Guru brahma guru Vishnu guru devo maheswarah

Guru saakshaat parambrahma tasmai shree gurave namah

Tvam eva mata cha pitha tvam eva

Tvam eva bandhushcha sakha tvam eva

Tvam eva vidhya dravinam tvam eva

Tvam eva sarvam mama deva deva.

Panchadasi

Chapter 4: Dvaita Vivekam

1. In this section we shall discuss the world of duality created by Isvara and Jiva. By such critical discussion, the limit of duality causing the bondage which the Jiva has to renounce will be clear.

In this chapter, Vidyaranya explains about the duality created by Isvara and Jiva. Both Isvara and Jiva have their own role in the creation of the world. Without Isvara or Jiva, the world cannot be considered to exist. Here Vidyaranya explains about the creation from the perspective of Isvara and from the perspective of Jiva. On knowing about this duality clearly, the Jiva will clearly know what is to renounce. For Jiva to experience eternal bliss, he has to renounce duality.

2. The Svetasvatara Upanishad says: ‘Know Maya as Prakrti and Brahman associated with Maya as the great Isvara’ (who imparts existence and consciousness to it and guides it). It is He who creates the world.

In this sloka, Vidyaranya quotes from Svetasvatara Upanishad. Brahman who has the Upadhi of Maya is called Isvara. Isvara is the creator of the world and the material cause for the universe is Maya. Thus we have Isvara who is essentially nothing but Brahman limited by Maya and creates this world through his power of Maya. Thus is told in Svetasvatara Upanishad.
3. The Aitareya Upanishad says that before creation there was Atman only, and He thought, ‘Let me create the world’, and then He created the world by His will.

In this sloka, Vidyaranya quotes from Aitareya Upanishad to show that the world is created by Isvara. Before the creation of the world, there was only Atman. Atman then desired to create the world. Atman directly cannot desire to create as it is free from all limitations, but here we have to understand as Isvara by his power of Maya, made a Sankalpam to create the world and thus created the world. 
4. The Taittiriya Upanishad says that from the Self or Brahman alone arose in succession the whole creation including, akasha, air, fire, water, earth, vegetation, food and bodies. 

5. The Taittiriya Upanishad says that desiring ‘I shall be many, so I shall create’, the Lord meditated; and thus created the world.

In these two slokas, Vidyaranya quotes from Taittiriya Upanishad of Yajur veda to show that the world is created by Isvara. There is a sloka in Taittiriya Upanishad which says that everything came from that Brahman only. Thus all the elements like space, air, water etc. came in succession from that Brahman. How did He create the world? The Lord desired to be many through creation and then after desiring, the Lord contemplated on this desire of creation and thus created the world.

6. The Chandogya Upanishad says that before creation Brahman or the Self alone existed, and that His nature was pure Existence. He desired to become manifold, and created all things including fire, water, food and beings born of eggs and so forth.

Now Vidyaranya quotes from Chandogya Upanishad of Sama veda. He is quoting from the 6th chapter of Chandogya Upanishad. Before the creation, there was only Existence or Brahman. Brahman then desired to become many and thus created the universe. Thus from him came everything like fire, water food etc. 
7. The Mundaka Upanishad says that just as sparks emanate from a blazing fire, so from the immutable Brahman arose different animate and inanimate things.
Now Vidyaranya quotes from Mundaka Upanishad of Atharvana Veda. When there is a blazing fire, there will be many sparks coming out of it. In the same way, from the Immutable Brahman all the sentient and insentient entities are born. 
8. It is also said that before its manifestation the whole world existed in Brahman in a potential form; then, assuming name and form it came into being as Virat.
9. From Virat came into being the ancient law-givers, human beings, cattle, asses, horses, goats and so on, both male and female, down to the ants. Thus says the Brihadaranyaka Upanishad.

Now Vidyaranya quotes from Vajasaneya part of Yajur veda which is Brihadaranyaka Upanishad. We can see the world and various objects of the world. Before these got manifested, they were there in Isvara in unmanifested form or potential form. The world which was in unmanifested form got manifested as name and form. From that Virat came everything like manus, humans, cow, asses, horses and goats both male and female. 
10. According to these sruthis Brahman or Atman Himself, assuming manifold forms as the Jivas, entered into these bodies. A Jiva is so called because it upholds vitality (the Pranas) in a body.

In this verse, Vidyaranya gives the summary of all these Srutti quotings till the previous verse. The world is created by Isvara through the power of Maya. Bodies are the part of the world created by Isvara. After creating the bodies, Isvara entered into the body as Jiva. That Jivatvam is the sustainer of the life. If Jivatvam is not there then there is no life at all. Thus, is the conclusion from various Srutti quotings.
11. The substratum is the Pure Consciousness, the subtle body and the reflection of pure consciousness on the subtle body – these three together constitute a Jiva
In this sloka Vidyaranya explains what Jiva is. Consciousness is the substratum. This Consciousness gets reflected in the intellect (which is part of the subtle body) which gets identified with the Intellect. Thus, these three the Consciousness, the subtle body and the reflection associated with the subtle body form the Jiva.
12. Maya of the great Isvara has, like the power of creation, another power which deludes all. It is this power which deludes the Jiva.

Vidyaranya quoted from Svetasvatara Upanishad in the second sloka to show that Isvara with the power Maya creates this world. Here he says there is another power of Maya of Isvara other than that of creation which is the power of deluding. Because of this deluding power, the Jiva gets deluded in the world. 
13. The Jiva, thus deluded to believe himself to be powerless and identified with a body, becomes subject to grief. Thus is described in brief the duality created by Isvara. 

This sloka is the continuation of the previous sloka of what happens when the Jiva gets deluded by Maya. When the Jiva is deluded by the power of Maya he thinks himself to be powerless and limited because of the identification with the body and because of the identification with the body, the Jiva becomes sorrowful. With this sloka Vidhyaranya completes his explanation on the creation of the world from the perspective of Isvara

14. In the Saptaanna Braahmana of the Veda there is a description of the duality created by the Jiva. By action and reflection the Jiva creates seven kinds of food.

In Saptaanna Braahmana part of Brihadaranyaka Upanishad, the creation of duality from the perspective of Jiva is explained. Jiva, by his knowledge and action, creates seven kinds of food. These seven food are nothing but the objects of experience for the sake of enjoyment of Jiva.

15. One kind is meant for men, two for the celestial beings, the fourth for the lower animals, and the remaining three for the self. Thus the food is divided.

16. Grains such as wheat (are for men), (the ingredients of) the full-moon and the new-moon sacrifices (are for the Devas), milk (is for the lower animals) and the mind, the speech and the Vital air (are for the Self) – these are the seven kinds of food.
In these two slokas Vidhyaranya explains what the seven food are which he had mentioned in 14th sloka and also explains how they are divided among different beings.

17. Though all these objects are in themselves created by Isvara, still by action and reflection the Jiva has converted them into his objects of enjoyment, hence they are said to be his creation.

The world of objects is created by the Isvara, but it is Jiva who converts these objects into objects of enjoyment. Jiva, through his knowledge and the action, converts the objects created by the Isvara to satisfy his desire and this is what is considered as the creation of Jiva.

18. As they are created by Isvara, and become objects of experience and enjoyment for the Jiva, so they are related to both, just as a woman is related both to the parents who brought her into being and to the husband who loves her.

Vidyaranya completes this topic by giving a summary in this sloka. For the world to exist both Isvara and Jiva should be present. Without any one of them the world cannot exist. Isvara is the creator of the world and Jiva is the enjoyer of the world. If Jiva is not there then Isvara doesn’t have any significance as the creator of the world and hence there cannot be any world. Also on the contrary if Isvara is not there and only Jiva is there then also there cannot be any world as the creator himself is not present. Thus Isvara creates the world and Jiva enjoys this world created by Isvara. Jiva through his knowledge and action converts the objects of the world created by the Isvara into the objects of enjoyment and thus enjoys the world. He shows this by means of an example. Father gives birth to his daughter and after marriage this girl is converted into object of enjoyment by her husband. 
19. In the actual creation of the objects the modifications or functions of Maya, the power of the Lord are the cause; whereas for the actual enjoyment of those objects it is the modifications or functions of the inner organs of the Jivas that are responsible.

After explaining about role of Isvara and Jiva in the creation of the world, Vidyaranya enters into another topic as to what exactly is the cause of the bondage of the Jiva. From this sloka he is starting his analysis to find what exactly is causing the Jiva to get bonded in this world. As we have seen earlier Isvara is the creator of the world. Isvara creates the world through the power of Maya. Thus through Maya Shakti Isvara creates this world. Jiva enjoys this world through his mental modifications. Each Jiva has his own enjoyment of the world. All the Jiva may not have same kind of enjoyment. A person might like an object, and the same object may be disliked by another person. Thus the enjoyment of the object depends on the mental modification of the person, on his concepts of object for his enjoyment.

20. Objects created by Isvara, e.g. gems, do not alter they remain the same. But gems may affect different people differently according to their mental states.

Vidyaranya is explaining through an example that enjoyment of the objects depends on the modification of mind of the Jiva. A gem which is created by Isvara remains as gem only for all the Jivas. But from the enjoyment perspective the same gem is seen differently by different people. Some may like it, some may not like it and some will neither like nor dislike the gem. Thus the same gem is seen differently by different people, but the gem is seen as gem only in all the perception of the Jiva.

21. One man may feel happy on obtaining a gem, where as another may feel disappointed at failing to obtain it. And a man uninterested in it, may only look on and feel neither happy nor disappointed.

Let us consider that two people desire to get a gem. A person who gets it will be happy and the person who didn’t get that will be unhappy. In both the occasions the gem remains the same. There is no change in the gem, but the two people who feel happy in getting the gem and terribly misses the gem when the person doesn’t get the gem. And for a person who doesn’t have any interest in gem doesn’t have any feeling, he neither feels happy when he gets it nor disappointed when he doesn’t get it.
22. The Jiva creates these three feelings of happiness, disappointment or indifference with regard to the gem, but the nature of the gem as created by Isvara remains the same throughout.

In the last sloka, Vidyaranya explains about three people who have their own perception on the same gem. Even the same person can have all the three perception on the same gem. When he desires for the gem and gets it he will be happy, if he loses when he misses the gem he feels disappointed and when he gets something better he remains indifferent on the gem whether he gets it or loses it. But during all these times, the gem remained the same. It doesn’t undergo any change.

23. Through personal relationship, one and the same woman appears differently as a wife, a daughter-in-law, a sister-in-law, a cousin and a mother but she herself remains unchanged

In the previous sloka, Vidyaranya spoke about an object being perceived differently but the object being the same in all the perceptions. Here Vidyaranya speaks about person being seen differently. A woman plays different role and hence different people see her differently. She is seen as wife by her husband, as daughter-in-law by her mother-in-law etc. but in all the relations she remains the same.

24. (Objection): These different relationships may be seen, but no changes in the woman’s appearance are seen to result from other people’s ideas about her.

25. (Reply): Not so. The woman has a subtle body as well as a physical body composed of flesh etc. Although other people’s ideas about her may not affect her physical body, yet they can change her mental state.

In the previous sloka, Vidyaranya mentioned that one and the same person is seen differently by different people. Now Vidyaranya raises a question here, in all the relations whom the different people have with her, there is no physical change in her, hence how can different people’s idea about her changes based on her relation. To this he answers, the woman has the physical body which is composed of flesh, bones etc. but also she has the mental body. Though there is no change in the physical body, there is change in the mental state of the person. The mental state of the person changes with respect to the relation she has with other people. 
26. (Objection): Though it may affect the objects perceived in the states of delusion, dreaming, remembering and imagining, the mind cannot affect the objects perceived through the senses in the waking state.

27. (Reply): True, Acharya Shankara, Sureshwaracharya and others acknowledge the fact that the mind assumes the form of the external object with which it comes into contact, and modifies that form to suit its purposes.

Now Vidyaranya puts forth another question based on the answer given for the previous question. During dream or imagination, the objects of thought are based on the mental thought because the objects in dream or imagination in itself is thought. But in the case of the waking world, the objects are real. So the question raised is, how can mental state affect the object of the world? To this he answers that mind gets modified into the form of the external object which it perceives. He then says that this is not his theory but it is already told by Shankara and Sureshwaracharya.
28. Sri Shankara says that just as melted copper assumes the form of the mould into which it is cast, so the mind assumes the form of the object perceived by it.
To support for what he had said in the previous sloka, Vidyaranya quotes from Upadesha Sahasri. When a molten metal is poured into a container, the metal assumes the form of the container. In the same way, the mind when comes in contact with the object assumes the form of the object. 

29. Or just as sunlight assumes the forms of the objects which it illumines, so the mind assumes the forms of the objects which it perceives.

He is giving another example to support the same concept. Sunlight assumes the form of the object when it comes in contact with the object. In the same way, the mind when it comes with another object, assumes the form of that object. In the previous sloka, the example used is metal a matter, but mind is not a matter like metal. Therefore here he uses sunlight to explain the same concept that the mind assumes the form of the object which it comes in contact with.
30. Out of the cognizer (i.e., the Jiva) cognition (an appropriate modification of the mind) is produced. Thus born, the modification proceeds towards the object of cognition until it gets into touch with the object, when it assumes the form of the object (which is known as the cognition of the object)

This sloka explains the process in which the mind gets the cognition of the object which is perceived. Here Vidyaranya refers from Manasollasa of Sureshwaracharya. When a person sees an object in front of him, the mind goes out through the sense organs towards the object. The mind then gets in touch with the object which is there in front. Thus on contact with the object, the mind assumes the form of the object. This modification of mind in the form of object is called Vritti which is the means for the cognition of the object. The Consciousness limited by the Vritti and the Consciousness limited by the object is the same in the same place at the same time. Hence the person perceives the object and gets the knowledge that ‘This is pot’. 
31. So we see there are two kinds of objects, the material and the mental. The material is the object cognized by mind being modified, by the form of the material object. And the mental is cognized by the witness-consciousness.
In this sloka, Vidyaranya concludes the topic of the relation of mind with the external object. We can thus have two kinds of object one is the material object or the external object as such. The other is the mental modification caused by the contact of the mind with the object. The material object is cognized by the mind. And the mental object is cognized by the witness-consciousness.

32. By the application of the double method of agreement and difference we can come to the conclusion that it is mental creation which is the cause of bondage to the Jiva, for when these mental objects are there, pleasure and pain are also there, when they are not, there is neither pleasure nor pain.

Now vidyaranya comes back to the original topic of analyzing what exactly is the cause of bondage for the Jiva. The analysis is through the Anvaya and Vyathireka logic. Anvaya is coexistence, when A is there B is also there. Vyathireka is co-absence, when A is not there B is also not there. He says that the external object or the material object is not the cause of bondage but it is the mental object which is the cause of the bondage. This he proves through this logic in this sloka and the next sloka. When the mental object is there, then there is happiness or sorrow (anvaya) and when the mental object is absent then there is no happiness or sorrow at all.

33. In dream, when external objects are absent, man is bound by the intellect to pleasure and pain, although outer objects are not perceived. In deep sleep, in a faint and in lower Samadhi, no pleasure or pain is felt in spite of the proximity of outer objects.
When a person is in dream, the dream object is not there externally. Still the person is bonded and hence experiences pleasure or pain depending upon the dream he is having. But in deep sleep or when in faint or in Samadhi, though the external objects are present, still the person is not bonded. 

Thus from the two slokas we can infer that the external material object is not the cause of bondage but it is the mental object which is the cause of the bondage.

34. A liar told a man whose son had gone to a far-off country that the boy was dead, although he was still alive. The father believed him and was aggrieved.

35. If, on the other hand, his son had really died abroad but no news had reached him, he would have felt no grief. This shows that the real cause of a man’s bondage is his own mental world.

Vidyaranya summarizes this topic of mental world is the cause of the bondage by means of an example. A son of a father was staying in abroad. A person comes to the father and gives wrong information that his son had expired there. The father on hearing this news starts grieving though really son is alive there, but still because of the news his mental son had died and hence he grieves. On the other hand, if really the son had died and nobody had informed his father, the father doesn’t grieve because his mental son is still alive. Thus Vidyaranya concludes the topic by saying that the mental world is the cause of the bondage.
36. (Objection): This amounts to pure idealism and it deprives external objects of all significance. (Reply): No, because we accept the fact that external objects give shape to the modifications of the mind (which create the mental world).

In the previous sloka Vidyaranya concluded that bondage is caused only by the mental world of the Jiva. Now he raises a question as that this amounts to the Vijnaanavada of the Buddhists. According to the theory of Vijnaanavada, the external world is purely mental, there is no real object everything is mental. Since it is told that the external object as such is not the cause of bondage but only the mental world, he raises an objection saying that it is same as the Vijnanavada theory. To this he gives the answer that it is not so. Though the mental world is the cause of the bondage, to get that mental thought there should be external object. Without the external object, there cannot be any mental thought. 

37. Or, we may admit that external objects serve little useful purpose, yet we cannot dispense with them altogether. In any case, existence of objects is dependent on cognition or proof of existence and not on their utility. 
In this sloka he further explains that, we cannot completely negate the external world. Though it is only the mental world which is causing the problem to the Jiva, still to get that mental thought there should be external objects and thus we cannot negate the external objects at all. Vidyaranya anticipates an objection, if the external objects can serve no purpose how can there be mental thoughts about it and hence answers by saying that existence of object is dependent on maanam or proof of existence and not on their purpose. 
38. (Objection): If the mind causes bondage by giving rise to the phenomenal world, the world could be made to disappear by controlling the mind. So only Yoga needs to be practiced; what is the necessity of knowledge of Brahman?

39. (Reply): Though by controlling the mind duality can be made to disappear temporarily the complete and final destruction of the mental creation is not possible without a direct knowledge of Brahman. This is proclaimed by the Vedanta.

Now Vidyaranya starts the next topic. He had explained previously that mental thought of the Jiva is the cause of the bondage. Now he starts as to what is to be done to be free from that and there by free from bondage. He starts this topic by raising a question to emphasis the importance of learning of scriptures. If mind the cause of the bondage then by controlling the mind through the practice of Astanga Yoga, all the mental thoughts can be removed and thus raises the question, what is the real use of knowing about Brahman. To this he replies that the practice of ashtanga yoga removes the all the thoughts in the mind no doubt, but it doesn’t remove it permanently. It only removes it for a short period of time. At the end of the practice, the thoughts still will come in the mind. If the mind have to be free from thoughts permanently then it is not possible without knowledge about Brahman. Vedanta clearly shows at various places that without knowledge about Ultimate Reality of Brahman liberation is not possible at all.
40. The duality of Isvara’s creation may continue, but the non-dualist, when convinced of its illusoriness, can nonetheless know the secondless Brahman.

In this sloka, Vidyaranya answers whether the world would disappear after the dawn of knowledge of the Ultimate Reality of Brahman. The external world is the creation of Isvara, this external world as such is not creating any problem. It is only the mental world of the Jiva which is creating the problem. Thus by the knowledge about the Brahman the Jiva will be free from the mental world and thus will see the external world as the manifestation of the Isvara in names and forms. He will get the firm conviction that all the dualities that are seen are only an illusion in the substratum of the Lord and hence stays ever blissful. Thus the external world may not get removed but there will only be cognitive change in the mind of the Jiva that there is nothing but Ultimate Reality of Brahman.

41. When all duality disappears at the time of the dissolution of the universe, the secondless Atman still remains unknown, because then, there is no teacher and no scripture, though there may be absence of duality.

The most important and necessary thing for the Jiva to get the knowledge about the Ultimate Reality of Brahman is Guru and scriptures. Without Guru and scriptures the Jiva cannot even think of getting the Ultimate Knowledge as there is no other way. If we consider that when the duality disappears during pralayam, then there will be no mental thoughts and hence no bondage, then it will become all the more impossible because there is no scope for Jnaanam at all. When we consider dissolution of the world, then even the Guru and scriptures also gets dissolved along with the world and hence there is no scope at all for knowledge of Ultimate Reality of Brahman and without this knowledge there cannot be any liberation. If at all we think that since there is no duality there will be no bondage, then it is only for the short period and the world will definitely come back and will definitely bind the Jiva. Thus, there will be no escape for Jiva without Guru and Shastram.
42. The world of duality created by Isvara is rather a help than an obstacle to a direct knowledge of non-duality. Moreover, we cannot destroy the creation so let it be. Why are you so much opposed to it?

The world is never a problem because there is no real world. The world that is seen is only seemingly existent. It is only the manifestation of Brahman in names and forms and hence there is no real existence of the world. With this knowledge that the world is only an illusion, when we see the world, it will never be seen as a problem but rather serve as a means to the Ultimate Reality of Brahman. Brahman is the substratum of the world and when the world of names and form is negated what remains behind is only Brahman. This world created by Isvara in fact cannot be completely destroyed. It will be there even after realizing ones own nature of Self. 
43. The world of duality created by Jiva is of two kinds: that which conforms and that which does not conform to the scriptural injunctions. The former should be kept in mind until Brahman is realized.

Now Vidyaranya does a deeper analysis on the mental world of Jiva. The mental world of Jiva can be divided into two types, that which is in line with scriptures, and that which is against the scriptures. A spiritual seeker who seeks liberation from this bondage should have the mental world which is inline with the scriptures. And he should keep it in mind till the time he gets liberated completely from bondage. 

44. Reflection on the nature of the Self as Brahman is the mental world that conforms with the scriptural injunctions.  Even this duality in conformity with the scriptures is to be renounced after Brahman is realized. This is the direction of the Sruti.
Here we have the explanation of what is Shastriya dvaitam. A person should contemplate constantly on Brahman all the time. Whatever the thoughts he gets in the mind, that thought should be associated with the Ultimate Reality of Brahman. This kind of contemplation is possible only after knowing about the Ultimate Reality of Brahman and freeing oneself from the doubts about the Ultimate Reality. Thus the seeker has to learn from Guru and Shastram and with the knowledge he gets from Shastram he has to contemplate on the Ultimate Reality of Brahman. This Shastriya dvaitam is not the Ultimate and hence should be renounced which is already told in the scriptures.

45. ‘An intelligent person, who has studied the scriptures and has repeatedly practiced what they enjoin should renounce them after knowing the supreme Brahman, just as a man throws aside a flaming torch at the end of his journey.’

Vidyaranya gives quoting from the scriptures to support his view that the Shastriya dvaitam should be renounced after liberation. When a person after following the vedantic sadhana of Sravana, Manana and Nidhidhyasana, and after realizing ones own nature of Self, should renounce all the practices and even the Shastram. The Srutti gives an example as well for this. When a person uses a torch light to move to a place, he will switch it off or keep it aside after reaching the destination as the torch after reaching the destination doesn’t have any significance. Similarly a person who uses Shastram to reach the destination of liberation should renounce Shastram as after realization the shastram doesn’t have any significance to him.
46. ‘An intelligent person, who has studied the scriptures and has practiced what they enjoin should discard them after experiencing Brahman as his Self, just as a man discards the husk when he has found the grain.’

Vidyaranya quotes from Brahma Upanishad. This sloka is very similar to the previous sloka only that the example used is a bit different but import wise it is the same as the previous quote. When the grains are found, the husk doesn’t have any value and hence the husk should be discarded. In the same way after realizing ones own nature as the Self, the seeker have to give up Shastram as it doesn’t have any value after realization.

47. ‘A wise man, having experienced Brahman as his Self, should keep his higher intuitive faculty united with Brahman. He should not oppress his mind with many words for they are a mere waste of energy.’

This quoting is from Brihadaranyaka Upanishad. The scriptures should be used to get the firm conviction in the intellect that Self is nothing but the Ultimate Reality of Brahman. After realizing ones own nature as Brahman, the seeker should fix his intellect only on Brahman and hence should give up using the intellect for in learning scriptures even after realizing Brahman.
48. It has been clearly told in the Sruti: ‘Know that One and give up other talks’ and ‘A wise man should restrain his speech and keep it within the mind’

With this sloka he concludes the quoting to support the view that after realization the seeker should renounce even the Shastram. After getting the firm conviction that there is only Ultimate Reality of Brahman and the Self is nothing but Brahman, the seeker should fix the mind only on Brahman and should give up entertaining the mind of any other thing.
49. The duality of the mental creation of man which is not in conformity with the scripture is of two kinds, violent and dull. That which gives rise to lust, anger and other passions is called violent, and that which gives rise to day-dreams is called dull.

After explaining about Shastriya dvaitam, now Vidyaranya gives explanation about what is Ashastriya dvaitam or the duality not inline with the scriptures. Ashastriya dvaitam is of two kinds, theevram and mandham. Desire, lust, anger etc comes under theevra ashastriya dvaitam and imagination or day dreaming is the mandha ashastriya dvaitam. Ashastriya dvaitam is that which will stay as an obstacle for the seeker in the spiritual life. Therefore one has to get rid of the ashastriya dvaitam and then entertain the shastriya dvaitam. 

50. Before starting the study into the nature of Brahman it is necessary to give up both; for, mental poise and concentration are the two pre-requisites for the study of Brahman, so says the sruti.
Vidyaranya previously explained that bondage can be removed only by the knowledge of the Ultimate Reality of Brahman. This knowledge can be got only by the vedantic sadhana of Srvana, Manana and Nidhidhyasana. For this sadhana to be effective, a person should have calm mind free from all turbulent of the mind. Mind becomes turbulent if the seeker has ashastriya dvaitam. Therefore before entering into the study of scriptures one has to give up the ashastriya dvaitam and should have calm and the concentrated mind. Such a mind alone can apprehend the scriptures and there by can have Shastriya dvaitam which will lead him to liberation.

51. In order to achieve, and to be established in, the state of liberation these two must be given up. One who is subject to the urges of lust and other passions is unfit for the liberation of life.

In this sloka he clearly explains that for a person who seeks liberation from bondage and thus desires to be ever free should give up desire etc. When he renounces the desire, anger etc. his mind will be calm and such a mind is conducive to enquiry into the real nature of Self through the study of scriptures from Guru. Such a person will be fully benefited by the study of scriptures by getting the ultimate goal of Liberation even while living. If the seeker doesn’t renounce desires, anger etc. then there will not be any benefit even after years and years of study of scriptures and hence will ever be bonded.
52. You may say: let there be no liberation in life; I am satisfied if there is no birth anymore. We reply: Then (if the desires remain), you will have births also. So be satisfied with heaven only. 

53. If you say that the pleasures of heaven are defective, having waning and gradation, and so are to be renounced, then why don’t you give up this source of all evils, the passions?

Giving up desires is very difficult as it requires lot of effort. Therefore a weak minded person who doesn’t want to give up passions and still wants freedom might say that liberation is not required but it is enough if there are no births. If there are no births then there will neither bondage nor liberation. To such a weak minded person Vidyaranya tells that birth will be there, if required the other option would be to be in heaven or higher lokas and enjoy the pleasure of the higher lokas. Until one gets liberated, there will be birth which cannot be avoided and since birth cannot be avoided therefore the other better option would be to take up higher lokas. This is kind of trap to the questionnaire as if he replies by saying that the pleasure got from higher lokas are temporary then we can say if it is known that pleasure got from higher lokas are temporary and not ever lasting then in the same way the pleasure got in this world is also temporary. If it is possible to give up higher lokas knowing that the pleasure is defective and temporary then what is the problem in giving up the enjoyment of pleasure in this world also by giving up the desire. Thus every seeker who desires for liberation should give up desires and passions.
54. If cherishing the false idea that you have attained liberation, you do not completely give up these passions you transgress the laws of the scriptures and are self-willed.

Here he speaks about a person who has not given up his passions and thinks that he is liberated. Without renouncing the passions one can never attain liberation but still if a person thinks that he is liberated without giving up his passions he makes his own ideas of things and does actions which are completely against the scriptures. This not only adds sins to him, but also so badly stays as the biggest obstacle in his spiritual life. Giving up Svadharma thinking that one is realized is the biggest obstacle in the spiritual life. Therefore one should not give up Svadharma until one enters into the path of Jnanam, that is until one gets Sadhana chathushtaya sampathih one should not give up ones own svadharma. 
55. Sri Sureshvara says that one who pretends to be a knower of Brahman and yet lives without moral restraint is like a dog that eats unclean things.

Here Vidyaranya quotes from Naishkarmya siddhi of Sureshvaracharya. When a person has his own concepts of brahma advayam thinking that he has realized that Ultimate Reality, he will do whatever he feels is right. Such a person who doesn’t give up passions but still consider himself as realized is compared to dog. A street dog eats all the unclean things in the street, a passionate person who thinks himself to be realized is compared to the dog which eats unclean things.

56. Before knowledge, you suffered only from the pain of your own mental imperfections but now, you suffer the censure of the world as well. How glorious is the effect of your knowledge!!!

Before realization the person had only problems with his mind. He was suffering only his own problems of the mind. After considering himself to be realized, now he faces problems with the entire world. He finds faults with the entire world and also stays as a threat to the entire world. In the end, Vidyaranya sarcastically says how glorious is your knowledge!!! 

57. O! knower of Truth, do not sink to the level of pigs in the sty! Freeing yourself from all the defects arising from your mind, be worshipped by the world like a god.

In this sloka, Vidyaranya tells to those who think him to be realized without giving up passions to give up passions. He had criticized previously as such a person is comparable to animals like pig which eats unclean things. When passions are given up and when Shastriya dvaitam is taken up then the person will get liberated.
58. The scriptures dealing with liberation proclaim that these urges of passions can be overcome by thinking over the fettering nature of the objects of desires. Adopt these means, conquer the passions and be happy.

The world is only an illusion in the reality. It is only when we give reality status to the world we will desire for the objects of the world. Therefore one should understand that the world never really exists, it only seems to exist. What really exists is only Brahman. Scriptures clearly specify various ways to understand clearly that world is only an illusion. When we adopt those ways specified in the scriptures we will clearly understand that the world is only an illusion and hence we will not desire for anything in the world. Thus Vidyaranya says that by adopting the reasoning provided by the scripture one has to conquer the desire which alone is the means for liberation.

59. (Objection): All right, let the defects such as the impact of passions be removed, but what is the harm in letting the imagination play on the objects of desire? (Reply): Such mental preoccupation with the objects of desire is the very seed of all evils, so says Lord Sri Krishna.

60. ‘If a man dwells mentally on any object of desire, he will become attached to it. Attachment gives rise to a longing for it, and the frustration of desire leads to anger.’

Vidyaranya now speaks about the other kind of ashastriya Dvaitam, mandha ashastriya Dvaitam by raising an objection. It is true that we have to overcome the passions, what is the problem in having the mental imagination about the object of desire? The problem is that such a mental imagination is the very seed of the desires. When an object of desire is constantly thought of all the time, then such a thought gets converts into desire and then into attachment. The attachment gets converted into longing, the longing into frustration, which then gets converted into anger. The anger causes loss of memory, loss of memory ruins the discrimination power and that is the sign of destruction of the person. This is clearly told by Sri Krishna in Bhagavad Gita (2.62 and 63). 
61. This tendency of thinking on objects may be overcome by meditation on the attributeless Brahman. This can be gradually done easily by first meditating on Isvara.
62. One who has understood intellectually the nature of the secondless Brahman and who is free from the defects of intellect, should live in solitude, and over a long period practice the Japa of Aum and thus control the vagaries of the mind.

In the previous sloka Vidyaranya explained that it is the mental imagination on the objects which is causing the desires in the mind. He also quoted from Bhagavad Gita to support his view that this imagination is the seed of the desires. Now in these two slokas, he gives the sadhana to be practiced to get rid of the thoughts of the objects and there by renouncing Ashastriya dvaitam. Thought about objects will get completely removed by the practice of Nirvikalpa Samadhi. Practice of Nirvikalpa Samadhi is not easy initially therefore this practice can be reached by practicing Savikalpa Samadhi for the length of time. Though a seeker is free from desires and passions, still the thought of the objects might come. Therefore it is important to get rid of that also and hence one has to practice Savikalpa Samadhi initially which then will lead the person into Nirvikalpa Samadhi. Thus a seeker who is free from desires and passions should practice Savikalpa Samadhi. Here Vidyaranya suggests Japa of Aum in a calm place in solitude. On continuous practice for length of time, only that thought of the object of meditation remains in the mind and which also later merges into the meditator which is Nirvikalpa Samadhi. And by the successful practice of nirvikalpa Samadhi, one can get rid of thoughts of objects.
63. When the mental world is thus conquered, (other) modifications of the mind (gradually) cease – the mind keeps mum like a dumb person. This method was variously explained by Vasistha to Rama.

64. With the direct knowledge of the insubstantiality of the phenomenal world arises profound bliss of Nirvana.

In these two slokas, Vidyaranya explains the fruit of removing the mental world completely through the reference of Yoga Vasishtam. Vidyaranya first explained that it is the mental world which causes the bondage to Jiva. Then explained two types of mental world one Shastriyam and another AShastriyam. Ashastriyam should be renounced first and then have Shastriyam until realization and that also should be removed after realization. Such a realized person will be free from the mental world and hence free from all the bondages. Thus mind of such a person will be dumb to the world and will only be reveling on the Ultimate Reality of Lord. This direct knowledge that the world is only an illusion and Brahman alone is real and Brahman alone exists is the Ultimate State to be achieved.

65. A steady and concentrated study of the scriptures and discussion on the truth with the teacher and other learned person lead to the conviction that the calm of deep reflection born of the disappearance of the last vestiges of desires and passions is the highest state.

This is again a quote from Yoga Vasishtam giving a summary of what the seeker has to do to attain the Para Nirvanam or Ultimate state which is liberation. The seeker has to do Vicharam or enquiry into the words of the scriptures to understand completely its meaning without any doubt after learning the scriptures from Guru for the length of time. When a person does this practice of Sravana, Manana and Nidhidhyasana through Guru and Shastram for the length of time, all the Vasanas will go away from his mind and such a seeker will be free from all the desires, passions and even the thought of objects through the knowledge that the world is only an illusion of names and forms in the reality and there never is a real world, what really exists is Brahman which is the Self. The firm conviction on this truth is the Ultimate Knowledge and the seeker who possesses this Ultimate Knowledge is a liberated and such a state of liberation is the Highest and there is nothing greater than that.
66. If sometimes because of the Prarabdha karma the mind of a reflective man is distracted by desire, then it may be brought back to a peaceful state by constant practice of spiritual meditation.

When a person gets the Ultimate Knowledge of Brahman, Sanchita karma gets burnt and also the Agami but Prarabdha still remains as it had started giving fruits. Therefore because of Vasanas thought of objects might come in the mind of the seeker who is following the Vedantic Sadhana. The seeker by his practice should bring his mind back to the Reality whenever the mind goes away from the Reality. 

67. That man whose mind is not subject to distraction is not merely a knower of Brahman but Brahman Itself – so declare the sages versed in the scriptures of Vedanta. 

68. One whose mind does no longer dwell on whether he knows Brahman or not but who remains identified with pure consciousness or knowledge is not merely a knower of Brahman but Brahman Itself.

In these two slokas, Vidyaranya is speaking about the Jnaani who have realized their own nature of Brahman. When the person is completely free from the mental world through the knowledge that there is nothing here apart from Brahman, is not the knower of Brahman but Brahman himself. He need not put any effort towards the Reality because to such a person Reality is not the goal, but it is neither goal nor means. It is Siddha vasthu or his very nature. He knows clearly just like we knowing clearly that we are humans, that he is Brahman. Therefore such a person is not called knower of Brahman he is Brahman.
69. This liberation in life is the final step attained by sublating or removing the mental creation of the Jiva (projected on the world of Isvara). So in this chapter we have described how the duality created by the Jiva differs from that created by Isvara.

This sloka is the concluding sloka of this chapter. In the beginning of the chapter he told that the Jiva for getting rid of the bondage, has to differentiate between the Jiva dvaitam and Isvara Dvaitam. Thus Vidyaranya in this chapter explained Isvara and Jiva dvaitam as matter of differentiating the Jiva dvaitam from Isvara dvaitam. When the seeker renounces the Jiva Dvaitam, then mind becomes free like dumb and that state is called Jivan Mukti which is the Ultimate Goal of every seeker of happiness.
