
QUALIFICATIONS FOR
SELF-KNOWLEDGE

based on the book

 "How to attain enlightenment"

by James Swartz

www.shiningworld.com

Compiled by Lidija Silneva

"The knowledge contained in this book is a great secret that hides itself.
Even when it is clearly presented, it is rarely assimilated,

because you need to be prepared to understand it".

James Swartz

QUALIFICATIONS

“Qualifications are required for Self-knowledge.

Time, place and circumstances are auxiliary means”

The Crown Jewel of Discrimination. Verse 7
Adi Shankaracharya

“The qualities listed below are not meant to be seen as ideals.

Trying to live up to an abstraction creates conflict and becomes

an additional problem that needs to be addressed before inquiry

can bear fruit. In fact many of these qualities exist in some

measure in most minds. Understanding them makes it easy to

pinpoint areas that need work to prepare the mind for inquiry.”

James Swartz

WHAT IS A HEALTHY QUALIFIED MIND?

It is an open mind, one willing to question its assumptions about
the meaning of life.

An open mind knows that the conclusions the ego draws from
experience are not always correct. Generally as we age, the mind
becomes less and less open and its native purity is sullied by
accumulated prejudices, beliefs and opinions.

Even a mind awakened to the truth by an epiphany finds it difficult
to stay open and inquiring once the epiphany wears off because it
is just the everyday mind dressed up in mystic clothing.

A truly open mind will inquire before, during and after any and all
experiences, worldly or spiritual. If it thinks a mystic experience is
the last word and stops asking questions, it will fail to convert its
indirect self-knowledge into direct knowledge.

An open mind remains open irrespective of what happens, because
it is awareness committed to seeking itself without judgments and
conclusions.

It simply tries to understand what happens as it actually is. It does
not attempt to make reality jibe with its likes and dislikes.

Self inquiry is the knowledge distilled from the experience of
countless self realized beings.

Most of us believe we are unique, and assuming we have problems, we believe no
one else is capable of devising solutions.

We do not realize that the same being inhabits every body, that
problems are universal and that workable solutions have been
devised millennia ago.

So even if we are told by the wise how to solve our problems, we
reject the advice and keep experimenting until such time as we give
up in despair and ask for help.

But an open mind learns from the experience of others.

QUALIFICATION 1

A HEALTHY QUALIFIED MIND

QUALIFICATION 2

A DISCRIMINATING MIND

"Discrimination is the firm understanding that the Self,

limitless non-dual actionless ordinary awareness,

is eternal and that the world of changing objects is

non-eternal"

The Crown Jewel of Discrimination. Verse 10
Shankaracharya

A discriminating mind intelligently avoids the petty dramas,
conflicts and indulgences of daily life. To the discriminating person
life is a tragicomedy to be acted to the hilt, no doubt, but of no
lasting importance.

A discriminating mind sees its likes and dislikes, memories,
dreams, fears and desires for the transitory epiphenomena they
are. It does not try to avoid action -action is unavoidable- but it
acts for the right reasons.

A discriminating mind realizes that action will not produce lasting
freedom and avoids pursuits that will only momentarily free it from its
concerns, preferring instead to inquire into the basis of its pursuits.

It knows that life is a zero sum game because it sees duality playing out in everything:
every gain entails a loss and every loss entails a gain. Because it appreciates the
frustrating nature of samsara, expectations of object happiness do not unduly
influence its determinations.

The definition of discrimination is "the settled conviction that the
self alone is real and that objects are apparently real".

Reality, awareness, is what exists in the past, present and future,
before the past and after the future. It exists in and beyond the
waking, dream, and sleep states of consciousness. Everything else
-which is everything experienced- is apparently real or "not-self".

With this definition in mind at all times, the discriminating mind
turns its attention away from the world of objects and back to
awareness over and over, until attention rests steadily on the self.

Knowing that life passes through you and that you do not pass
through life is discrimination. Knowing that things happen to you,
not by you, is discrimination. Liberation is discrimination, the
knowledge that separates the real from the apparent.

One need do nothing more than know the difference between the real and the apparent
to free oneself of attachment to the apparent. Until discrimination is perfect, the ego
will get entangled in appearances and suffer.

Objects do not stand alone.
They depend on the self, but the self does not depend on them.

To say that objects are apparently real does not mean that they are illusions.

They do exist, albeit temporarily.
It means that they depend on the subject, awareness.

The self, the subject, stands alone.

A rainbow, for example, exists but is apparently real because it relies on a conspiracy
between the eyes and certain physical conditions. When the conditions that brought
it into being dissolve -as they do- it ceases to exist.

The practice of discrimination is a sure way out of samsara.

QUALIFICATION 3

A DISPASSIONATE MIND

"Absence of longing for changing things, from the

body to spiritual states of mind, is dispassion”

The Crown Jewel of Discrimination. Verse 11
Shankaracharya

A healthy mind is an objective, dispassionate mind, one willing to
abandon sense indulgences, emotional passions and intellectual
beliefs for the sake of peace.

Inquiry works best in a peaceful mind, although it should be
practiced at all times, particularly when the mind is disturbed. Every
disturbance should be seen as a statement from the self that your
attention is not where it should be.

Born of the observation of the defects inherent in samsara, a
dispassionate individual sins intelligently, walking the tightrope
between attraction and aversion, indulgence and abstinence.

When indulgence causes attachment, it withdraws the senses.

When abstinence causes cravings that cannot be renounced, it judiciously allows
contact with the objects until attachment develops.

Both unfettered indulgence and fanatical abstinence produce
emotional turbulence and hinder inquiry.

A dispassionate mind is not an indifferent, cold mind. It enjoys an
ironic, humorous, ho-hum indifference toward itself and the world.

Usually this qualification is listed after discrimination because dispassion happens
naturally when you understand samsaric pleasures fail to deliver what they purport
to deliver.

QUALIFICATION 4

A MOTIVATED MIND

LONGING DESIRE FOR MOKSHA, FREEDOM

“Burning desire to let go of attachment to objects

that is born of self ignorance and recognizing the Self

as the highest value is mumukshutva”

The Crown Jewel of Discrimination. Verse 17
Shankaracharya

WHAT IS A MOTIVATED MIND?

Everyone wants to be free, but not everyone has the burning desire that will generate
the perseverance and determination required to overcome the surfeit of obstacles
encountered on the path.

Enlightenment, the realization that I am eternally free, is the
culmination of human evolution. Everything is working against it.
The one who pursues it with single pointed devotion is a salmon
swimming upstream in the powerful river of life.

The true seeker is someone who has actually lived to the fullest,
tested every limit and realized without a shadow of a doubt that
nothing here can satisfy the intense craving of the heart for freedom.

The desire for freedom of one who takes to spirituality out of hurt,
disappointment, the need for community or the romance of an
alternative lifestyle will always be insufficient, although it can be
cultivated by associating with realized souls.

When you near the end of your evolutionary journey, a raging desire
to be free consumes you.

It is not actually your personal desire; it is impersonal consciousness
about to disabuse itself of the notion that it is something other than
what it is.

This burning desire, which is invariably uninformed -if you knew
who you were you would not desire to be free- almost invariably
formulates itself as a desire for experiential freedom.

It will generate many intense and amazing epiphanies, but for it
to bear fruit it needs to be converted into a desire for knowledge
because only knowledge will extinguish it.

QUALIFICATION 5

A DISCIPLINED,OBSERVANT MIND

Successful self inquiry depends on many factors, not the least of which is a clear, still
mind.

Two basic sources of agitation hinder inquiry: the desire for a particular result and
the depressed or angry reaction of the mind to unwanted results. It is impossible to
withstand your desire without self understanding.

They come from an unconscious source and enter the door of the conscious mind
without permission. Control lies in your relationship to them.

An immature person does not consider whether or not acting out
a desire is desirable. He or she simply takes the desire or fear as a
command and sets out to pursue or avoid the relevant object.

A disciplined mind is not a controlling mind. Just as you cannot directly control your
desires, you cannot directly control your thoughts.

A disciplined mind is an observing mind, because observation
produces understanding and knowledge is power. Thoughts have
no intrinsic value, but the value added to the thoughts by a mind
that does not know the truth may very well be a problem.

Observation is not only useful to remove projections, it is also
helpful for analysis of the content of thoughts.

What you think about yourself and the world represents your
knowledge or ignorance. because the purpose of self inquiry is
the removal of ignorance, it is important to know what you actually
think and why you think what you think.

A person caught up in samsara is more or less one with his or her
thoughts.

How can such a person evaluate his or her thinking, if the thoughts are not known?

Mental discipline implies restraint with reference to one’s desires
and fears. It is not always wise to act on every desire, even if it were
possible.

To gain a mind capable of self realization, it is important to develop
the habit of evaluating desires with reference to priorities. Giving up
gratuitous desires as they arise, with reference to the goal of achieving
a quiet mind, is a necessary qualification for self realization.

Simply refusing to give in to the urge to project the mind into objects is the negative
half of mental discipline. The positive half is turning the attention back to the self.

Projections like anger, blame and criticism are never about the object. They are
opportunities for self realization. Convert the emotion into self inquiry. Ask yourself
why you are angry with the object and it is really true that the object is the problem.

Anger comes from an unconscious reservoir of unexamined beliefs
and opinions. The object triggers something already in you. Once
you have owned the anger, it is necessary to resolve it through
continued inquiry into its source.

The source of negative emotion is always the belief that you are
small, separate, inadequate and incomplete. Ask yourself if it is
true.

The true you is never angry. Let the mind rest in this knowledge and the anger will
disappear. Positive projections on objects should also be analyzed and traced back
to the self. In this way positive and negative projections are resolved and the mind
becomes objective and non-judgmental.

When the mind has been cleared of most of its binding projections, it reflects
awareness faithfully and the self is revealed in it.

Mental discipline also implies control of the senses. If you find that certain impulses
cannot be released at the mental level, through observation and evaluation with
reference to your priorities, the last line of defense is the sense organ level.

One of the most important spiritual disciplines required to
prepare the mind for enlightenment is speech discipline.
What you think stays with you but what you say enters your
environment and has the potential to agitate others which will
somehow rebound back to you.

“Putting the organs of perception and action in their

respective places after withdrawing them from their

respective objects is called self-control”

The Crown Jewel of Discrimination. Verse 13
Shankaracharya

QUALIFICATION 6

A REASONABLE MIND

A healthy mature mind is a reasonable mind, one not inclined to
superstitions, opinions and beliefs.

This is a particularly important qualification as the most outrageous
and irrational beliefs are regularly passed off as truth in the spiritual
world.

The Buddha is reported to have said, “Believe nothing you have
read or anything you have heard, even if I have said it, unless it
corresponds to common sense and reason”.

Enlightenment is not a mystery. The self is not hidden away behind
the mind as conventional wisdom has it.

However, when something is not immediately available for
perception, it is possible to speculate and fantasize.

Awareness is self evident, simple and obvious if you know where and how to look.
It does not contradict perception and inference. It makes perfect sense.

QUALIFICATION 7

A PATIENT, FORBEARING MIND

A mature mind is a patient, forbearing mind. Life often presents unpleasant and
relatively intractable situations that will not resolve immediately.

A forbearing mind is endowed with the capacity to tolerate sufferings
and disappointments without struggling for redress or revenge.

A mind that strives to right wrongs is constantly agitated.

A mind that feels deprived or victimized is not qualified for self
inquiry.

QUALIFICATION 8

A BELIEVING MIND

A mature mind is a believing mind. Knowledge requires a means
and since perception and inference cannot reveal awareness,
scripture and a teacher are required to reveal it.

Inference and perception are operated by the ego, but the ego cannot operate scripture.
Scripture needs to be operated by a skilled teacher until the knowledge takes root.
Just reading scripture and interpreting its words with your own understanding -or
lack thereof- is not helpful. In fact the ego needs to be temporarily suspended for self
knowledge to take place.

This suspension is accomplished by faith in the teaching. Up to this point faith is
placed in the ego to solve the existential riddle, but now it is transferred to the teaching
and the teacher.

"The hard and fast conviction that the words of the

scripture and teacher are true is called shraddha,

faith pending the result of inquiry"

The Crown Jewel of Discrimination. Verse 15
Shankaracharya

Self inquiry requires faith, but not blind faith.

If it did, there would be no need for an open mind, discrimination,
dispassion and the other qualities.

You understand that if you could have set yourself free, you
would have done so long ago and you temporarily agree that self
knowledge can do the job.

You accept scripture’s contention that you are whole and complete
actionless awareness and not the body-mind entity, even though
you do not necessarily experience yourself as such.

With this in mind at all times, you manage your mind accordingly,
destroying any and all beliefs to the contrary, until such time as you
realize the truth.

QUALIFICATION 9

SELF DUTY

One of the most egregious violations of this principle is envy, wanting to be like
someone else, because it prevents you from appreciating yourself as you are.

It is impossible to inquire successfully if you want to be different from what you are.

To gain self realization, you need to respond appropriately to
whatever life brings.

Appropriate response to life is your duty to yourself.

To ignore your duty to yourself poisons the mind with resentment
and causes low self esteem.

A resentful mind is not qualified for self knowledge.

QUALIFICATION 10

A DEVOTED MIND

A mature mind is a devoted mind. Devotion is the patient willingness
to apply oneself whole heartedly to the task at hand.

You may be qualified in full measure and have circumstances
conducive to liberation, but without devotion you will not see the
inquiry -which may take years owing to the difficulty of dissolving
the persistent dualistic orientation of the mind- through to the end.

QUALIFICATION 11

A MASCULINE TEMPERAMENT

This quality is not gender related in so far as men can suffer from its
absence and women can be blessed with it.

It is a take-charge, seize-the-day attitude, the power to appreciate
what has to be done and to do it without dithering.

It does not conflict with the feminine quality of acceptance and surrender, nor with
the wisdom to appreciate the futility of struggling in face of subconscious tendencies/
samskaras/ that cannot be easily dissolved by inquiry.

In large part, spiritual growth depends on how quickly the inquirer sizes up subjective
and objective problems and lays them to rest. Without this quality, the seeker will
allow a resistant ego to have its way when it is not in the best interests of inquiry.

It is the willingness to show a bit of tough love and resolutely stick to the inquiry.

Life is short and every day that you do not move forward is a lost opportunity.

“The glory of Sri Ramana is not his enlightenment. It was just the

same as every other enlightenment that’s ever been.

His glory was his pure mind. He polished his mind to such a

degree that it was particularly radiant, a great blessing to himself

and everyone whom he contacted”.

James Swartz

