AUM AMRITESWARIYE NAMAHA

Ishavasya Upanishad

“Sadgurum yam varnyathe vaasisthe
varnyathe vedaanthe brahma ithi

krishnam tu varnyathe uttama ithi
Tannamaami amriteswareem”

Introduction

Vedas are four in number, Rig, Yajur, Sama and Atharva. Veda denotes knowledge and is derived from the Sanskrit root “Vid” meaning to know.

Each Veda has four parts.

1. Samhita – ritualistic portion dealing with rituals and hymns to different Gods.

2. Brahmana – the portion dealing with upasana or modes of worship.

3. Aranyaka – the portion that deals with the meaning and import of upasanas and rituals.

4. Upanishad – knowledge portion dealing with the highest truth about the Self.

The first three parts are together called Karma Kaanda dealing with action and last part of Upanishad is called Jnaana Kaanda dealing with knowledge.

The Upanishads, mainly available today are 108 in number (the Upanishads that are mentioned by Rama to Hanuman in the Muktikopanishad and commented by the Saint Upanishad Brahmendra of Kanchi).

Out of these 108 Upanishads, 10 are considered major Upanishads which have been commented by Adi Sankaracharya.

The 10 major Upanishads are

1. Ishavasya – Sukla Yajur Veda

2. Kena – Sama Veda

3. Katha – Krishna Yajur Veda

4. Prasna – Atharva Veda

5. Mundaka – Atharva Veda

6. Mandukya – Atharva Veda

7. Taittiriya – Krishna Yajur Veda

8. Aitareya – Rig Veda

9. Chandogya – Sama Veda

10. Brihadaranyaka – Sukla Yajur Veda

Out of these, the Ishavasya Upanishad is considered one of the shortest Upanishad with just 18 slokas (shortest only to Mandukya which has 12 slokas).

Ishavasya Upanishad comprises the 40th chapter (last chapter) of Vajasaneya Samhita of Sukla Yajur Veda. Hence this is one of the oldest Upanishad. It has 18 slokas in total.
A small commentary on this Upanishad is being started titled Atma Rahasyam (Secret of the Self). This commentary has been written after considering Sankaracharya’s commentary and Anandagiri’s tika (sub commentary) on the Upanishad. Even though there are many commentaries available, this is written to concentrate on the ultimate reality of Brahman or Consciousness and the reality has been given importance and each sloka is linked to the ultimate reality of non-dual Brahman or Consciousness.
Prostrations to the lotus feet of Sadguru Mata Amritanandamayi Devi for guidance and blessings to complete this work successfully.

Ultimate reality

The ultimate reality behind the changing and temporary world is Brahman of the nature of Existence, Consciousness and Bliss absolute. This Brahman is what is propounded in various scriptures as Paramaatman, Ishwara, Bhagavan, Atman etc. This ultimate reality is one without a second and there is no duality whatsoever in it. This ultimate reality alone exists. Whatever exists as the world is nothing but the ultimate reality of Consciousness alone. The Self or jeeva which seems to be limited is Consciousness alone. The various Upanishads propound about Brahman or the ultimate reality and the means to realizing it. Brahman is not something to be newly attained but it is one’s own very nature of Consciousness. A person needs to realize that “I am Brahman”. This is the very aim of the Upanishads or the knowledge portion of the Vedas.

This knowledge about Brahman as one’s own nature is the knowledge knowing which everything else becomes known.

The Upanishads themselves start with the disciple asking the Guru (in Mundaka Upanishad)

Kasmin u bhagavo vijnaathe sarvam idam vijnaatham bhavathi

O Lord! Tell me that by knowing which everything becomes known.

The Guru explains about Brahman and states

Brahmaivedam amritam purastaat brahma paschaat

Brahma dakshinatascha uttarena

Adhascha urdhvam cha prasritham

Brahmaiva idam vishwam idam varistham

Brahman of the nature of immortality is present behind and front. Brahman is present in the right and the left. Brahman alone is present top and bottom. Whatever is being present is Brahman alone – this world is Brahman alone (this Brahman is to be known or attained).

The Guru in turn answers by explaining about Brahman and finally stating that

Brahmavid brahmaiva bhavathi

One who knows Brahman becomes Brahman

Thus, this Brahman is the ultimate reality and the non-dual reality behind the illusory and seemingly appearing dual world. The dual world is only an illusion seen in the absolute reality of Consciousness even as the illusory snake is seen in the rope and water is seen in desert.

How is it known that Consciousness is the ultimate reality?

If Consciousness is there, the world exists. If Consciousness doesn’t exist, then the world ceases to exist. This shows that Consciousness is the absolute reality behind the relative and temporary reality of world. The world has no existence apart from Consciousness. This means that the world is only an illusion seen in the reality of Consciousness.

This Consciousness is not something which is sitting in Vaikunta or Kailas but it is each and everyone’s very nature. The jeeva or individual being which seems to be limited and getting attached, bonded to various things is Consciousness alone. If the jeeva removes the illusory limitations of body and mind in the form of likes-dislikes and desire-aversion, then the jeeva itself realizes its own very nature of Consciousness or Brahman.

Thus, each and every one is Brahman or Consciousness alone. There is an ignorance veil which makes a seeker think that he is different from Brahman. This ignorance needs to be removed (ignorance itself is not a reality but only an illusion) and this is achieved by the study of scriptures which proclaim that this individual jeeva is Brahman only. When thus the jeeva contemplates on the reality that “I am Brahman” (contemplation also is illusory), this knowledge removes ignorance and the ultimate reality of Consciousness shines forth as one without a second. This is the very aim of scriptural study or Upanishadic study.

The various Upanishads propound this ultimate reality through various statements and examples.

The ultimate reality that there is only Brahman here should be remembered while learning the scriptures.
Santhi Mantra

Each Upanishad begins with a santhi mantra according to the Veda whose part this forms. The Santhi Mantra for the Sukla Yajur Veda is the santhi mantra for this Upanishad.
Santhi means peace. Mantra here means invocation. Thus santhi mantra is invocation for peace. The disciple is learning from the Guru or by himself. The Self knowledge is the highest of all knowledge (as Krishna calls it Raja vidhya in Bhagavad Gita). There are always obstructions to any knowledge, let it be science, studies, computer, music or anything else (in the form of don’ts – for music, there is the obstruction of intake of good food and drinks). If there are obstructions available for normal knowledge, then what to speak about Brahma Vidya or Self-Knowledge? When a seeker is progressing very well in the spiritual path, there always will be obstructions for the same. In order to remove these obstructions, one invokes the Supreme Being and prays for peace so that the process of knowing goes on smoothly without any obstacles. Thus, is the importance and use of peace invocation or santhi mantras.
OM Purnam Adah Purnam idam, Purnaat Purnam Udachyathe.

Purnasya Purnam Adaaya, Purnam Eva Avashishyathe.

Purnam Adah – That is Purna or Full or Perfect (the Supreme Being of Brahman).

Purnam idam – This is Purna (the individual jeeva or limited Self).

Purnaat purnam udachyathe – From THAT full, THIS full has come.

Purnasya Purnam Adaaya – When from THAT, THIS is taken or removed
Purnam Eva Avashishyathe – FULL only remains.

THAT is full. THAT indicates the Supreme Brahman (that which is the only thing existing and of the nature of Existence, Consciousness and Bliss Absolute). The direct meaning of THAT is God with attributes and the qualities of omniscience, omnipotence and omnipresence. The direct meaning of THIS is Jeeva or limited being with the qualities of limited knowledge, limited space and time and limited power. But the indirect meaning of THAT is Nirguna Brahman, Brahman without any attributes. This is the same as the indirect meaning of THIS which is the Self without the attributes. Thus THAT and THIS indicate the same Conscious principle which is responsible for the survival and existence of everything in this world.

From THAT comes THIS. This part of the sloka explains the creation. As the Upanishads proclaim that the Supreme Being thought that let me multiply and thus creation started. Thus the seemingly limited Self with the adjunctions of body and mind has come (seemingly come as absolutely there is no creation at all as the Brahman cannot multiply as multiplication involves externalization which is not possible in the Supreme Brahman. Thus creation is termed as Mithya or illusory like dream or like water seen in desert – it has no ultimate reality but only empirical and phenomenal reality). Thus this Jeeva has come from the Supreme Brahman as the infinite ether seems to get limited by the adjunct of pot (even though it is not at all limited).

When from THAT, THIS is removed, FULL alone (pure Consciousness alone) remains – here the THIS indicates the illusory adjuncts which seem to be Full from the relative standpoint of the world. As a dream world seems full and real during the state of dream but only when the dreamer wakes up, he realizes that the dream world was as unreal as the son of a barren woman. Thus when from THAT (here THAT represents Consciousness which is the essence of both Brahman as well as Self or Atman), the limitations are removed – what remains is only FULL. The difference between the Supreme Being and the limited Self is only the adjuncts of body and mind. When these adjuncts are removed, what remains is only pure Brahman or Consciousness which is also termed as ANANTHA or infinite.

Bhagavan Vishnu tells in Srimad Bhagavatham (Chatusloki Bhagavatham) wherein he teaches Brahma Vidya to Brahma.
Aham Eva Aasam Eva Agre. Na Anyat Kinchit Sad Asad Param.

Pashchaat Aham Yad etat cha. Yo Avashishyet sah asmi aham (Sosmyaham)
I only was present before creation started – there was nothing greater than Me of the nature of Existence or non-existence. Once creation started, then also whatever was there was only I. And after creation vanishes, whatever remains that also is Me only.

The “I” that Vishnu speaks here is not the mere form of Chaturbhuja Vishnu but Nirguna Brahman because all forms have birth and death. That which has birth and death can never be eternal and cannot be the ultimate reality. Thus the “I” here denotes Brahman alone of the nature of Existence, Consciousness and Bliss Absolute (Kevala Sat Chit Ananda).

OM Santhi santhi santhih
Let there be peace from the three kinds of obstacles (Adhibhootam – from the pancha bhootas or from other beings, Adhidaivam – from natural calamities like thunder, lightning etc. and Adhyaatmam – from oneself in the form of Kaama, Krodha, Jaraa, Vyaadi etc. – these three are the three types of obstacles).
Sloka 1 – Nivritthi Marga or the Path of Renunciation or the Path of Knowledge
Ishaavaasyam idam sarvam,Yad kincha jagatyaam jagat.
Tena Tyaktena bhunjeethah, Ma Grithaah kasya svit dhanam

Padaccheda & Pada artha – Word splitting and word meaning
Idam – Here
Jagat – in this world

Yad kincha jagatyaam – whatever moves or has changes

Sarvam – everything

Isha Vaasyam – is covered or pervaded by God.

Tena Bhunjeethah – Enjoy or relish (that God who is all-pervading)

Tyaktena – by having detachment or renunciation.

Ma Grithaah – Do not covet

Kasyasvid dhanam – anyone’s wealth

Or Kasya dhanam – Do not covet for whose is wealth (God’s as everything is pervaded by him and everything has been renunciated).

Vakya artha – Sloka Meaning

Whatever moves here in this world, everything is pervaded or covered by God. Enjoy the beauty and bliss of God by renunciation. Do not covet anybody’s wealth for whose is wealth? (as everything is pervaded by God, wealth is his alone).

Explanation

Everything in this world is pervaded by God. Whatever we see is manifestation of God alone. What is this God????

This God is not of human form – with four hands or with matted hair but represents the Supreme Brahman who is of the nature of Consciousness.

How does Consciousness pervade everything???

Consciousness is responsible for the objectified world. This is known and proved through the Anvaya-Vyatireka (Co-existence and Co-absence) Yukthi or logic.

Anvaya represents the presence of a thing B based on another thing A.

Vyatireka represents the absence of B when A is absent.

This shows that A is independent and beyond time and space and eternal whereas B is dependent and hence illusory and relatively real.

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

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

Thus Consciousness is eternal and is the absolute reality beyond all dualities whereas the world that one sees is only relatively real and is like water seen in desert. This waking world is similar to the dream world – in the dream world, the dreamer himself creates the world and enters into each object in the dream world. Similarly the waking world is also a long dream which has the waker or the Brahman as the creator and sustainer of the world.

Thus Consciousness pervades all the objects in the world – whatever a person sees is only Consciousness with a name and form. When a person sees a pot, it is Consciousness seen with the name of pot and form of a pot.

Thus the first line of the sloka indicates the ultimate and absolute reality of Brahman and also states that the material world is caused from the Brahman even as water is caused by the desert due to the rays of sun.
The Second line tells the path or way to realization of the ultimate reality also termed as Moksha or liberation. This Moksha is not something to be gained anew because if it is something new to be gained, it is getting born and anything that is born will surely have to die and thus Moksha will lose its eternality and hence will become as useless as the things in the world. Hence Moksha is not something to be gained but to be realized. Thus Moksha is Self-Realization and not Self-Attainment. It is Self-Realization because it is already present and a person is already the Self only because only Self is capable of Existing without any external cause and the person exists without any external cause of another person or a thing.

What is the path to Realization????

It is by way of renunciation alone.

As the great Kaivalya Upanishad proclaims

Na Karmanaa Na Prajaya Dhanena, Tyagenaike amritatvam aanashuhu
Not by action nor by projeny nor by wealth, but some attain the state of immortality with help of Renunciation alone.

It is interesting to note that Tyaga doesn’t mean mere physical renunciation or sanyaas but is the internal renunciation of the attachment to all sense objects. Thus Janaka was a renunciate even though he was a king and a householder.

But as great Acharyas have proclaimed the physical sanyaas along with vairagya or detachment can lead one easily to the goal of realization as the sanyaasin has no divertions and is always immersed in sadhana and learning of scriptures and the practice thereof.

Adi Sankara in his commentary on this Upanishad points out that renunciation should have mainly three detachments – detachment to wife, detachment to son and detachment to wealth. Here wife also indicates husband as the case maybe. It is interesting to note that only these three types of attachments is possible in the world and all attachments will come under either of these three categories.

Along with sanyaas what is required is Aparigraha or non-covet ness. Only when a person is not desirous of attaining or possessing something, will he be able to attain renunciation at its peak. Thus renunciation must always be accomapanied by non-acceptance or non-desiring of things.

The path explained in this sloka is that of Nivritthi Marga. Sruthi tells about two paths to ultimate Reality.

1. Nivritthi Marga – Path of Knowledge and Renunciation – this is the only path that leads a person to liberation and must be followed by a person seeking liberation. But this path is not easy to follow for one who has desires left and who is not yet fit for knowledge as knowledge requires intellectual power and might which comes only through purity of mind which in turn requires self-less action.

2. Pravritthi Marga – Path of Action – this path is prescribed for those who are unable to grasp the truth of Upanishads or those who have desires still left in them in the form of duties or likes and dislikes.

Thus a person has to follow the path of Nivritthi (if not in this birth, then in next births). For the people who are unable to follow this path of renunciation and knowledge, the path of action is prescribed in the second sloka.

Sloka 2 – Pravritthi Marga or the path of Action
Kurvan eva iha karmaani, jejeevishet shatham samaah

Evam tvayi na anyethetho asthi, na karma lipyathe nare

Padaccheda & Pada artha – Word splitting and word meaning

Kurvan Eva karmaani – verily by doing karma (vedic karma)

Iha – here

Jejeevishet – one should wish to live

Shatham samaah – hundred years.

Evam tvayi – for you

Nare – for a man

Na asthi – there is not

Anyathah – any other thing or mode

Itah – than this

Na karma lipyathe – by which the actions will not cling (detached to karma).

Vakya Artha – Sloka Meaning

By doing works prescribed in the Vedic (Vaidika Karma), one should wish to live hundred years (performing the works all the time). There is not any other mode than this by which the actions will not cling to you (actions and fruits will not affect you).

Explanation
This Sloka deals with the path of action. As explained in the first sloka, this path of action is prescribed for those who are unable or are not capable to follow the path of renunciation. The path of renunciation is that in which the seeker is completely detached from the doership as well as from the fruit of the action. When the seeker is unable to reach upto this level wherein all actions are renounced mentally (perfect sanyaas which is not different from physical sanyaas), then this path of action is prescribed.
What is the path of action or pravritthi marga???

The path of action is doing the actions prescribed in the Vedas and abstaining from doing the prohibited actions.

Vedas speak about four types of Actions.

1. Nitya Karma – daily actions like Sandhya, Samithaadaanam etc.

2. Naimittika Karma – actions that come as a nimitta and at times only. These actions comprise upanayana, marriage, birth of a son etc. which all needs a person to do prescribed actions for those & are not daily actions.

3. Nisshidha Karma – actions that are prohibited in the Vedas. These include drinking, cheating, telling lies, adultery etc.

4. Prayaschitta Karma – actions that are performed to negate the sin of doing prohibited actions or any action that produces bad effect.

Another Karma which also finds mention here is

5. Kamya Karma – actions that are done with the motive of fulfilling any desire. A person prays to the Lord that the Lord may give him wealth. This is desirous action which is done expecting a fruit.

This Sloka expounds that a person who has not gained Knowledge and thereby is not enjoined to follow the path of renunciation should do Nitya, Naimittika karma with the renunciation of the fruits thereof. Such karmas when they are done without expecting any fruits is called Nishkaama Karma and these lead to purification of the mind which makes a person capable to understand the Knowledge of the Self and thereby gain liberation from this illusory and sorrowful world. A person should also abstain from Nisshidha and Kamya Karma. He should not do desirous and prohibited actions. Thus when he doesn’t do any prohibited actions there comes no question or chance of performing prayaschitta karma for expiating a sin.

Any path or any goal can be attained only through two main things.

1. Anukoola sevana – follow of anukoolas or things that lead to the goal.

2. Prathikoola prathibaddha – destruction of the pratikoolas or things that are obstructions to the goal.
A person desirous of passing the CAT exam must STUDY FOR THE EXAM CONTINOUSLY as well as ABSTAIN FROM SEEING TV AND SPENDING TIME ON OTHER THINGS. Unless the person follows these both, doing actions that lead to success of CAT as well as abstention from actions that obstruct the success of CAT, he will not be able to get success in the CAT exam.

If for normal material benefit and happiness, a person has to work hard, what to speak of the hard work required to get eternal Bliss of the Self???

Thus when a person desirous of getting Moksha, which is nothing but removal of the ignorance of the Self called AVIDYA created due to the binding of the actions and the wrong identification of the “I” or Self with the body, abstains from prohibited and desirous actions and performs the non-desirous Vaidika karmas – his mind gets purified.

Mind is full of thoughts. When a person is desirous of actions, thoughts tend to rise in his mind. These thoughts lead to either sorrow or extreme happiness when the desirous fruits are not got or got respectively. Thus he is lead into the duality of sorrow and happiness. If he gets the fruits, then his Ego rises due to the thought that “I did it” and this Ego again causes him to do more desirous actions. These actions again lead to sorrow and happiness. Let’s say this time he is unsuccessful in his attempts, then the mind becomes sad and thereby he tends to do bad things like suicide, drinking, smoking, drugs etc. Thus a discriminative person will think in his mind that the Self or “I” is unaffected by the fruits of the actions, let success come, I will be happy (not too happy), let sorrow come, I will not be sad but think that whatever has happened is for the good only. Little thought from the discriminative intellect will show that the happiness gained from the external objects is temporary and leads to sorrow only – the thought of keeping the happiness, the thought of happiness got previously and now not got will lead him to sorrow only.
Thus a person who is in the path of spirituality should always do the actions enjoined in the Vedas without any desirous of the fruits and without any attachment to the actions.

Adi Sankara in his commentary on the Bhagavad Gita Chapter 5 points out three things for this path of action.

1. Doing vedic actions without having the thought of doership in it.

2. Offering the actions as worship to God.

3. Not desiring any fruits of the actions.
When a person does actions prescribed in the Vedas without any desire of the fruits, his mind is purified. The purified mind (as it is not diverted externally into seeking the things in the world) is capable of realizing the Self (talked about in the Upanishads) as the bottom of the lake having clean water is easily visible than a lake having water with mud (indicating the mental impurities of Anger, desire etc.) and ripples of tendencies (samskaaraas and vasanas formed due to attachment to action and its fruits).
Ramana Maharshi says in Upadesa Saram – sloka 3
Ishwara arpitam Na ichchayaa kritam

Chitta shodakam Mukthi Sadhakam
Action offered to God and done without any craving for the desires leads to purification of mind and intellect which again leads to liberation.

Krishna says in Gita Chapter 9, sloka 27-28
Yad Karoshi Yad Asnaasi Yad Juhoosi Dadaasi yad

Yad Tapasyasi Kaunteya Tad Kurushva Mad Arpanam
O Arjuna, whatever you do, whatever you eat, whatever yajna or sacrifice you do, whatever daana you give, whatever austerities you do – do it by offering it to ME (Me denotes the Brahman or the Self and not the form of Krishna).
Krishna in the next sloka says the fruit of following this

Shubha ashubha phalair evam mokshyase karma bandhanaihi

Sanyaasa yoga yuktaatma vimuktho maam upaishyasi
Thus you will be liberated from the good and bad fruits as also from the attachment to the work – thus you will be following the path of renunciation and will gain liberation and attain Me.

Thus when a person follows the path of action as prescribed in this Sloka of the Upanishad, he will become capable of following the path of renunciation which will in turn lead him to removal of the ignorance veils that makes him think that “I am the body and mind” and again makes him the doer and enjoyer of all actions (which becomes a vicious circle of embodiment and doing-enjoying).

One thing to be remembered is that Liberation is not something new to be gained but it is already there. One is already the Self, but this is not known completely due to superimposition caused by wrong notions which in turn lead a person to do actions and becoming the doer-enjoyer of the actions-fruits. Thus what is to be done is IGNORANCE REMOVAL through the KNOWLEDGE OF THE SELF through PURIFICATION OF MIND and REALIZATION OF ONE’S OWN NATURE OF SELF (SAT CHIT ANANDA – EXISTENCE CONSCIOUSNESS AND BLISS ABSOLUTE).

Sloka 3 – Condemnation of not following either of the two paths of Renunciation and Action
Asuryaa naama te lokaah, andhena tamasaavritaah
Taanste pretya abhigacchanthi, ye cha aatma hano janaah

Padaccheda & Pada artha – Word splitting and word meaning

Asuryaa – of devils (asuraas)
Naama – named

Te - that

Lokaah – worlds

Avritaah – are covered

Andhena tamasaa – by the darkness of ignorance.

Taan Te – Those worlds they

Abhigacchanthi – again and again go

Pretya – after giving up this body (in this world),

Ye cha janaah – those who

Atma hanah – kill the Atman (by not knowing the Self and getting diverted into the external sense objects that are not real)

Vakya Artha – Sloka Meaning

Those who kill the Self (by not knowing or realizing it), after giving up this body, again and again attain those worlds of Asuras or devils which are filled with darkness of ignorance (ignorance of the Self).
Explanation
The Sruthi or Scripture has two ways of telling people to do things.

1. First is the way of glorifying the effects of performing the action.

2. Second is stating the problem or sins caused by not performing the action.

These both are called Arthavaada while trying to figure out the import of a work.

Thus the Sruthi, in the first two slokas, gives the path of renunciation and pure Knowledge to those who are endowed with dispassion and have higher intellectual conviction and capability & the path of desireless action with a sense of worship to God for those who are still incapable to grasp the subtle truths expounded in the Upanishads. After stating that the ultimate reality is Oneness of the individual Self and the God (who pervades everything and hence is the only thing present), the sruthi in this sloka tells the effect of not performing any of the two paths of renunciation or action.
People who don’t follow the two paths are people who do not desire to know the Self. They indulge in the external sensual pleasures and are deluded into the temporary happiness got from them. The external sense objects are termed as not-Self because the Self is the Subject with respect to objects. The Subject is termed the Seer or Experiencer (Drik) of all the Objects which are Seen (called Drishya). Drishya or Objects are Anaatma or not-Self whereas the Subject is the Self. The people who are still searching and craving for external objects are trying to catch hold of the Anaatma and hence such people are in fact killing the Self by not trying to realize it.

When the Self is not known, knowledge is not present and this state of absence of knowledge is termed Avidya or Ignorance. Ignorance is like darkness and it may seem to lead a person to happiness, but will slowly turn into sorrow alone. Ignorance is dangerous in that it veils the Self and thereby doesn’t give a person the opportunity to know the Self.

Unless a person turns his mind away from the external sense objects, he is never prone to reach the Self or just even think about the Self. But when a person follows the path of renunciation (detachment to objects through self-will & dispassion) or the path of desireless action (through offering action to God and being unaffected by the fruits of the work) – he is turning away from the external world. Thus he has nowhere to turn but to the inner Self. Thus these two paths ensure that a person turns inward and gives a thought to realizing the Self & thereby attains the eternal and natural state of the Self.

When the ignorance veil is completely rooted out through knowledge of the Self, the Self is seen as self-luminous. At that time, the person doesn’t see the world but sees Consciousness, the substratum of the world, with a name and form. Thus only such a person who has realized the Self is capable of seeing things in the right perspective and due to this right seeing he is the only person who has done what is to be done. As the name and form of bubbles in water are nothing but water alone, as all gold ornaments (with name & shape of necklace and ring) are but gold alone, similarly the world is nothing but Consciousness alone. This Consciousness is the very essence of the Self. This Consciousness is not a non-existing entity but Existence itself. This Consciousness is not sorrowful but Bliss itself. Thus the Self is termed as SAT (Existence), CHIT (Consciousness) and ANANDA (Bliss).

NOTE:

Just to mention here, Adi Sankara in his commentary mentions that Asuryaa in the sloka represents Gods also because they are devils in relative to the non-dual state of the Self (or the Self itself). He also mentions that the word Naama here doesn’t have any meaning and is an indeclinable. Adi Sankara also says in the starting of his commentary to this sloka that this sloka is meant to decry the ignorant person (devoid of knowledge).
The next sloka describes the nature of the Self.
Sloka 4 – Self, Its Nature
Anejad ekam manaso javeeyo. Nainad dheva aapnuvan purvam arshan.
Taddhaavatho anyaan athyethi, thistat tasmin appah maatarisva dadaathi.

Padaccheda & Pada artha – Word splitting and word meaning

Anejad – Unmoving,
Ekam – One alone,
Manaso javeeyah – faster than the mind – is the Self.
Dheva – Sense organs
Na apnuvan – could not overtake

Enad – It,

Purvam arshad – because It had run ahead of them.
Tad – It
Athyethi – outruns.

Dhaavatah anyaan – other fast running things,
Thistat – remaining stationary.

Tasmin – It being present,
Matarisva – Air (here denoting Hiranyagarbha or the creator Brahma)

Dhadathi – allocates

Appah – activities (all activities require water which is essential & water denotes action which is the cause for the effect of all activities).

Vakya Artha – Sloka Meaning

It, the Self, is unmoving, one and faster than the mind. The Sense organs could not overtake it as it had run ahead of them. It remaining stationary, outruns all other runners. It being there, Maatarisva allocates & supports all activities.
Explanation

ANEJAD

The Self is beyond time and space.
“Desh kaala vishaya ativarthiyad” says Sankaracharya in Vivekachoodamani.

That which is beyond time, space and causation, that is the Self.

Atman or Self is SARVAGATHAM – all-pervading. As it is all-pervading, there is no place where it is not present. Such a thing cannot move as moving denotes limitation by space. The body formed of 5 gross elements and having characteristics of height & weight can move as it is limited by space. But the Self is present everywhere & hence it cannot move. EJAD means moving or shaking. ANEJAD means immovable & as the Self is all-pervading, it is immovable.

Is the Self all-pervading???
The Self is of the nature of SAT or Existence. There is no place or space where existence is not there. Existence is the substratum or basis for space. Only when existence is there, space comes into picture. Self is also of the nature of Consciousness. Only when consciousness is there, space & time & the external objects limited by these two are present. If Consciousness is not there, there is no time or space. Hence space implies Consciousness & therefore Consciousness pervades space. Thus Self is all-pervading.
EKAM

Self is One alone.

Chandogya Upanishad says

“Ekam Eva Adviteeyam” – One without a second.

Self cannot be two or duality as such a duality would lead to another third thing which is the basis for these two independent entities. This third should be non-dual or else infinite regression of dependencies would come up. Thus the substratum or ultimate reality would have to be known as NON-DUAL. Even if it is accepted that the Self is dual, then it would contradict against scriptures and logic. Self is the Seer or Subject that experiences Objects. Subject cannot be dual because then one Subject would become Object with respect to the other. This would lead to a thing becoming both Subject & Object which is impossible like darkness and light existing at the same time & at the same place. Thus Subject or Self can be ONE alone.

Here, by EKAM – the other two words of EVA & ADVITEEYAM are also to be added.

There are three types of differences or BHEDAS in the phenomenal or empirical world. These are:

1. Swagatha Bheda or Internal differences – this is present for objects with parts like a Tree has flowers, leaves and fruits. The Self is Niravayava or without parts as it has no birth and death (A thing that has parts is subject to changes & hence will be born & will decay & die).

2. Sajatheeya Bheda or Difference between similar objects – a tree is different from another tree. As explained above, the Self has no equal thing to be compared with. Hence the Self has no sajatheeya bheda (as sajatheeya bheda would imply two subjects which is impractical and impossible).

3. Vijatheeya Bheda or Difference between dissimilar objects – a tree is different from a rock. This is also not possible as there is no object other than the Self (all external objects are only superimpositions on the Self like the dream world superimposed on the dreamer).
EKAM or ONE indicates no swagatha bheda. EVA or Only shows that the Self has no sajatheeya Bheda. Adviteeya or without a second indicates no vijatheeya bheda.

Thus the Self is without any differences & is the Only thing present. It is simple to realize and intellectually understand that all the external objects are only dependent on the Self and are only superimpositions on the Self because if the Self decides, then it doesn’t experience or perceive objects (like a person walking in the road but not seeing his friend coming the opposite direction as his mind is fixed some where else).
MANASO JAVEEYAH

The Self is faster than the mind. The mind is considered the fastest object in the world as it can reach America from India in less than a second. But when the mind thinks about America, the thinker already should already be present in America. Thus when the mind reaches America, the mind perceives the thinker in America. Therefore the Self is faster than the mind.

Here faster also indicates that it is the Self that gives light to the mind & is the substratum for the mind to perform activities.

Drik Drishya Viveka says in First sloka,

Drishyaa dhee vrittayah Sakshi Bodah teshaam vibhaasakah
Mind & its modifications are the seen whereas the Self is the Seer & it makes the others shine giving them its luminosity.

Mundaka, Katha and Svetasvatara Upanishad says

Na Tatra Sooryo bhaathi na Chandra taarakam.

Na ima vidhyothi bhaanthi kuto ayam agnih

Tameva bhaantam anubhaathi sarvam

Tasya bhaasa sarvam idam vibhaathi

There (in the state of Self), the Sun doesn’t shine neither do the moon or the stars. There lightning also doesn’t shine. Then how can the Fire shine???

Its own light all others follow & everything else gains luminosity from the Self only.

The first word of ANEJAD is the unconditioned state wherein the Self remains without any motion and differences. This is the state of realization. MANASO JAVEEYAH is the conditioned state, the state of a seeker. A seeker perceives duality. In order to distinguish the real and unreal & thereby to turn the seeker’s attention to the real, the experience of world is divided into Subject & Object. From this relative perspective, all objects require the subject for their very existence. Therefore all the objects cannot outrun the subject as the subject should be present at any place where objects are to be perceived. Thus from this relative viewpoint, the Self is faster than the mind.
This relative view is further explained by “Sense organs could not overtake it, as it had run ahead of them”. The mind directs and acts through the sense organs. Thus sense organs are only instruments for the mind to grasp external sense objects. If the Self is faster than the mind, then it must also be faster than the sense organs as organs are directed by the mind. And the sense organs presume the Self or Consciousness for performing their actions of gaining sense objects. Thus the Self ran ahead of the sense organs.

It is good to remember that from the ultimate or absolute standpoint, there is no distinction of Subject and Object (as in deep sleep). But these distinctions seem to exist at the empirical level due to ignorance (as in dream distinction is perceived but these are understood to be unreal only when one wakes up from the dream). Only when a person wakes up to the Absolute Reality, all distinctions vanish leaving behind the pure Consciousness – one without a second. Until that state, distinctions are perceived and all attention and effort is focused towards the Real or the Subject rather than on the Unreal or the Objects.

REMAINING STATIONARY – THISTAT

Once again Sruthi emphasizes that the Self outruns others. But here there can arise a doubt to the seeker that then the Self is affected by these things? The Sruthi answers that the Self remains stationary & unchanging even in situations of duality and action. Adi Sankaracharya says that Thisthat implies “as it were” & implies “Itself remaining unchanged”. Even though all actions are going on, the Objects are perceived by the mind through the sense organs, all pleasures are enjoyed – but still the Self remains without any change. Thus the Self is termed as SAKSHI or witness.
How is the Self unaffected?
The Self is unaffected because it has no birth & death & hence no modifications or changes are possible in it. The Self has no birth because it is beyond time and space. Even during different states of waking, dreaming, deep sleep – different stages of childhood, youth, old age – it remains without any change as “I-I”. This pure “I” remains without any change and is present at all times and pulsates as “I-I”. This pulsation is present always and there is no moment when this “I” is not there.

Even though due to ignorance, the real “I” – pure Consciousness – is wrongly identified with the body and mind and is called the Ego – still the Consciousness remains without change like the Sun to all activities in the Earth. Also, any changes require the substratum of a changeless entity. For the changing states, the changeless Self or pure “I” is required. Thus “I” remain the same in childhood, youth and old age even though the body, intellect, mind, memory and all change.

Adi Sankara says in Dakshinamurthy Ashtakam (sloka 7)

Balyaadishu Api Jagradaadishu Tatha Sarvaasu avasthaasu api

Vyavrittasu anuvarthamaanam aham ithi anthah sphurantham sada
During changing states of waking, dream and deep sleep & stages of childhood and all, the Self shines as the pulsating “I” without any changes (internally, with respect to the external body and objects).

When this truth that “I” am unaffected is known, the reality dawns that sorrow is not for the Self but for the Ego and unreal things only. When this is realized, there remains no sorrow or happiness, but only pure Being full of Bliss.

MATARISVA APPAH DADAATHI

The first few words denoted the CHANGELESS pure Brahman from the absolute standpoint. Then the Self as the witness of all actions and as the Subject amongst Objects in the relative viewpoint was explained. Now actions are explained and the role of the Self is explained through manifestation or creation.

Air, with the conscious principle of Self as substratum, allocates & supports activities. This Air is also called as Prana or vital force. Without vital force, no life is possible. The body and other objects have their existence depending on prana. This prana which is the manifested form of Self supports all activities. In short, it is the Self (in the form of prana) that supports and sustains all activities. It is this prana who is called as Brahma (creator) and Hiranyagarbha (the first manifested form). The verse instructs that everything is the Self alone & the path to realization is through distinction between Self or Real & non-Self or Unreal. The Self is the substratum of all non-Self. Thus when the substratum of Self is known, the illusory non-Self vanishes. This is Self-Realization. Thus for the seeker, everything is said to have the substratum of Self (maintaining that at the relative level, distinctions exist but all these are the Self alone with superimposition and ignorance of the substratum). When this substratum is known, there remains nothing else to be known as it is ONE WITHOUT A SECOND. When the rope is known, the illusory and imaginary snake seen in the rope ceases to exist & hence the fear of snake biting also ceases giving way to immense and eternal Bliss inherent in the Self.

Sloka 5 – Self, Its Nature stressed again
Tadejati tanna ejathi taddure taduanthike

Tadu antharasya sarvasya tadu sarvasyasya bahyatah

Padaccheda & Pada artha – Word splitting and word meaning

Tad ejathi – That, the Self moves

Tad na ejathi – But that doesn’t move.

Tad dure – That is very far,

Tad u anthike – but very near indeed.

Tad u antharasya sarvasya – That is indeed inside each being.

Tad u sarvasya asya bahyatah – but that is also outside all beings.

Vakya Artha – Sloka Meaning

The Self moves and yet doesn’t move. It is very far, yet very near. It is inside all beings and outside all beings also.

Explanation

In the first reading, this sloka might seem to give contradictory statements. But when this sloka is read out keeping in mind the advaitic truth that “Brahman alone is real & the world is only illusory” & the theory of Ajati Vaada (no creation has occurred) of Gaudapada as propounded in his Gaudapada Karika to Mandukya Upanishad, the meaning will be crystal clear and not contradictory.
The Self moves yet it doesn’t move.
The Self in reality doesn’t move because being all-pervading, it has no place to move at all. A thing can move if it is limited by space. But that which is beyond space can never be limited by space and hence has no place at all to move. This is the Absolute Reality – that the Self doesn’t move at all. Unmoving, still it seems to move. This moving nature is wrongly superimposed on the Self and is an illusion alone. Then what moves???? The movement of the body is superimposed on the Self. Here, the Self is being seemingly limited into the 50 kg body & hence the movement of the body makes one think that the Self is moving. The best example that Upanishads give for this is the dream experience. Even though the dreamer doesn’t move at all & remains lying in the bed, still he travels a lot of distance and does lot of things. This movement of the dreamer even while he is unmoving is not contradictory because the movement of the dreamer in the dream world is unreal when compared to the waking state & thereby the truth is that THE PERSON has not moved but an illusion makes him think he has moved (while the person is in the dream state).

Ramana Maharshi beautifully gives an example for the superimposition of the Self with the body. A person sits in a train and travels from Delhi to Pune. After reaching Pune, he tells that I traveled from Delhi to Pune. But in reality, it was the train that traveled and the person was only remaining stationary. Thus the movement of the train is superimposed on the person or the traveler. Similarly the movement of the body is superimposed on the Self. This is termed ADHYAASA in Vedanta. Adi Sankaracharya has written an introductory chapter called ADHYAASA BHASHYAM in his commentary to Vyaasa’s Brahma Sutras. Sankara tells that the body and the mind are superimposed on the Self and this superimposition is unreal because the qualities of both are like darkness and light & cannot remain at the same time in an object. Thus this is termed as illusion. This superimposition is to be removed by APAVAADA or NEGATION. When everything that is known or perceived or experienced is removed, then what remains is the KNOWER or PERCEIVER or EXPERIENCER. One should be very careful here that when everything is removed what remains is not voidness or SUNYA but the experiencer without any objects (because the sunya or state of no thoughts also must be experienced by the Self or Consciousness).

Thus, the Self is in reality unmoving but yet seems to be moving as a result of superimposition caused due to IGNORANCE.

TADDURE TAT U ANTHIKE
The Self is very far, yet very near.

The Self is very far which means that the Self is not reachable – for the ignorant people. Ignorance makes a person think that the Self is very far, God is very far, Brahman is very far. Ignorance makes a person yearn for God searching him externally in this world or in Vaikunta or Kailas. Thus, the Self seems to be very far (Here farness is not real but only illusory as the Self is the Consciousness of the very person). But for the realized souls, the Self is very near because it is they themselves. When a person has realized the Self, he realizes that the Self or Brahman is not external but it is he himself. His very nature is Consciousness which is the Self.

Katha Upanishad says

Anoor aneeyaan mahato maheeyaan

atma asya janthor nihitam guhayaam
The Self is the subtlest of the subtle, yet greatest of the great (very big as Brahman pervading the whole world, and subtlest as the innermost of all the kosas or sheaths). The Self is inside the cave of intellect in all the beings.

The Self is inside all the beings as it is the subtlest of the subtle and is the innermost principle of the five sheaths of ANNAMAYA (food), PRANAMAYA (vital air), MANOMAYA (mind), VIJNAANAMAYA (intellect) and ANANDAMAYA (ignorance-bliss). But still it is outside the whole world because it is not affected by the world & the activities in the world. Even though the Self is inside all beings as the ANTARYAMIN still it remains unaffected by all the activities in the world (as the world itself is illusory only but the Self is the real substratum for the unreal world).

Krishna says in Gita 9.4
Maya tatam idam sarvam jagat avyakta moorthina.
Matsthaani sarva bhootani na cha aham teshu avasthitah

The whole world is inside Me as the unmanifested creator of the world. All the beings are in Me but still I am not in them.

Here the experience of dream explains this seemingly contradictory statement of Krishna. The dreamer is the dream world & hence each object in the dream is inside the dreamer himself (thus the dream world is present in the dreamer). But still the dreamer is not in them (still the dreamer or the person is not in the dream world as the dream world is unreal but the dreamer or the person dreaming is real).

Another way to explain this statement of Krishna is: the dream world is in the dreamer, but the dreamer remains unaffected by the dream world as he is only the witness & substratum for the illusory dream world.

This same import is put forth by Lord Vishnu to Brahma in the Chatushloki Bhagavatham.

Yatha mahaanthi bhootani bhooteshu ucchavacheshu anupravishtaani

Apravishtaani tatha teshu na teshu cha aham

As the five primal elements or Pancha Bhootaas of Earth, Water, Fire, Air and Ether – are present in the sense objects but still they remain separate and independent of the sense objects (when the objects are not present, the primal elements are independent but the objects are dependent). Also the primal elements are present in the objects but still remains unaffected by the qualities and actions of the objects, similarly I am present in all beings as the innermost Self but am not in them as the WITNESS to the activities (and unaffected by the beings or their activities).

PS: Sankara says in his commentary that the Self is inside all beings because of being subtlest of the subtle & it is outside all beings because of its all-pervasiveness. Sankara again adds that the Self is PRAJNAANAGHANA or full of Consciousness in order to show that it is ONE only & beyond time, space and causation or change.
Sloka 6 – Path to realization and the effect of realization
Yasthu sarvaani bhootani atmani eva anupashyathi

Sarva bhooteshu cha aatmaanam tato na vijugupsathe

Padaccheda & Pada artha – Word splitting and word meaning

Yah tu – He who

Anupashyathi – sees

Sarvaani bhootani – all the beings

Atmani eva – in the Atman itself,

Cha – and

Atmaanam – the Self

Sarva bhooteshu – in all beings,

Tatah – because of this seeing, he

Na vijugupsathe – feels no hatred.

Vakya Artha – Sloka Meaning

He who sees the all beings in the Self itself and the Self in all beings, feels no hatred by virtue of this realization.

Explanation

All beings in the Self
A person who wants to realize the Self needs to see oneness everywhere. The sorrows and sufferings in this world are due to likes and dislikes. Likes and dislikes are there because of seeing multitude & differences in things. But when a person sees everything as the Self, then there is no one else to get attracted or angry with.

Self in all beings
When the seeker sees the Self everywhere, then he realizes that it is the one and the same Self which is shining as the innermost Consciousness in all the beings.

It is not tough for a person to understand that if the Consciousness in a person is not there, then there is no object & no living beings, not even God. This goes on to show that the world and its objects are only Consciousness shining with a different name and form. Names and forms never create a new object but they are only the Reality and nothing else.
Only an idiot will think that gold necklace, gold chain and gold ring are all different. A goldsmith knows clearly that all these are nothing but gold only.

As the dream world is nothing but the dreamer appearing in different names and forms, similarly the one Consciousness is shining as the waking world and its objects. Thus a seeker through intellectual conviction and through experience realizes that everything that I see is nothing but Self alone.

As water seen in desert is nothing but desert alone, similarly the illusory world seen is only the Self or Brahman and nothing else.

When a seeker sees all in the Self and the Self in all – there is absolutely One Self alone. When there is only ONE, then whom to get angry or whom to hate???

Thus the person has no desires, no thoughts, no actions, no likes, no dislikes – but rejoices in the eternal and inherent bliss in the Self.

Krishna explains the same in Gita, chapter 6

Sarva bhootastham atmaanam sarva bhooteshu cha atmani

Eeshathe yoga yuktaatma sarvatra samadarshinah
The yogi sees ONENESS everywhere and hence sees the Self in all and all in the Self.

Seeing all in the Self is seeing the GROSS in the SUBTLE. The gross world comprising of five primal elements of Earth, Water, Air, Fire and Ether is called SAMASTHI (TOTAL). The individual body which is made up of these five primal elements is called VYASTHI (INDIVIDUAL). Seeing all in the Self is merging the GROSS in the SUBTLE. Seeing the Self in all is merging the SUBTLE in the GROSS. When these both are practiced, the seemingly appearing difference between the SAMASTHI and VYASTHI vanishes & as there is no difference, there is no hatred, fear, sorrow and sufferings. At that state, there is only pure Consciousness of the nature of Absolute Bliss.

This state of oneness without any duality is what is experienced by everyone during the state of deep sleep. In deep sleep, even though there is ignorance, there is no duality and hence inherent bliss of the Self is enjoyed. When a person hears a beautiful music, there exists harmony between the individual and music & because of this harmony, duality temporarily vanishes and thereby bliss is temporarily experienced.

Unlike these temporary experiences of deep sleep, harmony – state of realization removes all ignorance completely and permanent, eternal bliss is rejoiced. Once the Self is realized, there remains no ignorance at all and hence the bliss of the Self is enjoyed at all times.

The next sloka tells the seeker the effect of following the two steps of merging SAMASTHI into VYASTHI and merging of VYASTHI into SAMASTHI.

Sloka 7 – Path to realization and the effect of realization
Yasmin sarvaani bhootani atmaiva bhoot vijanathah.

Tatra ko mohah kah sokah ekatvam anupashyathah

Padaccheda & Pada artha – Word splitting and word meaning

Yasmin – When

Vijanathah – a person realizes that

Atmaivaa bhoot – the Self itself has become

Sarvaani bhootani – all the beings

Tatra – at that state or time,

Ko mohah – what delusion

Kah sokah – or what sorrow can be there

Ekatvam anupashyathah – as oneness is being perceived or experienced everywhere.

Vakya Artha – Sloka Meaning

When a person realizes that the Self itself has become all the beings, then what delusion or sorrow can be there as he sees oneness only?
Explanation

Every person has likes and dislikes. When something bad happens to the person whom he likes the most, he becomes sad and when something good happens to that person, he becomes happy. Similarly when something good happens to the person whom he dislikes the most, he becomes sad (this is termed in Vedanta as Maatsaryam or Jealousy) and when something bad happens to the person, he becomes happy. This clearly depicts out that happiness and sorrow are not in the external world but in our perception only. A person sees an idol as the very God himself, but another person sees the same idol as an insentient stone!!!

Lokyathe anubhooyaat ithi lokah – that which is perceived and experienced is called Loka or world.

Thus, when a person himself creates happiness and sorrow, he is said to have entered into delusion. He is verily deluded into the external world objects through the mind. If a person is capable enough to control his mind & its thoughts, the very object which caused him sorrow will be turned into objects giving bliss.

As said in the previous sloka, when a person sees the Self in all & all in the Self, he realizes the ultimate reality that everything is the Self only.

As in dream, where the person sees the various dream objects and the dream world – but realizes once he wakes up that the dream objects and the dream world were nothing but HE alone & all those were illusions created in the reality of the person. Similarly this world is Consciousness alone. Consciousness has verily become (seemingly become as Consciousness can never become the insentient world) the world of name and form.

The world can be explained in the two words of Naama and Roopa (Name and Form). All that we see has a name and form. Names and forms never create a new object, they don’t have reality. They are just illusions seen in what is their substratum.

As gold necklace, gold chain, gold ring etc. are GOLD only with a name and form – similarly this world is a name and form of Consciousness or the Self or the Brahman.

Bharathi Teerth Swami of Sringeri mutt says in Drik Drishya Vivekam

Asthi bhaathi priyam roopam naamam cha ithi amsha panchakam

Adhyatrayam brahmaroopam jagadroopo tatho dvayam
Any object has five characteristics. They are Existence, Consciousness, Bliss, Name and Form. The first three characteristics are those of Brahman or the Self and the last two are of the world.

The world that we see has Brahman as its substratum and hence is Brahman alone (seen in a name and form).
In Chandogya Upanishad, the father Uddalaka says to his son Svetakethu

Yatha soumya ekena mritpindena sarvam mrinmayam vijnaatam syaat

Vachaarambhanam vikaaro naama dheyam mrithika ithyeva satyam
O Son, as by knowing a piece of mud, all objects made of mud like pot, pitcher etc. become known, (similarly by knowing Brahman everything becomes known) know that the form (pot, pitcher etc.) is just created by speech (name) and is only a name, mud alone is the Truth.

Vidyaranya Swami says in Anubhootiprakaasam

Idam jagat naama roopayuktam adhya sad ikshithe

Srestheh pura sadeva aaseet naama roopa vivarjitham
The world that one sees is Consciousness or Brahman alone & is now seen with a name and form. Before creation, Existence or Brahman alone existed without any name and form.

One important thing to be noted here is that Brahman or the substratum for the changing world is Nirvikaara or changeless, Niravayava or without parts, Poornam or full. Therefore any change (or names and forms) can never happen in Brahman. So, the world that one sees is an illusion or Vivarta of Brahman (empirical transformation – seemingly appearing name and form). A person if he enquires into this will surely understand that in a thing which is full, perfect, blissful, changes can never happen. Thus whatever changes is just an illusion like the dream world or water seen in desert, snake seen in rope etc.

Chandogya Upanishad itself tells

Tad ikshata – That, Brahman, visualized.

This in itself shows that visualization never creates anything new. It is just an illusory creation. Thus according to Vedanta, there can never be any creation, there never is any creation, and there never will be any creation.

Thus everything is Brahman alone. This sloka of Ishavasya Upanishad explains the state of a person who has realized this ultimate reality. When a person realizes that everything is the Self only, then he sees oneness only & because of this oneness, what delusion or sorrow can he have???

Thus the person never gets deluded or sad. He ever rejoices in the eternal bliss of the Self.

Now one question may arise that such Jeevanmuktaas or realized beings are also seen as doing actions or activities??? Isn’t this contradicting their realization???

Never. A person sees water in desert. He doesn’t know that there is no water and therefore runs for the water & once he doesn’t get water, he becomes sad. But the realized being already knows that there is no water, but in order to show the world & his disciples that there is no water, he might run along with the people – but all throughout the run, he knows very well that there is no water but desert only.
Similarly a realized Self will always know that there is no world here, whatever is seen is only Brahman or Consciousness.

Sarvam brahma mayam re re sarvam brahma mayam
Adi Sankara himself explains this in the Bhaja Govindam

Yogaratho va bhogaratho va sangaratho va sanga viheenah

Yasya brahmani ramathe chittam nandhathi nandhathi nandhathi eva
A person might be doing Yogic practices; he might be enjoying the sensual pleasures. He might be attached to people and things or unattached to people and things, but still the person whose mind is always residing in Brahman, he rejoices, rejoices and rejoices only.

Upanishads thus speak about the thoughts or mind-state of the saints

Nimeshaardham na thisthanthi vrittim brahma mayeem vina
Never, even for a moment does their mind not contemplate on Brahman, always their mind has the thought of Brahman only.

Thus, for the person whose mind is always residing in the ultimate reality of SARVAM BRAHMA MAYAM – whom to get angry or attracted to, from what to get deluded into?
Sloka 8 – Self, its essential nature
Sa paryagaat sukram akaayam avrinam

Asnaaviram Shuddham apaapa viddham

Kavih maneeshih paribhooh svayambhooh

Yaathathathyatho arthaan vyadadaad shaashvatheebyah samaabhyah

Padaccheda & Pada artha – Word splitting and word meaning

Sa – He (the Self)
Paryagaat – is all-pervading

Sukram – pure, bright or resplendent (self-luminous)

Akaayam – without any wounds

Avrinam – without any sinew or bones.

Shuddam – taintless (devoid of ignorance)

Apaapaviddham – without any sin or paapa

Kavih – all knowing seer
Maneeshih – ruler of the mind

Paribhooh – above or beyond all

Svayambhooh – self-existent

He has

Vyadadaad - allotted

Arthaan – duties

Yathathathyoh – duly (in consonance with the actual result and endeavour) or rightly

Saasvatheebhyah samaabhyah – to the eternal Prajapathis or eternal creators.
Vakya Artha – Sloka Meaning

The Self, which has been explained in the previous slokas, is all-pervading, bright, without any wound and sinews, taintless, without any sin and the Seer beyond time and space, ruler of the mind, above all (means Supreme God) and self-existent. The Self or He has allotted duties rightly to the eternal creators (during the start of creation).
Explanation

While understanding this sloka one should keep in mind the ultimate reality of Brahma Satyam Jagan Mithya, the vivarta vaada of Sankaracharya and Ajaathi Vaada of Gaudapadacharya.

The world we see should have a final cause (cause which is beginningless and birthless). No effect is possible without a cause. This final cause is termed Ishwara or Brahman (according to Upanishadic statements which speak about creation). This Brahman must be unborn because if it is born, then there must be a cause for this cause & this cause will cease to be the Final Cause. As this final cause is unborn, it has no death & it doesn’t undergo any modifications or changes.
Any thing that is born is subject to the six changes of Birth, Existence, Growth, Change, Decay, and Death. As this final cause is without birth, it doesn’t have any of these six things & hence it is without any changes.

Again this final cause is one without a second or Adviteeyam. Because if the final cause has a thing different from itself (or a second thing), then there will be a third thing which is the cause for these two things & this final cause will cease to be the final cause. Therefore, this final cause has no second thing and is non-dual in nature.

Since, the final cause is without a second and without any changes, there cannot be any transformation of this cause into an effect. For any cause to become an effect, there should be either changes to the object (according to Sankhya philosophy) or there should be another object which is initially non-existent and comes into existence by this final cause (according to the Nyaya-Vaisheshika philosophy).

As the final cause cannot have any changes (as it is without birth and as it has no parts – that which has parts is subject to changes), there cannot be any transformation to the cause. As the final cause is one without a second, there cannot be an effect different from this cause (which is adviteeyam).

Therefore, we come to the conclusion that there has been no creation and that no creation is at all possible in the final cause of Brahman or the Self or Consciousness. This theory of no-creation which is realized at the time of liberation & which says that this world is like a dream world where no creation has happened is called Ajaathi Vaada (propounded in the Mandukya Karika of Gaudapada and the Yoga Vasistha – these theories are supported in many Upanishadic statements also).

But, the world is being seen now & Adi Sankaracharya was left with the task to explain this world that is seen now. Thus the theory of Vivarta Vaada or apparent transformation was propounded. Thus the world is not a real transformation of Brahman but it is an illusory transformation or the world is seemingly existing in the substratum of Brahman. The examples quoted for this apparent transformation are seeing snake in rope and water seen in mirage as well as the dream world.
This apparent transformation is due to superimposition or Adhyaasa of the unreal thing on the real thing of Self. The unreal thing has no existence at all and seems to exist due to ignorance of the real thing. If a person asks the question “where does this unreal thing come from?”, we answer “the very question is due to ignorance only as there is no unreal thing & this seemingly existing duality is beyond any reasoning or it is indescribable (anirvachaneeya)”. Reasoning, in itself, is due to ignorance alone and hence it cannot be used to explain ignorance and the objects caused out of ignorance.

This Adhyaasa is removed by Apavaada or negation. This is done by negating all the not-Self by saying “Neti, Neti” or “Not this, Not this”. What remains behind after this negation is the reality and that is the witness of this negation, the Seer of the seemingly existing world.

This negation is removal of the unreal thing from the real. Since the real thing is the witness or the Seer which can never be negated as it is the person doing the negation, the unreal thing has to be removed by saying “Not this, Not this”. When a person removes all the seemingly existing objects, what remains behind is the Seer which is present without any change in the three different states of waking, dreaming and deep sleep. Thus, when this negation is accomplished, a person realizes the absolute reality that “there is only the Self, one without a second”

A person has to constantly remember the above theory of no-creation and that creation is only an apparent transformation of the reality of Brahman while understanding various shruthi statements explaining creation.

Sukram, akaayam asnaaviram, shuddham
As explained before, ignorance is the cause of the seemingly existing world & the sorrow arising from the objects of the world.

This ignorance veils the reality of the non-dual Self. Now, projection of the unreality on the reality happens (one must remember that there has been no creation and these creation theorires are explained in order to initially satisfy the seeker by showing them the world & then slowly taking them from the unreal effect to the real cause). Initially the intellect takes birth. The reality of the Self or Brahman gets reflected in the intellect & becomes the individual Jeeva (reflected Consciousness). This intellect is just one of the four components of the internal equipment called Antahkarana (the internal equipment is just one only but split into four according to the various functions). The intellect is the discriminating faculty (Buddhi). The other three components are the mind which is thinking or doubting faculty (Manas), memory which is the store-house of thoughts (Chittam) and the Ego which identifies itself with things and objects (Ahamkara). This inner equipment along with the Jeeva needs external equipments in order to perceive and enjoy the external objects (gross objects). Thus, there are 10 indriyaas or sense-organs. These are split into five organs of perception and five organs of action.
Five organs of perception

Ear – organ of hearing (Srotram)

Skin – organ of touch (Tvak)

Eye – organ of sight (Netram)
Tongue – organ of taste (Gihva)

Nose – organ of smell (Ghraana)

Five organs of action

Vaak – organ of speech or mouth

Paani – hands (grasping)
Paadam – legs (movement)

Upastha – organ of regeneration

Paayuh – organ of excretion

Five praanas or vital forces (which sustains life through various activities in the body)
Prana – works in the upper part of the body

Apana – works in the lower part of the body (exhalation, excretion etc.)

Vyaana – works throughout the body (circulation)

Udaana – helps at the time of death (taking the Self out of the body) and for jumping, floating etc.

Samaana – works in circulation of fluids (essence of food eaten)
The 17 components of 10 sense organs, 5 vital forces, the intellect and mind (these two include the other two inner equipments of memory and ego) are called Linga Sareera or Sthoola Sareera of the Self (subtle body).

Ignorance is called the Kaarana Sareera or causal body of the Self. This is called causal body because this is the cause of all other creations.

A subtle body can experience only subtle qualities or tanmaatras of Sabda (hearing), Sparsha (touch), Roopa (sight), Rasa (taste) and Gandha (smell). It cannot experience the gross objects. Hence a gross body is required for the experience of gross objects. Thus the gross body is created. This gross body and all gross objects are the mixture of five gross elements of Earth, Water, Fire, Air and Ether.

Even though the Self has these three bodies, the Self is unaffected by all these bodies as it is the experiencer or seer of these bodies. Thus, the Self has no body at all.

By the word “Akaayam”, the Upanishad denies subtle body for the Self. By the words “Avrinam” and “asnaaviram”, the Upanishad denies the gross body for the Self. By the word “Shuddam or taintless”, the Upanishad denies the causal body for the Self.

It is pretty evident that these bodies are not sentient by themselves. This gross body has no existence in dream but the Self or Consciousness or “I” exists in that state. Similarly there is no gross or subtle body in the deep sleep, but still the Self exists (even though there is the causal body in this state). And also, after liberation the Self has no body at all. This shows that the Self is different from the body and unaffected by these bodies. The Self is sentient whereas these bodies are insentient (if the gross body is sentient, then when a dead body is cremated it should cry that “I am feeling hot!!!”). Thus, it is the Self that gives light to these bodies. The very fact that these bodies are insentient indirectly conveys that there are no bodies at all because an insentient thing has no existence or consciousness at all. Thus, whatever is wrongly perceived in this dual world is only the Self or Consciousness alone.

Therefore, the Upanishad in these three words indirectly conveys the ultimate reality that there has been no creation at all.

Apaapaviddham
The Self is without any sin or impurities. Sins come when a person does Adharma or non-righteous actions.

Dharma and Adharma are only relative terms. These depend on the individual and his Svadharma or own duty. For example, Bhagavatham depicts the story of Mahabali who was an Asura king but yet a Self-Realized soul whom Vishnu himself blesses. Mahabali was doing Adharma according to the general definitions. But Dharma and Adharma are only relative terms & according to Mahabali, he was not the doer but only he was doing what was to be done. The Self is beyond both Dharma and Adharma & hence it is without any sins occurred either by lapse of following dharma or by doing adharma.

Krishna says in Gita Chapter 18

Sarva Dharmaan parityajya maam ekam saranam vraja

Aham tvaa sarva paapebhyo mokshayishyaami ma suchah
Renounce all dharmaas or actions and take refugee in Me alone. I will save you from all sins, don’t worry & become sad.

Kavih Maneeshih paribhooh svayambhooh

Kavih means Krantha Darshi or one who knows the future. Adi Sankaracharya in his commentary tells that Krantha Darshi is the Drastha or Seer to all happenings. Such a seer is the witness to even time & hence he is the knower of all the three times of past, present and future.

Maneeshih is one who is the ruler of the mind. The mind is directed or commanded by the intellect. A person who has the clear conviction that money is everything will have his mind thinking of ways to get money. The intellect is given light by the Self alone. Thus the Self is the ruler of the mind. Since the Self is the ruler of the mind, when a person realizes his reality and identity with the Self, he becomes the ruler of the mind and the mind of such a person is under control. This is experienced by people in the case of liberated souls whose mind is always under control.

Paribhooh is one who is beyond or above all. This term indicates that the Self is beyond whatever can be talked of, whatever can be thought of. Such a being is the Supreme Being or God. Thus here the Upanishad establishes the essential identity of the individual Self with God or Supreme Being.

Swayam bhavathi ithi Swayambhooh or that which comes into existence on its own is called Swayambhooh. The Self is self-luminous and self-existent. It requires no external cause for its creation because it is the cause for the seemingly existent world and its objects. The Self is self-luminous because it requires no external proof for its existence. Each person never requires to repeat to himself or take the guidance of any scriptures for proving his own very existence, because he is Existence only (which pulsates in him as “I exist, I exist”). This term also indicates that the Self is ever-existent and hence real. This theory of Self-existence disproves the theory that the individuals were created by God. In accordance with the previous word of Paribhooh, this word further asserts (indirectly) the essence of the appearing individual Self with the Supreme Self or God or Brahman.
Eternal Creators

Creators are called eternal from the relative perspective of the initial seeker who perceives the creations and demands an explanation to the creation. The last line of the sloka also points out that it is the Self that controls or rules these creators. These creators, ordained or controlled by the Self, create the entire world. This also indirectly indicates that it is the Self that is the light or sentient thing giving light and life to the insentient creators and the creations. Here one has to constantly remember that there has been no creation at all really but all this is only an illusion like the dream world and hence the world is a seemingly existent one which has no reality at all from the ultimate or absolute perspective.

PS: Adi Sankaracharya gives three grades of reality to explain the seemingly appearing world as also illusory experiences like dream. This gradation is done in order to harmonize the various shruthi statements which seem to be contradictory as they proclaim no-creation in some place and creation process in other places.
The three grades of reality are

1. Paramaarthika Satyam or absolute reality – this is that there is only one truth or existence called Brahman or Self or God. This is the absolute reality where there is no second thing. This is the ultimate reality of whatever is seemingly appearing in the reality.

2. Vyavahaarika Satyam or empirical reality – this is put forth in order to explain the world which is perceived now but has no reality at all. The world has a reality lower than the absolute reality. The world is neither real nor unreal. The world is not real because the essence or substratum of the world is Brahman and there can never be any world in Brahman. This view of no-world is proved by the sruthi as well as by experience during deep sleep and liberation. The world can not be unreal also because it is perceived at the current time and whatever is perceived cannot be unreal at this moment. Therefore the world is Anirvachaneeya or indescribable. Therefore the world is given the status of empirical reality. The world has reality only from a relative angle and from the absolute perspective, there is no world at all.

3. Prathibaasika Satyam or temporary reality – this is the reality of the dream world experienced as well as illusory experiences like snake seen in rope. This reality is known in the waking state as unreal itself but during the time of the experiences, these seem to be real. The vyavahaarika satyam seems to be real even after knowing intellectually that the world is unreal but this reality is known as unreal after intellectually knowing the truth about it.

From the ultimate or absolute standpoint, there has been no creation, there is no creation and there can never be any creation. Whatever is seen or perceived now is seemingly existing unreality on the reality and an illusory experience.
Sloka 9 – Rituals and Practices (Karma and Upasana)

Andham tamah pravishanthi ye avidhyaam upaasathe

Tatho bhooya iva te tamah ya u vidhyayaam rathaah.

Padaccheda & Pada artha – Word splitting and word meaning

Ye – who

Upasathe – follow or worship

Avidya – avidya or rituals

Andham tamah pravishanthi – they enter into blinding darkness.

Bhooyah iva tamah – into darkness which is verily greater

Tatah – than this blinding darkness (which they enter who worship rites)

Ya u – they who

Vidhyayaam rathaah – are engaged in upasana or meditation of Gods.

Vakya Artha – Sloka Meaning

Those who worship or perform rites, they enter into blinding darkness. Greater than this blinding darkness, they enter who are engaged in upasana or meditation of Gods.

Explanation

The Upanishad condemns people who worship rituals as well as those who are constantly engaged in the meditation of Gods.
Mere rituals can never lead to realization. Rituals arise out of desire and desire is born of ignorance. Hence rituals again add to ignorance alone. Realization is knowledge about one’s own nature; it is realizing that “I am the Self, one without a second, of the nature of Absolute Existence, Consciousness and Bliss. Whatever is being seen, whatever is perceived is the Self alone and not different from the Self”. As ignorance and knowledge are opposite to one another, rituals can never lead to realization.

Here, the Upanishad condemns those who perform rituals without keeping in mind the ultimate and final goal to be realized which is the knowledge about the Self. When a person keeps in mind this ultimate goal and does actions in order to negate the prarabdha or vasanaas, he gains purity of mind. When actions are performed with a sense of detachment and as an offering to the Lord or Brahman, the mind becomes pure. Such a pure mind alone can grasp the ultimate reality that “I am Brahman, I am God, everything is Me only”. This import about right attitude of doing action is being explained in the second sloka of this Upanishad.

Unless action is performed with the right attitude, it only leads to more and more ignorance.

Propitiation of Gods through meditation and upasana, without the ultimate knowledge that “God is present everywhere and everything is the Self or God alone”, will lead one to ignorance and darkness alone.

This is what is found in Saivaas and Vaishnavaas fighting amongst each other about which God is great, Vishnu or Siva? This happens due to ignorance about the ultimate reality. Thus, meditation which is performed in order to gain concentration and removal of latent tendencies (removal of ignorance veil) itself adds to this ignorance and latent tendencies.

Therefore, the Upanishad is also condemning people blindly propitiating Gods (without knowing the ultimate goal and reality).

Therefore, one has to realize that the right attitude, action and upasaana lead one to the ultimate state of eternal bliss. But if this attitude of Oneness and GOD being present everywhere is not known, then both lead one to ignorance and sorrow alone.

The Upanishad in the next sloka states that the effect or fruit of rituals and meditation on Gods (both without knowing the ultimate reality) are different (both results are temporary only as it is not associated with knowledge about the ultimate reality).

Sloka 10 – Rituals and Practices (Karma and Upasana) – Both have different results
Anyadeva ahur vidhyayaa anyad ahur avidhyayaa
Ithi shushruma dheeranaam ye nasthad vichachakshire.

Padaccheda & Pada artha – Word splitting and word meaning

Anyat eva vidhyayaa – different result is attained through Upasana
Ahur – they say

Anyad avidhyayaa – different result is achieved through rituals

Ahur – they say

Ithi – Thus
Shushruma dheeranaam – we have heard teaching of wise people

Ye – who

Vichachakshire – have explained

Tad – that (both action and upasana)

Nah – to us

Vakya Artha – Sloka Meaning

‘They say that different result is achieved through upasana and different result is achieved through rituals’; thus, we have heard the teaching of wise people who have explained that to us.
Explanation

Action and propitiation of Gods both have different results. This is very much evident from various scriptures as well as from experience.

Brihadaranyaka Upanishad tells that rituals leads one to Pitr lokah or land of manes. The ultimate that a ritual can give is stay in heaven for some time. All scriptures proclaim that when a person does good deeds he attains heaven and enjoys the pleasures in heaven for some time (the time might be very huge compared to the time on earth). But when the results of the good deeds are enjoyed and no results still remain, the person returns back to Earth.
Ramana Maharshi in Upadesa Saram says

Krithi Mahodadau Patana Kaaranam

Phalam ashaashwatham gathi nirodhakam
The big ocean of samsara is the cause of fall down (into sorrow and sufferings of non-eternal objects). The fruits of these actions are limited and non-eternal. Hence they obstruct the progress of a spiritual aspirant.

Fruits of actions which are limited have to be limited alone. An action performed by the limited body, the limited mind with limited equipments (limited by space and time) can give only limited fruits (limited by space and time).

Therefore any ritual can produce only non-eternal fruits which is in the form of attainment of higher worlds (where one enjoys sensual pleasures in the form of Apsaras, Madhu paana etc.)

On the other hand, through meditation on Gods a person attains the world of the God. The scriptures proclaim that a person who spents his time fully meditating on a particular form-God attains the world of the God. As the thought, so the person. If a person constantly thinks about money, each moment he lives as money alone. If a person constantly thinks about women, each moment he lives as women alone (Here as women means that he lives with the thought of women alone and all his actions are towards attainment of women). Similarly when a person constantly thinks about a form-God, he verily attains the world of the God (due to the constant thought of the God). But here, the person hasn’t expiated all his vasanas and hence he returns back to Earth and continues the cycle of birth and death until all vasanas get expiated.
Thus, when we analyze the fruits of rituals and meditation on form-God, both these has varied results (even though the results are non-eternal in both the cases).

The main objective of the Upanishad to tell that both rituals and upasana have different results is to condemn both being performed individually. But when both are performed by a single person (along with the knowledge about the ultimate reality that there is only Brahman or Self here), he expiates his vasanas as well as he gets merged into the deity or the form-God. Thus, he doesn’t come back again to Earth and attains liberation at the end of the kalpa or cycle.
The Upanishad proclaims this in the next sloka.
Sloka 11 – Worship and Rituals performed together leads to immortality

Vidhyaam cha avidhyaam cha yasthad veda ubhayam sah
Avidhyayaa mrityum teerthva vidhyayaa amritam ashnuthe

Padaccheda & Pada artha – Word splitting and word meaning

Vidhyaam cha avidhyaam cha – Both rituals and worship
Yah tad ubhayam veda – He who knows these two,

Sah – He

Avidhyayaa mrityum teerthva – by crossing over death through rituals

Vidhyayaa amritam ashnuthe – attains immortality through worship.

Vakya Artha – Sloka Meaning

He who knows these two together, rituals and worship, he attains immortality through worship, by crossing over death through rituals.
Explanation

Rituals and worship are not to be performed by different people, even though both have different results. These are two successive steps to ultimate reality. Both have to be performed, by knowing the reality behind them.

Knowledge of the Self or Atma Jnaana has two distinct steps. First is purification of the mind or Chitta suddhi. Second is jnaana praapthi or realization of the ultimate reality. Realization here denotes experience of the absolute non-dual Self.

Chitta suddhi or purification can be had only through rituals. Here rituals doesn’t mean agnihotra or sandhya vandhana alone. But here rituals means all actions performed without the sense of doership. Only that action which is performed without any expectations leads to purification of the mind.

The bottom of a lake is not seen when the water is impure. Similarly, the Self which is the bottom of the lake is not seen or experienced when the water or the mind is impure. As a person is not able to see his pure face in an unclean mirror, similarly the Self is not realized by a person whose mind is impure.

When the mind is purified, it merges into the Self. The mind becomes the Self itself.

Mundaka Upanishad says

Esho anuh atma chetasa veditavyo
This subtle Self is to be known through pure intellect.

Jnaana prasaadena vishuddhasatvah tatah tu tam pashyathe nishkalam dhyaayamaanah
Those whose mind has been purified through knowledge (and its prerequisite of action without expectation), they see the Self without any parts during meditation on the Self.

Therefore, rituals are a prerequisite for knowledge. We see great scholars very well versed in scriptures but still unable to grasp the ultimate reality and fighting amongst each other in the name of caste, parampara etc.
The life of the famous Kavyakanta Ganapathi Muni is an example for this. He went to Tiruvannamalai and met Ramana Maharshi. There he said to Maharshi that he had learned all the Vedas, all its angaas, poetry and everything, but still he did not have any peace of mind. Maharshi at that time tells him to enquire into the “I” whom he mentioned as not having peace and happiness. This method of Self-Enquiry gave Ganapathi Muni great power and he meditated with complete peace of mind till the end of the day, at the feet of Maharshi.

Hence, mere intellectual learning of the scriptures without purification of mind will not lead to realization or complete cessation of sorrow. What is required is purification of the mind which means introverted nature of the mind which again means removal of dual perception and mind devoid of the dualities of likes and dislikes.
That person whose mind is purified, he crosses over death. Death only indicates action (with expectation for the results of the action). When a person is attached to action, he is bonded to the action and its results. This bondage is what is meant by MRITYU or DEATH in this Upanishad (as well as in the Sukla Yajur Veda). This word Mrityu is often used in Brihadaranyaka Upanishad as well (which also forms a part of Sukla Yajur Veda).

When a person gets liberated from the bondage of action and the dualities of likes-dislikes arising out of action, his mind is completely destroyed. Such a person realizes his own very nature of Consciousness and Bliss Absolute. This person is thus eligible to grasp the ultimate reality of his own very nature. This reality is known only through knowledge of the Self and not through any other means. Therefore, such a person attains immortality or cessation of sorrow through knowledge about the Self or worship.

Even by worship of God, a person merges into God and attains liberation at the end of the Kalpa. This type of liberation is called Krama Mukthi and liberation even while living in this world is termed Jeevan Mukthi.

Here, the Upanishad tells us that if a person after purification of the mind worships the ultimate reality or Brahman (without name and form), he attains Jeevan Mukthi. If a person worships a God with name and form, he becomes one with the God. Here worship doesn’t mean mere going to temples and at other times fighting with people following other Gods that my god is greater. Worship means one-pointed devotion to that deity (Krishna in Gita mentions this as Ananya Bhajanam or devotion to God without any other thought).

Therefore, the Upanishad says that when a person who has purified his mind, worships the ultimate reality of Brahman, he becomes one with Brahman and is liberated that very moment.
PS: Sankaracharya in his commentary mentions that immortality in this sloka means becoming one with Gods (form-Gods) and not realization.

Sloka 12 – Manifested (Hiranyagarbha) and Unmanifested (Prakrithi)

Andham tamah pravishanthi ye asambhuthim upaasathe

Tatho bhooya iva te tamah ya u sambhootyaam rathaah.

Padaccheda & Pada artha – Word splitting and word meaning

Ye – who

Upasathe – follow or worship

Asambhuthim – the Unmanifested (Prakrithi)
Andham tamah pravishanthi – they enter into blinding darkness.

Bhooyah iva tamah – into darkness which is verily greater

Tatah – than this blinding darkness (which they enter who worship rites)

Ya u – they who

Sambhootyaam rathaah – are engaged in worship to the Manifested
Vakya Artha – Sloka Meaning

Thos who worship the Unmanifested (Prakrithi), they enter into blinding darkness; but those who are devoted to the Manifested (Hiranyagarbha), they enter into greater darkness.
Sloka 13 – Worship of Unmanifested (Prakrithi) and worship of Manifested (Hiranyagarbha)
Anyadeva ahur sambhavaat anyad ahur asambhavaat
Ithi shushruma dheeranaam ye nasthad vichachakshire.

Padaccheda & Pada artha – Word splitting and word meaning

Anyat eva sambhavaat – different result is attained through worship of Manifested
Ahur – they say

Anyad asambhavaat – different result is achieved through worship of Unmanifested
Ahur – they say

Ithi – Thus

Shushruma dheeranaam – we have heard teaching of wise people

Ye – who

Vichachakshire – have explained

Tad – that (both action and upasana)

Nah – to us

Vakya Artha – Sloka Meaning

‘They say that different result is achieved through worship of Manifested and different result is achieved through worship of Unmanifested’; thus, we have heard the teaching of wise people who have explained that to us.

Sloka 14 – worship of Prakrithi and Hiranyagarbha performed together leads to immortality

Sambhootim cha vinaasham cha yasthad veda ubhayam sah

vinashena mrityum teerthva sambhootyaa amritam ashnuthe

Padaccheda & Pada artha – Word splitting and word meaning

Sambhootim cha vinaasham cha – Both Unmanifested (Prakrithi) and the Destruction (Hiranyagarbha)

Yah tad ubhayam veda – He who knows these two,

Sah – He

vinashena mrityum teerthva – by crossing over death through Hiranyagarbha

Sambhootya amritam ashnuthe – attains immortality through Unmanifested.

Vakya Artha – Sloka Meaning

He who knows these two together, Prakrithi and Hiranyagarbha, he attains immortality through Prakrithi, by crossing over death through Hiranyagarbha.

Explanation

Sankaracharya in his commentary mentions that in sloka 14, Sambhootim refers to Prakrithi and not Hiranyagarbha as in the previous two slokas. Here ‘a’ has to be added before Sambhootim which has to be taken as Asambhootim. This is because by Destruction (vinashena), Hiranyagarbha is meant and not Prakrithi.
There are various theories to explain creation according to the scriptures. The mostly followed creation procedure is according to the Sankhyan philosophy. Vedanta and most of the acharyas modify this Sankhyan creation theory and have formulated a creation theory according to the Upanishads. Maya or the illusory power of Brahman is the cause of creation. This Maya first hides Brahman and this Brahman hidden by Maya is called Unmanifested. The first creation is this Unmanifested called as Avyaktam. It is a state which becomes the cause for all other creations. A person can compare Avaktam with the deep sleep state where there is no second object and the Self rests in its nature state of bliss. But in this state, there still remains ignorance which becomes the cause of the waking and dream world.
Similarly this Avyaktam is the cause for creation. The first manifestation of this Avyaktam is Lord Brahma also called Hiranyagarbha. From Brahma starts all other creations of gross and subtle objects.

In the three slokas, Unmanifested and Hiranyagarbha are being mentioned. These two can be termed as Karana Brahman and Karya Brahman (causal Brahman and effect Brahman).

Causal Brahman is that which is the cause for all creation. Effect Brahman is the first creation created out from causal Brahman. Vedanta stresses that everything perceived or non-perceived are Brahman or Consciousness alone. Therefore, these both are termed Brahman.

The ultimate reality of these both causal and effect Brahman is Nirguna Brahman (Brahman without any qualities or attributes – here Nirguna is being mentioned so that it is not confused with the causal and effect Brahman). As the snake seen in rope is nothing but rope alone, similarly the cause and effect of creation are nothing but Brahman alone.

Thus, if a person wrongly sees a snake and does activities towards killing the snake or doing analysis of the snake, he is proceeding towards utter ignorance alone; all his activities will be waste alone. Similarly, if people worship either the cause or effect, they will be led into ignorance alone because neither of these is real and the reality is Brahman alone.

Therefore, the Upanishad condemns the worship of both these Brahmans individually. Upanishads proclaim that a person who worships the effect Brahman attains supernatural powers like becoming subtle and all. These powers are siddhis alone and it is very well known that if a person worships the Hiranyagarbha or Brahma, he gets specials powers as part of boons. But those who worship Prakrithi or Cause get absorbed into Prakrithi. This is very well known that when a person worships the cause of this world, he merges into the cause and hence becomes one with the cause (this is because the cause which he worships is the cause of his very existence also and hence when he leaves this body, he gets absorbed into the cause).
Thus, worship of both causal and effect Brahman gives separate results only. The Upanishad thus tells that these both are not to be worshipped separately but together by a single person.

When a person worships both these as the ultimate reality of Brahman alone, then his avidya, kaama and karma are destroyed through worship of effect Brahman. When these are destroyed, he realizes the ultimate reality of Brahman alone and hence he gets absorbed into Prakrithi never to return back again since he has realized the ultimate reality. If a person worships Prakrithi and gets absorbed into Prakrithi without realizing the ultimate reality, he is born again until he realizes the ultimate reality and gets liberated. But a person for whom ignorance or avidya has been destroyed, he gets liberated here itself but his body is sustained due to fructification of prarabdha karma (action whose fruits are the attainment of the current body). This liberation while living is called Jeevan Mukti. But when the body is destroyed, he gets merged into Brahman once and for all. He then never returns back. This is termed as Videha Mukti (liberation from body). Thus, Upanishad tells that if a person worships Manifested as well as Unmanifested considering them as the ultimate reality of Brahman, he gets liberated and attains eternal bliss inherent in the Self.
This Upanishad forms a part of Samhita portion of the Vedas and hence chanting, prayers are mentioned in it. Therefore, the Upanishad concludes with the next 4 verses in the form of a prayer which a person is supposed to repeat when he is about to shed off the mortal coil in Earth.
Sloka 15 – Prayer to Sun God
Hiranmayena paatrena satyasya apihitam mukham
Tat tvam pooshan apaavrinu satya dharmaaya drishtaye

Padaccheda & Pada artha – Word splitting and word meaning

Satyasya mukham – the face of Truth or Brahman
Apihitam – is covered or veiled

Hiranmayena Paatrena – by a golden orb.

Pooshan – O Sun god!

Tat tvam – that you

Apaavrinu – unveil or remove

Satyadharmaaya drishtaye – for Me, who am a person following satyam and dharma, to experience the Truth.

Vakya Artha – Sloka Meaning

The Truth or Brahman is veiled by a golden orb. O Sun god! May you please unveil the truth so that I, who am a person following righteousness and truth, may be able to apprehend the Truth.
Explanation

This sloka gives the reason why even though the ultimate reality of “I am Brahman” is the Truth and everyone is Brahman alone, but still people are unable to apprehend this reality and hence enter into sorrow-sufferings.
The face of the reality or Brahman is veiled by the golden orb of sense objects. Brahman, when covered by ignorance, seems to become the individual jeeva. This individual EGO thereafter with the help of the mind and the sense organs becomes extroverted. Thus jeeva becomes the Kartha or doer and Bhoktha or enjoyer by enjoying the sense objects. Every person who has not yet realized the Self wanders into enjoying the external sense objects. Hiranya or gold is something that gets the attraction of every person. Hence, in Vedanta, sense objects are also termed as Hiranya – because sense objects also get the attraction of most of the people.
Therefore, one has to first become extroverted. When he thus becomes extroverted, the distractions or projections are removed. Now, the person just has to remove the ignorance through realization or contemplation on his own very nature of non-dual Brahman.

Now one may ask what is the need to pray to Sun god for the same???

Sri Krishna in Gita Chapter 4 sloka 1 tells that he taught the Brahma vidya to Sun or Vivasvan first. And from vivasvan, the tradition continued.

This tells us that Sun God is Brahman alone as a person who knows Brahman becomes Brahman.

Another reason is that God or ishwara is not directly perceived but we see God in the form of Sun directly. The Gayatri Mantra also praises Sun God alone.

Krishna says in Chapter 15 sloka 6

Yad aditya gatam tejah jagat bhaasayathe akhilam

Yat chandramasi Yat cha agnau tad tejo viddhi maamakam

I am the energy or the essence which shines in the form of Sun, Moon and Fire.

Mundaka Upanishad also tells

Tameva bhaantham anubhaathi sarvam

Tasya bhaasa sarvam idam vibhaathi

Brahman’s light alone all others follow. It shining, all others shine.

Hence, in the sloka Brahman alone is indicated by Sun God.

Only through prayers does a person gain purity of mind and humility. If humility is not there, then Ego easily creeps in and it becomes the cause of fall-down from the spiritual path. Hence in order to keep the Ego down, prayers are put forth towards Brahman or the Self. Thus, in the sloka a person is told to pray to Sun God, which indicates Brahman or the Self, that ignorance-desire-actions may be removed so that the reality of Self is realized (knowing which a person gets liberated and rejoices in the eternal bliss of the Self).
SatyaDharmaaya
The Upanishad with the above word puts forth the pre-requisite through which ignorance can be rooted out. The two qualities the Upanishad tells are Satyam and Dharma.

Satyam means Truth. The ultimate reality of Brahman is indicated by the word Sat or Existence or Truth. Thus, the Upanishad says that a person should always abide by the Truth. This doesn’t mean that a person should speak the truth (at the empirical level). But it only means that a person should always abide by the ultimate reality. A person should never forget the ultimate reality whatever he may be doing. One may be doing bad karmas or actions but still he should remember the ultimate reality. One may be attending a meeting, but still he should remember the ultimate reality.

Is it possible to remember the Truth while doing other actions???
It is very well possible. This has been shown through the lives of Ramana Maharshi, Sri Ramakrishna Paramahamsa, Swami Vivekananda etc. A lover always thinks about his love. He might be writing an exam but still one part of his mind will be engaged in thinking about his love. A seeker should have similar attitude. He should always remember the ultimate reality of Brahman which is the goal to be achieved.

Dharma means righteousness. The Sanskrit word Dharma means that which protects or upholds. Here by dharma is not meant the normal righteousness which we are all very familiar with. But here dharma means actions which are not against the ultimate reality and the path of realization. That action which doesn’t stand in the way of realization for the seeker is dharma. Hence, we find in Bhagavatham that when Sukracharya tells his disciple Mahabali not to give three-feet land to Vamana as Vamana is Vishnu alone and the daana will only lead to his own destruction. But, Mahabali didn’t go back on his word. He knew the ultimate reality and hence he gave three-feet land to Vamana and was liberated.
We also find the story of Prahlaada who didn’t heed the words of his father because the words of his father were against the path of realization.

Thus, Mahabali was doing dharma alone. Dharma and adharma can’t be defined as they are dependent on many other factors. One cannot say that a butcher is adharmika. We find Dharmavyaada, the butcher, in Mahabharatha who is considered as a devotee, as a dhaarmika, as a realized Self by Lord Vishnu.

Hence the seeker should always remember the ultimate reality and do actions. The seeker should always have the ultimate goal of realizing his own very nature of Self in mind. When thus a seeker moves forward, ignorance veil gets removed and thus the reality of non-dual Brahman of the nature of Existence, Consciousness and Bliss Absolute is realized as his own very Self. There ends all search for happiness, all search for knowledge and all search for contentment.

The next sloka again puts forth the same idea which has been told in this sloka and asserts the ultimate reality that “I am Brahman”.

Sloka 16 – Prayer to Sun God and assertion of non-duality
Pushan ekarshe yama soorya praajaapatya vyooha rashmeen samooha tejah
Yatte roopam kalyaana tamam tatte pashyaami yosavasau purushah sohamasmi

Padaccheda & Pada artha – Word splitting and word meaning

O Sun God (who are Brahman alone)!
Pushan – Thou art the nourisher,

Ekarshe – the solitary traveler,

Yama – the controller,

Soorya – the acquirer of all rays, vital forces and liquids,

Praajapatya – son of prajaapathi or creator Brahma,

Rashmeen vyooha – do remove your rays and

Samooha tejah – gather your brightness or dazzle.

(So that)

Yat te – what is your

Kalyaanatamam roopam – divine form

Tat pashyaami – that I may be able to see

Te – by your grace

(And realize the reality that)

Yo asau purushah – what Purusha or reality is present in the solar orb (here asau is mentioned twice just for emphasis alone),

Sah aham asmi – that I am.
Vakya Artha – Sloka Meaning

O Sun God (the divine form of Brahman)! Thou art the nourisher, the solitary traveler, the controller, the acquirer and the son of Prajapathi. Do remove your rays and gather your brightness so that I may be able see or realize your divine form by your grace. And thereby realize the ultimate reality that I am the Person who is present in the solar orb.
Explanation

This sloka puts forth the ultimate reality of one Supreme Truth of Consciousness. Sun God is the creator and protector of the Earth and the beings in Earth. Science itself has proved this fact. The Upanishads proclaim that the Sun nourishes the beings and gives them life. Krishna says in Gita that the reality was taught first by Krishna to Sun God alone. Therefore the role of Sun God is very important for human beings.

Poshanaat pushan – one who nourishes he is called Pushan or nourisher. The Sun God nourishes human beings by providing them with energy to live and makes them live through his rays and his power. One has to remember that the Upanishads tell that it is Brahman which is shining through Sun God. If Brahman doesn’t shine, then the Sun God doesn’t have any existence at all. Thus, we have to constantly remember that the Sun God mentioned here is Brahman alone.
Ekarshe – one who travels alone. We see that the Sun travels alone at all times. It doesn’t take the help of any person or any other star for its travel. Even the solar system is based on the movement of Sun alone. Astrology again establishes the same thing that Sun is the basis of all calculations and movement of other planets and activities in life. Here, the independence of Brahman is being pointed out. The world and all other objects depend on Brahman for their existence. But Brahman is independent. It is the one and only thing which exists by its own. It is that which is pulsating each moment as “I exist, I exist”.

Soorya – one who acquires all rays, vital forces and liquids is called soorya. It is a well known fact that Sun acquires all rays into itself. Here, the dependency of other objects over Brahman is being pointed out. Brahman acquires everything from the other objects – because Brahman is the reality or substratum of all other illusory objects seen in it.
Praajapatya – the son of Prajaapathi is called Praajapatya. Sun God is the son of Brahma, the creator. As Swami Vivekananda used to tell, the children of immortality cannot be different from immortality. Similarly son of Brahma cannot be different from Brahma. Brahma is created from Brahman alone (this is very well stated in Upanishads and it is logical that Brahma has to be created from Consciousness or Brahman alone as without Consciousness, there is no Brahma). Thus, here it is clearly pointed out that by Sun God, Brahman alone is meant and not the form and name of Sun God.

As has been explained in the previous sloka, the reality of Brahman is being veiled by ignorance and the golden orb of desire. If a person has to see or experience the reality, this ignorance orb has to be removed. Thus it is prayed that may Brahman remove its rays and brightness so that the reality of Brahman can be perceived. Here it is mentioned that may this reality be experienced through Brahman’s grace. This attitude of gratitude and humility controls the Ego. Only when the Ego which arises from the Atman or the Self is eliminated, the ultimate reality is perceived or realized.
The sloka upto now has mentioned about the reality of Brahman and about realizing it, what is the use of knowing such Brahman by the individual jeeva???? That is being mentioned in the last quartet of the sloka. That Brahman is the Consciousness which pulsates as “I exist, I exist”. I am that Brahman which is one without a second, which is the only thing existing, which is the substratum or reality for the illusory and unreal world.

The Consciousness which is shining through the illusory objects is Brahman and the Self also. The Self cannot be separate from Brahman because it is the Self which is the Subject and reality of all the illusory objects. And Upanishads mention Brahman as the ultimate reality behind this illusory world. Thus, the Self is same as Brahman.

Brihattvaat brahma – that which is seen big as the world is Brahman.

Linga Purana says about Atman or the Self

Yat cha aapnothi yadadatte yat cha atti vishayaan iha

Yat cha asya santhatho bhaavah tasmaad atmethi keerthyathe

That which pervades everything, that which attracts everything unto itself, that which enjoys all the sense objects, that by which the world becomes existent – that is termed as Atman or the Self.

Sankaracharya says in Brahmajnaanaavaleemaala
Brahma satyam jagan mithya jeevo brahmaiva na parah

Brahman is the ultimate reality; this world is only an illusion. The individual Self or jeeva is Brahman alone and not different from it.

Thus, sruthi (scriptures) and yukti (logic) proves that Brahman and Self are one and the same.

Any statement to be proved has to be proved by three means – sruthi, yukti and anubhava (experience).

Experience also proves that Self is Brahman or the ultimate reality of the illusory world. The Self remains the same in the three different states of waking, dreaming and deep sleep. In deep sleep, there is nothing but the Self alone – one without a second (but the difference between this state and the state of realization is that in deep sleep there is ignorance but in realization there is no ignorance). Thus, if Brahman has to considered as the ultimate reality, it cannot be different from the Self which is the only thing that experiences the three states (ultimate reality has to be existent beyond time and space).

Thus Brahman and Self are one and the same – of the nature of Existence, Consciousness and Bliss Absolute.

Any person who removes ignorance, desires, likes and dislikes – can easily experience the pure Consciousness full of Bliss. When the ignorance about one’s own real nature of Consciousness – beyond the body, the mind and the intellect which are only illusory qualities imposed over “I” due to ignorance – is removed, one experiences the non-dual ultimate reality of Brahman and realizes that there was no world, there is no world, there will be no world – but only Brahman (perceived wrongly as the world when in ignorance).

Purushah can be interpreted in two ways.
Poornam anena sarvam ithi purushah – that which is present in everything or pervades everything is called Purushah

Puri shayanaath purushah – that which is present in the town of body is called Purushah.

Thus equating these two definitions one comes to the conclusion that it is the Self which is the substratum of the solar orb or the entire illusory world. The illusory world itself is non-existent and perceived wrongly in the Self. The world and its objects are the Self or Consciousness alone.
When this ultimate reality of Consciousness or the Self alone existing and the realization that “I am the Self – one without a second and of the nature of Sat Chit Ananda (Existence, Consciousness and Bliss)” is realized – the person rejoices in the eternal bliss of the Self. There remains nothing else to be known or achieved for the person – because there is only the Self, no other thing. Thus, the search for joy ends in eternal and unlimited bliss.

The next two slokas are prayers to be chanted at the time of death.
Sloka 17 – Prayer at the time of death

Vayuranilamamritamathedam bhasmaantham shareeram
Om Kratho smara kritham smara kratho smara kritham smara

Padaccheda & Pada artha – Word splitting and word meaning

Atha – Now (as this body is about to be shed off)
Vayuh – let my vital force

Prathipadhyathaam – attain (this word has to be supplied in order to complete the meaning, says Sankara)

Amritam anilam – the immortal Air or Hiranyagarbha.

Idam shareeram bhasmaantham – Let this body be reduced to ashes.
Om – OM (here chanting of OM as representing Brahman is being mentioned).

Kratho – O mind!

Kritham smaram – remember whatever you have done.

Kratho kritham smaram – O mind! Remember whatever you have done.

Vakya Artha – Sloka Meaning

Let my vital force attain the immortal Air. Let this body be reduced to ashes. O Mind! Remember whatever you have done. O Mind! Remember whatever you have done.
Explanation

The most important word to be remembered in this sloka is the word OM. OM is the symbol of Brahman – it is the prateeka of Brahman. Thus, when the person is chanting OM in this sloka, he is remembering and concentrating on Brahman. The Upanishads proclaim that whatever is being remembered in the last moment of life – that itself is carried on to the next birth, i.e., the next body is determined by this last thought alone.

Hence, in this sloka the mind is being told to remember whatever has been done so that the next birth may be attained according to that.

What a person should try to do is, remember Brahman or the Self at all times. This is the one and only way to be liberated from this long vicious circle of birth and death. Hence the importance of the word OM in this sloka. Brahman can not be represented in words as it is devoid of any characteristics. The table can be represented in words because it has qualities like height, width, length, color etc. But Brahman is without any qualities – hence it cannot be represented by any words. But the Upanishads say that Brahman can be indirectly represented by the word AUM (Chanted as OM). While chanting of this word, a person starts with words & ends into silence. A person can feel that while he is chanting, he is extroverted and once OM ends with the Ardhamatra, the mind becomes introverted into the Self. Thus, the Upanishads proclaim that Brahman is the substratum of the world. Therefore, Brahman can be represented through removal of the illusory world. Through the gold ornaments, gold can be represented and experienced. Similarly Brahman can be represented through the word OM.
OM contains four parts of A, U, M and the last is called ardhamaatra which stands for Brahman and is the part that leads to silence. Chanting of OM is mentioned in the Upanishads as one of the Upasana for realizing the ultimate reality of Brahman.

Sloka 18
Agne naya supatha raaye asmaan
Vishvaani deva vayunaani vidvaan

Yuyudhyasmat juhuraanameno

Bhooyistaam te nama uktim vidhema

Padaccheda & Pada artha – Word splitting and word meaning

Agne – O Fire!
Deva – O God!

Visvaani vayunaani – knowing all deeds or meditations,

Naya – lead

Asmaan – us

Supatha – by the good path

Raaye – for the sake of wealth, i.e, for the enjoyment of the fruits of the deeds.

Yuyudhi – destroy, remove

Asmat – from us

Juhuraanam – crooked, deceitful

Enah – sins.

Te – To You,

Bhooyistaam – many

Namah uktim – words of salutation

Vedhema – we offer.

Vakya Artha – Sloka Meaning

O Fire! O God! You who knows all deeds, lead us by the good path for the enjoyment of fruits of the deeds. Destroy, remove deceitful sins from us. To you, we offer many words of salutation.
Explanation

When a person leaves the body, there are two distinct paths which the soul or Atman may take. These two paths depend on the desire, actions of the person in this world. These two paths are readily available for any person while living. It is upto the person to choose which path he wants. These two paths are the Uttaraayana marga or Deva maarga and Dakshinaayana marga or Pitru maarga – the Northern path and the Southern Path.
The Southern Path is going to the higher world of either Svarga or the Bhuvar loka (heaven world or the land of manes). This path is prescribed for those who have done good deeds in the world, but still have desire left in them (meaning ignorance is still left and they haven’t yet realized their own nature of Consciousness). The people who follow this path attain heaven or land of manes and once the fruits are enjoyed or exhausted, they return back to Earth. This cycle of going and coming continues until all desires are exhausted.

When for a person all desires are exhausted and he leaves this body thinking of Brahman or Self, that person traverses the Northern Path. Through this path, he reaches Brahma Loka or Satya Loka. There he realizes Brahman and attains liberation at the end of the Kalpa.

People who follow this Northern Path are said to have attained Krama Mukthi or gradual liberation.

The people who realize the Self here in this world itself – they attain liberation here itself. Such people are said to have attained Jeevanmukthi – liberation while living. Their body seems to exist for the normal and ignorant viewer but for them, there is nothing but the Self or Brahman alone. When the body is left behind for such people, they directly merge into Brahman.

This merging into Brahman is only for those who have realized the Self. For the people who have done good deeds and have known about the Self but ignorance is not completely rooted out, the Northern Path is prescribed in the scriptures. Thus, the prayer is made to Brahman in the form of Agni that when disembodiment occurs, let Fire God lead the person through the Northern Path attaining which there is never return back to Earth.

The Northern Path also starts with the Fire God who leads to other deities and finally the jiva attains the Brahma Loka and gets liberated from there.

Therefore the Upanishad symbolically states that a person should try to realize the Self here itself. If this is not possible, then atleast he should try to follow the Northern Path and attain Krama Mukthi or gradual liberation. Adi Sankaracharya in his commentary on Katha Upanishad states that it is very tough to attain the Brahma loka through the Northern Path (and get krama mukthi) as it requires lot of good deeds and therefore lot of effort (at the empirical level). Therefore, a wise person should try to realize the Self here and now itself.

It is not tough to realize the Self. It is really tough to study physics as physics is not natural to the individual but the Self is already his own very nature or natural state. Hence it is not tough to realize one’s own natural state. What is required is only removal of ignorance through contemplation on one’s own real nature and removal of likes-dislikes and seeing oneness everywhere. When this is done, one realizes one’s own very nature of Existence, Consciousness and Bliss absolute here and now itself. Such a person then verily rejoices in the eternal bliss inherent in the Self.
Summary
The ultimate reality is one alone – it is termed variously as Brahman, Atman, Ishwara, Paramaatman etc. All these are nothing but various terms of Consciousness. Consciousness is the ultimate reality which is the only thing present, one without a second. There is no second reality other than Consciousness here. This is easily known as if Consciousness is there, then everything is present. If Consciousness is not there, then there is nothing at all. Therefore, Consciousness is the independent and non-dual reality.
The world that one sees is insentient and hence it is a mere illusion seen in the ultimate reality of Consciousness.

Consciousness is termed Chit and the world (other objects apart from Consciousness) is termed Jadam. There is only two things here (at the empirical thing) – chit and jadam. There can never be any other thing apart from these two. Chit is the ultimate reality and Jadam is only an illusion seen in Chit due to superimposition (similar to snake being superimposed on the rope). Therefore, there is only Chit here. Jadam is only seemingly appearing in the reality of Chit. When the jadam is removed and Chit is known as one’s own very nature, there remains only the non-dual Chit. This Chit is of the nature of Existence or Sat and Bliss or ananda. It is ananda that each person is aiming in life. This ananda is present in Chit only as it alone is the ultimate reality which is full and perfect. Therefore, the knowledge that I am the non-dual Chit alone can give eternal bliss. Study of scriptures is only to remove the wrong knowledge that “I am not Brahman or Self but I am limited” and the ignorance about one’s own nature of Consciousness. This ignorance has two powers. One is the veiling power of Aavarana Shakthi which veils the ultimate reality. This is in the form that “I don’t know Consciousness or Brahman or God”. The next stage is projecting other things on the reality which is the Vikshepa Shakthi or projecting power. This is in the form of the wrong knowledge that “I am the body and mind – I am limited etc”.

The whole aim of Vedanta is removal of the ajnaana or ignorance which itself is only an illusion in the ultimate reality of Consciousness. When one’s own real nature of Chit is known, ajnaana vanishes as it itself has no existence at all. When ajnaana vanishes, then its effects of the world and other projections also vanish. When the world vanishes, there is only the non-dual Brahman. Therefore there is no sorrow or sufferings which arise only out of likes-dislikes.

Removal of ignorance is through removal of likes-dislikes, seeing oneness everywhere and contemplation on the ultimate reality that “I am Consciousness or Brahman”. This is the very aim of Upanishads. While interpreting any Upanishad or learning any Vedantic literature, this ultimate reality has to be remembered.

The scriptures proclaim two distinct paths for various people in the world (who have differing nature and attitude). These two paths are the Nivritti Marga or path of renunciation and Pravritti Marga or path of action. The ultimate reality has to be known through the nivritti marga alone as the ultimate reality is known only when the Ego that arises out of ignorance is destroyed. Renunciation or sanyaas is complete destruction of the Ego. The Nivritti marga is remembering the Lord as pervading everything and renouncing everything. This renunciation of the Ego is not that easy and hence the path of action is propounded. Path of action is not merely acting but it is performance of action with the knowledge that everything is Lord alone and offering the action to the Lord. In this way, the mind becomes pure and slowly the seeker becomes eligible for renouncing the Ego. A seeker should try to identify which path is suited for him and follow it. But ultimately he has to renounce the Ego and in both the paths there is remembrance of the reality and that the reality pervades everything.
Those people who don’t follow either of these paths, they enter into blinding darkness of ignorance. They again and again enter into ignorance in the form of birth-death cycle. There is no value or necessity in taking birth, acting, sleeping, mating etc. This is what is termed as avidhyaa or ghora andhakaaram.

A person who seeks to come out of this blinding darkness has to follow either the path of action or the path of renunciation (with the knowledge that everything is Brahman alone, one without a second).

Brahman is one without a second, it seems to get limited by the body-intellect adjunctions. But in reality, Brahman or Consciousness is never limited as there is no adjunction really to limit it.

In order to realize this non-dual Brahman which seems to act depending on the adjunctions, one has to see the Self in all and all in the Self. Thus, the seeker will neither hate a thing nor will he like a thing (be attached to it). Thereby, he will be liberated from likes-dislikes and indirectly will be contemplating on the Self. Thereby, he will realize his own very nature of Consciousness, one without a second.

The Self or Consciousness is devoid of any body or adjunction (the causal body of ignorance, the subtle body of sense organs-vital force-inner equipments of mind-intellect, the gross body composed of five elements of earth-water-fire-air-ether). This Self, seems to get limited, and thereby starts creation.

When action and worship of the Lord is accompanied with the ultimate reality that everything is Brahman, a seeker overcomes ignorance and attains immortality. But both actions and worship performed separately (and devoid of the ultimate reality that everything is Brahman) will lead to blinding darkness alone.

Similarly worship of Brahma or manifested Brahman or effect Brahman and worship of Prakrithi or unmanifested Brahman or cause Brahman alone will lead to blinding darkness alone (in the form of the various cycles of birth-death). But when both are performed together with the thought of the ultimate reality, then it helps the seeker to overcome ignorance and realize the Self (attain immortality).

Brahman is what is seen as the Sun God – there is nothing here but Brahman alone. Thus, a person should worship the Sun God through the prayer that “He who is present in the solar orb as the Sun God is Consciousness which is my very nature”.

When the prayer is done, the ignorance veil is removed (by contemplation on the reality) through the grace of Brahman or Sun God itself.

At the time of death, one should try to remember the ultimate reality so that one attains the Brahma loka and never returns back. This should always be the last option only. Instead a seeker should always try to realize the Self here and now itself (as it is one’s own very nature itself).

Conclusion

The experience that we have can be split into two parts. One is Drik or Seer or experiencer and the other is Drishya or Seen or experienced. One is the Subject and the other is objects. The Subject is independent whereas the objects depend on the Subject for their existence. The Subject is sentient in nature and is Consciousness or Brahman or Self. The objects are collectively termed as the world or Jagad which is insentient and temporary (changing each moment). Since the objects are changing, they are mere illusions in the reality of Subject. The objects are thus mere superimpositions on the Subject – mere fallacious appearances in the Subject. Therefore, ultimately the objects are unreal and what is present always is the non-dual Subject alone. This can be known through the experience of dream. The dream world and its objects are nothing but superimpositions on the dreamer alone. At the time of dream, the world and objects is the dreamer alone. But once a person wakes up, he realizes that there never was a dream world and there was the dreamer alone – non-dual reality behind the unreal dream experience. Similar is the experience in the waking state also. The waking world that we now perceive is an illusion in the ultimate reality of the Subject of Consciousness.
Therefore, what remains always is the non-dual Consciousness alone – all other things are mere illusions in the reality of Consciousness and this illusions have no existence at all apart from Consciousness.

Since, there is only non-dual Consciousness, the so-called “I” or individual Self is Consciousness alone. This individual “I” seems to be limited due to the adjunctions of body-mind. When the adjuncts are removed, the “I” shines as the non-dual and all-pervasive Consciousness. Removal of the wrong notions of limitedness which arises out of ignorance of one’s own real nature of Consciousness is the aim of life and the heart of Vedantic teaching.

When the ultimate reality that “I am the non-dual Consciousness” is known through constant contemplation and perception of oneness, then the seeker rejoices in the eternal bliss inherent in the Self (which is his own very nature itself).

All great saints as well as the scriptures proclaim that “TAT TVAM ASI” or THAT THOU ART. That Consciousness which is the ultimate reality of Brahman (from which world seemed to be created, the world seemed to exist, the world seems to merge unto) is YOUR VERY NATURE. This is then asserted through one’s own experience that “I am the unlimited, infinite, perfect and blissful Consciousness or Brahman”.

The Upanishads proclaim that the individual Self is the same as Brahman (the ultimate and infinite reality) through various Mahavakyaas (great dictums). These Mahavakyaas are chosen as four in number (one from each Veda) so that a seeker can contemplate on it and realize his own very nature of Brahman.

The four Mahavakyaas are (in order of their help in the various stage of a seeker – the stages need not be necessarily required as contemplation on just one mahavakyaa will lead one to realization or liberation):

1. Lakshana Vakya (Characteristic statement) – PRAJNAANAM BRAHMA – Consciousness is Brahman – Rig Veda (Aitareya Upanishad)

2. Upadesha Vakya (Teaching statement given by the Guru to the shishya) – TAT TVAM ASI – That thou art – Saama Veda (Chandogya Upanishad)

3. Anusandhaana Vakya (Contemplative statement) – AHAM BRAHMA ASMI – I am Brahman – Yajur Veda (Shukla Yajur Veda – Brihadaranyaka Upanishad)

4. Anubhava Vakya (Experiential statement – one’s own experience) – AYAM ATMA BRAHMA – This Atman or Self is Brahman – Atharva Veda (Mandukya Upanishad).

When a seeker thus realizes the ultimate reality that “I am the non-dual Brahman of the nature of Existence, Consciousness and Bliss absolute”, there remains nothing else to be done as there is no duality at all. At that time, there is no desire, no action, no ignorance – but pure bliss alone.

This Self is one’s own very nature and hence each person can and has to realize it compulsorily in this birth and now itself (without wasting much time). This doesn’t require any special effort, any money, any other restrictions but the only thing required is interest in knowing one’s own real nature of Consciousness and the little effort of contemplation towards it. Instead of terming it as TOUGH and IMPOSSIBLE to achieve and instead of claiming oneself to be bonded in latent tendencies, a seeker should contemplate on the ultimate reality that “I am Brahman” and realize it now itself.

Let this small work titled Atma Rahasyam (the secret of the Self) help each one of us to realize the Self.

This work is offered to the lotus feet of Sadguru Mata Amritanandamayi Devi and Prof. Balakrishnan Nair.

Let the Almighty in the form of Sadguru Mata Amritanandamayi Devi shower her blessings on each one of us so that we may realize our own very nature of infinite bliss.

Atma Rahasyam
- 53 -
Secret of the Self

