Shreyas Vs Preyas

Life, as one assumes does not offer two but three choices - good (Shreyas), pleasant (Preyas) and bad choices. It is up to us to make the right choice that would lead us to happiness. There is a clear distinction between good and bad and a choice can be easily made based on the outcome. The question arises - how to distinguish between good and pleasant? It is but natural to assume that good and pleasant are one and the same but is not so. The decisions that give us pleasure are driven by desires of a man. Desire or lobha is one of the 6 vices, from which a spiritual seeker is cautioned to beware of. A desire arises when senses remain uncontrolled and are let loose to drive our actions. Where as good decisions are those which are based on need and are practical. Those who have complete control of mind and a whose sense of discrimination is well developed such people make good choices in life. It is safe to conclude that spiritualism and making good choices in life go hand in hand. A person with strong sense of discrimination and makes good choices evolves spiritually.

In chapter 16/17 of Satcharita, BABA describes preferring good over pleasant as one of the 10 qualities a seeker should posses in order to attain Brahma Gyan (Knowledge). BABA says “There are two sorts of things viz., the Good and the Pleasant; the former deals with spiritual affairs, and the latter with mundane matters. Both these approach man for acceptance. He has to think and choose one of them. The wise man prefers the Good to the Pleasant; but the unwise, through greed and attachment, chooses the Pleasant.”

Not all good decisions one makes and implements, gives happiness. Just as bitter medicine helps in recovering from an illness so also good decisions made may cause discomfort to the decision maker and makes the implementation difficult but in the long run the outcome will be good. Where as pleasant decisions are temporary and give us momentary happiness. The outcome of pleasant things may be fatal in the long run. Spiritual seekers should be conscious that constructive feedback regarding our attitude, speech, actions should be taken in a positive stride. Though it is painful to find that we have faults it helps us to identify our weaknesses which we would otherwise fail to recognise and accept. It is only our well-wishers’ alone, who will be better judges of our nature and help us to evolve spiritually. Guru gives an unbiased opinion and guides the seeker in the path of spirituality. He works only for the benefit of the seeker and Guru has nothing to gain from it. Guru also helps us to control our ego and help us keep our perspective on spiritual things.

A friendship based on materialistic needs is always pleasant, as people say good things and are biased. This continues the relationship but this kind of relationship does not help us progress in spiritual world. So next time when someone says something about our nature, character, that is personal, Stop, Think, Reflect and Proceed by crushing the ego. Perhaps the trait described is obstructing our spiritual progress. After all we have taken shelter at the feet of God, would HE ever forsake us and lead us to the wrong path? And how many friends do we have who tell us things about us that hurt us, and we have discarded them as our enemies? Perhaps a person who tells us our shortcomings is the ONLY true friend and Voice of God resonates through that person.

Let us lift our hands in prayer ‘Dear Lord give us the wisdom to prefer good over pleasant things in life. When we tread the path of this choice, give us strength to march in the direction that is dear to you without remorse, regret and fear. Please be with us at every step and envelop us with love for we are your children always in need of assurance’.

Anitha Kandukuri

Canberra, Australia

