Advaita Pancharatnam
Advaita Pancharatnam is a beautiful and short exposition of Advaita Vedanta. The authorship of this work is controversial. Some authors accept this as the work of Sankaracharya whereas others consider it the work of the 16th century saint Nrsimhaasrama (a great advaitin of his time who is said to have met Sri Appayya Dikshitar). Swami Chinmayananda while writing down the works of Sankara does not mention about this work. But this work is found in the “Complete works of Sankaracharya” set released by Samata book house (which was initially released by Sringeri Jagadguru Sacchidaananda Sivabhinava Nrsimha Bharathi swamigal). Anyway, the authorship of any work is not as important as the text and its content.

The work is complete with the description of the ultimate reality as well as the empirical reality of the individual jeeva and the universe. It is not just a mere work meant only for contemplation but is also a logical work giving short and concise logic about the ultimate reality.

On the outset of this work, I offer my salutation to the Advaita Guru Parampara in the following two verses (which is used by most advaitins):

[image: image1.png]FARTACT FHE ATES 2ol o TIA TR A
SR [TS FTed ANereg AT foresd |
1 TSI qEEIE ¥ g < ey
& Aresh ARG E | FraaArar e Il
TS TR SR T |
ST T R TEEIRERE N

Naarayanam padma bhuvan vasistham shaktim cha tatputra paraasharam cha

Vyaasam shukam gaudapadam mahaantham govinda yogindramathaasya shishyam

Sri shankaraacharyamathaasya padma paadam cha hasthaamalakam cha shishyam

Tam thotakam vaartikakaaramanyaan asmat gurun santhathamaanathosmi

I offer prostrations to the following Parampara of Gurus starting from Narayana. The gurus are

1. Naaraayana

2. Padmabhuva (Brahma)

3. Shakthi

4. Paraashara

5. Vyaasa

6. Shuka

7. Gaudapaada

8. Govindapaada

9. Sankaracharya

10. Padmapaada

11. Hasthaamalaka

12. Totakam

13. Sureswaracharya (Vaartika kaara) and others.

The advaita parampara not just traces its origin to Vishnu and thereby denouncing the status of Siva but salutes Siva in the same way as Vishnu (It doesn’t make any distinction between Siva and Vishnu who are one and the same as quoted in Skanda Upanishad).

Sadaashiva samaarambhaam shankaracharya madhyamaam

Asmat aacharya paryanthaam vande guruparamparaam

I offer my prostrations to the Guru Parampara which started from Sadaasiva and had Sankaracharya in the middle & is now continuing with the present day acharyas (in various Sankara Maths and other places).

I offer my prostrations to the lotus feet of Sadguru Mata Amritanandamayi whose benign grace is the only motivating power behind the writing of this work.

I also offer my prostrations to the great scholar and realized soul of Prof. Balakrishnan Nair who was the guiding light for the study of Vedanta and from whose book titled “Praudhaanubhuthi” in which he gives clear expositions of 15 of Sankara’s works (which are contemplative in nature), this work of Advaita Pancharatnam has been taken.

Lastly prostrations to each and everyone present in the world who are of the very nature of Consciousness and Bliss.

12th June 2005,

Nanganallur
Ultimate Reality and Self-Realization
Sages or Rishis from time immemorial enquired into the ultimate reality knowing which everything else becomes known, knowing which eternal bliss is rejoiced, knowing which perfection, contentment happens. The answer which the Seers found out was astounding. These sages did not stop there – in order for the welfare of the humanity so that the normal people might rejoice the bliss that they had received, these sages registered the Truth at times of absorption. This is what came to be known as the Upanishads – the knowledge portion of the Vedas. Thus Upanishads are not mere books giving theoretical knowledge but they are the very revelation of the sages which if followed, any individual is prone to realize the ultimate reality which the sages realized.

What is the ultimate reality that the sages found out????
The sages found out that there is only ONE reality here. This reality is called Consciousness or Brahman or Self (all the various terms are only synonyms of the reality which is beyond words & thoughts, hence the very word of Brahman is only for the ignorant whereas for the realized there is nothing apart from the reality to even think or utter). Consciousness alone was present before creation, one without a second. It is Consciousness alone which is seen as the illusory world that is being perceived at the present moment.

How is it known that Consciousness alone is perceived as the illusory world????
This is known through the logic of Anvaya and Vyatireka (co-existence and co-absence).

If Consciousness is there, the world is there – this is Anvaya Yukthi.

If Consciousness is not there, the world is not there – this is Vyatireka Yukthi.

This brings us to the conclusion that the world is dependent on Consciousness which is independent. Any dependent object is only an illusion seen in the independent entity (as in mathematics any variable is only a constant at any point of time – there never was any thing called variable & there never is – whatever is present is only the constant). Therefore the world is only an illusion seen in the reality of Consciousness like snake seen in the rope due to ignorance of the rope.

Thus, the ultimate reality is Consciousness, one without a second.

Are there differences in Consciousness, either internal or external???
There are three differences that are accepted in the world (and in Vedanta). The three differences are:

1. Swagatha Bhedha or internal difference – the tree has different parts of leaves, branches, fruits etc. Therefore the tree has internal differences which are in the form of its various parts. The body is another example which has internal differences of hands, legs etc.

2. Sajaatheeya Bhedha or difference between similar objects (objects of same category or jaathi) – A tree is different from another tree even though both are of the same category of tree only.
3. Vijaatheeya Bhedha or difference between dissimilar objects – a tree is different from a stone.

Let us now analyze whether such differences are possible in the ultimate reality of Consciousness.

1. Inadmissibility of Swagatha Bhedha or internal difference

Consciousness must necessarily be without parts. Because any object which has parts is subject to change, like tree, body etc.

That which has parts alone has internal difference or Swagatha Bhedha. Since Consciousness doesn’t have parts, it doesn’t have any swagatha bhedha.

2. Inadmissibility of Sajaatheeya Bhedha or difference between similar objects
Consciousness is of the very nature of illuminating objects (as the very word Consciousness and its synonym of Knowledge or Chit explain it). Thus Consciousness is the Subject and the objects are the world. If dual Consciousness is admitted, then each of the Consciousness will become both Subject and object. This is illogical and impossible. Hence, Consciousness has to be without any similar objects.

3. Inadmissibility of Vijaatheeya Bhedha or difference between dissimilar objects
As explained previously, the various objects are dependent on the Subject of Consciousness. Here the relation between Subject and Object is not a real relation but only an illusion as has been proved earlier. Since the objects are only illusions in Consciousness, meaning that the objects are superimposed on the ultimate reality of Consciousness. Since this is the case, there cannot be any other real object distinct from Consciousness. Since there are no second object to Consciousness, Consciousness doesn’t admit Vijaatheeya Bhedha.

EKAM EVA ADVITEEYAM text of Chandogya Upanishad as inadmissibility of all differences for Consciousness
The father-Guru of Uddaalaka says to his son-disciple Svethakethu in Chandogya Upanishad 6.2.1:

Sadeva soumya idam agra aaseeth ekam eva adviteeyam

O Dear! There was existence alone prior, one without a second.

EKAM or ONE means without any internal differences or Swagatha Bhedha.

EVA or only means without any similar objects & hence devoid of Sajaatheeya Bhedha.

ADVITEEYAM or without a second means without any second dissimilar object or devoid of Vijaatheeya Bhedha.

What is the use of knowing about the ultimate reality of Consciousness???
There is no use of knowing anything apart from one’s own real nature because all such knowledge is objective only. Any objective knowledge is bound to be created and destroyed. Hence it will be mortal and non-eternal. The Upanishadic seer’s question of “that by knowing which everything is known” gives the answer as Brahman or Consciousness (Consciousness is Brahman is pointed out in Aitareya Upanishad by the statement PRAJNAANAM BRAHMA – Brahman or Consciousness is the Self and is explained through the Mandukya Upanishad statement AYAM AATMA BRAHMA – this Self is verily Brahman). Since this Consciousness cannot be an objective knowledge to be known – in which case it will become non-eternal (as any object is dependent, illusory and hence unreal or non-eternal as proved earlier) & hence will not be the answer to the question of the Sages, therefore we have to conclude that the ultimate reality of Consciousness is the very nature of the individual being.

Thus, Chandogya Upanishad says TAT TVAM ASI – that ultimate reality of Consciousness THOU ART.

Again, it is very much easy to understand and any logical person with some discrimination will understand that his very nature is Consciousness alone as he is conscious of all objects & all objects vanish when he is in the state of deep sleep where the mind is inactive – and even in that state, he illumines the ignorance & happiness which he knows after waking up (as I did not know anything & I slept well).

Thus, the individual being himself is the ultimate reality which is being sought out, which when known nothing ever remains to be known.

Is the ultimate reality that “I am Consciousness” already known or is it something new to be gained? It cannot be the former (already known) since “I am ignorant” is being known by me (Consciousness or ultimate reality if known nothing remains to be known, but if there is ignorance that means Consciousness is not known). It cannot also be the latter (something new to be gained) because whatever is gained new is subject to be lost (wherever there is attainment, there is dispossession or losing also).
1. Consciousness not something afresh to be gained.
Consciousness surely is not something to be gained new because anything that is gained, meaning is born, is subject to be lost, meaning dies as is normally seen in the world (a person buys a car, but after some time the car is lost by the person either due to wearing off or due to replacement).

Consciousness surely is one’s own very nature – and since it is one’s own very nature, it is not newly gained.

2. Consciousness is already known (even in the statement of “I am ignorant”).
Consciousness is never an object of knowledge because it is the Subject of all knowledge, it is the illuminer of all objects of knowledge. This surely tells us that Consciousness is the Subject (and since the Subject who is acting is one’s own very nature – it is already known).

Thus, Consciousness is already known.

In the statement “I am ignorant”, it is Consciousness alone which illumines the ignorance feeling. If we analyze the “I” used here, it cannot be the Consciousness which is all-pervading and all-knowing (one without a second also). This “I” when used with objects is called Ego or Ahamkaara. As explained earlier, Consciousness is one without a second & hence the world is only a mere illusion in Consciousness. Therefore, this Ego is only an illusion in Consciousness. Since this “I” which identifies itself with the various objects itself is an illusion, therefore the statement that “I am ignorant” is also an illusion only. Hence, this statement doesn’t contradict the concept that Consciousness is already known.

Now comes an important question as to how is Ego created???
As explained, Ego is only an illusion in the ultimate reality of Consciousness. The cause of Ego is Avidya or ignorance of the reality of Consciousness. When the individual forgets his very nature of Consciousness, Ego is created (due to thoughts) and this Ego gets identified with the various objects of the world, the various cognitions either specific in nature (like I know the pot) or generic in nature (like I know). This Ego or individual which identifies itself with the various objects in the world is called Jeeva in Vedanta.

Jeeva is the reflection of Consciousness in intellect (which is a product of Avidya or ignorance). As is well known, any reflection is not real & the source of the reflection alone is real. Therefore, Consciousness alone is real and the jeeva is only an illusion in Consciousness.

But any object gets its very existence due to Consciousness alone (illumination which is the very nature of Consciousness is responsible for the existence, both subjective and objective). Therefore, jeeva, the intellect etc are superimpositions on the Consciousness.

But Consciousness remains without any change in all cognitions and illusions – therefore it is termed as Kutastha (meaning like anvil in which all iron pieces are shaped but still it remains without any change). This Kutastha alone is the ultimate reality and is the witness to all illusory appearances like the rope which is the witness (as it is the substratum) to the illusion of snake. Once illusion vanishes, the Kutastha’s witness-hood vanishes and it is Consciousness, one without a second. Even during illusions also, Kutastha is pure Consciousness alone but seeming to be limited like space seems to be limited by a pot (the pot-space which is space inside a pot) and seemingly appearing different from infinite-space. But once the illusory pot is destroyed (which here is avidya or ignorance), the pot-space becomes one with infinite-space (here there is no becoming but it is mentioned with respect to the seemingly illusion of limitation). Similarly when the limitations of body and mind which are caused out of ignorance are removed, the Kutastha becomes one with Consciousness or Brahman.

What is the cause of IGNORANCE or Avidya???
Avidya itself being a mere illusion in the ultimate reality doesn’t have any cause. It just seems to exist when one’s own real nature of Consciousness is not known. The moment a person knows his own real nature of Consciousness, Avidya vanishes (which never existed in reality).

Avidya is thus removed through the knowledge about one’s own real nature which is obtained through Sruthi or the Upanishads.

Here, it is to be remembered that the Self or Consciousness is not something to be attained but only the ignorance veil has to be removed. Thus Sruthi’s effect and the individual’s sadhana is only for removal of ignorance veil & not for attainment of the Self.

For removal of illusory ignorance, illusory knowledge of the Self is used (since real knowledge is the very nature of the Self or Consciousness & cannot be attained). This illusory knowledge is attained through the statement of Upanishads and words of realized saints (which do not contradict Sruthi) like Sankara, Ramana Maharshi etc. This illusory knowledge is called Vritthi Jnaana (knowledge of thought that “I am Brahman”). This is different from Svaroopa Jnaana (knowledge which is one’s nature) which is Consciousness and hence always present.

Self-Realization – realizing one’s own real nature through illusory knowledge or Vritthi Jnaana

Thus, Self-Realization is realizing one’s own real nature of Consciousness through the knowledge of Consciousness from the Upanishads which remove the ignorance veil.
Ultimate reality is SAT CHIT ANANDA – Existence, Consciousness and Bliss
Existence is that which is present beyond time.

Consciousness is the only entity which is capable of experiencing its own existence as “I-exist, I-exist”. Also Consciousness alone is capable of illumining existence.

Bliss is that which is unlimited. Only a real unlimited entity can be of the nature of Bliss. Since Consciousness is one without a second, it is unlimited (beyond time, space and causation). Therefore Consciousness is of the nature of Bliss also.

The above three terms are not qualities of the ultimate reality but very nature of the ultimate reality (any quality requires a substratum or object where it manifests itself in different times. But we see that Consciousness always exists & has to be blissful in nature. Therefore it cannot be the quality but is the very nature of the ultimate reality).

In order to realize one’s own real nature of the ultimate reality of Existence, Consciousness and Bliss through removal of ignorance, the exposition of Advaita Pancharatnam is started.

1. Eternal witness to all the objects

Naaham deho na indriyaani antharango

Naahamkaarah praanavargo na buddhih

Daaraapatya kshetra vittaadi doorah

Sakshi nityah pratyagaatma sivoham

Naaham deho – I am not the body

Na indriyaani – I am neither the sense organs

Antharango – nor the inner equipment of mind.

Na ahamkaarah – I am not the Ego

Praanavargo – and the five vital praanas

Na buddhih – nor the buddhi or intellect.

Daaraapatya kshetra vittaadi doorah – I am different and distinct from wife, land and wealth.

Sakshi Nityah – I am the eternal witness to all the objects.
Pratyagaatma Sivah aham – I am the innermost being called Self or Consciousness which is of the nature of auspiciousness.

I am not the body, the sense organs, the mind, the intellect, the Ego, the five vital praanas. I am different and distinct from wife, wealth and land. I am the eternal witness of these things which are temporary and dependent. I am the innermost being of Self or Consciousness of the nature of auspiciousness.

“I” perceives many things in the world, but still remains without being perceived. That which is being perceived is called Object & the perceiver is called the Subject. Vedanta splits the world and its experience into these two entities of Subject or Drik or Seer and Object or Drishya or Seen.

It is very well known that the Subject is the perceiver of all objects itself remaining without being perceived. The objects are dependent on the Subject for their existence. The Subject is the illuminer of the objects. Therefore it is pretty obvious that the objects are insentient (an object is sentient if it is able to perceive its own existence & can illumine other objects – Self or Consciousness or “I” is the only thing in the world which can know its own existence even when the person is in a dark room or without any external illumination). Since the objects depend on the Subject for their existence (without the Subject, there are no objects – but the Subject remains even without objects as is experienced in deep sleep where no objects are perceived but still the Subject remains), the objects are insentient.

The Subject is sentient like light & the objects are insentient like darkness. It is very well known that there cannot be any kind of relation between darkness and light because there is no object called darkness. Darkness is only absence of light. Similarly the objects and the subject can never co-exist or have any relation between them. Therefore, we have to conclude that the objects (which we termed in the beginning) is only an illusion or superimposition in the Subject like snake being superimposed on the rope. Here snake is only an illusion in the reality of rope. Similarly the objects are only mere appearances in the Subject of Consciousness which have no existence at all (but only seem to appear during the time of illusion or superimposition).

But when the illusion is perceived, the objects seem to exist even as the snake seems to exist at the time of illusion (even though ultimately it never existed in the past, present or future). At the time of illusion also, the reality which is the substratum for the illusion is present as the mere witness of the illusion – even as the dreamer remains as a mere witness to the illusion of dream. The reality at the time of illusion is termed thus as a witness to the illusion. This witness is termed as Kutastha or Sakshi in Vedanta. The witness remains unattached and unaffected to the illusion of the waking world & its objects. Since the witness is ever present, during times of illusion, before illusion and after illusion (these times are again only illusions because any illusion has no existence at all once the reality of the illusion is known), it is eternal or Nityah.
Sankara in this sloka proclaims that “I am the eternal witness of the illusory world”. I am not a mere witness who is of the nature of sorrow but am of the nature of auspiciousness. Anything auspicious must also be endowed with bliss or Ananda. Therefore I am of the nature of Bliss. Thus, I am of the nature of Existence (since I exist beyond time), Consciousness (since I illumine everything) and Bliss (as the most sought after thing).

What are the objects for which the Self or I becomes the witness-hood?
The various objects are being stated & Sankaracharya states that I am none of them.

1. Body – the body is composed of the five elements of Earth, Water, Air, Fire and Ether. I am not the body because body is being perceived. “I” can never be perceived as I am the Subject. The body is also subject to change whereas “I” remains changeless from the first day of the birth of the body to the last day of the body. If the birth and death of the body is to be experienced, there should be something which existed beyond the body. This something is “I” or the Self or Consciousness.

2. Sense organs – There are ten sense organs. Five organs of perception are organ of hearing, touch, sight, taste and smell. Five organs of action are speech, hands, legs, organ of excretion and organ of regeneration or procreation. These are organs or instruments which require a doer or Subject. These organs are also changing with time (since after 80 years a person says that I cannot see well – even though here the opening of the organ which is the eye is weak and not the sense organ but still one can say that the organs depend on the physical body which is changing & therefore the organs also have to change). The organs are not the openings which are seen in the physical body but these are subtle in nature – which are the power to perceive or act. Because of the above stated reasons, I who am the Subject is not the sense organs.
3. Mind, intellect, Ego and Memory – the sense organs are called BAHIH KARANA or external instruments whereas there is something called ANTAH KARANA or inner instruments. These instruments are responsible for the action of the various sense organs. The inner instrument is just one but it is variously described based on the action being performed by each of them. The mind is that faculty which is full of thoughts in the form of doubts – pros and cons. The intellect is the discriminating faculty. The Ego is that which identifies itself with the body and other things. The memory is store house of all perceptions, thoughts etc. Example: A person sees another person coming. Since the person is very far, he gets the doubt as to whether this is Rama or Krishna. This is the mind acting now, full of doubt. Then it goes to the memory and compares with its contents. This is chitta or memory working. After comparison, the person decides this is Rama. This is intellect or Buddhi working. After this, the person proclaims that Rama, my friend, is coming. This is the Ego working which identifies Rama as its friend. These inner instruments, as their name itself suggests that these are instruments, are insentient and objects. Therefore, I who am the Subject am not these.
4. Vital forces or praanaas – the vital force or Praana is that which sustains life in the body due to various actions in the body. This Praana is also split into five based on the various actions performed by it. The five praanaas are Praana, apaana, vyaana, samaana and udaana. Praana is that air which works in the upper part of the body. Apaana is that which helps in the lower part of the body (for excretion etc.). Vyaana is that air which is present throughout the body and helps in circulation in the whole body. Samaana is that air which helps in digesting the food into rasaas or juices and circulating this juice to the complete parts of the body. Udaana is that air which helps in jumping, floating in water and works (or helps) when the individual self leaves the body at the time of death (death is only of the body and not the individual self).
5. Wife, land and wealth – all these are objects which require a Subject. Wife is only with respect to a husband. Land is with respect to an owner. Wealth is with respect to a wealthy person. Thus all these presuppose a Subject. And since these all are objects, they are distinct and different from the Subject who is a mere witness to these. Here Sankara mentions two of the most important enemies to the path of realization – wealth and women. These two are the most famous and common object by which each person is deluded. Hence Sankara by telling that these are distinct from “I” says that I can never be deluded by them as I am their mere witness.

Since I am beyond all these objects which are both gross (like body) and subtle (sense organs etc), I am the innermost Self or Consciousness which illumines these objects even as the dreamer illumines the dream world (Pratyak Atma means innermost Self).

Here when Sankara says “I”, it is the non-dual Self or Consciousness. “I” here doesn’t mean only Adi Sankaracharya (the form) but it is each and every person’s inner and real nature. Sankaracharya points out the way of contemplation through which these objects which are illusions in the reality are negated. Thus, a person should contemplate on the reality that “I am the eternal witness to all the illusions when the illusions are perceived – but am the eternal Subject without objects when the illusion vanishes”.

Now, the question comes how come then I am being deluded into thinking that I am the individual Self called Jeeva and other illusions that the world exists and the body is ME etc? This question is being answered by Sankara in the next sloka.
2. Jeeva or the individual self – an illusion in the ultimate reality of Consciousness
Rajju ajnaanaat bhaathi rajjau yathaa ahih

Svaatmajnaanaat atmani jeevo bhaavah

Aaptoktya ahi braanthi naashe sa rajju

Jeevo naaham deshikoktya sivoham

Yatha – As

Rajju ajnaanaath – due to ignorance of rope

Ahih bhaathi – illusory snake is seen

Rajjau – in the rope,

(Similarly)

Svaatma ajnaanaat – due to ignorance of one’s own very nature of Self or Consciousness

Jeevo bhaavah – the feeling of individual Self (that I am the limited individual) is there

Atmani – in the Self (the substratum of the illusion of individual Self which is the very cause of samsaara and other sorrows arising out of this illusion).

Ahi braanthi naashe – When the illusion of snake vanishes

Aaptoktya – due to the words of an elderly person (who knows the reality of rope in which the illusion of snake is seen),

Sa rajju – this is rope, thus is known the reality about the rope.

(Similarly)

Jeevo na aham – I am not the jeeva or individual being

Deshikoktya – (is known) by the words of the realized being.

(Hence)

Sivoham – I am the auspicious being of Self or Consciousness.

As due to ignorance of rope illusory snake is seen in the rope, similarly due to ignorance about one’s own very nature of Self the feeling of individual Self is present or perceived (illusory perception) in the Self itself. When the illusion of snake vanishes through the words of an elderly person, the reality that this is rope is known. Similarly I am not the jeeva or individual being is known through the words of a realized being (by hearing, reflecting and contemplating on the reality which the realized being or Guru points out). Hence I am the auspicious being of Self or Consciousness is known or established (when the illusion vanishes).
What is jeeva?
Chitta gatha chit prathibimba lakshano jeevah

Jeeva or individual Self is the reflection of Consciousness in intellect or antah karana.

Hastamalaka, one of the four disciples of Adi Sankaracharya, explains about jeeva in his work Hastaamalakeeya geetha
Mukhaabhasako darpane drishyamaanah

Mukhatvaat prithaktvena naivaasthi vasthuh

Chidaabhaasako dheeshu jeevo api tadvat

Sah nityopalabdhi svarupoham aatma

When the face is reflected in the mirror, the reflection has no existence at all apart from the face – similarly jeeva is reflection of Consciousness in intellect (and therefore jeeva has no existence apart from Consciousness which means jeeva is only an illusion in Consciousness as any dependent object is only an illusion in the independent entity). That Consciousness which stands for reflection, I am of the nature of ever present and ever existent Self.

Jeeva is the individual Self which gets attached to the various bodies and things in the world. Jeeva is the doer and enjoyer of all actions & its fruits in the illusory world. The world exists only on the basis of jeeva – the individual self. This jeeva is known through the various statements that “I am fat, I am lean, I am so and so – I have a body and the mind etc”. Consciousness which is the real entity cannot have any relation with the objects in the world because Consciousness is of the nature of light whereas the objects are of the nature of darkness – and there is never any relation possible between light & darkness as darkness is the absence of light.

Sankara in this sloka proves that jeeva is only an illusion in Consciousness and gives an analogy for the same (proving through inference). Sankara also shows the way out of this illusion. Since jeeva is the cause of the world – as the world depends on jeeva, therefore when the illusory nature of jeeva is proved, the illusory nature of the world is as well proved. Thus this leads to the ultimate and non-dual reality of Consciousness on which is superimposed the jeeva and the various objects in the world.

Sankara uses the Rajju Sarpa Nyaaya, logic of Rope-Snake. A person in the evening, when light is dim, sees a rope lying on the way. Since light is dim, he mistakes it for a snake. Thus, he superimposes a snake on the rope. This is an illusion seen through the ignorance of the reality of the rope. As the rope is not known, the snake is superimposed on the rope.

Vedanta terms this ignorance as Avidya. Avidya has two powers of aavarana or veiling and vikshepa or projecting. First, the reality of rope is veiled. Once reality is veiled, the not-real is being superimposed on the reality. Thus, when the rope is not known – the reality of rope is veiled. Due to this veiling, the illusory snake is being superimposed on the rope.

One has to remember here that there never was a snake in the rope. The snake is unreal from the perspective of the person who has known the reality of the rope. But for the ignorant who hasn’t yet known the rope, the snake seems to exist. Such a thing is called an illusion. Thus all illusions are unreal from the ultimate perspective but an illusion in the relative or ignorant plane. Illusions are always indescribable or unexplainable. It has no specific nature, no specific cause (except its substratum of rope), is neither real nor unreal (not unreal because unreal is that which is not perceived in three times of past, present and future – it is also not real because real is that which persists for three times of past, present and future, as in this case the snake vanishes on realization of the reality of rope).

What is the cause of the illusion? The cause of the illusion is ignorance of the real nature of rope. What is the cause of the ignorance? Ignorance has no cause because it is beginning less. A person cannot find out how or from where and why this ignorance came because it is indescribable as an illusion. Any illusion since it is unreal, enquiring into its cause or nature is as futile as running behind the water seen in desert or enquiring into the nature of such water (which is mirage or an illusion in the desert).

The only thing that can be done is removal of ignorance. Thus Avidya even though is beginning less has an end (beginning less because it is an illusion and has an end as it is unreal – Consciousness or Brahman also is beginning less but for the reason that it is the ultimate reality which is not subject to sublation). The ignorance is removed when an elderly person points out that it is only a rope and not snake. This is indirect knowledge or Paroksha Jnaana. After hearing from such a person, the individual enquires into it & finds out that there is no snake at all but only rope exists. This is direct knowledge or Aparoksha Jnaana.
Similarly when the Guru or the shruthis point out to the individual that jeeva is only an illusion in the ultimate reality of Consciousness, this is indirect knowledge or Paroksha Jnaana. When the individual then proceeds to enquire into this through reflection in the mind & contemplation on the reality that “I am Brahman of the nature of Existence, Consciousness and Bliss absolute”, the ignorance which was an illusion vanishes. This is direct knowledge or Aparoksha Jnaana.

The snake is known as an illusion in the rope. But how is it known that jeeva is an illusion in Consciousness?
Anything relative is only an illusion because of the fault of Anyonya asrayatva dosha (mutual dependency error). When two things depend on each other mutually – then it can either be that both of them are real or both of them are only illusions & hence unreal. In this case, jeeva which is the enjoyer and the objects in the world cannot be real because they are not perceived (temporarily absent) in the state of deep sleep (where all distinctions between objects and the jeeva vanishes). Hence we have to posit the second option that both of them are only illusions. Any illusion requires a substratum as the illusory snake has the real substratum of rope. This substratum of the illusion of the jeeva is Consciousness since it is known that Consciousness exists in the three states of waking, dreaming and deep sleep without any change and the witness to all the activities in the three states.
Thus, it is proved that jeeva is an illusion in Consciousness. This illusion vanishes through hearing of the reality of Consciousness – that “I am Consciousness, one without a second” – from the Guru or the scriptures (a physical Guru is not a must in the spiritual path because the shruthis themselves are Gurus only) and subsequent reflection & contemplation of the reality that “I am Consciousness”.

Thus, the ultimate reality that “I am Consciousness” is realized. I never was different from Consciousness but seemed to be different due to ignorance & illusion. Once the illusory ignorance vanishes, the realization that I am Consciousness is completely known.

Sankara has thus pointed out that ignorance is the cause of the jeeva or the individual Self (cause only in a relative sense as even the ignorance is an illusion only) and it is removed through the words of a Guru (and subsequent reflection and contemplation). Now, Sankara proceeds to point out that the world which is only a creation of the jeeva and which is related to the jeeva is also an illusion (since jeeva and world are related to each other as the doer, enjoyer and objects of action, objects of enjoyment, if one is proved to be illusory then other also has to be illusory). Sankara gives another analogy to the illusory nature of the world in the next sloka.
3. The world – an illusion in the ultimate reality of Consciousness or Self.

Aabhaathi idam vishvam atmani asatyam

Satya jnaana aananda rupe vimohaat

Nidramohaat svapnavat tat na satyam

Suddha poornah nitya ekah sivoham

Idam vishvam – this world

Satya jnaana aananda rupe Atmani aabhaathi - which shines or appears in the Self of the nature of Existence, Consciousness and Bliss

Asatyam – is unreal

Vimohaat – and appears (seems to appear as it is only an illusion which has no existence whatsoever) due to ignorance.
Nidramohaat svapnavat – Like dream in sleep,

Tat na satyam – that (the world) is not real (not real is from relative perspective and unreal from the ultimate perspective).

Shuddha – Pure and untainted,

Poornah – full and complete,

Nitya ekah – ONE and eternal

Sivah aham – Self or Consciousness I am (in which the world appears – since world is unreal I am EKAH or ONE alone).

This world which shines or appears in the Self of the nature of Existence, Consciousness and Bliss due to ignorance is unreal. Like dream in sleep, the world is not real. Pure, untainted, full & complete, one and eternal Consciousness I am.

The world is constantly changing. This changing entity needs a changeless substratum for its existence (it is very well known that any changing variable needs a changeless constant for its existence even in mathematics). This changeless entity is Consciousness or Self.

How is this known???

When the logic of anvaya and vyatirekha is used, it is known that Consciousness is the substratum of the existence of the non-existent world.

Anvaya or co-existence – If Consciousness is present, the world exists.

Vyatirekha or co-absence – If Consciousness is not present, then the world doesn’t exist.

According to this logic thus, Consciousness is the non changing and independent entity whereas the world is changing and dependent entity. It is very well known that any dependent entity doesn’t have any existence of its known and seems to exist in the independent entity. Thus, world exists in Consciousness as an illusion. The world is an illusion because any changing entity can never exist in the changeless Consciousness which remains unaffected, unattached and indifferent to everything. And also since the Consciousness is one without a second, there cannot be a cause to the world. The world cannot have Consciousness as its cause since Consciousness is without any change and one without a second. Consciousness also doesn’t have potency or need for any creation. Thus creation from Consciousness is ruled out. Now, one cannot argue that creation came from the Lord as Upanishads proclaim “Sa Ikshatha – he thought etc”. This argument seems more unreasonable when analyzed. The Lord which is mentioned here is neither the form of Vishnu nor the form of Brahma (or Siva also). The Lord mentioned here is Brahman of the nature of Existence, Consciousness and Bliss absolute. This means that Consciousness thought & created. Why did Consciousness think? Consciousness by its very nature of Sat or Existence, Chit or Consciousness and Ananda or Bliss is full and perfect in itself (Bliss is possible only when a thing is perfect and full). Thus, Consciousness has no need to think – thinking will only limit the limitless Consciousness and thereby reduce its blissful nature to mere temporary happiness. One may answer here that Brahman has the power of Maya which created the world even as Sankhya system accept world being created from Prakrithi for the sake of Purusha. But even this seems untenable. Brahman is being mentioned as one without a second and devoid of all differences. If a person here contends that Brahman is savishesha or has qualities – any object with either parts or qualities is supposed to change and hence is limited and non-eternal. Moreover Brahman of the nature of Consciousness is without parts (this is proved by various acharyas in their works) and it cannot interact with any other object as anything apart from Consciousness is insentient. Thus initially only Consciousness was present. Thus even the power of Maya can never exist in Consciousness (was never present in Consciousness). Thus, this argument that the power of Maya created the world itself is illogical.
Thus, it has to be concluded that the world is not at all created – only this theory is logical and reasonable (and not just logical but scriptures also point to this). If the world is not at all created but is being perceived then it can only be an illusion which is superimposed on the reality of Consciousness. This illusion of world exists only due to ignorance about the real nature of Consciousness. Once one’s own real nature of Consciousness is known, then the world ceases to exist (at that time, it is known that the world never existed, is never existing and will never exist also – but only a mere illusion seen in the reality of Consciousness).

Sankara in this sloka gives the example of dream to illustrate the illusory nature of waking world. The dream world has no existence at all when the dreamer wakes up. But during dream, the world seems to exist – all experiences are present. But once the dreamer wakes up, he realizes that there never was a dream world but everything was HE himself. He realizes that only HE was present who was superimposed on the illusory objects in the dream world. Similar is this world of waking also. The Consciousness which is the Subject of all actions, all enjoyments, all objects in the world, is what is being seen as the world. The world, is in reality, unreal as it is only a mere illusion in the reality of Consciousness (which has been proved previously).

Let it be that Consciousness is the reality behind the unreal world, but what is my relation to Consciousness and what is its nature which proves the unreality of the world?
I am of the nature of Consciousness. I am not different from Consciousness. I am POORNAH or full or perfect or complete. As I am PERFECT, I don’t have any need to create any world nor can any world come from me – hence the world is unreal. I am PERFECT, hence I have to be PURE or SHUDDHA or untainted. Since I am perfect, I exist beyond time. Hence I am NITYA or eternal. Since I am pure and perfect, I am without any differences (as differences causes relativity which limits or makes a thing imperfect and not full). Therefore I am EKAH or ONE alone.
I am thus the Consciousness in which the illusory world seems to exist even as the dream world seems to exist in the dreamer but is only an unreality after waking up. The illusion of waking world is due to ignorance about one’s own real nature. Once one’s own real nature of Consciousness is known, then the world ceases to exist (the world which never existed) and whatever exists is Consciousness and Bliss alone. That Consciousness, one without a second, of the nature of auspiciousness or Bliss, I am.

Now the question arises “Then who is the doer, enjoyer etc. and what are the various changes that is perceived in Me like birth, death, growth etc. in statements like I have taken birth, I will die, I am growing etc.?” Sankara answers this question in the next sloka.
4. Birth, death and Changes – of the body and not of the Self
Naaham jaatho na pravriddho na nasto

Dehasya ukta praakrithaah sarva dharmaah

Kartritvaadi chinmayasya asthi na aham-

Kaarasya eva hi atmano me sivoham

Aham na jaatho – I am unborn (means don’t have any birth),

Na Pravriddhah – haven’t had any growth and

Na nasto – hence haven’t had any death & will never have.

Praakrithaah sarva dharmaah – The qualities of Prakrithi or Nature (like growth, birth, death, change etc.)

Dehasya uktaah – are only for the body.

Katritvaadi – Doership, enjoyership etc

Chinmayasya na asthi – are not for the Consciousness or the Self,

Ahamkaarasya eva – but for the Ego or Ahamkaara alone

Me atmanah – which has come from me (Ego is created illusorily out of the Self or Consciousness only).

Hi – therefore

Sivoham – I am Consciousness or Self of the nature of auspiciousness.

I am unborn, without any growth and hence without any death or destruction also (since I always exist beyond the three times of past, present and future). Growth etc which are qualities of Prakrithi is only for the body. Doership etc. are only for the Ego or Ahamkaara and not for the Consciousness. Ego has come out of me only. Hence I am Consciousness of the nature of auspiciousness.

I am ever existent. I was there yesterday, today I am there and tomorrow also I will be there. I am beyond the three times as time itself is a concept in me. Without Consciousness which is my very nature, there is no time and space. Since I ever exist, I don’t have any birth. Since I don’t have any birth, I also don’t have any change and death. That which is born is subject to changes and death. But since I am without any birth, I undergo no change and hence am deathless also.
Shadoormis or six modifications are only for the body. These shadoormis are the qualities of prakrithi. Each object in the world (which is created) is subject to these six modifications. These six modifications are:

a. Janma or Birth

b. Astitva or Existence (here relative existence in the world is meant and not permanent existence)

c. Vriddhi or Growth

d. Parinaama or Change

e. Apakshaya or Decay

f. Naasha or Death

Any object is subject to these six modifications. Any object which is subject to birth and death cannot be eternally real because real is that which is beyond time.

Sri Krishna thus says in Gita Chapter 2

Na asatho vidhyathe abhaavah na abhaavo vidhyathe satah

The unreal has no existence whatsoever and the real never ceases to exist.

But that object which is subject to birth was not present prior to its birth. That object which is subject to death doesn’t exist after its death. Thus it is not eternally real. Such objects are mere illusions in the ultimate reality of Consciousness – this is very well known because any illusion is only mere appearance in the substratum of the illusion. Since the objects in the world are changing, they are not eternal and mere appearances in the ultimate reality of Consciousness.

Any object which is subject to one of the six modification is subject to the rest of the modifications also.

Now, Sankara anticipates the following objection “I experience that I am growing, I am dying etc. Thus, I will cease to exist also and am not eternal Brahman but only limited jeeva which has relative existence only” and answers by telling that the six modifications are present only for the body and not for the Self which is the real “I”. When the real “I” or Consciousness is not known, then the not-Self of body, mind are superimposed on the real “I” and thereby the various statements stated above are said. These are statements arising out of ignorance alone because a little analysis will show that to experience changes, there needs to be a witness which remains changeless. Since I experience the changes, therefore I am the witness and not the changing entity (because if changes are in me, then I cannot know the changes because any object which is changing cannot experience its own changes). Therefore I am the witness of the illusory body and other things in the world.

Lakshmidhara kavi states in Advaita Makarandam

Shad vikaaravathaam vettha nirvikaaroham anyatha

Tad vikaaranusandhaanam sarvathaa naavakalpathe
I am the changeless Self which is the knower or witness of the changes. If I am not the witness, then there cannot be any knowledge of the changes (any change can be witnessed or known only by a changeless entity even as the moving train can be perceived only with respect to the immovable viewer or road).
Thus, these changes are only for the body and not for Me who am Consciousness or Self in nature.
Now the question comes: “Then who is the doer and enjoyer? Isn’t this the same as Consciousness as “I” experience myself as the doer and enjoyer (which leads one to the conclusion that “I” as the Consciousness am both the doer and enjoyer? If I am the doer and enjoyer, then this means that I am affected by the activities in the world & hence not blissful in nature (as enjoyment of sorrow makes me sad)”.
Sankara answers the above question by putting forth the truth that doership and enjoyership are only for the Ego or Ahamkaara and not for the Self or Consciousness which is the mere witness to all activities in the world.

The objects in the world require a subject for their existence. Thus there is relationship between the subject and the object – the subject also fluctuates or changes based on the objects (he gets happy when desirable objects are experienced and gets sad when undesirable objects are experienced). But as explained previously, any changing entity requires a changeless substratum. Thus for this relationship of Subject-Object, there should be a witness which is unaffected by the activities and the relationship of Subject-Object. This witness need be changeless – this changeless entity is called the Self or Consciousness or Kutastha (Kuta means anvil – anvil remains changeless while various iron objects are shaped with it. Similarly the Self remains changeless but depending on it, the objects which include the relative subject of Ego also keep changing). The Self or Consciousness is of the nature of light – whereas the various objects are insentient in nature (any changing thing is obviously insentient only) and hence like darkness. As there is no relation whatsoever possible between light and darkness, similarly there is no relationship possible between the Self and the objects in the illusory world. This leads us to the conclusion that the Subject of the objects is the Ego (which identifies itself with the various objects – the Self cannot identify itself with the objects because it is of the nature of light & objects are of the nature of darkness).
This subject of Ego is alone the doer and enjoyer whereas the Self or Consciousness remains a mere witness and unaffected by the various activities or actions.

Thus, it is very clear that it is the Ego which changes or gets happy & sad based on the circumstance and environment whereas the Self or Consciousness remains the same.

Now the question comes: “Where are the changing Ego and objects seen and what is the substratum for these changing entities?”

We answer that the substratum for all changing entities is the changeless Self or Consciousness alone.

The next question is: “How are the changing entities and the changeless Self related?”

We answer that they are related by superimposition alone (as stated previously, there can never be any relation between the Self of the nature of light and the objects of the nature of darkness). This superimposition is termed in Vedanta as “Adhyaasa”. This adhyaasa or superimposition is removed by Apavaada or negation. When the not-Self are negated from the Self, what remains behind is the ever-present ultimate reality of Self or Consciousness alone.

Now the question “Are these changing entities, collectively termed as world, real and have existence or are they mere illusions? If they are illusions, what is the proof for the same through sruthi (scripture), yukthi (logic) and anubhava (experience or example)?” is being anticipated by Sankara and is being answered in the final sloka.

5. Proof for the illusory nature of the world
Mattho na anyat kinchit atra asthi vishvam
Satyam baahyam vasthu maayopakliptham

Aadarshaanthar bhaasamaanasya thulyam

Mayi advaite bhaathi tasmaat sivoham

Atra Mattho – Here, different from Me (distinct from Me)

Anyat Vishvam – any other world

Kinchit na asthi – is not present at all (not even little).

Satyam – It is truth that

Baahyam vasthu – external objects

Maayopakliptham – are mere illusions created by Maya (illusory power of Brahman or Self or Consciousness).
(External objects are)
Thulyam - like

Aadarshaanthar bhaasamaanasya – reflection in a mirror.

These (the objects are the world) are

Mayi advaithe bhaathi – shining or seemingly appearing in Me who am of the nature of non-dual Self or Consciousness (one without a second).

Tasmaath – Therefore

Sivoham – I am Siva or the Self of the nature of auspiciousness.

Here there is no world different from Me (not even little) (what is meant here is that there is no world different or distinct from Me and the world is only a mere illusion in Me as it doesn’t have any independent existence and is only an illusion & hence unreal from the ultimate perspective). True that external objects are mere illusions created by Maya which itself is only an illusory power in the Self or Consciousness. External objects are like reflections in a mirror (which doesn’t have any existence at all and are only illusions in the mirror – the mirror alone is the real object there). These objects are shining as illusions in the non-dual Self which is my very nature. Hence, I am the Self or Consciousness of the nature of auspiciousness (and one without a second).
Sruthi as proof for illusory nature of the world
The Sruthi clearly mentions SARVAM KHALU IDAM BRAHMA – everything is verily Brahman.

SARVAM BRAHMA MAYAM JAGAT – everything in the world is full of Brahman (or Brahman alone).

Ishavaasya Upanishad says

ISHAAVASYAM IDAM SARVAM YAT KINCHA JAGATYAAM JAGAT – whatever moves or not moves in the world, all these are pervaded by Ishwara or Brahman alone.

Mundaka Upanishad says

BRAHMAIVEDHAM AMRITAM PURASTAAT BRAHMA

PASCHAAT BRAHMA DAKSHINAHTASCHA UTTARENA

ADHASCHA URDHVAM CHA PRASRITHAM

BRAHMAIVA IDAM VISHVAM IDAM VARISHTHAM

Brahman is of the nature of immortality and it is present here everywhere. Brahman is in the front, Brahman is in the back, Brahman is in left, Brahman is in right, Brahman is on top and Brahman is on bottom – everything in the world is filled with Brahman which is great and attainable or desirable object.

Taittiriya Upanishad says

Yena sarvaani bhootaani jaayanthe

Yena jaathaani jeevanthi

Yat pratyabhisamvishanthi

Tad vijijnaasasva tad brahma ithi

That from which all objects have come, that in which all objects exist and that into which all objects merge during destruction – that is to be known, know that to be Brahman.

The above sloka indirectly says that the world is Brahman alone as the world which is arising and merging into the substratum of Brahman is only temporary and such objects which rise and merge is called illusion in the changeless substratum of Brahman where no such change is possible.

The import of the above sloka is mentioned in the very second sutra of Brahma Sutra as

Janmaadi asya yathah – That from which the world has come (sristhi, sthithi and laya all are meant here by the word Aadi or etc.) – that is Brahman.

Sri Krishna says in Gita Chapter 7

Mattah parataram na anyath kinchit asthi dhananjaya

O Arjuna, there is nothing different from me here.

Vishnu Purana states

Asya Jagat cha sah – this world also is Brahman alone.
Srimad Bhagavatham states in Chatusutri Bhagavatham
Aham eva aasam eva agre na anyat sad asad param

Paschaath aham yat etat chet yo avashishyet sosmi aham

I alone was present previously – there was nothing either existent or non-existent different from me. Afterwards (now) I alone am being seen as the changing and illusory world. After this illusion of world ends, I alone will remain behind (Here “I” means the ultimate reality of Brahman or Consciousness as this statement is made by the Lord Vishnu who is the embodiment of Brahman in Srimad Bhagavatham).

The above statements all establish that the world is Brahman alone. The changing world can be Brahman only if it is a mere illusion in the changeless Brahman. Thus we have to conclude that the world is only an illusion in Brahman even as the snake is a mere illusion in the reality of rope.

Thus, Sruthi (scripture or Upanishads), Smrithi (Bhagavad Gita) and Puranaas (Vishnu Purana and Srimad Bhagavatham) assert the ultimate reality that Brahman alone is real and the world is only an illusion (seemingly appearing) in the reality of Brahman.
Illusory nature of the world through Yukthi or logic
The logic of Anvaya Vyatirekha proves the illusory nature of the world.

Anvaya means co-existence – If Brahman or Consciousness is present, the world is present.

Vyatirekha means co-absence – If Consciousness is not present, the world is not present.

The above logic shows that Consciousness is the independent entity whereas the world is dependent on Consciousness. Any dependent object is only an illusion in the independent entity. Therefore, Consciousness alone is real and the world is only temporary, illusory and hence unreal – seemingly appearing in the reality of Consciousness or Brahman or Self.

External objects are illusions alone. Why?
Any object is external with respect to the Subject (the real perspective) and is temporary and changing. Anything changing is only an illusion in the changeless substratum. Thus, external objects are illusory appearance in the reality of Consciousness which is the substratum for the external objects.

Mandukya Karika says

Maayaa maatram idam dvaitam advaitam paramaarthathah

Dvaita or duality is illusory creation of Maya (which itself is an illusion only) and Advaita is the ultimate reality.

Sankara gives logic to prove the illusory nature of the world in his Bhagavad Gita bhashya as stated below.

The waking world is seen or perceived – and anything perceived is subject to change and hence is illusory (change means that the object is born, exists for some time and dies. That which is not present in the beginning and in the end is as good as not existing in the present time also & hence is only seemingly existent or illusory). The example for the same is the dream world which is perceived externally and hence is unreal.

Now the objection might be raised: “Why the world can’t be seen in Consciousness or Brahman as pot and wall are seen to exist as the effects of clay?”
This is not possible in Consciousness or Brahman which is without any parts (Brahman is without any parts as any object with parts is subject to change and hence impermanent). Clay has parts and is an object which can undergo change – hence pot and wall are seen to be caused from clay. But since Brahman cannot undergo any change, the world can never exist really in Brahman or Consciousness.

Thus, logic also proves that the world is a mere illusion in the ultimate reality of Consciousness.

Example for the illusory nature of the world – proof through anubhava
Sankara gives the example of a reflection in the mirror for the illusory nature of the world. Any example cannot be completely taken in all aspects as then there would be no difference between various things & there will not be any example but only one experience alone!!! Thus any example should be taken to convey a point alone (only that aspect should be considered and other aspects in the example should be ignored). A reflection in the mirror doesn’t have any existence at all apart from the mirror (only this aspect is being compared with the illusory nature of the world & other aspects should be ignored). The reflection is also nothing but the mirror alone. Similarly the world is only Consciousness alone as it doesn’t exist apart from Consciousness (as has been proved previously). Therefore, the world is only an illusion in Consciousness as the reflection is only an illusion in the mirror.

Various other examples can be quoted for the illusory nature of the world. Oft quoted examples are the dream world and mirage in desert. As the dream world which is perceived as different and external from the dreamer is illusory during dream and unreal after waking up, similarly the waking world is only an illusion during waking & unreal after realizing the ultimate reality that there is only Consciousness here – one without a second.

Water seen in desert is nothing but desert alone. Similarly the world seen is Consciousness alone (as without Consciousness the world ceases to exist). Therefore the world is only a mere illusion in the ultimate reality of Consciousness or Brahman.

The state of deep sleep is an experience of the non-dual nature of the Self or Consciousness (which is its inherent nature). In deep sleep, no objects or the world is perceived. The world ceases to exist as is our very experience and substantiated by Upanishads. Since, the world ceases to exist – it is not permanent and hence only illusory.

Only the natural state can confer eternal bliss and peace. Since in deep sleep, we get bliss and have peace, it can be inferred that non-duality alone is the natural state of the Self or Consciousness. Thus the world is unreal in the natural state of Consciousness. But the world seems to exist in waking and dream state – this is due to ignorance alone. Such a thing which seems to exist but is unreal from ultimate perspective is termed as an illusion. Therefore the world is an illusion – this is thus proved through experience also.

Illusory nature of world thus proved
Anything to be proved as real or valid has to be proved through sruthi (scriptural statements), yukthi (logic) and anubhava (experience). Since the illusory nature of the world has been proved using the above three, therefore the reality that the world is only an illusion has been proved.

This takes us to the substratum of this illusion of the world. Any illusion will have a real substratum even as the water seen in desert has the real substratum of desert. This substratum is Consciousness which is non-dual in nature – devoid of any dualities (either external or internal).

Since the non-dual Self is the ultimate reality, therefore it is auspicious in nature. Anything which is blissful alone is auspicious. Anything which is full, perfect or complete alone is blissful. Since the Self is one without a second, it is perfect. As it is perfect, it is blissful. Since it is blissful, it is auspicious in nature.

Therefore, Sankara concludes by telling that the Self is auspicious and I am the Self alone (here I doesn’t mean just Sankara but each and every one of us who find ourselves bound and limited by ignorance but in reality are the Self of the nature of Existence, Consciousness and Bliss absolute & thereby infinite).

CONCLUSION
Thus, Sankara through this short work of Advaita Pancharatnam propounds the ultimate reality that there is only Brahman or Consciousness. The world which consists of the various objects (distinct from the Subject or Drik of Brahman or Self) is only an illusion in the reality of Consciousness. The objects are superimposed on the reality of Consciousness which is termed as Adhyaasam or Adhyaaropam. This is due to ignorance about one’s own nature which is termed as Avidya or Maya. This superimposition which itself is only an illusion is removed through negation of the unreal objects or Anaatman from the reality of Consciousness or Atman.

This reality of Consciousness or Atman is not different from oneself but it is one’s own very nature. This is being asserted through the Mahavaakya of TAT TVAM ASI – THAT THOU ART which is being repeated nine times through various illustrations by father-guru Uddalaka to his son-disciple Svetakethu in Chandogya Upanishad 6th Chapter.

To sum up Advaita in a verse, Sankara says in Brahmajnaanaavalee maala

Brahma satyam jaganmithyaa jeevo brahmaiva naa parah

Anena vedhyam sat shaastram ithi vedaantha dindima

Brahman is the ultimate reality. The world (anything different from Brahman) is illusion in Brahman. Therefore, jeeva or individual self which is real and exists at all times is Brahman alone & not different from it. With this, the reality is known completely – this is the statement of Vedanta or Upanishads.

To explain everything (ultimate reality and empirical reality of world) in just three words (which has been explained by Prof. Baalakrishnan Nair):

BRAHMA NAAMA ROOPAM – Brahman Name Form
Brahman is the ultimate reality, the world and its objects are only names and forms in the ultimate non-dual reality of Brahman which are mere illusions like the various gold ornaments (having names of chain, necklace etc and forms of round, circle etc).

Let the ultimate reality of Brahman in the form of Adi Sankaracharya, Sadguru Mata Amritanandamayi Devi and Prof. Baalakrishnan Nair shower the blessings of knowledge on each one of us so that we may realize our own very nature of ever-realized Self - Existence, Consciousness and Bliss absolute.
