples to him, he looked at me. It was a look so piercing, so full of grief, a look so human, I almost laughed (I felt too sad to cry) to think there are people who do not know that animals suffer. People like me who have forgotten, and daily forget, all that animals try to tell us. “Everything you do to us will happen to you; we are your teachers, as you are ours. We are one lesson” is essentially it, I think. There are those who never once have even considered animals’ rights: those who have been taught that animals actually want to be used and abused by us, as small children “love” to be frightened, or women “love” to be mutilated and raped. . . . They are the great‑grandchildren of those who honestly thought, because someone taught them this: “Women can’t think,” and “niggers can’t faint.” But most disturbing of all, in Blue’s large brown eyes was a new look, more painful than the look of despair: the look of disgust with human beings, with life; the look of hatred. And it was odd what the look of hatred did. It gave him, for the first time, the look of a beast. And what that meant was that he had put up a barrier within to protect himself from further violence; all the apples in the world wouldn’t change that fact.

And so Blue remained, a beautiful part of our landscape, very peaceful to look at from the window, white against the grass. Once a friend came to visit and said, looking out on the soothing view: “And it would have to be a white horse; the very image of freedom.” And I thought, yes, the animals are forced to become for us merely “images” of what they once so beautifully expressed. And we are used to drinking milk from containers showing “contented” cows, whose real lives we want to hear nothing about, eating eggs and drumsticks from “happy” hens, and munching hamburgers advertised by bulls of integrity who seem to command their fate.

As we talked of freedom and justice one day for all, we sat down to steaks. I am eating misery, I thought, as I took the first bite. And spit it out.

1986

 James Agee uses the first-person style to make us look at what is cosmetically called “livestock production” or “factory farming.” We live, from the perspective of a mother cow and calves, the confusion of the myths they themselves have created, myths they perpetuate to protect themselves from the pain of their destiny. We have a glimpse of their horrific fate as we learn what it is like to enter a cattle car, then a feed lot, and finally a slaughterhouse. Agee takes us through the misery, the fear, the gore of death, and the quicksand of maternal sentiment and tribal loyalty to reflect how easily the mind whitewashes unpalatable truths. It is so much easier to follow the herd, or toe the line, rather than face up to—and then take action on—truths or values that are not shared by our peers.

**
A Mother's Tale

by James Agee

The calf ran up the hill as fast as he could and stopped sharp. “Mama!” he cried, all out of breath. “What is it! What are they doing! Where are they going!”
Other spring calves came galloping too.

They all were looking up at her and awaiting her explanation, but she looked out over their excited eyes. As she watched the mysterious and majestic thing they had never seen before, her own eyes became even more than ordinarily still, and during the considerable moment before she answered, she scarcely heard their urgent questioning.

Far out along the autumn plain, beneath the sloping light, an immense drove of cattle moved eastward. They went at a walk, not very fast, but faster than they could imaginably enjoy. Those in front were compelled by those behind; those at the rear, with few exceptions, did their best to keep up; those who were locked within the herd could no more help moving than the particles inside a falling rock. Men on horses rode ahead, and alongside, and behind, or spurred their horses intensely back and forth, keeping the pace steady, and the herd in shape; and from man to man a dog sped back and forth incessantly as a shuttle, barking, incessantly, in a hysterical voice. Now and then one of the men shouted fiercely, and this like the shrieking of the dog was tinily audible above a low and awesome sound which seemed to come not from the multitude of hooves but from the center of the world, and above the sporadic bawlings and bellowings of the herd.

From the hillside this tumult was so distant that it only made more delicate the prodigious silence in which the earth and sky were held; and, from the hill, the sight was as modest as its sound. The herd was virtually hidden in the dust it raised, and could be known, in general, only by the horns which pricked this flat sunlit dust like little briars. In one place a twist of the air revealed the trembling fabric of many backs; but it was only along the near edge of the mass that individual animals were discernible, small in a driven frieze, walking fast, stumbling and recovering, tossing their armed heads, or opening their skulls heavenward in one of those cries which reached the hillside long after the jaws were shut.

From where she watched, the mother could not be sure whether there were any she recognized. She knew that among them there must be a son of hers; she had not seen him since some previous spring, and she would not be seeing him again. Then the cries of the young ones impinged on her bemusement: “Where are they going?”

She looked into their ignorant eyes.

“Away,” she said.

“Where?” they cried. “Where? Where?” her own son cried again.

She wondered what to say.

“On a long journey.”

“But where to?” they shouted. “Yes, where to?” her son exclaimed; and she could see that he was losing his patience with her, as he always did when he felt she was evasive.

“I'm not sure,” she said.

Their silence was so cold that she was unable to avoid their eyes for long.

“Well, not really sure. Because, you see,” she said in her most reasonable tone, “I've never seen it with my own eyes, and that's the only way to be sure; isn't it.”

They just kept looking at her. She could see no way out.

“But I've heard about it,” she said with shallow cheerfulness, “from those who have seen it, and I don't suppose there's any good reason to doubt them.”

She looked away over them again, and for all their interest in what she was about to tell them, her eyes so changed that they turned and looked, too.

The herd, which had been moving broadside to them, was being turned away, so slowly that like the turning of stars it could not quite be seen from one moment to the next; yet soon it was moving directly away from them, and even during the little while she spoke and they all watched after it, it steadily and very noticeably diminished and the sounds of it as well.

“It happens always about this time of year,” she said quietly while they watched. “Nearly all the men and horses leave, and go into the North and the West.”

“Out on the range,” her son said, and by his voice she knew what enchantment the idea already held for him.

“Yes,” she said, “out on the range.” And trying, impossibly, to imagine the range, they were touched by the breath of grandeur.

“And then before long,” she continued, “everyone has been found, and brought into one place; and then . . . what you see, happens. All of them.

“Sometimes when the wind is right,” she said more quietly, “you can hear them coming long before you can see them. It isn't even like a sound, at first. It's more as if something were moving far under the ground. It makes you uneasy. You wonder, why, what in the world can that be! Then you remember what it is and then you can really hear it. And then finally, there they all are.”

She could see this did not interest them at all.

“But where are they going?” one asked, a little impatiently.

“I'm coming to that,” she said; and she let them wait. Then she spoke slowly but casually.

“They are on their way to a railroad.”

There, she thought; that's for that look you all gave me when I said I wasn't sure. She waited for them to ask: they waited for her to explain.

“A railroad,” she told them, “is great hard bars of metal lying side by side, or so they tell me, and they go on and on over the ground as far as the eye can see. And great wagons run on the metal bars on wheels, like wagon wheels but smaller, and these wheels are made of solid metal too. The wagons are much bigger than any wagon you've ever seen, as big as, big as sheds, they say, and they are pulled along on the iron bars by a terrible huge dark machine, with a loud scream.”

“Big as sheds?” one of the calves said skeptically.

“Big enough, anyway,” the mother said. “I told you I've never seen it myself. But those wagons are so big that several of us can get inside at once. And that's exactly what happens.”

Suddenly she became very quiet, for she felt that somehow, she could not imagine just how, she had said altogether too much.

“Well, what happens?” her son wanted to know. “What do you mean, happens?”
She always tried hard to be a reasonably modern mother. It was probably better, she felt, to go on, than to leave them all full of imaginings and mystification. Besides, there was really nothing at all awful about what happened . . . if only one could know why.

 “Well,” she said, “it's nothing much, really. They just(why, when they all finally get there, why there are all the great cars waiting in a long line, and the big dark machine is up ahead . . . smoke comes out of it, they say . . . and . . . well, then, they just put us into the wagons, just as many as will fit in each wagon, and when everybody is in, why . . .” She hesitated, for again, though she couldn't be sure why, she was uneasy.

“Why then,” her son said, “the train takes them away.”

Hearing that word, she felt a flinching of the heart. Where had he picked it up, she wondered, and she gave him a shy and curious glance. Oh dear, she thought. I should never have even begun to explain. “Yes,” she said, “when everybody is safely in, they slide the doors shut.”

They were all silent for a little while. Then one of them asked thoughtfully, “Are they taking them somewhere they don't want to go?”

“Oh, I don't think so,” the mother said. “I imagine it's very nice.”

“I want to go,” she heard her son say with ardor. “I want to go right now,” he cried. “Can I, Mama? Can I? Please?” And looking into his eyes, she was overwhelmed by sadness.

“Silly thing,” she said, “there'll be time enough for that when you're grown up. But what I very much hope,” she went on, “is that instead of being chosen to go out on the range and to make the long journey, you will grow up to be very strong and bright so they will decide that you may stay here at home with Mother. And you, too,”she added, speaking to the other little males; but she could not honestly wish this for any but her own, least of all for the eldest, strongest and most proud, for she knew how few are chosen.

She could see that what she said was not received with enthusiasm.

“But I want to go,” her son said.

“Why?” she asked. “I don't think any of you realize that it's a great honor to be chosen to stay. A great privilege. Why, it's just the most ordinary ones are taken out onto the range. But only the very pick are chosen to stay here at home. If you want to go out on the range,” she said in hurried and happy inspiration, “all you have to do is be ordinary and careless and silly. If you want to have even a chance to be chosen to stay, you have to try to be stronger and bigger and braver and brighter than anyone else, and that takes hard work. Every day. Do you see?” And she looked happily and hopefully from one to another. “Besides,” she added, aware that they were not won over, “I'm told it's a very rough life out there, and the men are unkind.”

 “Don't you see,” she said again; and she pretended to speak to all of them, but it was only to her son.

But he only looked at her. “Why do you want me to stay home?” he asked flatly; in their silence she knew the others were asking the same question.

“Because it's safe here,” she said before she knew better; and realized she had put it in the most unfortunate way possible. “Not safe, not just that,” she fumbled. “I mean . . . because here we know what happens, and what's going to happen, and there's never any doubt about it, never any reason to wonder, to worry. Don't you see? It's just Home,” and she put a smile on the word, “where we all know each other and are happy and well.”

They were so merely quiet, looking back at her, that she felt they were neither won over nor alienated. Then she knew of her son that he, anyhow, was most certainly not persuaded, for he asked the question she most dreaded: “Where do they go on the train?” And hearing him, she knew that she would stop at nothing to bring that curiosity and eagerness, and that tendency toward skepticism, within safe bounds.

“Nobody knows,” she said, and she added, in just the tone she knew would most sharply engage them, “Not for sure, anyway.”

“What do you mean, not for sure,” her son cried. And the oldest, biggest calf repeated the question, his voice cracking.

The mother deliberately kept silence as she gazed out over the plain, and while she was silent they all heard the last they would ever hear of all those who were going away: one last great cry, as faint almost as a breath; the infinitesimal jabbing vituperation of the dog; the solemn muttering of the earth.

“Well,” she said, after even this sound was entirely lost, “there was one who came back.” Their instant, trustful eyes were too much for her. She added, “Or so they say.”

They gathered a little more closely around her, for now she spoke very quietly.

“ It was my great‑grandmother who told me,” she said. “She was told it by her great‑grandmother, who claimed she saw it with her own eyes, though of course I can't vouch for that. Because of course I wasn't even dreamed of then; and Great‑grandmother was so very, very old, you see, that you couldn't always be sure she knew quite what she was saying.”

Now that she began to remember it more clearly, she was sorry she had committed herself to telling it.

“Yes,” she said, “the story is, there was one, just one, who ever came back, and he told what happened on the train, and where the train went and what happened after. He told it all in a rush, they say, the last things first and every which way, but as it was finally sorted out and gotten into order by those who heard it and those they told it to, this is more or less what happened:

“He said that after the men had gotten just as many of us as they could into the car he was in, so that their sides pressed tightly together and nobody could lie down, they slid the door shut with a startling rattle and a bang, and then there was a sudden jerk, so strong they might have fallen except that they were packed so closely together, and the car began to move. But after it had moved only a little way, it stopped as suddenly as it had started, so that they all nearly fell down again. You see, they were just moving up the next car that was joined on behind, to put more of us into it. He could see it all between the boards of the car, because the boards were built a little apart from each other, to let in air.”

Car, her son said again to himself. Now he would never forget the word.

“He said that then, for the first time in his life, he became very badly frightened, he didn't know why. But he was sure, at that moment, that there was something dreadfully to be afraid of. The others felt this same great fear. They called out loudly to those who were being put into the car behind, and the others called back, but it was no use; those who were getting aboard were between narrow white fences and then were walking up a narrow slope and the men kept jabbing them as they do when they are in an unkind humor, and there was no way to go but on into the car. There was no way to get out of the car, either: he tried, with all his might, and he was the one nearest the door.

“After the next car behind was full, and the door was shut, the train jerked forward again, and stopped again, and they put more of us into still another car, and so on, and on, until all the starting and stopping no longer frightened anybody; it was just something uncomfortable that was never going to stop, and they began instead to realize how hungry and thirsty they were. But there was no food and no water, so they just had to put up with this; and about the time they became resigned to going without their suppers (for now it was almost dark), they heard a sudden and terrible scream which frightened them even more deeply than anything had frightened them before, and the train began to move again, and they braced their legs once more for the jolt when it would stop, but this time, instead of stopping, it began to go fast, and then even faster, so fast that the ground nearby slid past like a flooded creek and the whole country, he claimed, began to move too, turning slowly around a far mountain as if it were all one great wheel. And then there was a strange kind of disturbance inside the car, he said, or even inside his very bones. He felt as if everything in him was falling, as if he had been filled full of a heavy liquid that all wanted to flow one way, and all the others were leaning as he was leaning, away from this queer heaviness that was trying to pull them over, and then just as suddenly this leaning heaviness was gone and they nearly fell again before they could stop leaning against it. He could never understand what this was, but it too happened so many times that they all got used to it, just as they got used to seeing the country turn like a slow wheel, and just as they got used to the long cruel screams of the engine, and the steady iron noise beneath them which made the cold darkness so fearsome, and the hunger and the thirst and the continual standing up, and the moving on and on and on as if they would never stop.”

“Didn't they ever stop?” one asked.

“ Once in a great while,” she replied. “Each time they did,” she said, “he thought, Oh, now at last! At last we can get out and stretch our tired legs and lie down! At last we'll be given food and water! But they never let them out. And they never gave them food or water. They never even cleaned up under them. They had to stand in their manure and in the water they made.”

“Why did the train stop?” her son asked; and with sombre gratification she saw that he was taking all this very much to heart.

“He could never understand why,” she said. “Sometimes men would walk up and down alongside the cars, and the more nervous and the more trustful of us would call out; but they were only looking around, they never seemed to do anything. Sometimes he could see many houses and bigger buildings together where people lived. Sometimes it was far out in the country and after they had stood still for a long time they would hear a little noise which quickly became louder, and then became suddenly a noise so loud it stopped their breathing, and during this noise something black would go by, very close, and so fast it couldn't be seen. And then it was gone as suddenly as it had appeared, and the noise became small, and then in the silence their train would start up again.

“Once, he tells us, something very strange happened. They were standing still, and cars of a very different kind began to move slowly past. These cars were not red, but black, with many glass windows like those in a house; and he says they were as full of human beings as the car he was in was full of our kind. And one of these people looked into his eyes and smiled, as if he liked him, or as if he knew only too well how hard the journey was.

“So by his account it happens to them, too,” she said, with a certain pleased vindictiveness. “Only they were sitting down at their ease, not standing. And the one who smiled was eating.”

She was still, trying to think of something; she couldn't quite grasp the thought.

“But didn't they ever let them out?” her son asked.

The oldest calf jeered. “Of course they did. He came back, didn't he? How would he ever come back if he didn't get out?”

“They didn't let them out,” she said, “for a long, long time.”

“How long?”

“So long, and he was so tired, he could never quite be sure. But he said that it turned from night to day and from day to night and back again several times over, with the train moving nearly all of this time, and that when it finally stopped, early one morning, they were all so tired and so discouraged that they hardly even noticed any longer, let alone felt any hope that anything would change for them, ever again; and then all of a sudden men came up and put up a wide walk and unbarred the door and slid it open, and it was the most wonderful and happy moment of his life when he saw the door open, and walked into the open air with all his joints trembling, and drank the water and ate the delicious food they had ready for him; it was worth the whole terrible journey.”

Now that these scenes came clear before her, there was a faraway shining in her eyes, and her voice, too, had something in it of the faraway.

When they had eaten and drunk all they could hold they lifted up their heads and looked around, and everything they saw made them happy. Even the trains made them cheerful now, for now they were no longer afraid of them. And though these trains were forever breaking to pieces and joining again with other broken pieces, with shufflings and clashings and rude cries, they hardly paid them attention any more, they were so pleased to be in their new home, and so surprised and delighted to find they were among thousands upon thousands of strangers of their own kind, all lifting up their voices in peacefulness and thanksgiving, and they were so wonderstruck by all they could see, it was so beautiful and so grand.

“For he has told us that now they lived among fences as white as bone, so many, and so spiderishly complicated, and shining so pure, that there's no use trying even to hint at the beauty and the splendor of it to anyone who knows only the pitiful little outfittings of a ranch. Beyond these mazy fences, through the dark and bright smoke which continually turned along the sunlight, dark buildings stood shoulder to shoulder in a wall as huge and proud as mountains. All through the air, all the time, there was an iron humming like the humming of the iron bar after it has been struck to tell the men it is time to eat, and in all the air, all the time, there was that same strange kind of iron strength which makes the silence before lightning so different from all other silence.

“Once for a little while the wind shifted and blew over them straight from the great buildings, and it brought a strange and very powerful smell which confused and disturbed them. He could never quite describe this smell, but he has told us it was unlike anything he had ever known before. It smelled like old fire, he said, and old blood and fear and darkness and sorrow and most terrible and brutal force and something else, something in it that made him want to run away. This sudden uneasiness and this wish to run away swept through every one of them, he tells us, so that they were all moved at once as restlessly as so many leaves in a wind, and there was great worry in their voices. But soon the leaders among them concluded that it was simply the way men must smell when there are a great many of them living together. Those dark buildings must be crowded very full of men, they decided, probably as many thousands of them, indoors, as there were of us, outdoors; so it was no wonder their smell was so strong and, to our kind, so unpleasant. Besides, it was so clear now in every other way that men were not as we had always supposed, but were doing everything they knew how to make us comfortable and happy, that we ought to just put up with their smell, which after all they couldn't help, any more than we could help our own. Very likely men didn't like the way we smelled, any more than we liked theirs. They passed along these ideas to the others, and soon everyone felt more calm, and then the wind changed again, and the fierce smell no longer came to them, and the smell of their own kind was back again, very strong of course, in such a crowd, but ever so homey and comforting, and everyone felt easy again.

“They were fed and watered so generously, and treated so well, and the majesty and the loveliness of this place where they had all come to rest was so far beyond anything they had ever known or dreamed of, that many of the simple and ignorant, whose memories were short, began to wonder whether that whole difficult journey, or even their whole lives up to now, had ever really been. Hadn't it all been just shadows, they murmured, just a bad dream?

“Even the sharp ones, who knew very well it had all really happened, began to figure that everything up to now had been made so full of pain only so that all they had come to now might seem all the sweeter and the more glorious. Some of the oldest and deepest were even of a mind that all the puzzle and tribulation of the journey had been sent us as a kind of harsh trying or proving of out worthiness; and that it was entirely fitting and proper that we could earn our way through to such rewards as these, only through suffering, and through being patient under pain which was beyond our understanding; and that now at the last, to those who had borne all things well, all things were made known: for the mystery of suffering stood revealed in joy. And now as they looked back over all that was past, all their sorrows and bewilderments seemed so little and so fleeting that, from the simplest among them even to the most wise, they could feel only the kind of amused pity we feel toward the very young when, with the first thing that hurts them or they are forbidden, they are sure there is nothing kind or fair in all creation, and carry on accordingly, raving and grieving as if their hearts would break.”

She glanced among them with an indulgent smile, hoping the little lesson would sink home. They seemed interested but somewhat dazed. I'm talking way over their heads, she realized. But by now she herself was too deeply absorbed in her story to modify it much. Let it be, she thought, a little impatient; it's over my head, for that matter.

“They had hardly before this even wondered that they were alive,” she went on, “and now all of a sudden they felt they understood why they were. This made them very happy, but they were still only beginning to enjoy this new wisdom when quite a new and different kind of restiveness ran among them. Before they quite knew it they were all moving once again, and now they realized that they were being moved, once more, by men, toward still some other place and purpose they could not know. But during these last hours they had been so well that now they felt no uneasiness, but all moved forward calm and sure toward better things still to come; he has told us that he no longer felt as if he were being driven, even as it became clear that they were going toward the shade of those great buildings; but guided.

“He was guided between fences which stood ever more and more narrowly near each other, among companions who were pressed ever more and more closely against one another; and now as he felt their warmth against him it was not uncomfortable, and his pleasure in it was not through any need to be close among others through anxiousness, but was a new kind of strong and gentle delight, at being so very close, so deeply of his own kind, that it seemed as if the very breath and heartbeat of each one were being exchanged through all that multitude, and each was another, and others were each, and each was a multitude, and the multitude was one. And quieted and made mild within this melting, they now entered the cold shadow cast by the buildings, and now with every step the smell of the buildings grew stronger, and in the darkening air the glittering of the fences was ever more queer.

“And now as they were pressed ever more intimately together he could see ahead of him a narrow gate, and he was strongly pressed upon from either side and from behind, and went in eagerly, and now he was between two fences so narrowly set that he brushed either fence with either flank, and walked alone, seeing just one other ahead of him, and knowing of just one other behind him, and for a moment the strange thought came to him, that the one ahead was his father, and that the one behind was the son he had never begotten.

“And now the light was so changed that he knew he must have come inside one of the gloomy and enormous buildings, and the smell was so much stronger that it seemed almost to burn his nostrils, and the smell and the sombre new light blended together and became some other thing again beyond his describing to us except to say that the whole air beat with it like one immense heart and it was as if the beating of this heart were pure violence infinitely manifolded upon violence: so that the uneasy feeling stirred in him again that it would be wise to turn around and run out of this place just as fast and as far as ever he could go. This he heard, as if he were telling it to himself at the top of his voice, but it came from somewhere so deep and so dark inside him that he could only hear the shouting of it as less than a whisper, as just a hot and chilling breath, and he scarcely heeded it, there was so much else to attend to.

“For as he walked along in this sudden and complete loneliness, he tells us, this wonderful knowledge of being one with all his race meant less and less to him, and in its place came something still more wonderful: he knew what it was to be himself alone, a creature separate and different from any other, who had never been before, and would never be again. He could feel this in his whole weight as he walked, and in each foot as he put it down and gave his weight to it and moved above it, and in every muscle as he moved, and it was a pride which lifted him up and made him feel large, and a pleasure which pierced him through. And as he began with such wondering delight to be aware of his own exact singleness in this world, he also began to understand (or so he thought) just why these fences were set so very narrow, and just why he was walking all by himself. It stole over him, he tells us, like the feeling of a slow cool wind, that he was being guided toward some still more wonderful reward or revealing, up ahead, which he could not of course imagine, but he was sure it was being held in store for him alone.

“Just then the one ahead of him fell down with a great sigh, and was so quickly taken out of the way that he did not even have to shift the order of his hooves as he walked on. The sudden fall and the sound of that sigh dismayed him, though, and something within him told him that it would be wise to look up: and there he saw Him.

“A little bridge ran crosswise above the fences. He stood on this bridge with His feet as wide apart as He could set them. He wore spattered trousers but from the belt up He was naked and as wet as rain. Both arms were raised high above His head and in both hands He held an enormous Hammer. With a grunt which was hardly like the voice of a human being, and with all His strength, He brought this Hammer down into the forehead of our friend: who, in a blinding blazing, heard from his own mouth the beginning of a gasping sigh; then there was only darkness.”

Oh, this is enough! it's enough! she cried out within herself, seeing their terrible young eyes. How could she have been so foolish as to tell so much!

“What happened then?” she heard, in the voice of the oldest calf, and she was horrified. This shining in their eyes: was it only excitement? no pity? no fear?

“What happened?” two others asked.

Very well, she said to herself. I've gone so far; now I'll go the rest of the way. She decided not to soften it, either. She'd teach them a lesson they wouldn't forget in a hurry.

“Very well,” she was surprised to hear herself say aloud.

“How long he lay in this darkness he couldn't know, but when he began to come out of it, all he knew was the most unspeakably dreadful pain. He was upside down and very slowly swinging and turning, for he was hanging by the tendons of his heels from great frightful hooks, and he has told us that the feeling was as if his hide were being torn from him inch by inch, in one piece. And then as he became more clearly aware he found that this was exactly what was happening. Knives would sliver and slice along both flanks, between the hide and the living flesh; then there was a moment of most precious relief; then red hands seized his hide and there was a jerking of the hide and a tearing of tissue which it was almost as terrible to hear as to feel, turning his whole body and the poor head at the bottom of it; and then the knives again.

“It was so far beyond anything he had ever known unnatural and amazing that he hung there through several more such slicings and jerkings and tearings before he was fully able to take it all in: then, with a scream, and a supreme straining of all his strength, he tore himself from the hooks and collapsed sprawling to the floor and, scrambling right to his feet, charged the men with the knives. For just a moment they were so astonished and so terrified they could not move. Then they moved faster than he had ever known men could(and so did all the other men who chanced to be in his way. He ran down a glowing floor of blood and down endless corridors which were hung with the bleeding carcasses of our kind and with bleeding fragments of carcasses, among blood‑clothed men who carried bleeding weapons, and out of that vast room into the open, and over and through one fence after another, shoving aside many an astounded stranger and shouting out warnings as he ran, and away up the railroad toward the West.

“How he ever managed to get away, and how he ever found his way home, we can only try to guess. It's told that he scarcely knew, himself, by the time he came to this part of his story. He was impatient with those who interrupted him to ask about that, he had so much more important things to tell them, and by then he was so exhausted and so far gone that he could say nothing very clear about the little he did know. But we can realize that he must have had really tremendous strength, otherwise he couldn't have outlived the Hammer; and that strength such as his(which we simply don't see these days, it's of the olden time(is capable of things our own strongest and bravest would sicken to dream of. But there was something even stronger than his strength. There was his righteous fury, which nothing could stand up against, which brought him out of that fearful place. And there was his high and burning and heroic purpose, to keep him safe along the way, and to guide him home, and to keep the breath of life in him until he could warn us. He did manage to tell us that he just followed the railroad, but how he chose one among the many which branched out from that place, he couldn't say. He told us, too, that from time to time he recognized shapes of mountains and other landmarks, from his journey by train, all reappearing backward and with a changed look and hard to see, too (for he was shrewd enough to travel mostly at night), but still recognizable. But that isn't enough to account for it. For he has told us, too, that he simply knew the way; that he didn't hesitate one moment in choosing the right line of railroad, or even think of it as choosing; and that the landmarks didn't really guide him, but just made him the more sure of what he was already sure of; and that whenever he did encounter human beings(and during the later stages of his journey, when he began to doubt he would live to tell us, he traveled day and night(they never so much as moved to make him trouble, but stopped dead in their tracks, and their jaws fell open.

“And surely we can't wonder that their jaws fell open. I'm sure yours would, if you had seen him as he arrived, and I'm very glad I wasn't there to see it, either, even though it is said to be the greatest and most momentous day of all the days that ever were or shall be. For we have the testimony of eyewitnesses, how he looked, and it is only too vivid, even to hear of. He came up out of the East as much staggering as galloping (for by now he was so worn out by pain and exertion and loss of blood that he could hardly stay upright), and his heels were so piteously torn by the hooks that his hooves doubled under more often than not, and in his broken forehead the mark of the Hammer was like the socket for a third eye.

“He came to the meadow where the great trees made shade over the water. ‘Bring them all together!’ he cried out, as soon as he could find breath. ‘All!’ Then he drank; and then he began to speak to those who were already there: for as soon as he saw himself in the water it was as clear to him as it was to those who watched him that there was no time left to send for the others. His hide was all gone from his head and his neck and his forelegs and his chest and most of one side and a part of the other side. It was flung backward from his naked muscles by the wind of his running and now it lay around him in the dust like a ragged garment. They say there is no imagining how terrible and in some way how grand the eyeball is when the skin has been taken entirely from around it: his eyes, which were bare in this way, also burned with pain, and with the final energies of his life, and with his desperate concern to warn us while he could; and he rolled his eyes wildly while he talked, or looked piercingly from one to another of the listeners, interrupting himself to cry out, ‘Believe me! Oh, believe me!’ For it had evidently never occurred to him that he might not be believed, and must make this last great effort, in addition to all he had gone through for us, to make himself believed; so that he groaned with sorrow and with rage and railed at them without tact or mercy for their slowness to believe. He had scarcely what you could call a voice left, but with this relic of a voice he shouted and bellowed and bullied us and insulted us, in the agony of his concern. While he talked he bled from the mouth, and the mingled blood and saliva hung from his chin like the beard of a goat.

“Some say that with his naked face, and his savage eyes, and that beard and the hide lying off his bare shoulders like shabby clothing, he looked almost human. But others feel this is an irreverence even to think; and others, that it is a poor compliment to pay the one who told us, at such cost to himself, the true ultimate purpose of Man. Some did not believe he had ever come from our ranch in the first place, and of course he was so different from us in appearance and even in his voice, and so changed from what he might ever have looked or sounded like before, that nobody could recognize him for sure, though some were sure they did. Others suspected that he had been sent among us with his story for some mischievous and cruel purpose, and the fact that they could not imagine what this purpose might be, made them, naturally, all the more suspicious. Some believed he was actually a man, trying(and none too successfully, they said(to disguise himself as one of us; and again the fact that they could not imagine why a man would do this, made them all the more uneasy. There were quite a few who doubted that anyone who could get into such bad condition as he was in, was fit even to give reliable information, let alone advice, to those in good health. And some whispered, even while he spoke, that he had turned lunatic; and many came to believe this. It wasn't only that his story was so fantastic; there was good reason to wonder, many felt, whether anybody in his right mind would go to such trouble for others. But even those who did not believe him listened intently, out of curiosity to hear so wild a tale, and out of the respect it is only proper to show any creature who is in the last agony.

“What he told, was what I have just told you. But his purpose was away beyond just the telling. When they asked questions, no matter how curious or suspicious or idle or foolish, he leaned, toward the last, to answer them with all the patience he could and in all the detail he could remember. He even invited them to examine his wounded heels and the pulsing wound in his head as closely as they pleased. He even begged them to, for he knew that before everything else, he must be believed. For unless we could believe him, wherever could we find any reason, or enough courage, to do the hard and dreadful things he told us we must do!

“It was only these things, he cared about. Only for these, he came back.”

Now clearly remembering what these things were, she felt her whole being quail. She looked at the young ones quickly and as quickly looked away.

“While he talked,” she went on, “and our ancestors listened, men came quietly among us; one of them shot him. Whether he was shot in kindness or to silence him is an endlessly disputed question which will probably never be settled. Whether, even, he died of the shot, or through his own great pain and weariness (for his eyes, they say, were glazing for some time before the men came), we will never be sure. Some suppose even that he may have died of his sorrow and his concern for us. Others feel that he had quite enough to die of, without that. All these things are tangled and lost in the disputes of those who love to theorize and to argue. There is no arguing about his dying words, though; they were very clearly remembered:

“‘Tell them! Believe!’”

After a while her son asked, '“What did he tell them to do?”

She avoided his eyes. “There's a great deal of disagreement about that, too,” she said after a moment. “You see, he was so very tired.”

They were silent.

“So tired,” she said, “some think that toward the end, he really must have been out of his mind.”

“Why?” asked her son.

“Because he was so tired out and so badly hurt.”

They looked at her mistrustfully.

“And because of what he told us to do.”

“What did he tell us to do?” her son asked again.

Her throat felt dry. “Just . . . things you can hardly bear even to think of. That's all.”

They waited. “Well, what?” her son asked in a cold, accusing voice.

“ ‘Each one is himself,’ ” she said shyly. “ ‘Not of the herd. Himself alone.’ That's one.”

“What else?”

“ ‘Obey nobody. Depend on none.’ ”

“What else?”

She found that she was moved. “ ‘Break down the fences,’ ” she said less shyly. “ ‘Tell everybody, everywhere.’ ”

“Where?”

“Everywhere. You see, he thought there must be ever so many more of us than we had ever known.”

They were silent. “What else?” her son asked.

“ ‘For if even a few do not hear me, or disbelieve me, we are all betrayed.’ ”

“Betrayed?”

“He meant, doing as men want us to. Not for ourselves, or the good of each other.”

They were puzzled.

“Because, you see, he felt there was no other way.” Again her voice altered: “ ‘All who are put on the range are put onto trains. All who are put onto trains meet the Man With The Hammer. All who stay home are kept there to breed others to go onto the range, and so betray themselves and their kind and their children forever.

“‘We are brought into this life only to be victims; and there is no other way for us unless we save ourselves.’ ”

“Do you understand?”

Still they were puzzled, she saw; and no wonder, poor things. But now the ancient lines rang in her memory, terrible and brave. They made her somehow proud. She began actually to want to say them.

“ ‘Never be taken,’ ” she said. “'Never be driven. Let those who can, kill Man. Let those who cannot, avoid him.’ ”

She looked around at them.

“What else?” her son asked, and in his voice there was a rising valor.

She looked straight into his eyes. “ ‘Kill the yearlings,’ ” she said very gently. “ ‘Kill the calves.’ ”

She saw the valor leave his eyes.

“Kill us?”

She nodded, “ ‘So long as Man holds dominion over us,’ ” she said. And in dread and amazement she heard herself add, “ ‘Bear no young.’ ”
With this they all looked at her at once in such a way that she loved her child, and all these others, as never before; and there dilated within her such a sorrowful and marveling grandeur that for a moment she was nothing except her own inward whisper, “Why, I am one alone. And of the herd, too. Both at once. All one.”

Her son's voice brought her back: “Did they do what he told them to?”

The oldest one scoffed, “Would we be here, if they had?”

“They say some did,” the mother replied. “Some tried. Not all.”

“What did the men do to them?” another asked.

“I don't know,” she said. “It was such a very long time ago.”

“Do you believe it?” asked the oldest calf.

“There are some who believe it,” she said.

“Do you?”

“I'm told that far back in the wildest corners of the range there are some of us, mostly very, very old ones, who have never been taken. It's said that they meet, every so often, to talk and just to think together about the heroism and the terror of two sublime Beings, The One Who Came Back, and The Man With The Hammer. Even here at home, some of the old ones, and some of us who are just old-fashioned, believe it, or parts of it anyway. I know there are some who say that a hollow at the center of the forehead(a sort of shadow of the Hammer's blow(is a sign of very special ability. And I remember how Great‑grandmother used to sing an old, pious song, let's see now, yes, ‘Be not like dumb‑driven cattle, be a hero in the strife.’ But there aren't many. Not any more.”

“Do you believe it?” the oldest calf insisted; and now she was touched to realize that every one of them, from the oldest to the youngest, needed very badly to be sure about that.

“Of course not, silly,” she said; and all at once she was overcome by a most curious shyness, for it occurred to her that in the course of time, this young thing might be bred to her. “It's just an old, old legend.” With a tender little laugh she added, lightly, “We use it to frighten children with.”

By now the light was long on the plain and the herd was only a fume of gold near the horizon. Behind it, dung steamed, and dust sank gently to the shattered ground. She looked far away for a moment, wondering. Something(it was like a forgotten word on the tip of the tongue. She felt the sudden chill of the late afternoon and she wondered what she had been wondering about. “Come, children,” she said briskly, “it's high time for supper.” And she turned away; they followed.

The trouble was, her son was thinking, you could never trust her. If she said a thing was so, she was probably just trying to get her way with you. If she said a thing wasn't so, it probably was so. But you never could be sure. Not without seeing for yourself. I'm going to go, he told himself; I don't care what she wants. And if it isn't so, why then I'll live on the range and make the great journey and find out what is so. And if what she told was true, why then I'll know ahead of time and the one I will charge is The Man With The Hammer. I'll put Him and His Hammer out of the way forever, and that will make me an even better hero than The One Who Came Back.

So, when his mother glanced at him in concern, not quite daring to ask her question, he gave her his most docile smile, and snuggled his head against her, and she was comforted.

The littlest and youngest of them was doing double skips in his efforts to keep up with her. Now that he wouldn't be interrupting her, and none of the big ones would hear and make fun of him, he shyly whispered his question, so warmly moistly ticklish that she felt as if he were licking her ear.

“What is it, darling?” she asked, bending down.

“What's a train?”
In Isaac Bashevis Singer’s story, we are faced with the terrible consequences of a deeply experienced contradiction. On the one hand the protagonist, a devoted ritual slaughterer, is tormented by the loud cries of his conscience—that personal moral compass that directs him unfailingly towards compassion. On the other hand, his prestige and position are tied up with his place in society. His life takes its very meaning from his role in the community. How can he face others if he fails in his role? How can he possibly give ear to what his inner voice, his heart, is telling him? Because some words in this story will be unfamiliar to many readers, a glossary of selected terms appears at the end of the story, arranged in the order in which the terms appear.

**
The Slaughterer

by Isaac Bashevis Singer
Translated by Mirra Ginsburg

YOINEH MEIR should have become the Kolomir rabbi. His father and his grandfather had both sat in the rabbinical chair in Kolomir. However, the followers of the Kuzmir court had set up a stubborn opposition: this time they would not allow a Hasid from Trisk to become the town's rabbi. They bribed the district official and sent a petition to the governor. After long wrangling, the Kuzmir Hasidim finally had their way and installed a rabbi of their own. In order not to leave Yoineh Meir without a source of earnings, they appointed him the town's ritual slaughterer.

When Yoineh Meir heard of this, he turned even paler than usual. He protested that slaughtering was not for him. He was softhearted; he could not bear the sight of blood. But everybody banded together to persuade him—the leaders of the community; the members of the Trisk synagogue; his father‑in‑law, Reb Getz Frampoler; and Reitze Doshe, his wife. The new rabbi, Reb Sholem Levi Halberstam, also pressed him to accept. Reb Sholem Levi, a grandson of the Sondz rabbi, was troubled about the sin of taking away another's livelihood; he did not want the younger man to be without bread. The Trisk rabbi, Reb Yakov Leibele, wrote a letter to Yoineh Meir saying that man may not be more compassionate than the Almighty, the Source of all compassion. When you slaughter an animal with a pure knife and with piety, you liberate the soul that resides in it. For it is well known that the souls of saints often transmigrate into the bodies of cows, fowl, and fish to do penance for some offense.

After the rabbi's letter, Yoineh Meir gave in. He had been ordained a long time ago. Now he set himself to studying the laws of slaughter as expounded in the Grain of the Ox, the Shulchan Aruch, and the Commentaries. The first paragraph of the Grain of the Ox says that the ritual slaughterer must be a God‑fearing man, and Yoineh Meir devoted himself to the Law with more zeal than ever.

Yoineh Meir—small, thin, with a pale face, a tiny yellow beard on the tip of his chin, a crooked nose, a sunken mouth, and yellow frightened eyes set too close together—was renowned for his piety. When he prayed, he put on three pairs of phylacteries: those of Rashi, those of Rabbi Tam, and those of Rabbi Sherira Gaon. Soon after he had completed his term of board at the home of his father‑in‑law, he began to keep all fast days and to get up for midnight service.

His wife, Reitze Doshe, already lamented that Yoineh Meir was not of this world. She complained to her mother that he never spoke a word to her and paid her no attention, even on her clean days. He came to her only on the nights after she had visited the ritual bath, once a month. She said that he did not remember the names of his own daughters.

After he agreed to become the ritual slaughterer, Yoineh Meir imposed new rigors upon himself. He ate less and less. He almost stopped speaking. When a beggar came to the door, Yoineh Meir ran to welcome him and gave him his last groschen. The truth is that becoming a slaughterer plunged Yoineh Meir into melancholy, but he did not dare to oppose the rabbi's will. It was meant to be, Yoineh Meir said to himself; it was his destiny to cause torment and to suffer torment. And only Heaven knew how much Yoineh Meir suffered.

Yoineh Meir was afraid that he might faint as he slaughtered his first fowl, or that his hand might not be steady. At the same time, somewhere in his heart, he hoped that he would commit an error. This would release him from the rabbi's command. However, everything went according to rule.

Many times a day, Yoineh Meir repeated to himself the rabbi's words: “A man may not be more compassionate than the Source of all compassion.” The Torah says, “Thou shalt kill of thy herd and thy flock as I have commanded thee.” Moses was instructed on Mount Sinai in the ways of slaughtering and of opening the animal in search of impurities. It is all a mystery of mysteries—life, death, man, beast. Those that are not slaughtered die anyway of various diseases, often ailing for weeks or months. In the forest, the beasts devour one another. In the seas, fish swallow fish. The Kolomir poorhouse is full of cripples and paralytics who lie there for years, befouling themselves. No man can escape the sorrows of this world.

And yet Yoineh Meir could find no consolation. Every tremor of the slaughtered fowl was answered by a tremor in Yoineh Meir's own bowels. The killing of every beast, great or small, caused him as much pain as though he were cutting his own throat. Of all the punishments that could have been visited upon him, slaughtering was the worst.

Barely three months had passed since Yoineh Meir had become a slaughterer, but the time seemed to stretch endlessly. He felt as though he were immersed in blood and lymph. His ears were beset by the squawking of hens, the crowing of roosters, the gobbling of geese, the lowing of oxen, the mooing and bleating of calves and goats; wings fluttered, claws tapped on the floor. The bodies refused to know any justification or excuse—every body resisted in its own fashion, tried to escape, and seemed to argue with the Creator to its last breath.

And Yoineh Meir's own mind raged with questions. Verily, in order to create the world, the Infinite One had had to shrink His light; there could be no free choice without pain. But since the beasts were not endowed with free choice, why should they have to suffer? Yoineh Meir watched, trembling, as the butchers chopped the cows with their axes and skinned them before they had heaved their last breath. The women plucked the feathers from the chickens while they were still alive.

It is the custom that the slaughterer receives the spleen and tripe of every cow. Yoineh Meir's house overflowed with meat. Reitze Doshe boiled soups in pots as huge as cauldrons. In the large kitchen there was a constant frenzy of cooking, roasting, frying, baking, stirring, and skimming. Reitze Doshe was pregnant again, and her stomach protruded into a point. Big and stout, she had five sisters, all as bulky as herself. Her sisters came with their children. Every day, his mother‑in‑law, Reitz Doshe's mother, brought new pastries and delicacies of her own baking. A woman must not let her voice be heard, but Reitze Doshe's maidservant, the daughter of a water carrier, sang songs, pattered around barefoot, with her hair down, and laughed so loudly that the noise resounded in every room.

Yoineh Meir wanted to escape from the material world, but the material world pursued him. The smell of the slaughterhouse would not leave his nostrils. He tried to forget himself in the Torah, but he found that the Torah itself was full of earthly matters. He took to the Cabala, though he knew that no man may delve into the mysteries until he reaches the age of forty. Nevertheless, he continued to leaf through the Treatise of the Hasidim, The Orchard, The Book of Creation, and The Tree of Life. There, in the higher spheres, there was no death, no slaughtering, no pain, no stomachs and intestines, no hearts or lungs or livers, no membranes, and no impurities.

This particular night, Yoineh Meir went to the window and looked up into the sky. The moon spread a radiance around it. The stars flashed and twinkled, each with its own heavenly secret. Somewhere above the World of Deeds, above the constellations, Angels were flying, and Seraphim, and Holy Wheels, and Holy Beasts. In Paradise, the mysteries of the Torah were revealed to souls. Every holy zaddik inherited three hundred and ten worlds and wove crowns for the Divine Presence. The nearer to the Throne of Glory, the brighter the light, the purer the radiance, the fewer the unholy host.

Yoineh Meir knew that man may not ask for death, but deep within himself he longed for the end. He had developed a repugnance for everything that had to do with the body. He could not even bring himself to go to the ritual bath with the other men. Under every skin he saw blood. Every neck reminded Yoineh Meir of the knife. Human beings, like beasts, had loins, veins, guts, buttocks. One slash of the knife and those solid householders would drop like oxen. As the Talmud says, all that is meant to be burned is already as good as burned. If the end of man was corruption, worms, and stench, then he was nothing but a piece of putrid flesh to start with.

Yoineh Meir understood now why the sages of old had likened the body to a cage—a prison where the soul sits captive, longing for the day of its release. It was only now that he truly grasped the meaning of the words of the Talmud: “Very good, this is death.” Yet man was forbidden to break out of his prison. He must wait for the jailer to remove the chains, to open the gate.

Yoineh Meir returned to his bed. All his life he had slept on a feather bed, under a feather quilt, resting his head on a pillow; now he was suddenly aware that he was lying on feathers and down plucked from fowl. In the other bed, next to Yoineh Meir's, Reitze Doshe was snoring. From time to time a whistle came from her nostrils and a bubble formed on her lips. Yoineh Meir's daughters kept going to the slop pail, their bare feet pattering on the floor. They slept together, and sometimes they whispered and giggled half the night.

Yoineh Meir had longed for sons who would study the Torah, but Reitze Doshe bore girl after girl. While they were small, Yoineh Meir occasionally gave them a pinch on the cheek. Whenever he attended a circumcision, he would bring them a piece of cake. Sometimes he would even kiss one of the little ones on the head. But now they were grown. They seemed to have taken after their mother. They had spread out in width. Reitze Doshe complained that they ate too much and were getting too fat. They stole tidbits from the pots. The eldest, Bashe, was already sought in marriage. At one moment, the girls quarreled and insulted each other, at the next they combed each other's hair and plaited it into braids. They were forever babbling about dresses, shoes, stockings, jackets, panties. They cried and they laughed. They looked for lice, they fought, they washed, they kissed.

When Yoineh Meir tried to chide them, Reitze Doshe cried, “Don't butt in! Let the children alone!” Or she would scold, “You had better see to it that your daughters shouldn't have to go around barefoot and naked!”

Why did they need so many things? Why was it necessary to clothe and adorn the body so much, Yoineh Meir would wonder to himself.

Before he had become a slaughterer, he was seldom at home and hardly knew what went on there. But now he began to stay at home, and he saw what they were doing. The girls would run off to pick berries and mushrooms; they associated with the daughters of common homes. They brought home baskets of dry twigs. Reitze Doshe made jam. Tailors came for fittings. Shoemakers measured the women's feet. Reitze Doshe and her mother argued about Bashe's dowry. Yoineh Meir heard talk about a silk dress, a velvet dress, all sorts of skirts, cloaks, fur coats.

Now that he lay awake, all those words reechoed in his ears. They were rolling in luxury because he, Yoineh Meir, had begun to earn money. Somewhere in Reitze Doshe's womb a new child was growing, but Yoineh Meir sensed clearly that it would be another girl. “Well, one must welcome whatever heaven sends,” he warned himself.

He had covered himself, but now he felt too hot. The pillow under his head became strangely hard, as though there were a stone among the feathers. He, Yoineh Meir, was himself a body: feet, a belly, a chest, elbows. There was a stabbing in his entrails. His palate felt dry.

Yoineh Meir sat up. “Father in heaven, I cannot breathe!”

II

Elul is a month of repentance. In former years, Elul would bring with it a sense of exalted serenity. Yoineh Meir loved the cool breezes that came from the woods and the harvested fields. He could gaze for a long time at the pale‑blue sky with its scattered clouds that reminded him of the flax in which the citrons for the Feast of Tabernacles were wrapped. Gossamer floated in the air. On the trees the leaves turned saffron yellow. In the twittering of the birds he heard the melancholy of the Solemn Days, when man takes an accounting of his soul.

But to a slaughterer Elul is quite another matter. A great many beasts are slaughtered for the New Year. Before the Day of Atonement, everybody offers a sacrificial fowl. In every courtyard, cocks crowed and hens cackled, and all of them had to be put to death. Then comes the Feast of Booths, the Day of the Willow Twigs, the Feast of Azereth, the Day of Rejoicing in the Law, the Sabbath of Genesis. Each holiday brings its own slaughter. Millions of fowl and cattle now alive were doomed to be killed.

Yoineh Meir no longer slept at night. If he dozed off, he was immediately beset by nightmares. Cows assumed human shape, with beards and sidelocks, and skullcaps over their horns. Yoineh Meir would be slaughtering a calf, but it would turn into a girl. Her neck throbbed, and she pleaded to be saved. She ran to the study house and spattered the courtyard with her blood. He even dreamed that he had slaughtered Reitze Doshe instead of a sheep.

In one of his nightmares, he heard a human voice come from a slaughtered goat. The goat, with his throat slit, jumped on Yoineh Meir and tried to butt him, cursing in Hebrew and Aramaic, spitting and foaming at him. Yoineh Meir awakened in a sweat. A cock crowed like a bell. Others answered, like a congregation answering the cantor. It seemed to Yoineh Meir that the fowl were crying out questions, protesting, lamenting in chorus the misfortune that loomed over them.

Yoineh Meir could not rest. He sat up, grasped his sidelocks with both hands, and rocked.

Reitze Doshe woke up. “What's the matter?”

“Nothing, nothing.”

“What are you rocking for?”

“Let me be.”

“You frighten me!”

After a while Reitze Doshe began to snore again. Yoineh Meir got out of bed, washed his hands, and dressed. He wanted to put ash on his forehead and recite the midnight prayer, but his lips refused to utter the holy words. How could he mourn the destruction of the Temple when a carnage was being readied here in Kolomir, and he, Yoineh Meir, was the Titus, the Nebuchadnezzar!

The air in the house was stifling. It smelled of sweat, fat, dirty underwear, urine. One of his daughters muttered something in her sleep, another one moaned. The beds creaked. A rustling came from the closets. In the coop under the stove were the sacrificial fowls that Reitze Doshe had locked up for the Day of Atonement. Yoineh Meir heard the scratching of a mouse, the chirping of a cricket. It seemed to him that he could hear the worms burrowing through the ceiling and the floor. Innumerable creatures surrounded man, each with its own nature, its own claims on the Creator.

Yoineh Meir went out into the yard. Here everything was cool and fresh. The dew had formed. In the sky, the midnight stars were glittering. Yoineh Meir inhaled deeply. He walked on the wet grass, among the leaves and shrubs. His socks grew damp above his slippers. He came to a tree and stopped. In the branches there seemed to be some nests. He heard the twittering of awakened fledglings. Frogs croaked in the swamp beyond the hill. “Don't they sleep at all, those frogs?” Yoineh Meir asked himself. “They have the voices of men.”

Since Yoineh Meir had begun to slaughter, his thoughts were obsessed with living creatures. He grappled with all sorts of questions. Where did flies come from? Were they born out of their mother's womb, or did they hatch from eggs? If all the flies died out in winter, where did the new ones come from in summer? And the owl that nested under the synagogue roof—what did it do when the frosts came? Did it remain there? Did it fly away to warm countries? And how could anything live in the burning frost, when it was scarcely possible to keep warm under the quilt?

An unfamiliar love welled up in Yoineh Meir for all that crawls and flies, breeds and swarms. Even the mice—was it their fault that they were mice? What wrong does a mouse do? All it wants is a crumb of bread or a bit of cheese. Then why is the cat such an enemy to it?

Yoineh Meir rocked back and forth in the dark. The rabbi may be right. Man cannot and must not have more compassion than the Master of the universe. Yet he, Yoineh Meir, was sick with pity. How could one pray for life for the coming year, or for a favorable writ in Heaven, when one was robbing others of the breath of life?

Yoineh Meir thought that the Messiah Himself could not redeem the world as long as injustice was done to beasts. By rights, everything should rise from the dead: every calf, fish, gnat, butterfly. Even in the worm that crawls in the earth there glows a divine spark. When you slaughter a creature, you slaughter God . . .

“Woe is me, I am losing my mind!” Yoineh Meir muttered.

A week before the New Year, there was a rush of slaughtering. All day long, Yoineh Meir stood near a pit, slaughtering hens, roosters, geese, ducks. Women pushed, argued, tried to get to the slaughterer first. Others joked, laughed, bantered. Feathers flew, the yard was full of quacking, gabbling, the screaming of roosters. Now and then a fowl cried out like a human being.

Yoineh Meir was filled with a gripping pain. Until this day he had still hoped that he would get accustomed to slaughtering. But now he knew that if he continued for a hundred years his suffering would not cease. His knees shook. His belly felt distended. His mouth was flooded with bitter fluids. Reitze Doshe and her sisters were also in the yard, talking with the women, wishing each a blessed New Year, and voicing the pious hope that they would meet again next year.

Yoineh Meir feared that he was no longer slaughtering according to the Law. At one moment, a blackness swam before his eyes; at the next, everything turned golden green. He constantly tested the knife blade on the nail of his forefinger to make sure it was not nicked. Every fifteen minutes he had to go to urinate. Mosquitoes bit him. Crows cawed at him from among the branches.

He stood there until sundown, and the pit became filled with blood.

After the evening prayers, Reitze Doshe served Yoineh Meir buck​wheat soup with pot roast. But though he had not tasted any food since morning, he could not eat. His throat felt constricted, there was a lump in his gullet, and he could scarcely swallow the first bite. He recited the Shema of Rabbi Isaac Luria, made his confession, and beat his breast like a man who was mortally sick.

Yoineh Meir thought that he would be unable to sleep that night, but his eyes closed as soon as his head was on the pillow and he had recited the last benediction before sleep. It seemed to him that he was examin​ing a slaughtered cow for impurities, slitting open its belly, tearing out the lungs and blowing them up. What did it mean? For this was usually the butcher's task. The lungs grew larger and larger; they covered the whole table and swelled upward toward the ceiling. Yoineh Meir ceased blowing, but the lobes continued to expand by themselves. The smaller lobe, the one that is called “the thief,” shook and fluttered, as if trying to break away. Suddenly a whistling, a coughing, a growling lamentation broke from the windpipe. A dybbuk began to speak, shout, sing, pour out a stream of verses, quotations from the Talmud, passages from the Zohar. The lungs rose up and flew, flapping like wings. Yoineh Meir wanted to escape, but the door was barred by a black bull with red eyes and pointed horns. The bull wheezed and opened a maw full of long teeth.

Yoineh Meir shuddered and woke up. His body was bathed in sweat. His skull felt swollen and filled with sand. His feet lay on the straw pallet, inert as logs. He made an effort and sat up. He put on his robe and went out. The night hung heavy and impenetrable, thick with the darkness of the hour before sunrise. From time to time a gust of air came from somewhere, like a sigh of someone unseen.

A tingling ran down Yoineh Meir's spine, as though someone brushed it with a feather. Something in him wept and mocked. “Well, and what if the rabbi said so?” he spoke to himself. “And even if God Almighty had commanded, what of that? I’ll do without rewards in the world to come! I want no Paradise, no Leviathan, no Wild Ox! Let them stretch me on a bed of nails. Let them throw me into the Hollow of the Sling. I'll have none of your favors, God! I am no longer afraid of your Judgment! I am a betrayer of Israel, a willful transgressor!” Yoineh Meir cried. “I have more compassion than God Almighty—more, more! He is a cruel God, a Man of War, a God of Vengeance. I will not serve Him. It is an abandoned world!” Yoineh Meir laughed, but tears ran down his cheeks in scalding drops.

Yoineh Meir went to the pantry where he kept his knives, his whet​stone, the circumcision knife. He gathered them all and dropped them into the pit of the outhouse. He knew that he was blaspheming, that he was desecrating the holy instruments, that he was mad, but he no longer wished to be sane.

He went outside and began to walk toward the river, the bridge, the wood. His prayer shawl and phylacteries? He needed none! The parch​ment was taken from the hide of a cow. The cases of the phylacteries were made of calf's leather. The Torah itself was made of animal skin. “Father in Heaven, Thou art a slaughterer!” a voice cried in Yoineh Meir. “Thou art a slaughterer and the Angel of Death! The whole world is a slaughterhouse!”

A slipper fell off Yoineh Meir's foot, but he let it lie, striding on in one slipper and one sock. He began to call, shout, sing. I am driving myself out of my mind; he thought. But this is itself a mark of madness . . .

He had opened a door to his brain, and madness flowed in, flooding everything. From moment to moment, Yoineh Meir grew more rebel​lious. He threw away his skullcap, grasped his prayer fringes and ripped them off, tore off pieces of his vest. A strength possessed him, the recklessness of one who had cast away all burdens.

Dogs chased him, barking, but he drove them off. Doors were flung open. Men ran out barefoot, with feathers clinging to their skullcaps. Women came out in their petticoats and nightcaps. All of them shouted, tried to bar his way, but Yoineh Meir evaded them.

The sky turned red as blood, and a round skull pushed up out of the bloody sea as out of the womb of a woman in childbirth.

Someone had gone to tell the butchers that Yoineh Meir had lost his mind. They came running with sticks and rope, but Yoineh Meir was already over the bridge and was hurrying across the harvested fields. He ran and vomited. He fell and rose, bruised by the stubble. Shepherds who take the horses out to graze at night mocked him and threw horse dung at him. The cows at pasture ran after him. Bells tolled as for a fire.

Yoineh Meir heard shouts, screams, the stamping of running feet. The earth began to slope and Yoineh Meir rolled downhill. He reached the wood, leaped over tufts of moss, rocks, running brooks. Yoineh Meir knew the truth: this was not the river before him; it was a bloody swamp. Blood ran from the sun, staining the tree trunks. From the branches hung intestines, livers, kidneys. The forequarters of beasts rose to their feet and sprayed him with gall and slime. Yoineh Meir could not escape. Myriads of cows and fowls encircled him, ready to take revenge for every cut, every wound, every slit gullet, every plucked feather. With bleeding throats, they all chanted, “Everyone may kill, and every killing is permitted.”

Yoineh Meir broke into a wail that echoed through the wood in many voices. He raised his fist to Heaven: “Fiend! Murderer! Devouring beast!”

For two days the butchers searched for him, but they did not find him. Then Zeinvel, who owned the watermill, arrived in town with the news that Yoineh Meir's body had turned up in the river by the dam. He had drowned.

The members of the Burial Society immediately went to bring the corpse. There were many witnesses to testify that Yoineh Meir had behaved like a madman, and the rabbi ruled that the deceased was not a suicide. The body of the dead man was cleansed and given burial near the graves of his father and his grandfather. The rabbi himself delivered the eulogy.

Because it was the holiday season and there was danger that Kolomir might remain without meat, the community hastily dispatched two messengers to bring a new slaughterer.

Selected Glossary

Hasid A member of a Jewish devotional sect whose hallmark was fervent, ecstatic prayer; devotion to a zaddik or master; and, often, strict observance of the ritual law.

Phylacteries Small square leather pouches containing slips inscribed with scriptural passages. Traditionally they are worn on the left arm and on the head by Jewish men during morning weekday prayers.

Groschen A very small unit of money.

Cabala (Kabbalah) This term represents the Jewish mystical tradition. The primary written work in Cabala is the Zohar. Traditionally, rabbis discouraged teaching this material to anyone under the age of 40, because it is too likely to be misinterpreted by anyone without sufficient grounding in the basics of Torah and Talmud.

Zaddik The leader of a Hasidic community. He is believed to have special, mystical powers. The term zaddik translates literally as “righteous one.”

Elul A month of the Jewish calendar. It covers mid-August to mid-September of the Gregorian calendar.

Titus/Nebuchadnezzar Titus was a powerful Roman emperor during the first century CE. He conquered and destroyed Jerusalem in 70 CE, capturing and expelling the entire Jewish population. Nebuchadnezzar was king of the Babylonian empire from 605-562 BCE. In 586 he besieged Jerusalem, capturing and destroying the city.

Shema The Jewish confession of faith; one of the basic Jewish prayers. “Hear O Israel, the Lord is our God, the Lord is One.”

Dybbuk A wandering soul believed in Jewish folklore to enter and control a living body until exorcised by a religious rite.
Suggestions for Further Reading

Here are some recommended books that are related to the themes of Life is Fair. Some are scientific, some mystical. Some are intellectual, some simple. An indication of a book’s complexity may be included in the comments after each title. The books are listed alphabetically in general categories (“Metaphysics/Ethics,” “Science,” “Vegetarianism”), though several overlap these groupings.

Metaphysics/Ethics

Book of Mirdad, The, by Mikhail Naimy. Penguin Books, 1971. If you like your spirituality in story-book form, this book is for you. A wonderfully written and profound tale of a man who seeks the highest truth. Contains chapters on karma and reincarnation (without using these terms).

Christening of Karma, The, by Geddes MacGregor. The Theosophical Publishing House, 1984. An Anglican priest presents evidence that karma and reincarnation were very much part of early Jewish and Christian teaching. Addresses evolution from the karmic perspective and our kinship with all forms of life.

Christianity and the Rights of Animals, by Andrew Linzey. Crossroad Publishing Company, 1987. A chaplain and academician finds many theological justifications for the rights of animals. Linzey says: “Christian theology provides some of the best arguments for respecting animal life and for taking seriously animals as partners with us within God’s creation.”

Does God Exist?, by J.P. Moreland and Kai Neilsen. Prometheus Books, 1993. The record of a face-to-face debate between a confirmed atheist and an equally committed Christian. Takes an intellectual approach to spirituality, raising issues usually ignored by believers and non-believers alike. How can we know for sure that God exists, or doesn’t exist?

Fundamentals of Buddhist Ethics, by Gunapala Dharmasiri, Golden Leaves Publishing Company, 1989. A well-written overview of ethics and morality from the Buddhist tradition. Addresses such subjects as “criteria of good and bad,” “karma and rebirth,” “the Buddhist Concept of Evil,” and “the nature of nirvana.”

God Talks With Arjuna: the Bhagavad Gita, by Paramahansa Yogananda. Self-Realization Fellowship, 1996. A marvelous two-volume translation and commentary on what many consider to be the essence of “Indian philosophy.” Yogananda discusses both obvious and subtle meanings of the text. Highly recommended.

Karma and Rebirth, by Christmas Humphreys. Curzon Press, 1994. One of the best descriptions of karma, from the Buddhist perspective. Clearly written by someone who knows what he’s talking about.

Karma and Reincarnation, by Hiroshi Motoyama, Ph.D. Avon Books, 1993. Written by a scientist, parapsychologist, Shinto priest and clairvoyant healer. Contains descriptions of what supposedly transpires on the astral and causal planes. Interesting, though a touch “New Agey.”

Karma: Rhythmic Return to Harmony, edited by V. Hanson, R. Stewart and S. Nicholson. Theosophical Publishing House, 1990. Essays on various aspects of karma. Like most anthologies, this book suffers by not having a unifying perspective. Still, there’s much food for thought in these pages.

Morality, by Bernard Williams. Cambridge University Press, 1993. A relatively brief essay on philosophical issues involving morality. Good introduction to a fascinating subject. No firm answers in this book, just intriguing questions.
The Path of the Masters, by Julian Johnson. Radha Soami Satsang Beas (India), 1980. A classic overview of mysticism by an American physician which covers all the bases. Opinionated and blunt in places, but well worth reading.

Reincarnation: The Phoenix Fire Mystery, compiled and edited by Joseph Head and S.L. Cranston. Point Loma Publications, 1991. A well-researched compendium of ancient and modern references to reincarnation. If you think belief in reincarnation is a trendy fad, or a peculiarly “Eastern” concept, pick up this book.

Seven Spiritual Laws of Success, The, by Deepak Chopra. Amber-Allen Publishing and New World Library, 1994. An easy-to-read look at karma, desire, potentiality and life’s purpose by a skilled popularizer of spiritual principles. This isn’t the last word on mysticism—just a fine introduction.

Song Celestial or Bhagavad Gita, The, translated by Sir Edwin Arnold. David McKay Company, 1934. There are many translations of the Bhagavad Gita; Arnold’s is a classic. This ancient text still is the premier poetic description of karmic law and “actionless action.” A must read for anyone seriously interested in mysticism.

Suffering: Indian Perspectives, edited by Kapil N. Tiwari. Motilal Banarsidass (India), 1986. Scholarly, and probably difficult to find. Contains essays on how suffering is perceived in Indian philosophy. Not for the casual reader, but will appeal to those interested in the finer points of karma theory.
Science

Broken Dice and Other Mathematical Tales of Chance, The, by Ivar Ekeland. The University of Chicago Press, 1991. A mathematician’s perspective on chance and determinism, with some interesting Norse tales thrown in to boot. For the scientifically-minded who want to better understand how life can be unpredictable yet lawful.

Does God Play Dice? The Mathematics of Chaos, by Ian Stewart. Blackwell Publishers, 1992. Another mathematician looks at the big question: does randomness or lawfulness rule the world? Brief answer: order hides behind seeming chaos. The book has formulas, but you can ignore them and still get the message.

God’s Whisper, Creation’s Thunder, by Brian Hines. Threshold Books, 1996. The author’s first book, which finds echoes of ultimate reality in the new physics. Intended for those who don’t want to throw the baby of science out with the bathwater of mysticism (or the reverse). Not the lightest reading, but frequent quotations from Rumi—a Sufi mystic—leaven the prose.
Good Natured: The Origins of Right and Wrong in Humans and Other Animals, by Frans de Waal, Harvard University Press, 1996. An interesting look at morality from an evolutionary perspective. Asks questions such as: Might there be a code of ethics in the animal kingdom? Must an animal be human to be humane? (answers:“Yes” and “No”) Morality is shown to be part of our basic nature, not a recent human innovation.

Moral Animal, The: the New Science of Evolutionary Psychology, by Robert Wright. Pantheon Books, 1994. Almost purely scientific, yet quite consistent with mysticism if you read between the lines. Examines modern Darwinism and its application to everyday life. Don’t believe you’ve got a connection to animals? Think again. Author finds something akin to the Golden Rule firmly founded in evolution.

Natural Creation or Natural Selection?, by John Davidson. Element, 1992. A look at evolution through the eyes of mysticism. Tries to fit the facts of the fossil record and current diversity of living creatures with mystic principles. If you’re wondering how karma and reincarnation can be consistent with DNA and genetics, read this book.

When Elephants Weep—The Emotional Lives of Animals, by Jeffrey Moussaieff Masson and Susan McCarthy. Delacorte Press, 1995. A compendium of scientific literature concerning animal’s emotional lives. The authors ask, “Is it possible to go on eating animals when we know how they suffer?”

Vegetarianism
Animal Liberation, by Peter Singer. Random House, 1990. Said to be “the first modern work to argue that those who oppose human suffering must oppose inflicting suffering on animals.” This book is a classic in the area of animal ethics. Singer argues for a moral—as contrasted to metaphysical—justification for vegetarianism. Well researched and compelling.

Diet for a Small Planet, by Frances Moore Lappe. Random House, 1991. Great source of support for beginning vegetarians. First published in 1971, and updated regularly, this book has reassured countless would-be abstainers from meat that they won’t suffer from dietary deficiencies. A good mix of vegetarian recipes and solid background information.

The Heretic’s Feast, by Colin Spencer. University Press of New England, 1995. A fascinating history of vegetarianism since prehistoric times. One enthusiastic reviewer said, “Read this fact-packed scholarly study and kiss your local butcher goodbye.” Spencer describes the diverse philosophical and moral motivations for being a vegetarian.

May All Be Fed: Diet for a New World, by John Robbins. William Morrow and Company, 1992. A companion to Robbins’ earlier book, “Diet for a New America,” this provides many non-metaphysical reasons to become a vegetarian, and includes valuable advice for those who want to eliminate meat from their diet.

Endnotes

Chapter 1: Expanding Our View of Life
1. Maharaj Charan Singh, The Master Answers (Radha Soami Satsang Beas, 1969), p. 388.

Chapter 2: Answering Life’s Big Questions
1. Aldous Huxley, The Perennial Philosophy (New York: Harper & Row, 1970), p. ix.

Chapter 3: All Life is Our Family
1. Julian Johnson, The Path of the Masters (Radha Soami Satsang Beas: Punjab, India,1993), pp. 15, 219.

2. Quoted in Jon Wynne-Tyson, editor, The Extended Circle (New York: Paragon House, 1989), p. 114.

Chapter 4: Vegetarianism, Meat-Eating, and Suffering

1.
Quoted in Denis Brian, Einstein, A Life (New York: John Wiley & Sons, 1996), p. 388.

2.
Albert Einstein, from a letter to “Vegetarian Watch-Tower”, December 27, 1930.

3. Quoted in A New Dictionary of Quotations (New York: Alfred A. Knopf, 1960), p. 475.

4. University of California at Berkeley Wellness Letter (New York: Health Letter Associates, April 1996), p. 1.

5. Cornell Chronicle (Ithaca, New York: Cornell University, December 1, 1994).

6. Ibid.

7. Jane E. Brody, science section article, The New York Times (New York: May 8, 1990).

8. Jean Carper, Food—Your Miracle Medicine (New York: Harper Perennial, 1994), p. 32.

9. Ibid, p. 280.

10. Suzanne Havala, MS, RD and Johanna Dwyer, DSc, RD, “Position of the American Dietetic Association: Vegetarian Diets” (Journal of the American Dietetic Association, November 1993).

11. Quoted in A New Dictionary of Quotations (New York: Alfred A. Knopf, 1960), p. 471.

12. Idries Shah, The Way of the Sufi (New York: E.P. Dutton, 1970), p. 153.

13. Neal Barnard, M.D. editorial page article, Oregonian newspaper (Portland, Or.: March 31, 1996).

14. Quoted in Steven Rosen, Food for the Spirit—Vegetarianism and the World’s Religions (New York: Bala Books, 1987), p. 90.

15. G. Buhler, translator, The Laws of Manu—Sacred Books of the East Series, v. 25 (Delhi, India: Motilal Banarsidass, 1979), p. 176.

16. Quoted in Steven Rosen, Food for the Spirit—Vegetarianism and the World’s Religions (New York: Bala Books, 1987), p. 80.

17. Quoted in Daniel A. Dombrowski, The Philosophy of Vegetarianism (Amherst, Ma: The University of Massachusetts Press, 1984), p. 85.

18. Quoted in Steven Rosen, Food for the Spirit—Vegetarianism and the World’s Religions (New York: Bala Books, 1987), p. 19.

19. Ibid, p. 18.

20. Thomas Taylor, translator, Porphyry—On Abstinence From Animal Food (London: Centaur Press, 1965), p. 177.

21. Thomas Taylor, translator, Iamblichus’ Life of Pythagoras (Rochester, Vt.: Inner Traditions International, 1986), p. 58.

22. Quoted in Steven Rosen, Food for the Spirit—Vegetarianism and the World’s Religions (New York: Bala Books, 1987), p. 18.

23. Ibid, p. 61.

24. Original translation by Shiv Singh Dhatt of Nizami Ganjavi, Makhzan-i Azrar (Kanpur, India: Munshi Naval Kishore Press, 1872), pp. 123, 185.

25. Ewert Cousins, translator, Bonaventure (New York: Paulist Press, 1978), p. 254-255.

26. V.K. Sethi, Kabir (Punjab, India: Radha Soami Satsang Beas, 1984), p. 630.

27. Quoted in Janet Barkas, The Vegetable Passion—A History of the Vegetarian State of Mind (New York: Charles Scribner’s Sons, 1975), p. 70.

28. Henry David Thoreau, Walden (New York: Time Inc. Book Division, 1962), pp. 212, 216.

29. Caroline Thomas Harnsberger, compiler, Bernard Shaw: Selections of His Wit and Wisdom (Chicago: Follett Publishing Company, 1965), p. 359.

30. Quoted in Miriam Bokser Caravella, The Holy Name: Mysticism in Judaism (Punjab, India: Radha Soami Satsang Beas, 1989), p. 241.

Essay: The Nature of Right and Wrong

1.
Immanuel Kant, “The Critique of Practical Reason”, Great Books of the Western World (Encyclopedia Britannica, 1952), pp. 347-348.

Essay: Karma Clarified—the Fairness Machine

1.
Ralph Waldo Emerson, Emerson’s Essays (New York: Dutton, 1980), p. 62.

2.
Galatians 6:7, King James Version.

3.
Ahmed Ali, translator, Al-Qur’an (Princeton: Princeton University Press, 1990), p. 132.

4.
Eknath Easwaran, translator, The Dhammapada (Tomales, Ca.: Nilgiri Press, 1996), p. 78.

5.
Brian Walker, Hua Hu Ching: Teachings of Lao Tzu (Livingston, Mt.: Clark City Press, 1992), p. 48.

6.
Proverbs 26:27, King James Version.

7.
Stephen R. Covey, The 7 Habits of Highly Effective People (New York: Simon & Schuster, 1990), p. 46.

8.
The Dalai Lama, The Way to Freedom (New York: HarperSanFrancisco, 1994), pp. 90-91.

9.
Quoted in The Oxford Dictionary of Quotations (New York: Oxford University Press, 1955), p. 315.

10.
Why Vegan (Vegan Outreach, 10410 Forbes Road, Pittsburgh, PA 15235, 1996), p. 3.

11.
Tony Rothman, Instant Physics (New York: Fawcett Columbine, 1995), p. 79.

12.
Nick Herbert, Quantum Reality (New York: Anchor Books, 1987), p. 214.

13.
Nick Herbert, Faster Than Light: Superluminal Loopholes in Physics (New York: Plume Books, 1989), p. 179.

14.
Quoted in Max Planck, Where is Science Going? (Woodbridge, Ct.: Ox Bow Press, 1981), p. 201.

15. Ibid, p 210.

16. Kabir Helminski, translator, Rumi—Daylight (Putney, Vt.: Threshold Books, 1990), p. 29.

A Reverence for All Life: Three Short Stories

1. Albert Schweitzer, Reverence for Life (New York: Harper and Row, 1969), pp. 116, 177.

Acknowledgements

The author had the help of many people in creating this book. Without their contribution as researchers, critics, editors, artists, and designers, Life is Fair would not be what it is.

Laurel and Celeste, my wife and daughter, encouraged me in so many ways that are beyond words.

The support of Radha Soami Satsang Beas enabled me, and others, to persevere in the book’s challenging—yet eminently satisfying—passage from intention to reality. And without being able to study the science of the soul with a great teacher, Maharaj Charan Singh, there would have been nothing to write about.

1

