

Personal Knowledge & Power

Nisargadatta Maharaj

Through not knowing your real status in pure being beyond limited consciousness, emotional mind and uncomfortable body, you have the endless impression of inadequate knowledge and lack of personal power. Your real Self, your true being, is beyond personal knowledge and power, no matter how much of these you may gather in your state of ignorance.

The nature of the Self is pure awareness, pure witnessing, unaffected by the presence or absence of outer personal knowledge or personal power. Even if you could have the greatest library on earth and possess all the twenty-four *siddhis* or personal powers, your lack of self-realization would keep you out of real bliss of true being and you would have to wander about in a state of eternal dissatisfaction with fleeting episodes of pleasure and sorrow. Your secret kingdom of pleasure would still be vulnerable to attack, disruption and disappointments.

All this nonsense is arising due to your imagination that you yourself are dying, being reborn or living as a body. Stop deceiving yourself about how everything really works. Become truly realistic and stop pursuing personal knowledge and power. Get to the real point of all existence. You are not a person.