

Harmony in Existence
vfLrRo esa O;oLFkk

Self-exploration, Self-investigation, Self-study

1. Content of Self Exploration:

a. Desire (**pkguk**) - Aim, Purpose **Happiness, Prosperity** → **Continuity**

b. Program (**djuk**) – Process of achieving the desire, action

Happiness = To be in Harmony

To understand Harmony & to live in harmony at all 4 levels:

1. Harmony in the Human Being
2. Harmony in the Family
3. Harmony in the Society

4. Harmony in Nature/Existence

2. Process of Self Exploration Self-verification

Whatever is said is a **Proposal** (Do not accept it to be true)
Verify it on your own right

Harmony in Existence vfLrRo esa O;oLFkk

vfLrRo $\frac{3}{4}$ vfLr + + Ro
↓ ↓
gS@gksuk O;oLFkk

Existence = Exist + Essence
Whatever ↓ ↓
Exists is/to be harmony

vfLrRo $\frac{3}{4}$ lg&vfLrRo $\frac{3}{4}$ "kwU; esa lai`Dr bdkb;ka
Existence = Co- Existence = Units submerged in Space

Harmony in Existence vfLrRo esa O;oLFkk

- $\frac{1}{4}$ "kwU; $\frac{1}{2}$
1. Energised in Space ($\text{"kwU; ds lg\&vfLrRo esa \AA ftZr gS}$)
 2. Self organised in Space ($\text{"kwU; ds lg\&vfLrRo esa fu;af=r gS] Lo;a esa O;oLFkk gS}$)
 3. Recognises it's relationship,
Fulfills its relationship with every other Unit in Space
($\text{"kwU; ds lg\&vfLrRo esa ijLijrk dks igpkurh gS] fuokZg djrh gS}$)

Harmony in Nature iz—fr esa O;oLFkk

ORDERS 4 voLFkk	UNITS bdkbZ	ACTIVITY fØz;k	INNATENESS /kkj.kk Lo;a esa O;oLFkk (Self-organisation)	INHERITANCE vuq'kaxh;rk
Physical inkFkZ	Soil, Metal feV~Vh] /kkrq	Formation-Deformation jpuk&fojpuk	Existence vfLrRo	Constitution based Ikfj.kke vuq'kaxh
Pranic izk.k	Plants, Trees isM+] ikS/ks	"-“ + Respiration "olu&iz"olu	" + Growth iqf'V	Seed based cht vuq'kaxh
Animal tho	Animals, Birds i"kk] i{kh	"-“, " in Body "kjhj esa Selecting/Tasting in I p;u@vkLoknu eSa esa	", " in Body "kjhj esa Will to live in I eSa esa Tkhus dh vk"kk	Breed based oa"k vuq'kaxh
Human Kku	Human Beings euq';	"-“, " in Body "kjhj esa Imaging, Analysing, Selecting/Tasting in I fp=.k] fo'ys'k.k] p;u@vkLoknu eSa esa Potential for Understanding in I le>us dh {kerk eSa esa	", " in Body "kjhj esa Will to live with continuous happiness in I eSa esa fujarj Lkq[kiwoZd Tkhus dh vk"kk ↑ Right Feeling lek/kku ↑ Right Understanding Kku	Education-Sanskar based f"k{kk&laLdkj vuq'kaxh

Inheritance: Basis of definite conduct across generations

Role of Education-Sanskar f'k{kk&laLdkj dh Hkwfedk

ORDERS 4 voLFkk	UNITS bdkbZ	ACTIVITY fØz;k	INNATENESS /kkj.kk Lo;a esa O;oLFkk (Self-organisation)	INHERITANCE vuq'kaxh;rk
Physical inkFkZ	Soil, Metal feV~Vh] /kkrq	Formation-Deformation jpuk&fojpuk	Existence vfLrRo	Constitution based Ikfj.kke vuq'kaxh
Pranic izk.k	Plants, Trees isM+] ikS/ks	"-" + Respiration "olu&iz"olu	" + Growth iqf'V	Seed based cht vuq'kaxh
Animal tho	Animals, Birds i"kk] i{kh	"-", " in Body "kjhj esa Selecting/Tasting in I p;u@vkLoknu eSa esa	", " in Body "kjhj esa Will to live in I eSa esa Tkhus dh vk"kk	Breed based oa"k vuq'kaxh
Human Kku	Human Beings euq';	"-", " in Body "kjhj esa Imaging, Analysing, Selecting/Tasting in I fp=.k] fo'ys'k.k] p;u@vkLoknu eSa esa Potential for Understanding in I le>us dh {kerk eSa esa	", " in Body "kjhj esa Will to live with continuous happiness in I eSa esa fujarj Lkq[kiwoZd Tkhus dh vk"kk Right Feeling lek/kku Right Understanding Kku	Education-Sanskar based f'k{kk&laLdkj vuq'kaxh

Inheritance: How conduct is decided generation after generation

Existence (= Co-existence = Units submerged in Space)

Units (Nature)

- Limited in size
- Active
- Self-organized
- Energized
- Recognises the relationship and fulfills

Space (All-pervading)

- Unlimited
- No activity
- Self-organization is available
- Energy in equilibrium
- Transparent

Material tM+]

xBu'khy

- Temporary
- Recognising, Fulfilling

Consciousness

pSrU;]

xBuiw.kZ
Self

- Continuous
- Knowing, Assuming, Recognising, Fulfilling

Physical Order

Pranic Order

Atom

Molecule

Molecular Structure

Lump

Fluid

Cell

Plant

Animal Body

Human Body

Animal Order

Human Order

Activity Completeness
fØ;kiw.kZrk

Right Understanding
Kku

Living with Right Understanding &
Right Feeling
izek.k iwoZd thuk

Conduct Completeness (Definite Human Conduct)

vkpi.kiw.kZrk ¼fuf" pr Ekkuoh: vkpi.k½

Existence (= Co-existence = Units submerged in Space)

Units (Nature)

- Limited in size
- Active
- Self-organized
- Energized
- Recognises the relationship and fulfills

Space (All-pervading)

- Unlimited
- No activity
- Self-organization is available
- Energy in equilibrium
- Transparent

Material tM+]

xBu'khy

Temporary
Recognising, Fulfilling

Consciousness

pSrU;]

xBuiw.kZ
Self

Continuous
Knowing, Assuming,
Recognising, Fulfilling

Physical Order

Pranic Order

Atom

Cell

Molecule

Plant

Molecular Structure

Animal Body

Lump

Fluid

Human Body

Animal Order

Human Order

Right Understanding
Kku

Activity Completeness
fØ;kiw.kZrk

Living with Right Understanding &
Right Feeling
izek.k iwoZd thuk

Composition – Decomposition

LakxBu&fo?kVu

Conduct Completeness (Definite Human Conduct)

vkpi.kiw.kZrk ¼fuf" pr Ekkuoh: vkpi.k½

Cyclic xBu'khy

Existence (= Co-existence = Units submerged in Space)

Units (Nature)

- Limited in size
- Active
- Self-organized
- Energized
- Recognises the relationship and fulfills

Space (All-pervading)

- Unlimited
- No activity
- Self-organization is available
- Energy in equilibrium
- Transparent

Material **tM] xBu'khy**

Temporary
Recognising, Fulfilling

Consciousness **pSrU;]**

xBuiw.kZ
Self
Continuous
Knowing, Assuming,
Recognising, Fulfilling

Physical Order

Pranic Order

Atom

Cell

Molecule

Plant

Molecular Structure

Animal Body

Lump

Fluid

Human Body

Animal Order

Human Order

Right Understanding
Kku

Activity Completeness
f0;kiw.kZrk

Living with Right Understanding &
Right Feeling
izek.k iwoZd thuk

Conduct Completeness (Definite Human Conduct)
vkpi.kiw.kZrk ¼fuf" pr Ekkuoh: vkpi.k½

Cyclic xBu'khy

Composition – Decomposition
LakxBu&fo?kVu

No Cycle
xBuiw.
kZ
Development
fodkl

Sum Up

Existence is in the form of co-existence. It is ever present
(Existence = Co- Existence = Units submerged in Space)

Every unit in existence is related with every other unit in existence in a mutually fulfilling manner

Synergy is intrinsic to existence, harmony is inherent in existence – we do not have to create it, we do not have to construct it

The role of Human Being is to realize this co-existence, this harmony, this order in existence – For this, all that human beings need to do is:

1. To understand the inherent harmony, the co-existence in existence
2. To live accordingly – to live with the feeling of harmony or co-existence (**and there is every provision in existence for living in co-existence**)

Program for Human Being (Our Role in Existence)

Existence is Co-existence

Human Being is by virtue of Co-existence; embedded in Co-existence

All the Human Being needs to do is to understand Co-existence and to live in Co-existence

Program for Human Being (Our Role in Existence)

Human beings have two important things to do:

1. To understand the co-existence

1.1. To understand co-existence – **Knowledge (*Gyan*)**

1.2. To ensure the feeling, thought of co-existence –
Resolution (*Samadhan*)

2. To live in co-existence

2.1. To live in co-existence with human-beings

–family to world family – **Undivided Society
(*Akhand Samaj*)**

2.2. To live in co-existence in nature

–family order to world family order – **Universal Human Order
(*Sarvhaum Vyavastha*)**

By these two being ensured by human beings, the result will be Undivided Society and Universal Human Order on Earth, in which Harmony and peace are very natural outcomes (and there is every provision in Existence for it)

Now we can see that...

Happiness is an indicator, a feedback, that we

- have understood harmony and
 - live in harmony
- } at all 4 levels of our being

Unhappiness is an indicator, a feedback, that we

- have not understood harmony and/or
 - do not live in harmony
- } at one or more of the 4 levels of our being

Our role is to make the effort

- to understand harmony and
 - to live in harmony
- } at all 4 levels of our being
1. In the Self, as an Individual
 2. In Family
 3. In Society
 4. In Nature/Existence

This is our role in existence ...

Deluded Self: Imagination on basis of Sensation & Preconditioning

Power "kfDr	Dynamic Activity xfr fØz;k	State Activity fLFkfr fØz;k
1.	Authentication Áek.k	Realization vuqHko
2. Preconditioning ekU;rk	Determination ladYi	Understanding cks/k
3. Desire bPNk	Imaging fp=.k	Contemplation fparu
4. Thought fopkj	Analysing fo'ys"k.k	Comparing rqyu
5. Expectation vk'kk	Selecting p;u	Tasting vkLoknu

Self verification on the basis of Natural Acceptance

Igt Loh—fr ds vkËkkj ij tkap dj

Unguided Senses, Health, Profit

Unguided Sensation

Body 'kjhj

Behaviour O;ogkj Work dk;Z

2 Sensation

Other nwljk

Human ekuo Rest of Nature euq";srj iz—fr

Lakosnuk

Pure Self: Imagination on basis of Realisation, Understanding & Contemplation

Space "kwU;

	Power "kfDr	Dynamic Activity xfr fØz;k	State Activity fLFkfr fØz;k	
Self (I) esa	1.	Authentication Áek.k	Realization vuqHko	Co-existence lg&vfLrRo B1
	2.	Determination ladYi	Understanding cks/k	Harmony in Nature O;oLFkk
	3. Desire bPNk	Imaging fp=.k	Contemplation fparu	Participation in Larger Order, Relationship O;oLFkk esa Hkkxhnhkj
	4. Thought fopkj	Analysing fo'ys"k.k	Comparing rqyu	Co-existence, Harmony, Justice Guided Senses, Health, Profit B2
	5. Expectation vk'kk	Selecting p;u	Tasting vkLoknu	Goal, Value Guided Sensation

Realisation of Co-existence & it's expression – Universal Human Order

	Power शक्ति	Dynamic Activity गति क्रिया	State Activity स्थिति क्रिया	
Self (I) ऋ	1.	Authentication प्रमाण	Realization अनुभव B1	Co-existence सह-अस्तित्व
	2.	Determination संकल्प	Understanding बोध	Harmony in Nature व्यवस्था
	3. Desire इच्छा	Imaging चित्रण	Contemplation चिंतन	Participation in Larger Order, Relationship व्यवस्था में भागीदारी
	4. Thought विचार	Analysing विश्लेषण	Comparing तुलन B2	Co-existence, Harmony, Justice Guided Senses, Health, Profit
	5. Expectation आशा	Selecting चयन	Tasting आस्वादन	Goal, Value Guided Sensation

REALISATION WITHIN

Body शरीर

Behaviour व्यवहार Work कार्य Participation भागीदारी

Other दूसरा Human मानव Rest of Nature मनुष्येतर प्रकृति in larger Order व्यवस्था में

Mutual Happiness mHk; lq[k Mutual Prosperity mHk; le`f) Fulfillment of Human Goal Ekkuo y{; dh iwfrZ

Undivided Human Society v[k.M ekuoh; lekt **EXPRESSION OUTSIDE** Universal Human Order lkoZHkkSe ekuoh;

Human Tradition ekuoh; ijaijk

O:ol Ekk

Existence (= Co-existence = Units submerged in Space)

Universal Order

सार्वभौम व्यवस्था

Units (Nature)

Space (All-pervading)

Limited in size
Activity
Self-organized
Energized
Recognises the relationship and fulfills

Unlimited
No activity
Self-organization is available
Energy in equilibrium
Transparent

Material **tM+]**

Consciousness(Self) **pSrU;]**

xBu'khy

xBuiw.kZ

Temporary
Recognising, Fulfilling

Continuous
Knowing, Assuming,
Recognising, Fulfilling

Animal Order

Human Order

Physical Order

Pranic Order

Atom

Cell

Molecule

Plant

Molecular Structure

Animal Body

Lump

Fluid

Human Body

Composition – Decomposition

LakxBu&fo?kVu

Cyclic **xBu'khy**

+

+

	Power शक्ति	Dynamic Activity गति क्रिया	State Activity स्थिति क्रिया	
Self (I) शु	1.	Authentication प्रमाण	Realization अनुभव	B1 Co-existence सह-अस्तित्व
	2.	Determination संकल्प	Understanding बोध	Harmony in Nature व्यवस्था
	3. Desire इच्छा	Imaging चित्रण	Contemplation चिंतन	Participation in Larger Order, Relationship व्यवस्था में भागीदारी
	4. Thought विचार	Analysing विश्लेषण	Comparing तुलन	B2 Co-existence, Harmony, Justice Guided Senses, Health, Profit
	5. Expectation आशा	Selecting चयन	Tasting आस्वादन	Goal, Value Guided Sensation
Body शरीर	Behaviour व्यवहार	Work कार्य	Participation भागीदारी	
Other दूसरा	Human मानव	Rest of Nature मनुष्येतर प्रकृति	in larger Order व्यवस्था में	
	Mutual Happiness उभय सुख	Mutual Prosperity उभय समृद्धि	Fulfillment of Human Goal मानव लक्ष्य की पूर्ति	
	Undivided Human Society अखण्ड मानवीय समाज		Universal Human Order सार्वभौम मानवीय व्यवस्था	

Development
fodki

No Cycle

Human Tradition
मानवीय परंपरा

Role of Human Being

Realisation of Co-existence & its expression – Universal Human Order

Realisation of Co-existence... Universal Human Order

Space	Power शक्ति	Dynamic Activity गति क्रिया	State Activity स्थिति क्रिया	
Self (I) आत्मा	1.	Authentication प्रमाण	Realization अनुभव	B1 Clarity of Submergence, Co-existence in Existence
	2.	Determination संकल्प	Understanding बोध	Clarity of Innateness, Self-organisation, Harmony in Nature
	3. Desire इच्छा	Imaging चित्रण	Contemplation चिंतन	Clarity of Natural Characteristic, Participation in Larger Order, Value
	4. Thought विचार	Analysing विश्लेषण	Comparing तुलन	Co-existence, Harmony, Justice Guided Senses, Health, Profit
	5. Expectation आशा	Selecting चयन	Tasting आस्वादन	Goal, Value Guided Sensation

Deleted Self-Imagination on basis of Sensation & Perception

	Power शक्ति	Dynamic Activity गति क्रिया	State Activity स्थिति क्रिया	
1.	Authentication प्रमाण	Determination संकल्प	Realization अनुभव	B1 3 सहज स्वीकृति के आधार पर जांच कर
3. Desire इच्छा	Imaging चित्रण	Contemplation चिंतन		
4. Thought विचार	Analysing विश्लेषण	Comparing तुलन	B2	Unguided Senses, Health, Profit
5. Expectation आशा	Selecting चयन	Tasting आस्वादन		Unguided Sensation

Body शरीर

Behaviour व्यवहार	Work कार्य
Human मानव	Rest of Nature मनुष्येतर प्रकृति

2 Sensation संवेदना

Lrj

fLFkfr

xfr

vfLrRo

Ig& vfLrRo

IkoZHkkSe O;oLFkk

Ekkuo

vuqHko

izek.k

ijLijrk esa

izse] d:.kk

v[k.M lekt

Level

State

Expression

Existence

Co-existence

Universal Human Order

Human Being

Realisation

Evidence, Authentication

In Mutual relationship

Love, Compassion

Undivided Society

Universal Human Order: Dynamics

