What I have learned in my life till now?
Life is only about what you give rather than what you can take. Our lives can change only when we realize that each of us is the creator of our own world. The world is a reflection of our choices. If we love, we will receive love; if we are respectful of others, we too will be respected. Happiness or fulfillment is just a state of mind it comes from within so it is impossible to find the lasting peace of mind we long for in the external world.

God can not be seen but Its manifestations are only seen: as we can not see electricity but its manifestations are seen as light or moving fan. See God in every human. We have to do our dharma which depends upon our role: student, son, husband, father, mother, grand father, teacher, doctor, researcher etc. The dharma of a tiger is to kill a prey and distribute to his cubs if he does not this he will die. A dharma of a doctor is to help the patient to be cured; a dharma of a teacher is to help students to learn a dharma of a husband is to look after his wife. 
There are two types of joy: one is of Indriyas and other is Adhyatmic. The feeling of happiness through the use of Indriyas: vision, taste, hearing, touch and sexual ecstasy take us to the deeper and deeper desire to have it (tama guna) and store it (raja guna). Once a desire is fulfilled, the mind feels elated and produces many more desires. The mind stretches itself and stops only when it breaks. In the beginning we run after desires but later desires overpower us and the result is suffering. The other Joy is eternal or Adhyatmic joy (satwic guna). It is so powerful that once felt it dominates over the joy felt through Indriyas.  
We were here before, we are here now and we will be here after. It is only the shape we got with the fertilization and death decays this shape. During our development we get the feelings of I and “For Me” some where in our development but when? This generates the attachment for our Indriyas with world. But there are survival reflex attachment as for water and food during scarcity and draught. 
From the biological point of view, the human body is a dense network of nerves, cells, veins and other constituents all interconnected with each other. It has also the ability to constantly repair and renew itself. 

If all cellular reactions are optimum and perfect, one can lead a disease-free life. Our mind exercises direct control over all biochemical reactions taking place in our body. Our thoughts, emotions and feelings leave their impact on the biological system. For instance, the feelings of fear in us lead to the gush of the hormone adrenaline; the feelings of stress cause the release of the hormone cortisol; the feelings of laughter increase endomorphin levels; anger and annoyance, raising the cholesterol level and blood pressure, increase the risk of fatal heart attacks or strokes, and there are many more such examples available.

We are programmed to survive for 90 or more years as we are programmed to stay in uterus for nine months. But we go against the rules of nature, rules of health and rules of dharma which leads to early death. Our body and mind relationship is worth thinking. It looks like our body only caries our mind. Mind can not stay without body however body can stay without mind as happens during our sleep or anesthesia. This mind also makes us different from animals. As at the cellular level, animal cells and human cells are not different: same nucleus, cytoplasm and cell wall. All these cells function similarly. However the mind is different. This mind makes us acting in this universe.
We are actors in this world and perform only acting. So why not to perform acting that gives Joy to others. Be happy and make other happy. We will feel joy once we start helping others and not wanting any return.  Nature will return your goodness in mysterious ways. 
A farmer in Scotland, by the name of Fleming, heard a voice calling for help. He immediately ran towards the call for help, and there he saw a boy neck-deep in quicksand. Fleming struggled and pulled the boy out of the quicksand; he affectionately patted him and told him to go home. Then, he returned to his farming job again. 

Next day, a well-dressed gentleman visited the farmer and thanked him for saving the life of his son. He wished to reward the farmer. Fleming declined, saying he had only done his duty. Looking at a little boy, the gentleman asked Fleming if that was his son. Fleming nodded and was told: "This boy, one day will make you proud!" 

Then on the gentleman took full responsibility for the upbringing and education of that boy. He grew up to become a world-renowned scientist. He was Alexander Fleming. He benefited humanity by his invention of penicillin. A few months after this invention, the son of that gentleman was hit by a severe attack of pneumonia! You know how his life was saved (for the second time)? With penicillin! He was Winston Churchill.

Leave the past behind with every step you take forward. You are no longer a victim of sorrow and regret or fear and uncertainty. Walk confidently in the present without worrying about being stuck in the past or sucked into the future. Every step on this earth is a miracle, every step in higher mind leads to health and happiness. 

There are either material rewards or spiritual rewards in this world. We can have both of them because both of them are positive rewards. This is the aim in our life. Both of it is positive rewards and not opposite. Webster has many definitions for opposites but they are best summed up in the one where he defines opposites as “elements that are so far apart as to be totally irreconcilable”. Webster’s definition of “positive” is “that which is real, not speculative, not fictitious and logically affirmative; that which has actual existence”. How can positive and negative stay together. We feel in our mind positive or negative. But you can not have both. You are either positive or negative. The truth is always positive and we should exist in truth. If we think positive and negative we can not exist as heat and cold, wet and dry, light and darkness can not stay together. Positive takes us towards success and negative toward the failure. Positive brings happiness and negative sorrow. Similarly you can not have bad mood and good mood. Our mind can not have both of these as they are opposite. Good mood brings smile in our face and others too.. Even destruction can be taken as positive. When things crumble around us, it leaves us no choice but to rebuild. Rebuilding is easier when there is no need to clean up legacy garbage. So why to be negative be always positive. 
Being spiritual gives you the strength to connect to your inner self and provides you comfort that your life is part of a higher purpose.

Three elements essential for creating happiness and meaning in life: meaningful relationships, gratitude, and living in the present, with an attitude of openness and curiosity. These are the two aspects of human life — one that relates to the physical body (materialism); and the other that relates to the soul (spirituality). Perform Karma according to your inner calling and do not bother about Kismat, happiness comes into our life. It’s a state of mind... All it requires is positive energy and the right attitude to tell yourself you have lots that the others don’t. So you better be happy.
Happiness does not happen to us, it happens by us. Know that each of us is the creator of our own thoughts and state of mind. Happiness is simply about saying a heartfelt “yes” to all of life; to more positive emotions, to more engagement, to more meaning and purpose, to more caring relationships.

Time has its existence only in the present moment. It's the change that flows and time is always static in the form of the present moment witnessing the change. Ever since our birth, our bodies are subjected to involuntary, irresistible and irreversible changes until we die. If change is the only constant and reality then the very effort to resist change is like trying to stop a gushing river. Our surrounding changes, our feeling changes, others perception changes and we also change. Change is inevitable then why to worry on our daily life? Sorrow also changes to joy and joy also changes to sorrow we are only a robot to feel it through or mind. Change is the very essence of life. Accept changes gracefully and live life happily.
There are two types of pleasure. One is bodily pleasure and other is spiritual pleasure. Body feels pain, pleasure, satisfaction, dissatisfaction, sorrow, joy and others. The Atman does not feel all this. My part is with the universe. Before I, which came into existence once zygote was formed and do not know when this I came. The physical and neurological reflexes of neonatal period and infancy suddenly changes to I feeling. When it happens?  I feel that as we have to wait to see the changing color of sun light for dawn or early morning and the sky has to be clear and we have to stand in the place from where it can be seen similarly we have to develop the prerequisite to see the light of spirituality. The elements Na, K, P, O is here and my elements will also be mixed in the universe after my death. The Atman is attached with my body. My body is a carrier for Atman. But the knowledge about Atman only comes when I know it. To know this I have to wait as we wait to see the morning colors of sun. We have to mediate to know self. In this universe the element is the same only difference is the composition and amount. 
The now is a continuum from the irretrievable past to the embodied future. Nature knows no past or future, except in our human consciousness, but we relate to reality as if it were a finished event or an inevitable future. In the now we rise when we rise, we pray when we pray, we eat when we eat, we live as we live. In such an existence, the past is over, only memories remain and the future is still a way off because the future builds on present moments. The now helps us to arrive at our destination in the most effective way possible. The now is present in all that we enjoy and each moment expands our inner consciousness. If we live in the now, we cannot help but touch the divine presence because God is Master of the moment. Live now to the full, catch the early morning sunrise, enjoy the dew, eat a hearty breakfast, enjoy the work of the day, your leisure, spend enough time exercising, begin and finish the day with prayer. The now will never let you down, because you are responding to it from your own inner being, which gives pattern and harmony to the now. Enjoy your to-day and every day is to-day. 
Materialistic joy brings destruction, bodily pain brings protection and spiritual thinking enlightens us.  Happiness or fulfillment is just a state of mind it comes from within. To have this happiness we need healthy physical, mental and spiritual health. If our external and internal lifestyles are balanced then, assuming we have the potential to get well. To establish external balance we should develop a good, simple diet, drink plenty of water, get enough rest and sleep, exercise regularly within our capacity and have an enjoyable job or purpose in life or learn to enjoy it! Internal life style is enlightening the mental and spiritual health. 
There is no value to life without joy. There is a joy that pierces through every moment of our lives.

Human body consists of body, higher brain and mind. Body is controlled by higher brain ( autonomic nervous system). We can not stop our heart beat or respiration. This is essential for survival. Mind reacts with world and three guna appears: raja, tama and satwa. Tama harms others, satwa does good to others and raja enjoys indriyas only. To develop satwa you need to discipline or ways to control your mind. To create discipline you need to discipline our body by regular good habit and food. Yogic exercise helps it. Good diet and exercise helps to keep body fit. The tama guna creates anger. To see God we need to develop more of satwa guna. God does not have shape. Om is life and Krishna is energy. Krishna is a symbol of God. The puranas are story examples created to find out a path to develop satwa guna. The religion, dharma is only possible during adolescence and adulthood as we have energy to act, can earn and give to others and maintain our family. Extremes of age can not do dharma. As we react with only panchamabhut through our body reflexely. As more and more of raja guna develos, by reacting our mind with worldly desires, it covers the satwa guna and tama guna also parallels with it. 

Live, let live and help to live. 
Live:  Lowest level of mind. As mind can not stay without body so for the survival of body it directs body for primitive reflexes: food and shelter. The Tama Guna acts. Animal also have this Guna.

Let live: Upper level of mind. As mind can stay because body survives it directs body not to snatch others food and shelter. But continues to accumulate food and shelter (wealth). This is Raja Guna. Most of the time animals do not have this Guna.

Help to live: This is the highest level of mind. Mind directs body to help others for their survival. This is Satwa Guna.  Mind asks body to distribute its collected food, shelter and wealth to the needy. Animals do not have this Guna. 

We all have these three levels of mind and three Gunas. We can not survive without these three Gunas. It is the quantity of different Gunas that creates different characters and reflects us in our society. We have to cultivate in our mind the Satwa Guna. It comes through spirituality. 

We have to define our limits for the materialistic world, how much we want to accumulate. We can define it, accumulate it and use our resources. But we should not hurt others.

Meditation cures or our disease of mind and medication cures our bodily disease.
Anger: it rises in our mind if we do not get the desired wish.  As thumb prints never matches between two people similarly the mind is also different. Why should I imagine that the other person should behave as I wish? I should have thought at first that he will not behave as I have wished. Then only anger does not rises in our mind.
Stressful situation raises the level of chemicals known as cytokines: such as Interleukin-6 (Il-6) and tumour necrosis factor-alpha (TNF-alpha)," abnormally high levels of these proteins are linked to illnesses such as cardiovascular disease, type-2 diabetes, arthritis and some cancers. Do you want to increase it obviously not then what to do?

These proteins are produced by cells in the immune system and help the body mount an immune response during infection. 

Each New Year, we wish others happiness and prosperity. What really is the sign of prosperity? There are several - a smile, contentment, freedom, the willingness to share, fearlessness and the trust and confidence that you will get what you need in life.

Every good work takes us nearer to GOD.

God! Give me energy, intellect and character.

Welcome the New Year with a genuine smile. Learn and unlearn from the past, and move on. This New Year make up with someone with whom you are not on good terms. Start life afresh. Do selfless service. Live your life well.Make a resolution to do more good, help people in need and bring solace to those suffering. Everybody is part of your own family. Take responsibility. Focus on what you have rather than what you don’t have. Become free like a bird. Open your wings and learn to fly. Spend some time in meditation and satsang. When the mind relaxes, the intellect becomes sharp. Thus intuition comes, beauty comes, peace comes; Love springs up. Prosperity comes. 

Here are ten things that life has taught me: 

1. Never expect what you desire from others.
2. Keep only necessities around you.
3. Try to adjust with minimum requirement.
4. Give to needy if you have extra.
5. Read regularly philosophy books.
6. Take holidays with your family.
7. Do regular exercises.
8. Eat healthy foods.
9. Keep yourself busy with healthy works.
10. Enjoy your job, which gives you livelihood.

Prof. Pushpa R Sharma

Pushparaj.sharma@gmail.com: www.prsharma.com.np
PAGE  
6

