Maya Panchakam

Maya Panchakam is one of the Prakarana Granthas authored by Adi Sankaracharya. This work as the title conveys is a set of 5 couplets which is an analysis into Maya – the power of Brahman.

Maya as a topic in spirituality is very vast and important for the seeker. The very nature of each and every individual in the world is Consciousness or CHIT alone. CHIT is of the nature of Existence or SAT and Bliss or ANANDA. This means that CHIT is always blissful in nature. CHIT is also non-dual as it cannot have any relation with the insentient objects in the world. This means that the relation and the very existence of external sense objects is only an illusion in the form of superimposition on the reality of CHIT. Even though “I” am CHIT in essence, still “I” don’t feel the bliss which I am searching ceaselessly in the external world through various means. The very aim of human life is to attain eternal and ever-lasting bliss. Until this aim is satisfied, man is born again and again in various species until he realizes his own very nature of Consciousness through the human birth (human birth alone can confer realization rather than other species). This non-enjoyment of Bliss which is one’s own very nature is due to ignorance of one’s own nature of Consciousness. This ignorance or Avidya is collectively termed as Maya or the illusory power of Brahman. Even though various Advaita acharyas have used different interpretations for Avidya and Maya (some acharyas take Maya as that ignorance which is present as the power of Ishwara and with the help of which Ishwara creates, protects and destroys – Avidya is taken as the individual ignorance present in the case of a Jeeva). The topic of whether Avidya and Maya are one and the same or different is a separate study in itself. It can be concluded here out of faith and logic that Maya and Avidya are one and the same only because the jeeva is not different from Ishwara but both are essentially the same only. Therefore there are not many jeevas as we see but there is only one jeeva due to whose ignorance or avidya, many other jeevas are seen (by virtue of difference in the adjuncts of body-mind). This theory wherein there is only one jeeva present who is essentially the same with Ishwara is termed as Eka Jeeva vaada. Jeeva forgets his nature of Brahman and thereby is deluded in Avidya whereas Ishwara (who is also an illusion like jeeva) controls Maya & never is under Maya’s control.
Until the jeeva finds himself different from Ishwara, Maya and Avidya will seem to be different. But if a person really analyzes, he realizes that jeeva is not different from Ishwara. The Jeeva is the controller of the entire world if he has the will and desire to make things happen in the world (when there is no clear conviction, that’s when things don’t happen – but when there is strong conviction, then whatever the jeeva thinks happens & hence he becomes one with Ishwara).

Thus Maya and avidya is one and the same thing but used in different contexts. Here Sankara gets into the analysis of Maya. When a seeker analyzes Maya, he realizes that there is nothing called Maya – it itself being an illusory power of Brahman. When this reality is realized, then the Jeeva or individual realizes that he is none other than Kutastha who is the witness of the entire illusory activities in the illusory world. This Kutastha is Brahman alone. Thus the seeker realizes that he is Brahman – thereby he rejoices in the eternal bliss inherent in the Self.

Thus, the very aim of analysis into Maya is for realizing one’s own very nature of Consciousness and Bliss so that the very aim of human life is satisfied.

In this work, Sankara doesn’t enter into the spiritual practice of overcoming Maya. But instead he analyzes Maya deeply. When a seeker enquires into Maya, he realizes that everything in the world is a product of Maya. This Maya itself is indescribable as it is an illusion. Therefore, when a person realizes the futility and illusory nature of the world, he isn’t deluded any more into the illusory world. Instead the seeker directs his enquiry into the ultimate reality of Consciousness which Sankara beautifully portrays in the very first sloka itself.
A short commentary in English elucidating the Maya Panchakam, by the help of which a person can easily understand the terse topic of Maya thereby overcoming it, is being started here.

At the outset itself, let me offer my salutations to my Guru, Sadguru Mata Amritanandamayi Devi, whose benign grace itself is enough to overcome the strong illusory power of Brahman – Maya.

Let me offer my salutations to Prof. Balakrishnan Nair who has been my Shiksha Guru (indirectly as I haven’t learnt directly from him but only through books and discourses) and has been guiding me throughout my life making my mind constantly contemplate on the ultimate reality of Consciousness.
Let me lastly offer this work at the feet of all seekers of the ultimate reality of Consciousness.

19th September 2005,

Chennai.

Before explaining what Maya is, it is essential to state the reality of which Maya is the power. Maya has been explained in three different ways according to the perceiver. These three definitions have been explained by Vidyaranya in Panchadashi (this has been dealt deeply in Satya Darshanam – interested readers can refer to the same). The three definitions are as below:
1. Miraculous power – as per the view of the worldly person. By this definition, Maya is a real power which is powerful and can do anything in the world. The normal worldly person considers Maya as well as the world as real.

2. Indescribable power or Anirvachaneeya – this is the view of a seeker who knows that Maya cannot be real as it is sublated or vanishes when the reality of Consciousness is known (as Consciousness is one without a second). Real is that which is never sublated or never ceases to exist. Unreal is that which never has any existence at all. Maya cannot be non-existent also as its effect of the world is currently perceived. Therefore Maya cannot be described as either existent or non-existent. Therefore it is indescribable. Any illusion in the world is indescribable unless the reality or the substratum of the illusion is known. The snake seen in the rope is not describable as it exists for the time being but vanishes when the reality of rope is known. The seeker thus sees Maya as anirvachaneeya and conquers it through the knowledge that it is an illusion and by focusing on the ultimate reality of Consciousness.

3. Unreal or Tuccha – this is the view of the realized saint for whom Maya doesn’t exist at all as the non-dual reality of Consciousness is realized as one’s own very nature.

Since all works are meant for the seeker alone and not for the realized saint, therefore Sankara stresses the illusory nature of Maya in each and every sloka.
Since Maya’s illusory nature has been stressed in the work, it is essential to first state the substratum of the illusion. Any illusion cannot be known or sublated unless its substratum is not known. Therefore Sankara first starts the work by stating the nature of the substratum of Consciousness. Maya is the cause of the world. Maya cannot be known as such without its effect of world. Hence Sankara states the reality about the illusory world in the first sloka itself.

Nirupama nitya niramshake api akhande

Mayi chithi sarva vikalpanaadi shoonye

Ghatayathi jagadeesha jeeva bhedam

Tvaghatitha ghatanaa pateeyasee maaya

My very nature is Consciousness or Chit and in Me who am without any comparison (without a second), eternal, partless, without any divisions and without any modifications or thoughts Maya, that which can create things which cannot be proved through logic or which are illogical, creates the differentiation of JAGAD (world), JEEVA (individual Self) and ISHWARA (God).
If we analyze this sloka very clearly, all doubts and confusions regarding Maya vanish because there is no other sloka which explains Maya and the ultimate reality of Brahman very clearly.

Nature of the ultimate reality of Brahman
NIRUPAMA – Upama means comparison. Nirupama means that which has no comparison. According to Vedanta Brahman is EKAM EVA ADVITEEYAM, one without a second. It has no comparison as there is nothing different from it either internal or external. Brahman is also without comparison because it is the only entity which hasn’t been objectified till now. Brahman cannot be objectified because it is the Subject which objectifies all objects. Even if thousands of years pass by and science progresses at a brisk rate, still Brahman will remain as the Subject and the only entity which cannot be objectified. The Subject which perceives all objects can never be objectified as there is no other Subject which perceives this Subject. Also Brahman is the light of Consciousness which illumines all other lights in the world. This light of Consciousness can never be illumined by any other light as this is the light of all lights.

Brahman is also mentioned in the Upanishads as beyond words and thoughts. Any entity can be compared only if it can be expressed in words or thoughts. Since Brahman is beyond words and thoughts (it is beyond words and thoughts because it is the light which illumines words and thoughts), it cannot be expressed through words and thoughts. As it cannot be expressed either through words or through the mind, it is incomparable.

Chandogya Upanishad says in the 6th Chapter

Sadeva soumya idam agra aaseeth ekam eva adviteeyam

O Dear! Existence (Brahman or Self) alone existed before (the illusory creation started), one without a second (here the three differences of internal, external among similar entities and external among dissimilar entities has been negated in Brahman).

Katha Upanishad and Brihadaranyaka Upanishad tells
Neha nana asthi kinchana

There is no duality whatsoever here (in Brahman)

The above two sruthi statements clearly state that Brahman alone exists here as the non-dual reality. Brahman alone is the reality and all the other things are seemingly existing illusions in the reality of Brahman

Kena Upanishad in beautiful slokas mentions that Brahman is beyond words, eyes, mind etc.

Yad vaacha anabhyuditam Yena vaag abhyudathe

Tadeva Brahma tvam viddhi na idam yad idam upaasathe

That which is beyond speech and that which gives speech the power to speak, know that to be Brahman and not that which people tell to worship as “THIS” (Brahman can be pointed out as one’s own Self and it can never be pointed as “THIS” as an object).

Yad manasaa na manuthe yena ahur mano matham

Tadeva Brahma tvam viddhi na idam yad idam upaasathe

That which is beyond the mind and that which gives mind the power to think, know that to be Brahman and not that which people tell to worship as “THIS”.

Taittiriya Upanishad says

Yatho vaacho nivarthanthe apraapya manasaa sah

There the words don’t reach (they return back without knowing Brahman) and that which is not attained by the mind also.

Katha Upanishad says

Naiva vaacha na manasaa praapthum shakyona chakshushaa

Asthithi broovatho anyatra katham tad upalabhyathe

Brahman cannot be known through words, mind or eyes. That which is known by the experience “I-exist, I-exist”, how can people know it through any other means?

Here, the Upanishad clearly says that Brahman is known clearly as one’s own existence in the form of “I-exist, I-exist”. This existence cannot be compared and hence Brahman is NIRUPAMA.
NITYA – Eternal

Brahman is eternal as it is beyond space, time and causation. Any object in the world will have three limitations of KAALA (time), DESHA (space) and KAARANAM (causation). The concepts of time and space themselves derive their existence from the ever-existent Brahman or Consciousness. Hence they cannot limit Brahman. As they cannot limit Brahman, Brahman never ceases to exist because of these limitations. Hence Brahman is eternal.

I always exist as I am beyond the three times of past, present and future. These times need a witness who witnesses this time (this same witness should witness all the three times because it cannot be that a person sees the past and another sees the present – in that case, we will not be able to state all the three times together unless a single entity experiences or witnesses it all). This witness is termed as Brahman or Consciousness which never ceases to exist (in 24 hours in a day itself).

For all the changing entities in the world, there requires a changeless substratum which is Consciousness (that which never changes in time).

The Upanishads clearly mention that Brahman is the cause of the changing world (as the substratum of the illusory world). This world, as we all know, is based on the three limitations of time, space and causation. Hence it is Brahman which creates time, space and causation. Therefore, Brahman is beyond time, space and causation. Hence it is eternal.

Can’t everything be changing even as the Vijnaanavaadins proclaim that changing Consciousness alone is real?

No, everything cannot be changing as change means death and non-eternality. There needs an eternal entity so that the non-eternal changes are perceived correctly. Even in two seconds, we are able to say that “I who saw the computer in front of me, am now typing in it” – this recognition is possible only if the “I” who perceived the computer and the “I” who am typing in it are the same. Thus, it is proved that the “I” or Consciousness is same. This same example can be extended to all experiences in the entire world and hence it means “I” or Consciousness is eternal and not the changing Consciousness which Kshanika Vijnaanavaadin Buddhists proclaim.

NIRAMSHAM – without any parts
Brahman is without any parts as any object with parts is subject to change and death. This is very well seen in the world. Tree has internal parts of branch, leaves, flower etc. Hence tree is subject to change and death. Similarly the human body (or for that matter, any body) is subject to change as it has the parts of hands, legs, face etc. Therefore we perceive that the body dies and is non-eternal.

Since Brahman is eternal (as has been proved in the previous section), therefore Brahman has to be without any parts. Upanishads also proclaim Brahman as “Nishkalam” meaning without any parts.

AKHANDA – without any divisions whatsoever

Sankara here adds this word to again stress that Brahman is ONE alone. Even though Vedanta terms Brahman as SAT or Existence, CHIT or Consciousness and ANANDA or Bliss, still these three are not separate terms but they are interrelated and hence Brahman is one single entity only.

SARVA VIKALPANAADI SHOONYA – without any modifications

As Brahman is eternal, it cannot have any modification. That which has modification has a birth and death too. Since Brahman is eternal, it cannot have any modifications.

Is this Brahman my own Self or is it Vishnu or Siva sitting in Vaikunta or Kailash respectively?

No, says Sankara as he adds the words “Mayi chiti” – all these qualities are the very nature of Consciousness also. Since Brahman has already been proved as one without a second, therefore Consciousness and Brahman have to be one and the same only. Therefore Consciousness is the ultimate reality behind the illusory world.

Thus, Sankara has stated the nature of Consciousness as:

1. Without any comparisons

2. Eternal

3. Without any parts

4. Without any divisions

5. Without any modifications

When so much has been explained about the ultimate reality of Consciousness, the seeker gets a doubt that if Consciousness is one without a second and without modifications, how come “I” experience various changes and how come there is duality in the world? Sankara answers in the second half of the sloka. These illusory effects are the creations of Maya or the illusory power of Brahman. Maya itself is non-existent from the ultimate perspective. From the empirical viewpoint, Maya is indescribable as any illusion is indescribable.

YA MA SA MAYA – that which doesn’t exist is called Maya (from ultimate perspective)

YUKTIVIHEENA PRAKAASHASYA SAMJNA MAYA – that which is beyond logic is called Maya (from empirical viewpoint).

Sankara in this sloka and in the entire Maya Panchakam repeats the last line which means “that Maya which is capable of creating things which are beyond logic or illogical”.

Maya thus creates the differentiation of JEEVA, ISHA and JAGAD. These three are main entities denoting duality. Once a person realizes that the essence of all these three entities are Consciousness alone, then there is no duality & he realizes that there never was any bondage but “I” was always realized and blissful Consciousness.

Since Sankara has clearly mentioned the characteristics of Consciousness, it is pretty clear that Consciousness is never in bondage as there is nothing different from Consciousness for it to get bonded. This sense of bondage itself is an effect of the illusory power Maya.
The main creations of Maya are the three entities of JEEVA, ISHA and JAGAD. Ishwara or God is the controller of Maya (some authors say that God is Brahman reflected in Maya and controller of Maya whereas others say that God is the original entity that gets reflected in the antah karana or inner equipments and becomes the jeeva). Ishwara creates the world or JAGAD and the various individual selves or jeevas for enjoyment of the world. These three entities are mere illusions in the ultimate reality of Brahman as we have already seen that Brahman is one without a second or adviteeya.
Thus Maya causes a person to believe that he is the jeeva who is experiencing the world and that there is a God who controls the world. This illusion vanishes when the jeeva realizes his own very nature of Consciousness.

According to the two schools of Advaita Vedanta following on the works of the two direct disciples of Sankara, Sureshwaracharya and Padmapadacharya, Avidya and Maya are one and the same. There is no multiple avidyas but only one ignorance which is the same as Maya. The Vivarana school or the school based on the Panchapaadika Vivarana of Prakaashaatman (which is a sub commentary on Padmapadacharya’s Panchapaadika) accepts multiple facets of avidya or ignorance.

A seeker need not bother much about these various theories about Jeeva and Ishwara of various acharyas as the basic tenet of all these schools is to establish the ultimate reality of Brahman as the substratum of the illusions of Jeeva, Ishwara and Jagad.

Advaita Makaranda says

Upashaantha jagad jeeva shishyaacharya ishwara bramam

Swathah siddham anaadhyantham paripoornam aham mahah

When the illusory differentiations of individual self, world, God, Guru, shishya vanishes, then “I” realize my own nature of the light of Consciousness which is self-evident or self-luminous, self-proved, without any start and end and beyond all limitations.

Thus Sankara in the first sloka puts forth two things clearly:

1. BRAHMAN or CONSCIOUSNESS alone exists

2. The differentiations (whatsoever) are caused by Maya which itself cannot have any existence along with Brahman either as the power of Brahman or as a part of Brahman.

The way out of ignorance and to realize the ultimate reality of Brahman or Consciousness is by studying the scriptures under a competent teacher. If a person doesn’t learn the scriptures under a competent teacher, the Ego might be nourished instead of overcoming and such a person is completely deluded by the power of Maya. Maya can be controlled only through seeking the ultimate reality of Brahman and for this scriptural study is required. Scriptural study itself is not enough but it is necessary to learn from a teacher who has conquered Maya. Sankara explains in the next sloka how Maya deludes the seeker who is learning just for intellect, fame etc. and considers himself as a realized being who has overcome the illusion of Maya.
Sruthi shatha nigamaantha shodakaanapi

A haha dhanaadi nidarshanena sadhyah

Kalushayathi chathuspadaadhyabhinaan

Aghatitha ghatanaa pateeyasee maayaa

That person who has learned hundreds of scriptures and gives discourse for the scriptures, O Alas, he is also deluded without no time into wealth etc. and made in par with the four-legged creatures by Maya, that which creates things that will seem impossible & cannot be proved by logic (it cannot withstand logic – logic will fail here).

Here, Sankara is resonating the following Upanishadic statement:

Na ayam atma pravachanena labhyah

Na medhayaa na bahunaa sruthena

Yam eva esha vivrunuthe tena labhyah

Tasya esha atma vivrunuthe tanum svaam

This Atman (the ultimate reality of Self or Brahman) is not attainable through discourses or through the intellect or through many hearings (sravana or by attending discourses regularly). He who really seeks out the Self, for him alone the Self is attainable – the Self reveals its own nature to such a seeker.

Thus, sruthi pretty clearly speaks about realization. Realization is not just by-hearting or learning hundreds of scriptures nor going for discourses nor using high-end or hair-splitting logic through the intellect. Realization is realizing one’s own very nature of Consciousness – the basic pre-requisite for realization is the desire to get liberated from the illusory bondage of sorrows and sufferings in the ocean of samsaara.

That realization is not attained through mere learning of scriptures is explained through an example in the Chandogya Upanishad 8th chapter. In the Upanishad, Sage Narada goes to Sanatkumara (one of the four always-young saints who are the maanasa putraas of Brahma) and requests Sanatkumara to teach him Brahma-Vidya. At that time, Sanatkumara asks Narada what all he has learned. To this Narada gives a very long list of shastras which he has learnt. Even though Narada had learnt all those shastras, still he didn’t know the ultimate reality of Brahman. This clearly shows that mere learning of scriptures will not confer Brahma-vidya to a seeker. Brahman is that which is beyond words and hence Brahman is only indicated in the scriptures. Brahman which is beyond words cannot be indicated through words even if the words are words of scriptures. Thus Brahman is pointed out in the scriptures as one’s own very Self. The Subject of Self which experiences everything in the world can never become an object of experience (as it is the Subject). Therefore the Subject can never be objectively known. But scriptures proclaim that Self can be known – this “known” here means “intuitive experience” or aparoksha jnaanam. When we hear the word “known” or “know”, we always imagine an object – but in the case of Brahman or Self, “know” is knowing the Subject by going beyond the mind and its thoughts.

Thus the only thing a seeker requires to know Brahman or realize Brahman is “desire to know one’s own very nature of Brahman”. Since Brahman is the very nature of each and every person, there is no restriction with respect to caste or creed for realization. Sankara very clearly mentions this in his Brahma Sutra bhasya (1.1.1) for the very first sutra ATHA ATHAH BRAHMA JIJNAASA. He clearly states there that there is no ADHIKAARI as such for Brahman because Brahman being one’s own very nature and of the nature of eternal bliss is being sought out by everyone. Since the ignorant seeker is away from his natural state of bliss, there will always be tension to go back to the natural state – thus this tendency to realize the Self is always present in the seeker, either knowingly or unknowingly.

When a person has the desire to realize the ultimate reality of Brahman, he proceeds towards that direction. Such a person who has the real desire for liberation will never fall a prey to the name and fame which will be achieved for scriptural knowledge without aparoksha knowledge of Brahman. Thus the seeker will always be not bothered about giving lectures or going for lectures – he will always try to be established in the ultimate reality of Brahman each and every moment.

But those people who learn the scripture just as a means to show-off the knowledge & get name-fame, they are compared by Sankara here as being equal with four-legged creatures. Such people even though knowing the theoretical knowledge about Brahman will not be able to put that knowledge into practice. Thus when a tough time comes for such a person, he will easily succumb to the pressure & cry like a normal ignorant seeker. This is where the real difference between realized saints & people having book-knowledge comes. A realized saint like AMMA or Ramana Maharshi or Sri Ramakrishna will not have learnt the scriptures but their words will be more powerful than the scriptures. Their single word will be strong enough to bring an ignorant and adamant seeker to the path of reality. As Sage Patanjali says in Yoga Sutras that “Satya prathistaayaam kriyaa phala asrayatvam” – that saint who is established in the reality (the direct meaning of Satya is speaking truth but the indirect meaning which has more significance and more prominent for Vedanta is one who is established in the ultimate reality of Brahman) will have power of words & whatever he speaks will really happen (Kriya and phala or work & fruits will depend on him – work and fruit can be changed or modified by him). Thus we clearly find in the Autobiography of a Yogi how Yukteswar Giri, the guru of Paramahamsa Yogananda, makes things happen by his mere will (this is again accepted by Sankara in his various works – for example in Dakshinamurthy astakam 2nd verse). But those who have mere book-knowledge will not be able to attract people nor will they be able to themselves overcome the tough times which is the very aim of scripture (to be beyond sorrow-happiness, to maintain equanimity during times of empirical sorrow and happiness).
Why has Sankara compared book-learned people as equivalent to four-legged creatures?

The people who have mere scriptural knowledge without any intuitive experience of the ultimate reality of Consciousness will be often deluded by the three types of attachments towards wealth (sensual objects), wife and children. A four-legged creature or an animal knows nothing but “eating, drinking, mating and sleeping”. Such people who have learnt the scripture but haven’t known the import of the scripture are like animals doing just the normal things of “eating, drinking, mating and sleeping”. Here we can extend this analogy to people who aren’t interested in realizing the ultimate reality of Consciousness also. The normal people in the world are unaware of the real goal of life which is realization of one’s own very nature of Consciousness. A person cannot escape by telling that I have duties towards my parents and others because the scriptures very clearly mention that there are no duties in the world except realization of the ultimate reality of Consciousness.
Sri Krishna very clearly says in Bhagavad Gita

Na me partha asthi kartavyam trishu lokeshu kinchana

I don’t have any duty whatsoever in the entire three worlds (here “I” doesn’t mean Sri Krishna but only the ultimate reality of Consciousness which is the very nature of each one of us – thus here “I” means each one of us).

When Sri Krishna in clear terms explains that there is no duty in the world, renounce all duties & seek me “alone”, if a seeker still claims that he has various duties in the world, there is nothing more foolish than this!!!

Even such people are deluded into “duty” which itself is baseless and it is directed towards the people in the illusory world. Since the world itself is illusory, the people also have to be illusory alone. Since people are illusory, the duty towards such people is also illusory & such illusory duty will lead to more and more illusion only(
Even such people are like animals only – just engaging in various futile activities which have no meaning at all even at the empirical level.

Why are such people deluded?
This delusion is due to Maya, that which creates things impossible to be analyzed through logic. Maya is beyond logic not because it is the Subject which analyzes the logic but because it is an illusion. Any illusion is without any base and hence it cannot withstand logic even as the dream world cannot withstand any logic.

So, indirectly Sankara here tells all seekers that “you are never affected by Maya” (as he has explained in the previous sloka) and therefore “have this thought that I am not bonded but seeming to be bonded” and “try to come out of this bondage by seeking the ultimate reality of Consciousness knowing that it is my own very nature & without any condition or limitations”. It is really sad that the Self seems to have forgotten its own very nature & seems to be bonded in the illusory sorrows and sufferings of the illusory world. It is very essential that a seeker realizes his own very nature of Consciousness so that he is ever-liberated from the seemingly appearing bondages in the illusory world.
The same meaning as this sloka is brought out by Yoga Vasistha also

Chathurtha vedyapi yo viprah

Susukshmam brahma na vindhathi

Veda bhaara baraakranthah

Sa vai brahmana gardabhah

A person who has learned the four Vedas (along with Vedangas and Upangaas) but still hasn’t realize the ultimate reality of Brahman which is very subtle as it is the one’s own nature of Consciousness is like a Brahmin-donkey who is carrying the load of Vedas.

Sankara in the next sloka explains about the creation of the world & as to how a seeker seems to enter into the ocean of samsaara.
Sukha chit akhanda bodham adviteeyam

Viyad analaadi vinirmithau niyojya

Bramayathi bhava saagare nithaantham

Tu aghatitha ghatanaa pateeyasee maayaa

The non-dual Self of the nature of Consciousness, Bliss and knowledge which is without any divisions is mixed with the creation starting with Ether, air, fire etc. and instantly deluding the non-dual Self into the ocean of samsaara, by that Maya which makes impossible possible (and creates things which cannot be proved by logic).
Here Sankara again while explaining creation clearly mentions that the Self is non-dual and without any divisions. Sankara also states the nature of Self as Consciousness and Bliss.

Let us analyze the above mentioned three qualities of the Self which Sankara mentions here.

1. Self is non-dual or adviteeyam

Sruthi very clearly mentions in two of the Upanishads that the Self is one without a second or non-dual in nature.

Chandogya Upanishad says

Sadeva soumya idam agra aaseet ekam eva adviteeyam

O Dear! There was only Consciousness previously (before creation), one without a second (without any differences of either internal, similar or dissimilar objects).

Aitareya Upanishad says

Aatma va idam eka eva agra aaseet, na anyat kinchana mishat

Self alone existed prior here; there was nothing else either moving or immoving (sentient or insentient).
It is right that the Self alone existed prior to creation, but there is difference after creation & hence it has to be concluded that prior to creation, difference or duality was dormant in the Self (purvapaksha statement – statement of objection)

The objection that has been mentioned is wrong because there is sruthi statements which clearly mention that there is no duality after creation also.

Chandogya Upanishad says (after the above quoted statement about Self alone existing prior to creation)

Yatha soumya ekena mrit pindena sarvam mrin mayam vijnaatham syaat

Vaachaarambhanam vikaaro naama dheyam mrittiketyeva satyam

O Dear! As by knowing one piece of mud, all objects of mud are known – know that all mud products like pot are only names and forms created out of WORD & this is only an illusory modification – MUD alone is the reality in all the products of mud.

The above statement can be clearly seen as a pointer to the truth that the world is only a name and form of the ultimate reality of Self or Consciousness. Therefore, the world is only an illusion and Self alone exists even after creation. Chandogya Upanishad mentions two other similar examples to prove this point.

Mundaka Upanishad says

Brahmaivedam amritam purastaat

Brahma paschaat brahma dakshinatascha uttarena

Adah cha urdhvam cha prasritam

Brahmaiva idam vishwam idam varistam

Brahman alone exists here of the nature of immortality, Brahman is present in the front, on the back, on the right, on the left, above and below – every space is filled with Brahman– Brahman alone is present as the world in the world & this Brahman is great indeed (to be desired or realized).

The above sruthi clearly says that everything is Brahman alone and that after creation also, there is only Brahman or Self or Consciousness here.

Thus the statement that “there is difference after creation” is refuted. Since this statement is refuted, it cannot be concluded that before creation also difference is dormant in the ultimate reality of Consciousness. Also this theory that difference is dormant in the ultimate reality of Self prior to creation is also wrong as the Chandogya Sruthi clearly mentions that there are no differences whatsoever in the ultimate reality of Consciousness prior to creation (since difference is not there prior to creation and after destruction also there is no difference, it can very well be concluded in the middle also there is no difference in Consciousness).

If there is no difference even after creation, then what is creation?
Creation is nothing but an illusion of names and forms. As everybody knows, names and forms never create a new object – these are only illusions in the reality of Self or Consciousness. Thus creation itself is only an illusion in the ultimate reality of Consciousness (for detailed analysis Satya Darshanam of the same author can be referred).

If creation is only names and forms, how are they really seen as different from the Self & as existent?

Creation exists because it is superimposed on the reality of Self or Consciousness. This process of superimposing the not-Self on the Self is termed as Adhyaasa (superimposition – adhyaasa has been dealt in detail in Sankara’s Brahma Sutra introductory commentary which is titled Adhyaasa Bhashya – adhyaasa will be dealt in the Brahma Sutra Chatussutri commentary of the same author). This Adhyaasa is mainly due to ignorance about one’s own very nature of Self or Consciousness. Thus we can say that creation is seen due to Adhyaasa alone and this can be removed through knowledge about the Self or Consciousness which is non-dual in nature.
Thus creation is mixing of the illusory not-Self of external objects which are made up of the five gross elements of Ether, Air, Fire, Water and Earth with the ultimate reality of Self or Consciousness. This is what Sankara clearly mentions in the second line of the current sloka.

Now, let’s try to analyze what is the relationship between the Self & the not-Self. Also let us try to see whether the relationship is that of superimposition only as Sankara claims or something else.

Any two objects can have either of the below four relationships only:

a. Relationship due to Samyoga or conjunction – there cannot be any conjunction between the Self & the not-Self because the Self is without any parts. The Self is without any parts because it ever exists. Any object which is made up of parts is subject to death as the body or the tree (both of which have various parts as we are very much familiar about). There can be any conjunction between only objects which have parts. The body can conjunct with the table because the body has parts & the table also has parts. The body cannot have conjunction with Space or Ether because Ether is partless (this is very well known to each one of us). Since the Self is without any parts, there cannot be relationship of conjunction between the Self and the not-Self.
b. Relationship due to Samavaaya or inherence – there cannot be the relationship of inherence between the Self and not-Self because the Self is partless as has already been explained previously.

c. Relationship due to Tadaatmya or identity – the Self is of the nature of light or knowledge whereas the not-Self is of the nature of darkness or ignorance. This is because Self is sentient whereas the not-Self is insentient. As light and darkness cannot stay together or there cannot be any case of identity between both, therefore there cannot be any relationship due to identity between the Self and the not-Self.

d. Relationship of Subject-Object – the relationship of Subject and Object presupposes any of the above mentioned three relationships (Subject and Object can exist only when there is a relationship already established between both). But since the above three relationships are not possible, therefore there cannot be any relationship of Subject-Object between the Self and the not-Self.

Since there cannot be any of the only four existing relationships between the Self and the not-Self, due to AVASHISTA NYAAYA (the left-over possibility), the relationship of the Self and not-Self is that of superimposition (which is really speaking, illusory in nature). Since the not-Self is superimposed on the Self, therefore we can clearly conclude that the Self is non-dual in nature as in any superimposition there exists only one entity which is in this case the Self – the not-Self is only an illusion in the reality of Self.

Since it is proved that the association of the Self & the not-Self is by adhyaasa alone, therefore we can conclude that the Self is non-dual in nature through logic.

Experience also proves the non-dual nature of the Self. If the Self exists, then everything exists. If there is no Self, then there will be nothing existing. Even when there are no objects, Self exists as in deep sleep. Thus it is the experience of each and every person that Self is non-dual in nature.

As Sruthi, Yukthi (logic) and Anubhava (experience) prove that the Self is non-dual in nature, we can conclude that the Self is non-dual in nature.
2. Self is without any divisions or parts

We have already dealt in the above section as to why the Self is without any parts. Any object with parts is subject to change. Any object which is subject to change is subject to birth and death. This will make Self a temporary entity which is against sruthi as well as experience as everybody experience the Self as ever-existing.

There can be yet another logic (high-end logic which will require little bit concentration and repeated reading to understand) to prove that the Self or Consciousness is partless.

Let’s assume that Consciousness has parts. Now the question is asked “Are the parts of Consciousness conscious or unconscious (sentient or insentient)?”.

Let’s take the first option that the parts of Consciousness are conscious in nature. Let’s say that Consciousness has two parts which are both conscious. Since both parts are conscious and it is the very nature of Consciousness to illumine objects & go behind objects, the two conscious parts will be going in different directions, towards different objects. Since the two parts are going in opposite or different directions, the two parts will be split up from the ONE Consciousness. Thus even after splitting up, we will have each part having more Consciousness – this process of splitting will go infinitely. The only solution to this problem or defect is to conclude that the assumption that the parts of Consciousness are conscious is wrong.

Another way to interpret the above is: When the two parts of Consciousness are split instantly (as it doesn’t take much time for it to split as the very nature of Consciousness is to illumine), there will be two Consciousness both of which are partless – thus again we come to the conclusion that Consciousness cannot have conscious parts as if it has conscious parts, they will instantly split apart and become part-less.
So currently the first option is ruled out – so the parts of Consciousness cannot be conscious.

Now let’s take the left-over second option that the parts of Consciousness are unconscious or insentient in nature. When the parts of an object are insentient, the object itself is insentient in nature as a cloth. A cloth has the parts of threads which are insentient. Since the cloth has insentient parts of thread, cloth as a whole is also insentient. The body has parts of various limbs which are insentient (insentient because only the Self leaves the body, there is consciousness as is seen in a dead body – the body as such is insentient but seems sentient because of mixing of Consciousness with it) in nature. Therefore the body as a whole is also insentient. Thus if the parts of Consciousness are insentient, Consciousness also will be insentient which is contradictory and wrong. Thus we can conclude that the second option that parts of Consciousness are insentient in nature is not possible or correct.

Since both the options of the parts of Consciousness either being conscious or unconscious is ruled out, we can very well conclude that Consciousness is partless (which being the only possibility left-over and logical).

3. Self is of the nature of Consciousness and Bliss

Self or the ultimate reality of Brahman which is the very nature of each and every person has to be Conscious in nature because if it is unconscious, there will no real existence for it. There is no existence as such for an unconscious entity. What is meant by existence is the experience or pulsation that “I-exist, I-exist”. The rock which is insentient can never have or feel its own existence. The only entity in the entire world which can feel its own existence is Consciousness. Without Consciousness, there is no existence & without existence there is no Consciousness. When there is existence, there is also consciousness about the existence. When there is Consciousness, a person is conscious of his own existence. Thus Consciousness and Existence go together only.

We all experience the existence of the Self beyond the three limitations of time, space and causation. This is what sruthi also says. If Self is existent, then it has to be of the nature of Consciousness.

Can Consciousness be the quality of the Self?
Quality limits an object. If Consciousness is a quality of the Self as the Nyaya school of philosophy claims, Consciousness will limit the Self which is mentioned in the faultless scriptures as beyond all limitations. Thus Consciousness is not the quality of the Self.

Any quality is that which is present for a time-period alone in the object which is qualified by the quality. The quality of FATNESS is present in a particular body only for a particular time period until the body does some fitness exercises & becomes LEAN. Thus FATNESS is a quality of the body. That which is always present in an object is the very nature of the object. Burning is the very nature of FIRE because any moment a person puts something into fire, fire burns that object – BURNING is always present in the object & hence BURNING is the very nature of FIRE and not quality of FIRE.

As we have already proved that Consciousness is always present in the ever-existent Self as if Consciousness is not present ever in the Self, the Self will become unconscious and insentient like a rock. Since Consciousness is ever-present in the Self, it is not the quality of the Self but it is the very nature of the Self.

Self is of the nature of bliss because it is the most sought out thing in the world.

As Advaita Makaranda says

Kadaachit na aham apriyah – “I” or Self is never disliked at any time.

AHAM (ATMA) ANANDA ROOPO PARAMA PREETHI VISHAYATVAAT

I (the Self) am (is) of the nature of bliss because I am the most loved thing in the entire world. As Yajnavalkya says to Maitreyi in the Brihadaranyaka Upanishad that the husband is loved not for the sake of the husband but for the sake of the Self. It is very well experienced that everybody love themselves more than anything else in the world – thus a person is ready to sacrifice even his wife and children to save his own life. This means that one’s own life is more loved than anything else in the world. Anything that is most loved will obviously be of the nature of Bliss alone (as human mind stops only at the final stage of eternal bliss and not at any other place – a person wants to earn money which is unlimited and is never satisfied with limited money).

If a person objects here that a person commits suicide & in such a case, the Self is not blissful in nature as that person has committed suicide – this is not correct. A person commits suicide because he is not happy with his current situation. He wants to be happy and thinks that happiness will be achieved through suicide or ending life and hence commits suicide. Thus he wants to be happy and make himself happy, so he commits suicide. This itself shows that he loves himself most as he is blissful in nature. In order to realize that bliss, he wants to end all miseries & therefore commits suicide.

If a person objects that a lover sacrifices his own life for the sake of his love & thus the Self is not the most loved object in the world; and hence the Self is not blissful in nature – this also is not correct. A lover sacrifices everything for the sake of his love because he wants to see his love happy. He wants to see his love happy so that he himself will be happy. Thus it is his own happiness which is the final goal or aim of the sacrifice and not the happiness of the love. Thus, the Self alone is most loved in the world & therefore blissful in nature.
The blissful nature of the Self is experienced by everybody during deep sleep. The theory that in deep sleep, those jeevas who have done good deeds alone are given happiness, others are denied happiness by Vishnu (happiness in deep sleep depends on the nature of the jeeva as to whether he is sattvik, rajasik or tamasik jeeva) is completely wrong because each and every person in the world enjoys the eternal bliss of the Self during deep sleep. A siva bhaktha who is against Vishnu and who is considered as a taamasik jeeva by the above theory followers also enjoys the same bliss which the Vishnu follower (the follower of the above theory) enjoys. Even a madhyamaka shoonyavaadin who is against the scriptures and a nireeshwaravaadi also enjoys the same bliss that a Vedantin enjoys in deep sleep.

It cannot also be claimed that in deep sleep the Lord envelops the jeeva and thereby the jeeva gets happiness; this is wrong because the individual never feels any difference whatsoever in deep sleep. If there was any object other than the individual Self in deep sleep, then that will be experienced. Since no such experience can be proved through either pratyaksha or anumaana & since sruthi clearly in the Brihadaranyaka states that “in that state, there is no duality whatsoever & hence what to see” etc. in Jyotir Brahmana (4.3), it can be concluded that due to lack of pramaana, the above theory that the Lord envelops jeeva is not correct. Contrary to this, experience of a person & sruthi clearly proves that there is only the non-dual Self or Consciousness is present in deep sleep.

(In the above paragraph only pratyaksha, anumaana and sruthi are mentioned to show that none of those can prove duality in deep sleep because that particular school of Vedanta accepts only these three pramaanas contrary to the six pramaanas or means of knowledge which Advaita Vedanta accepts)

Thus it is proved beyond doubt that Self is of the nature of Consciousness and Bliss.
Even though sruthi, yukthi and anubhava clearly prove the non-dual Self of the nature of Existence, Consciousness and Bliss absolute which is one without a second, still the opposition theories claim that Advaita is cocked up theory from the Upanishads by Gaudapada and Sankara – this claim of the rival philosophies is due to the illusory power of Brahman veiling their eyes & the individuals not wanting to overcome this Maya and accept the ultimate reality of non-dual Consciousness. Thus when the not-Self mixes with the Self and ignorance starts, the individual is bonded into the ocean of samsaara instantly. As a result of being immersed in the ocean of samsaara characterized by the three things of AVIDYA-KAAMA-KARMA (IGNORANCE-DESIRE-ACTION), a person is deluded into believing that the world perceived is real and that differences are real – the individual is limited and different from the Lord who is Vishnu with many auspicious qualities (even though having qualities, still he is unlimited!!!) – and such people after being deluded attack without any real intellectual thought the ever-proven and self-experienced reality of non-dual Consciousness.

Alas! The play of powerful Maya!! What else to say or attribute this to? Maya that which creates impossible things – Maya that which deludes into believing things even though experience, logic and scriptures prove otherwise.

Sankara clearly states that an individual is instantly immersed in the ocean of samsaara because there requires not much time to be deluded by Maya or the illusory power of Brahman. The moment an individual forgets the ultimate reality of Consciousness and that “I am Consciousness, one without a second”, he is in the control of Maya that very moment itself.

This is the reason why a person is completely deluded into various things of name, fame, money, power, women etc. in the world unless he knows Vedanta and is completely following Vedanta in practice. As Sankara clearly mentions that the Self is non-dual and the not-Self is superimposed on the Self & thereby a person is deluded by Maya, it is very clear that the power of Maya is only an illusion as there is nothing but the Self alone. Thus the way out of this Maya is also clear – a person has to realize the ultimate reality that “I am Consciousness, one without a second”. He has to realize that there is no duality whatsoever here, whatever is seen is only an illusion of names and forms in the ultimate reality of Consciousness which is my own very nature & not different from myself.
A person who doesn’t realize the ultimate reality of Consciousness which is distinct from the body and doesn’t have any of the distinctions of caste, creed etc. is indeed deluded into the ocean of samsaara by Maya, the illusory power of Brahman. This is particularly stressed by Sankara because the so-called Brahmins born in high-caste (even various sanyaasins coming under various Sankara mutts) claim that only a Brahmin can realize the ultimate reality of Brahman and only a Brahmin is entitled to the study of scriptures etc. and they make distinctions of caste etc. even though by birth are in the family of Vedantins and having realized saints like the Kanchi Sankaracharya Chandrasekharendra Saraswathi as their preceptor. These views are completely against even the Paramacharya’s words & foremost against the scriptures which proclaim that any person can realize Brahman because it is his own very nature & therefore his right.
Apagatha guna varna jaathi bhedhe

Sukha chithi vipra vidaadyaham krithim cha

Sphutayathi suta daara geha moham

Tvaghatitha ghatanaa pateeyasee maayaa

In the Self which is of the nature of Consciousness and Bliss and devoid of the various differences of caste, creed, quality etc. the “I” notions that “I am a Brahmin”, “I am a Veshyaa” and the “Mine” notions of “my wife, my children, my son” which are delusions is created and a person is strongly deluded into these notions by Maya, that which can make impossible possible.
Here again Sankara stresses the real nature of Brahman. Brahman is of the nature of Consciousness and Bliss (this we have already dealt earlier). This Consciousness doesn’t have any limitations and differences. Difference is possible only in three ways – internal difference or Swagatha Bhedha, external difference between similar objects (objects of same group or category – Sajaatheeya Bhedha) and external difference between dissimilar objects (objects of different group – Vijaatheeya Bhedha).
Since Brahman is without any parts (Brahman or Consciousness doesn’t have parts as Brahman is eternal and without any death – but those objects which have parts are subject to changes & death like the body and trees), there is no internal difference in it. The only way internal difference is possible is when there are parts. Since Brahman is without any parts, it doesn’t have any internal differences.
Since Brahman is one without a second, there is nothing apart from Brahman. Supposing that there is something different from Brahman; then there should be some relation between that object & Brahman which would make Brahman qualified by that object or relative with respect to that object. Any qualified entity is limited by the entity which qualifies it. Any relative object cannot be eternal as it is related to other objects – this relation is subject to mutual-dependency error. If A depends on B and B depends on A, this means that there is mutual-dependency error. Sruthi can never mention about Brahman which has this mutual-dependency error – thus we can conclude that there is no object other than Brahman. Since there is no external object different from Brahman, Brahman doesn’t have Sajaatheeya or Vijaatheeya Bhedha.

This is what Sruthis clearly mention through the various statements like “SARVAM KHALU IDAM BRAHMAN” (everything is verily Brahman), “SARVAM BRAHMA MAYAM” (everything is filled with Brahman) and “ATMAIVA IDAM SARVAM” (everything over here is the Atman or Brahman alone).

Only when there are differences in Brahman, can the various distinctions of caste, creed etc. come into picture. But since there are no differences whatsoever in Brahman, all these distinctions also are not there in the ultimate reality of Brahman which alone exists.
Those people who claim themselves to be born in the high-family of priests or Brahmins but fail to realize the reality that “I am that unborn and non-dual Brahman of the nature of Consciousness” thereby criticize people & get high pride and Ego about their family caste.

These are people who are to be considered as MOODAAH by Sri Krishna in Gita as Gita clearly mentions that the ultimate reality of Brahman or Consciousness is never born or created & also clearly states at the beginning of the 2nd chapter itself that “neither I am born nor you are born – we were present eternally”. Without knowing even this basic reality which such people are to teach (ideally sastras proclaim that the duty of a Brahmin is to teach the Vedas along with the import of Brahman), the so-called Brahmin sect are deluded into various distinctions and thereby claim that they alone are capable of realizing Brahman or those who are initiated by them alone are capable of realizing one’s own very nature of Brahman or Consciousness. These so-called followers of Sankara forget Sankara’s Brahma Sutra Bhashya explanation that “Brahma jijnaasaayaa, anadhikaaryatvaat” – desire to know Brahman cannot have an adhikaara because everybody is entitled to it as it is their own very nature itself.
Thus such people are to be neglected and a seeker should not mingle with such people because they are more dangerous than an atheist because an atheist doesn’t know the theory of Vedas and therefore is against them whereas such an ignorant Brahmin knows the Vedas wrongly & thereby deviates a person into a wrong path entering into which there is no scope of any return at all.

The scriptures pity such people who even though living under the shades of various Sankara Mutts like Kanchi, Sringeri etc. and even after being initiated into the spiritual path through mantra dikshaas by the great acharyas of these mutts still make such distinction and distract other people. It is a real pity that even the followers of such Mutts who stay in the Mutt, help out the Acharyas, have taken Sanyaas or dikshas from the acharyas of this Mutt fail to understand that the reality of Brahman or Consciousness is beyond any distinctions & there is no special qualification for a seeker of Brahman other than the four-fold qualifications which Sankara mentions (in which these distinctions never come).

Another objection that these people raise is that “only if a person learns the scripture in traditional way, will he realize the ultimate reality of Brahman” quoting Sankara’s words in his Bhashyas about Sampradaayam. These people clearly forget the basic tenet of Sankara and Upanishads which Sankara clearly puts forth in the very starting of his Brahma Sutra Bhashya that “any person is eligible for realizing the Self because it is his own very nature”. Even though a person isn’t learning from a traditional Guru, still he can realize the reality because the reality is his own very nature. The right of realization cannot be denied by even Sankara or even the ultimate reality of Brahman!!!
Ignorance takes two forms in an individual and through these two forms binds the individual to the ocean of Samsaara. The two forms are the notions of “I” and “Mine”. Sankara very clearly mentions this in the sloka. The notion of “I” or Egoism is identifying oneself with the body and thereby the various statements that “I am a Brahmin”, “I am a Vaishya” etc are made. This is wrong notion because “I am not the body” as the body is absent in dream and deep sleep but still the real “I” exists in dream and deep sleep. The body changes from childhood whereas “I” never change & “I” witness the changes of the body. Thus I am different from body and am the Self of the nature of Existence, Consciousness and Bliss absolute.
The second form is the notion of “Mine” which includes identifying oneself with the objects in the world – identifying the objects as one’s own property. Thus “this is my wife”, “this is my son”, “that is not my son” – all these are the notions of “Mine”. This notion is wrong because “I” cannot possess anything as all the objects in the world are illusory like the dream world. Even though “I” seem to be possessing a wife and two children in dream, but really I don’t possess them – this reality dawns when I wake up. Similar is the situation in the waking world. If I say that “this is my wife”, that’s wrong because this “MY WIFE” is temporary and will vanish any moment – showing clearly that it is only an illusion.

What is the problem of this “I” and “Mine” notion?

These two notions cause attachment to the objects in the world. When there is attachment, there are likes and dislikes. This likes and dislikes leads to happiness and sorrow depending on whatever happens to those objects which I like or dislike.
Thus this notion of “I” and “Mine” creates bondage to the objects and thus binds more and more to the objects. This bondage causes more action to be performed in order to either keep them with oneself or to make them move away from oneself. Thus it binds a person to the ocean of samsaara.

What is Samsaara?

Samsaara is getting more and more engrossed into AVIDYA-KAAMA-KARMA (ignorance-desire and action). When there is ignorance about one’s own nature, then there is desire created. This desire is converted to action. Action is performed to enjoy & enjoyment of fruits is done to again perform more actions. This cycle continues & thereby a person is fully immersed in the ocean of samsaara.

What is the problem if I am engrossed in action?

The problem is if there are actions performed; then there will always be sorrows and sufferings (if not in the near future at least in the long run). Since the very goal of human life is to be happy at all times, this sorrow and suffering obstructs that goal. Thus a person never is satisfied with life as his primary goal is not satisfied.

Thus if a person has to be always happy, he has to get rid of actions, desire and ignorance. When these three are got rid of, there is no notion of “I” and “Mine” but there is only the non-dual Consciousness of the nature of bliss present. Thus the individual is ever-happy and rejoices in the eternal bliss of the Self.

But those who don’t really want this happiness and thereby create various distinctions, they are immersed in the ocean of samsaaara through the illusory power of Brahman which is called Maya. This Maya is easily overcome when a person contemplates on the ultimate reality of Brahman or Consciousness which is the substratum of this illusory power of Maya. When Maya vanishes, its effects of AVIDYA-KAAMA-KARMA and the notions of “I” and “Mine” also completely vanish – thereby only the Self of the nature of Bliss exists.
Sankara closes this work with the last sloka where he mentions about those who fight over whether HARI or SIVA is greater. Such people are engrossed into this fight by the illusory power of Maya. Thus a person who wants to seek the ultimate reality of Brahman or Consciousness or Self should never make any distinctions about any form God as all form God are unreal and the ultimate reality of Brahman which is one’s own very nature alone is real.
Vidhiharihara vibhedham api akhande

Batha virachayya budhaanapi prakaamam

Bhramayathi hari hara bhedha bhaavaan

Aghatitha ghatanaa pateeyasee maayaa

In the absolute, division-less Brahman Maya, that which makes impossible possible, creates the various differences of HARI and HARA and alas, it deludes them into the differentiation of HARI and HARA and thereby make them fight amongst each other.

Here Sankara again stresses the importance of Vijnaana or intuitive experience rather than mere scriptural book knowledge. Those who don’t really know the ultimate reality of Brahman only fight amongst each other in the name of various Gods. Even though the Gods Hari and Hara don’t fight anywhere in the Upanishads or puranaas, their so-called followers fight amongst each other. This is due to being deluded by Maya, the illusory power of Brahman. As we have already seen, there is no short-cut to overcoming Maya. The one and only way is to contemplate on the ultimate reality of Brahman which alone is the solution to overcoming of Maya.
Sri Krishna clearly says in Gita

Daivi hi esha gunamayee mama maayaa duratyayaa

Maameva ye prapadhyanthe mayaam etaam taranthi te

The power of Maya which has the three gunas of Satva, Rajas and Tamas is my power which is very tough to conquer. But those who take refuge in Me completely, they cross over Maya very easily.

Sri Krishna mentions in many places in Gita that “seek me alone” and “I will save you from the sorrows and sufferings of the illusory world”.

Thus the only way to realize the ultimate reality of Brahman is to contemplate on the reality of Brahman – that which is present everywhere. Scriptures and even Sankara is not against form-God worship but they only stress that any form is subject to change and death. Thus it will surely happen that such a form will die off. Therefore the ultimate reality of Brahman is formless alone. But it is not very easy to contemplate on such a formless God. Therefore various devaatas have been mentioned for easy contemplation. But if a person sticks on this level and thinks that form God to be the final stage and real, then he is into the delusion of samsaara. That’s when all fight starts as to “my god is greater”, “your god is less powerful and is not as strong as my god” etc. These are all fools who even though after learning the scriptures fight amongst each other in the name of Vishnu and Siva. Brahman or the ultimate reality is present everywhere. That which is present here is Brahman alone. Hence whether a person worships the form of Siva or Vishnu, he is worshipping the ultimate reality of Brahman alone indirectly. Until he reaches this level where he sees the God everywhere & realizes that there is no form for God as he is beyond all limitations, there will be fights in the name of Gods.

This we clearly see in the history of India and Hinduism. It is said that there was a time when the Vaishnavas and Saivas were fighting and even killing each other. We don’t need to go very back into history. Appayya Dikshitar’s work as well as other saints works after the 14th century clearly mention about the fight between the Vaishnava schools of Vedanta and Saivites who were basically Advaitins at that time. There is also enough proof in the works of dvaitins and Vishistadvaitins about Siva being treated very badly and Vishnu being claimed as Supreme.

All these are mentioned here not to decry or degrade any of the various acharyas but just to show that even learned people well versed in the various scriptures fall a prey to Maya and thereby are deluded into the ocean of samsaara. Thus they fight in the name of God when scriptures as well as Gita clearly denies any such quality to the ultimate reality of Brahman.

Thus even if a person has a form God as his Ishta Devata (personal god), still he should keep in mind this ultimate reality that there is only one real entity in the entire world which is formless, Nirguna, Nirvishesha and Adviteeya. It is of the nature of Existence, Consciousness and Bliss absolute. It doesn’t depend whether a person calls such an entity God or Brahman or Ishwara or Atman or Paramaatman or Bhagavan – that reality is beyond all names and forms. Thus it is beyond all limitations. This reality is the very nature of each seeker. This reality has been forgotten through ignorance of one’s own very nature of Self & thus he is deluded into various riots, various activities and fights in the illusory world.

The one and only way to come out of this illusory ignorance & thereby overcome Maya is contemplation of the ultimate reality of Brahman each and every moment. Whenever a person does any action, he just needs to offer it unto God and remember the ultimate reality of Brahman at all points of time. This is real sadhana and within no time the seeker will realize bliss emanating from his inner Self. When this is still continued, the seeker realizes that there never was any ignorance at all – whatever was there was only Brahman. Ignorance itself was an illusion like the dream world and its experiences. Thus Maya completely vanishes (there is no real vanish as it really doesn’t exist at all but empirically it is mentioned as vanishing) and thereby ends all sorrows and sufferings.
Let us all thus try to contemplate on the ultimate reality of Brahman each and every moment so that we may overcome the illusory power of Brahman which is capable of making the impossible possible & which cannot be analyzed through logic or intellect.
Let the Almighty in the form of Sadguru Mata Amritanandamayi Devi shower her blessings on each and every person in the world so that everybody may realize their own very nature of Consciousness and thereby overcome the illusory power of Maya – thereby making them rejoice in the eternal bliss which is their very nature & which is the basic goal of each person.

Pranams at the lotus feet of AMMA,

AUM NAMAH SHIVAYA.
