Vedanta in Lalitha Sahasranama
Vedanta is the philosophy that is imbibed in the Upanishads or the knowledge-part of the Vedas. This philosophy in the Upanishads was further explained by Lord Krishna in Bhagavad Gita to Arjuna and by Veda Vyaasa in the Brahma Sutras. Thus Vedanta consists of the prasthaana trayas or three works which clearly propound the philosophy. These three works are the Upanishads, Bhagavad Gita and Brahma Sutras. Of these, Upanishads are sruthi as they are without any authors and the primary source of Vedantic knowledge. Bhagavad Gita is smrithi or that which was explained from the memory by the Lord. Brahma Sutras consists of analysis of Vedantic knowledge through objections, refutations and answering. Bhagavad Gita and Brahma Sutras are not primary but they depend on the Upanishads for final say in any matter.
Upanishads are 1180 as per the puranas but of these only around 120 are extinct of which 108 has been commented by the Upanishad Brahma Yogin of Kanchi. Of the 108 Upanishads, 10 has been commented by Adi Sankaracharya and annotated by Anandagiri. Around 20 Upanishads have been commented through dipikas by Sankarananda (considered to be the Guru of Vidyaranya as he prostrates him in the Panchadashi).
The central element of the Upanishads is the reality termed as Brahman. Different vedantic systems differ in their interpretations of this reality of Brahman. We are not dealing with different systems of Vedanta here & are specifically analyzing Advaita Vedanta which is the true import of the Upanishads. Brahman or the reality is termed in Upanishads as that by knowing which everything becomes known. Brahman is of the nature of Sat (Existence), Chit (Consciousness) and Ananda (Bliss). Brahman is absolute or nirapeksha. Brahman is without any attributes or is nirguna and nirvishesha. Brahman is one without a second (ekam eva adviteeya) – it is devoid of any difference either internal or external. Thus Vedanta says that there is nothing here apart from the reality of Brahman. Hence Brahman is often termed the ultimate non-dual reality of Consciousness.
That there is nothing but the non-dual reality of Consciousness is proved through the anvaya-vyatireka yukthi which has been instructed by Lord himself to Lord Brahma in the Bhagavatham (this part is quite famous as the chathusloki bhagavatham). The Lord says thus:

Ethaavadeva jijnaasyam tattva jijnaasunaatmanah

Anvaya vyatirekaabhyaam yad syaat sarvatra sarvadhaa
This alone is to be known by seekers of the reality – knowing that entity which is present at all times & in all places through the yukthi of anvaya-vyatireka.

Anvaya or co-existence

If Brahman or Consciousness is there, the world exists.

Vyatireka or co-absence

If Brahman is not there, then there is no world at all.

Thus it is proved that Brahman is independent and real whereas the world is dependent on Brahman for its existence. Even when the world is not there, Brahman exists as Consciousness which we experience daily during the state of deep sleep (where there is no world but still Consciousness or “I” exist).

Thus through the anvaya-vyatireka yukthi, it is proved that Brahman exists as the non-dual reality of Consciousness in which the illusory, changing and temporary world is seen to exist even as water seems to exist in the desert (mirage).

Upanishads proclaim about Brahman thus:

Neha nana asthi kinchana

There is no duality whatsoever here

Sadeva soumya idam agre aaseet Ekam eva adviteeyam

Existence alone existed prior to creation, one without a second.

Sarvam brahma mayam

Everything is filled with Brahman

Sarvam khalu idam brahma

Everything is verily Brahman alone

These are few statements which proclaim the presence of one and only one entity of Brahman.
If Brahman alone exists & the world is illusory, then what do I gain by knowing Brahman through the scriptures???

As Brahman alone exists and is of the nature of Consciousness, Brahman is one’s own very nature (often termed as Self or Atman). Since my very nature is Consciousness, this Consciousness or “I” am Brahman. Thus Brahman is my very nature of bliss which I experience during the state of deep sleep as the proclamation after waking up that “I slept happily”.
If I am Brahman, why don’t I experience the bliss in me at all times?

“I” don’t experience bliss at all times because of ignorance or avidya of one’s own very nature. The current experience of “I” is mixed with the body-mind complex. When we use the word “I”, we mean the particular person with a name, body etc. This association or superimposition of the not-Self of body-mind on the Self is termed in Vedanta as adhyaasa. This adhyaasa is removed through apavada which is negation of the wrong notions that “I am the body, I am the mind etc.” Since we don’t know our very nature of Consciousness, therefore study of scriptures is essential. The scriptures thus proclaim to the seeker that TAT TVAM ASI or THAT THOU ART. Through scriptural knowledge, the ignorance about one’s own nature is removed thereby the seeker realizes his own very nature of Brahman. This is termed as moksha or liberation in Vedanta.
Thus the very subject-matter of Vedanta is the ultimate reality of non-dual Brahman as one’s own very nature of Consciousness. The bhashya of Sankara on the first four sutras of Brahma Sutras explains this quite clearly. Bhagavatham mentions thus at the end:
Sarva Vedanta saaram yad brahma atma aikyatva lakshanam

Vasthu adviteeyam yannistam kaivalyeka prayojanam

The prayojana or fruit of learning Srimad Bhagavatham is kaivalya (absolute state) which is being established in the non-dual entity of Brahman characterized as the essence of all scriptures which is oneness of the individual Self and Brahman.

Sankara himself mentions thus:

Sloka ardhena proktham yad proktham grantha kotibhih

Brahma satyam jaganmithyaa jeevo brahmaiva naa parah

We will explain in half a verse what has been mentioned by crores of scriptures – Brahman is the ultimate reality, the world is only an illusion & the individual Self is Brahman alone, not different from Brahman.

Other than the Vedanta granthas (which are the prasthaana trayas), there are other stotras (sthuthi works or praising works) in the puranas which also point out the ultimate reality of Brahman alone as the essence. One such stotra is the Lalitha Sahasranaama, adored by devi-tantra-shaaktha bhakthas. Even though the tantra and shaaktha systems differ slightly from Vedanta but still the stotras adored by them are full of Vedantic concepts alone. Even as Vishnu Sahasranaama adored by Vaishnavas is full of Vedantic concepts as explained by Sankara in his bhashya on the same, the Lalitha Sahasranaama as well is filled with Vedantic concepts only.
Lalitha Sahasranama occurs in the Brahmanda Purana. It is in the form an instruction about Devi (as the ultimate reality of Brahman) by Hayagriva to Agastya. There is one commentary titled Soubhagya Bhaskaram which stands out amongst all commentaries. This vyaakhya was written by a person named Bhaskara raaya.

Here is a humble effort to discuss the central theme of the Lalitha Sahasranama through the naamas in the work as well as through the Soubhagya Bhaskara vyaakhya. Since the naamas are thousand and vyaakhya is exhaustive for many naamas, it is not possible to discuss the entire naamas but this is just a small starting to point out that Lalitha Sahasranaama is filled with Vedantic concepts and not just tantra or shaaktha concepts.
TRIPURA SUNDARI

Lalitha Sahasranaama speaks about the ultimate reality of Brahman as Devi in the form of Tripura Sundari. Tripura Sundari is the goddess who is the wife of Tripura who is Parasiva or Sadasiva residing in the three bodies of Brahma, Vishnu and Siva.
Bhaskara raya comments thus on the naama of “Srimat tripurasundari”:
Tripurasya parasivasya sundari bhaaryaa |

She who is the wife of Tripura or Parasiva (Sadaasiva).

Atra treeni puraani brahmavishnusivashaareerani yasmin sah tripurah parasivah |

Here Tripura or Parasiva is he who resides in the three puras or bodies of Brahma, Vishnu and Siva.

The trinity of three gods of Brahma, Vishnu and Siva perform the respective activity of creation, protection and destruction. When these three mix, they become Ishwara who does thirodhana (vanishing). After Ishwara vanishes, Sadasiva comes to give anugraha or blessing to the seeker. Sadasiva is thus the inner Self residing in the three bodies of Brahma, Vishnu and Siva. “Residing” means he who is the inner Consciousness or antaryamin of the trinity. When a seeker merges the trinity by seeing one God as doing all those activities, then they all merge into one and vanish to become Sadasiva. This Sadasiva or the inner Self thus blesses the seeker with the grace or power of his wife Tripura Sundari.
Sadasiva is mentioned in the shaaktha systems as Consciousness whereas Shakthi is the power behind Sadasiva. So generally Sadaiva is considered Consciousness and Shakthi is considered Maya. But here Sadasiva is to be considered not as Consciousness but as Ishwara who blesses everyone and does all activities through the trinity. Shakthi is the power behind Sadasiva. Thus Devi here is the very power of Brahman behind everything as the substratum of the world, the trinity and Sadasiva (who is equivalent to Ishwara in Vedanta).
Tripura Sundari is mentioned as sitting in the cot which has four legs as Brahma, Vishnu, Siva and Ishwara. Tripura Sundari sits on Sadasiva who is lying on the cot. Thus Tripura Sundari is that power behind Sadasiva who controls the trinity and all activities. As per Vedanta, Brahman is the ultimate reality behind the trinity and all activities – mentioned in the Brahma Sutras as “janmaadi asya yathah” – birth etc. happens from whom that is Brahman. Thus Tripura Sundari mentioned in Lalitha Sahasranaama is none other than Nirguna Nirvishesha Para Brahman of Vedanta.
Nirguna and Saguna Brahman

As Sankara mentions in his Brahma Sutra Bhashya, there are two distinctions of Brahman. Brahman when it is devoid of all differentiations and limitations is called Nirguna Brahman. This is propounded by Upanishads in various statements like “yatho vaacho nivarthanthe” (there the words cannot reach), “tadeva brahma tvam viddhi na idam yad idam upaasathe” (that alone is Brahman which is beyond all limitations – know that to be not Brahman which is mentioned to be worshipped as ‘this’), Achakshuh srotram tad apaani paadam (it is devoid of sense organs of eyes, ears etc. and parts like hands, legs etc.), saakshi chethaa kevalo nirgunascha (Brahman is the witness, Consciousness, absolute and devoid of any qualities) etc.
That Brahman which is the cause of the world or the Ishwara and associated with names and forms is Saguna Brahman. Ishwara as per Vedanta has the two main qualities of Sarvavyaapitva and Sarvajnatva (all-pervasiveness and all-knowing nature). Ishwara has the form of the entire world as the world is his very form. Since he has a particular form, therefore a person can contemplate on Ishwara in any particular form. Thus Saguna Brahman can be thought of in any form. Vedanta speaks about seeing oneness everywhere through seeing one’s ista devata (like-god) in the entire world (as pervading in and out of entities in the world). Scriptures speak about 33 crore devatas and thus a person can choose any form that he likes for contemplation.
Brahman is Saguna when considered as the cause of the world and the power behind all activities whereas it is Nirguna as the mere witness to all activities. Tripura Sundari mentioned in the Lalitha Sahasranaama is Saguna Brahman when explained as having a particular form and doing activities. The same Devi is Nirguna Brahman when considered as the substratum of the illusory world (as the mere witness or saakshi of all activities).
The various naamas like nirguna, gunavarjitha etc. proclaim the Devi as Nirguna Brahman. The other various naamas like panchakrityaparayana etc. point out Saguna Brahman.

Saguna Brahman has no existence apart from Nirguna Brahman. Brahman which is by nature Nirguna alone seems to be Saguna when associated with qualities and the illusions of names-forms. Thus when Brahman is mentioned in Vedanta as the creator, protector and destroyer of the world, Brahman is Saguna Brahman. But when we consider any creation, the creation is only an illusion in the creator or the substratum. Thus when considered from the perspective of the world, Brahman is Saguna and when considered from the perspective of the illusory world’s substratum, Brahman is Nirguna. Thus both of these are pointed out directly and indirectly when Vedanta says that Brahman is that from which the world has come, that in which the world resides & that unto which the world merges at the time of destruction.

It is interesting to see in the Soubhagya Bhaskara that in the beginning itself, Bhaskara raaya speaks about Nirguna and Saguna Brahman. In certain places where Vedantic concepts are quite clear, Bhaskara raaya accepts those without any attack or trying to interpret it in a different way.

Import of Lalitha Sahasranaama
In order to find the import of any work or scripture, six lingas or factors are considered. These are explained in a single verse thus:
Upakrama upasamhaara abhyaasa apurvathaa phalam

Arthavaada upapatti cha lingam taatparya nirnayam

In order to find out the import of any work, the six factors are starting-ending, repetition, newly mentioned (not attained/mentioned through any other means), fruit or effect, either praising of following the path or criticizing non-following of the path and logic-examples.

Let us see these factors and analyze the import of Lalitha Sahasranaama through these.
UPAKRAMA-UPASAMHAARA (Starting and ending)
Whenever we talk about any particular topic, we would start the talk with a brief explanation of the topic. Similarly while ending the talk as well; we would be speaking about the topic in brief. Thus through the starting and ending of any work, we can find out the import of the work. Here starting-ending doesn’t mean literal ones but logical ones alone. If we consider both literally, all works in Vedanta start with prostration of God-Guru and hence this would by default become the import of the work. Thus logical starting of a work might be the third or fourth or even later verses of the work rather than the very first verse of the work.
In the case of Lalitha Sahasranaama, there is no differentiation between literal starting and logical starting. The first three names are SRIMAATHA, SRIMAHARAAJNI and SRIMATSIMHAASANESHWARI.
Srimatha means one who is the mother of all beings and things. In short, Devi is mentioned as the creator of the world itself.

Srimaharaajni means one who rules the world. The ruler of the world is none other than the protector of the world.
Srimatsimhaasaneshwari means one who is sitting on the top of a lion or one who is sitting in a throne. Devi in the form of a person riding the lion signifies killing or destruction of the world.
Thus the first three names signify the Devi as one who creates, protects and destroys the world.

Vedanta speaks about Brahman thus:
Yena sarvaani bhootani jaayanthe

Yena jaathaani jeevanthi

Yat prayanthi abhisamvishanthi

Tat vijijnaasasva – tad brahma ithi

From whom the world of all beings was created, in whom the world is situated and unto whom the world merges at the time of destruction – that is to be known – know that to be Brahman.

This has been put forth by Veda Vyaasa in the Brahma Sutras through “janmaadi asya yathah” – Brahman is that through which creation etc. happens.

If we compare the Vedantic definition of Brahman as the cause-substratum of the world and the Lalitha Sahasranaama definition of Devi, both are but the same only.

Thus the starting of Lalitha Sahasranaama points out Devi as the ultimate reality of Brahman. Thus Devi as the ultimate reality of Brahman (Brahman merely mentioned points to Nirguna Brahman and not Saguna Brahman) is the import of the Lalitha Sahasranaama through the linga of upakrama.
Let us now see upasamhaara or ending of Lalitha Sahasranaama. The last few names are Srimat Tripura sundari, Siva, Sivashakthi aikya roopini and Lalithaambika respectively.
We have already seen previously that Srimat Tripura Sundari points to the ultimate reality of Brahman alone as the creator, protector and destroyer of the world.

Siva is one who is auspicious. Consciousness alone is auspicious as it is blissful in nature. Vedanta says “Prajnaanam Brahma” or Consciousness is Brahman. Thus Siva mentioned here points to none other than Brahman of Vedanta. Sankara mentions in many of his prakarana granthas like nirvana shatka, dasha sloki the phrase of “sivoham” or I am Siva (which signifies the Self and not Lord Siva).
Siva shakthi aikya roopini means one who is of the form of identity or oneness of Siva with shakthi. Siva here points to Consciousness or Ishwara or Saguna Brahman who is endowed with the power of doing all activities. Shakthi refers to Maya or the illusory power of Brahman – that power which enables Siva to do all activities. Sankara explains in the very first sloka of Soundarya Lahari that Siva is unable to do any activity without the help of Shakthi (not even movement is possible for Siva without Shakthi). The ultimate reality of Brahman (nirguna Brahman) cannot move because there is nothing apart from it. But when Brahman is associated with the illusory power of Maya, it can move because Maya creates seemingly appearing duality in Brahman. Ishwara or Saguna Brahman and Maya (the illusory power of Brahman) are together and when they merge together, they become Nirguna Brahman. Here merging means that there is no distinction between both.
Even if we take an alternative explanation that Devi is of the nature of both Siva and Shakthi, Brahman (Ishwara at the empirical level) is accepted to be of the nature of Ishwara and Maya in Vedanta.
Thus Siva shakthi aikya roopini points out to Brahman of Vedanta.

Lalitha ambika – Lalitha is one who is beautiful & ambika is one who is peaceful. That alone is beautiful which attracts everyone irrespective of any distinctions. Brahman alone is beautiful because it is being sought by all people irrespective of philosophy and other distinctions. Brahman is sought by all people because Brahman alone is peaceful or Siva or shaantha. Thus this naama of Lalitha ambika refers to the blissful nature of Brahman. Blissful nature of Brahman cannot exist without the nature of Brahman as Existence and Consciousness.
Advaita Makaranda speaks thus about the same:

Na hi naanaa svaroopam syaat ekam vasthu kadaachana

Tasmaat akhandeva asmi vijahat jagatheem bhidaa

There cannot be multiple forms or nature for the reality which is one alone. Thus it is akhanda (without differentiations) and beyond all dualities of the world.

Here akhanda means that Sat, Chit and Ananda (existence, consciousness and bliss) doesn’t refer to three qualities of Brahman but point out the nature of Brahman as one.

Thus upasamhaara of Lalitha Sahasranaama also points to the ultimate reality of Brahman of Vedanta only.

ABHYAASA (Repetition)
The import of any work is driven home through repetition of the import. When we want to enforce a particular topic about which we are speaking, we will be speaking about the same many times in the talk either in the same way or through different words. Thus repetition can be either through the same words or through different words but with same meaning or import.
The following are the various names used to point out the ultimate reality of Brahman:

Chidagni kunda sambhootha (4 – number in the bracket represents the number of the naama in the 1000 names) – she who has come from the altar of Consciousness or Chit
Chit kevalam brahma tadeva agnikundam avidhyaalakshanatamo virodhitvaat | tasya kundaat sambhootaa pradurbhootaa |

Chit or Consciousness is absolute Brahman, that itself is the altar of fire as it is against avidya or ignorance characterized by darkness. She who has come or originated from such an altar is Devi.
Devi has originated from the altar of Consciousness or from Consciousness. As explained earlier, Consciousness is Nirguna Brahman. From Nirguna Brahman comes Saguna Brahman characterized by a name and form. Thus here the form of Devi which is Saguna has come from Consciousness which is Nirguna Brahman.

Thus this naama points out the ultimate reality of Brahman of Vedanta.
Bhakthigamyaa (119) – she who is realized through bhakthi
Bhakthyaa samraadhanena gamyaa pratyakshaa | Avyakthamapi brahma bhakthyaa pratyaksham bhavatheethi sruthismrithibhyaam tathaa avagamaadithi tadarthah |
Devi is realized through bhakthi. Even though Brahman is unmanifested (formless), still it becomes pratyaksha (perceptible) by bhakthi thus has been proclaimed by sruthi and smrithi – this is the meaning.
The Lord mentions in Gita that “bhakthyaa maam abhijaanaathi” – through devotion a person knows me. Katha Upanishad proclaims “Kaschit dheerah pratyagaatmaanam aikshat” – some wise people seek the inner Self. Mundaka Upanishad proclaims “yamesha vrinuthe tena labhyah” – he who seeks the Self realizes the Self.

In the above verses, Upanishads speak about the ultimate reality of Brahman being attained through devotion. Devotion or bhakthi can be broadly split into two – apara bhakthi and para bhakthi. Apara bhakthi is devotion in which the devotee finds himself separate from the Lord. Para bhakthi is wherein the seeker merges unto the Lord (atma nivedanam – offering oneself). Vedanta proclaims that para bhakthi is the same as jnaana. Thus Vedanta proclaims that the ultimate reality of Brahman is achieved through para bhakthi or pure devotion which is not different from jnaana.

Since Devi is also mentioned as being achieved through bhakthi, the Devi proclaimed in this particular naama is the same as Brahman of Vedanta.

Niraadhaara (132) – she who is devoid of any substratum
Nirgatha aadhaara adhistaana yaa – she who is devoid of any substratum or adhistaana.
Sarva jagad adhistaanasya satyatvena aadhaaranthara ayogaat – she who is the substratum for the world and hence is Existence (truth), therefore there cannot be any adhistaana for her.

Since Devi is Sat or Existence, there cannot be any substratum for her. Substratum is possible only for things which are not real. The water seen in desert (mirage experience) has the substratum of desert. The snake seen in the rope has the substratum of rope. The world which is ever changing and hence illusory has the substratum of Brahman. Brahman being real cannot have any substratum whereas the world has the substratum of Brahman as it is not real. Brahman as well is mentioned in the scriptures as the support of all beings (antaryaamin). Lord himself mentions in Gita that “mayi sarvamidam protham sutre maniganaa iva” – everything is seen in me as the substratum even as the various beads are in the substratum of string.
Thus here Devi is mentioned as without any substratum as she is real & beyond time. This is the same as Brahman of Vedanta. Hence Devi mentioned here is none other than Brahman of Vedanta.

Nithyaa (136) – eternal
Nityashuddha (148) – ever pure
Nityabuddha (149) – ever enlightened
Devi doesn’t have any substratum because she is eternal and ever present. Brahman is as well mentioned by Sankara in his Brahma Sutra bhashya as nitya shuddha Buddha muktha (ever pure, ever enlightened and ever liberated). Thus Devi mentioned here is Brahman alone.
Nirguna (139) – devoid of any qualities

Nishkala (140) – devoid of any parts

Shaanthaa (141) – ever calm and peaceful

These are some of the words that are used in the Upanishads to point out the ultimate reality of Brahman. Svetashwatara Upanishad speaks about Brahman as “saakshi chetaa kevalo nirgunascha” – Brahman is the witness, consciousness, absolute and devoid of any qualities. Mundaka Upanishad speaks about Brahman as Nishkala or without any parts thus “tatah tu tam pashyathe nishkalam dhyaayamaanah” – they see Brahman as without any parts during intense meditation or absorption (Samadhi). Mandukya Upanishad speaks about Brahman as “shaantham sivam advaitam” – ever calm, peaceful and non-dual.
Sarvamangalaa (200) – one who possesses all auspicious qualities (sarvaani mangalaani yasyaah)

Brahman is mentioned in the scriptures as mangala or siva roopa meaning that Brahman is auspicious. The vaishnava acharyas like Ramanuja and Madhva accept Brahman as possessing all auspicious qualities. Even though Sankara accepts all auspicious qualities in Brahman due to association with Maya, similar is the cases with Devi here as well as all qualities are negated by the word NIRGUNA. Thus Saguna Brahman is being pointed out as Devi in this particular name.
Chinmayi (251) – one who is of the nature of Chit or Consciousness
Paramaananda (252) – one who is blissful in nature

Chetanaaroopa (417) – of the nature of Consciousness

Satchidanandaroopini (700) – of the nature of Sat, Chit and ananda (Existence, Consciousness and Bliss)

Taittiriya Upanishad speaks thus “Satyam jnaanam anantham brahma” – Brahman is Existence, consciousness and infinite. Thus Vedantic Brahman alone is pointed out as Devi in the above two names.

Panchakoshaantharasthitha (428) – one who resides inside of the pancha koshas (five sheaths) of annamaya (physical body), praanamaya (pancha pranas), manomaya (made up of mind), vijnaanamaya (made up of the intellect) and anandamaya (ignorance mixed with happiness as experienced in deep sleep)

Taittiriya Upanishad speaks about Brahman as being covered by the pancha koshas. This has been explained in depth by Vidyaranya in the Panchakosha prakarana of his Panchadashi. Thus the Devi mentioned in this name is none other than Brahman.

There can be many names mentioned to point out that Devi explained is none other than Brahman but in order to not make it exhaustive, we will stop here with repetitions (most of the names of Lalitha Sahasranaama point out Brahman only).
APOORVATHA
Devi has to be something which is not achieved through any other means than that of scriptures (which includes puranas as well of which Lalitha Sahasranaama is a part).

Brahman is mentioned in Brahma Sutras as “shaastrayonitvaat” or that Brahman is known only through the scriptures. Perception cannot prove Brahman because Brahman is not subject to sense organs. Since perception of Brahman is not possible, therefore all other means which depend on perception like inference, analogies etc. as well fail. Thus Brahman is known only through scriptures which point out Brahman as one’s own very nature of Consciousness – scriptures are the mirror in which one sees one’s own nature of Brahman.
Lalitha Sahasranama mentions Devi as “manovaacham agochara” (415) or one who cannot be reached through mind or words. This is exactly the same which Taittiriya Upanishad speaks as “yatho vaacho nivarthanthe apraapya manasaa sah” – there mind and words cannot reach.

Thus Devi can be achieved only through scriptures and the means proclaimed through the scriptures (which includes bhakthi as explained earlier). This is the same as Brahman of Vedanta. Thus the import through apoorvatha linga also points to the ultimate reality of Brahman of Vedanta.

PHALA (fruit)
Vedanta speaks about the phala of learning scriptures as realization of Brahman or moksha. Lalitha Sahasranaama speaks the phala as moksha or mukthi thus: “Mukthidhaa” (736) or giver of liberation. Thus one who chants and learns Lalitha Sahasranaama is given the boon of liberation which is the same as that of Vedanta. The fruit that is achieved through Vedanta is Brahman and the fruit through Lalitha Sahasranaama is also mukthi which is nothing but Brahman alone. Thus this linga as well points to the ultimate reality of Brahman.
ARTHAVAADA

Any point can be stressed by either praising the following of the particular system or means and criticizing the non-following of the means. When we want to stress learning for students (in schools), we can tell this in two ways: one way is by telling that if they study well, they will become successful in their careers & their life will be happy. The second way is by telling them that if they don’t learn, they will suffer in life without any profession and any money to live.
Similarly Vedanta praises following of means in the scriptures by telling that if one follows the means of sravana-manana-nidhidhyaasana (listening to the scriptures, reflecting on the import of the scriptures, contemplating on the truth in the scriptures) then he will realize the ultimate reality of Brahman knowing which nothing else remains to be known. Vedanta as well tells that he who doesn’t realize the Self doesn’t get liberated from the ocean of samsaara and thereby suffers in the vicious circle of birth-death.

Lalitha Sahasranaama mentions Devi as one who grants liberation, happiness, peace and of the nature of substratum of illusory world. These are ways of praising the following of learning & chanting of Lalitha Sahasranaama thereby gaining pure devotion of Devi along with knowledge about the nature of Devi.
Lalitha Sahasranaama ridicules people who don’t follow the path prescribed in it through the names like “maahakaali” (751) or one who destroys bad qualities (bad people here) etc.
Thus this linga as well proves that the import of Lalitha Sahasranama is the ultimate reality of Vedantic Brahman alone.

UPAPATTI (logic/analogies)

The import of any work will be proved through logic and analogies. Vedanta gives the various logic of “jagan mithyatva”, “brahma satyatva” etc. for proving the ultimate reality of Brahman. Lalitha Sahasranaama as well proves the same through the following names:
Mithyaa jagad adhistaana (735) – one who is the substratum of the illusory world.

Satyaroopa (818) – one who is of the nature of Existence

Chithi (362) – Consciousness in nature

Brahma atma aikya svaroopini (672) – one who is of the nature of identity of Brahman and Atman

Deshakaala aparichhinna (701) – one who is beyond the limitations of time and space

Brahman is mentioned as the substratum of the illusory world through the Brahma Sutra “janmaadi asya yathah” – from whom world came, world is residing & unto whom world merges. The mud from which pot has come, pot resides & pot merges after its destruction is the substratum of the illusion of name-form called pot. Similarly Brahman is the substratum of the illusory world as per Vedanta.
Brahman is termed as sat chit ananda in the puranas or of the nature of Existence, Consciousness and Bliss. Brahman is as well mentioned of the nature of identity or oneness of Brahman and Atman through the various mahavakyas of TAT TVAM ASI (that thou art – TAT means Brahman, TVAM means Atman and ASI means oneness), AHAM BRAHMA ASMI (I am Brahman – AHAM means Atman, Brahma means Brahman and Asmi means oneness) etc. (more of the mahavakya analysis can be found at http://vedanta-mahavakya.blogspot.com/).

The above are logic to prove that Devi is the non-dual reality beyond all limitations and of the nature of Existence, Consciousness and Bliss absolute. Thus this linga as well proves Devi as none other than the Brahman of Vedanta.
CONCLUSION OF SHAD LINGAS

The shad lingas point out the import of Lalitha Sahasranaama as the ultimate reality of Brahman which is propounded in Vedanta. Soubhagya Bhaskara, few parts which we have already discussed here, as well points out the ultimate reality of Brahman alone as the Devi praised in the Lalitha Sahasranaama.
BRAHMAN as Devi in Lalitha Sahasranaama
Any scripture whether it is sruthi or smrithi or puranas has the same import of the ultimate reality of Brahman. It is keeping this in mind that Rig Veda proclaims that “ekam sad vipraa bahudhaa vadanthi” – one reality is being spoken in different ways by saints or wise people.

One of the famous sloka which comes in this context regarding prostrations is:
Akaashaat pathitham thoyam yathaa gacchathi saagaram

Sarva deva namaskaaram keshavam prathigacchathi

Even as the water that falls from space (as rain) all go and meet the ocean, similarly prostrations to all the Gods goes to the ultimate reality of Brahman (mentioned here as keshava).

Mundaka Upanishad speaks thus:
Yathaa nadhyah syandhamaanaah samudre astham gacchanthi naama roope vihaaya

Tathaa vidvaan naamaroopaad vimukthah paraatparam purusham upaithi divyam

Even as flowing river merges unto the ocean thereby getting rid of the name and form (in this case of the river), similarly a knower of the ultimate reality of Brahman gets rid of all names and forms and is liberated thereby attaining the ultimate reality of Brahman.

As to the means to attain the ultimate reality of Brahman, Vedanta speaks it as sravana-manana-nidhidhyaasana. Sravana is listening to the import of the scriptures through the shad lingas as the ultimate reality of non-dual Brahman. Manana is reflection on whatever has been learned through sravana thereby applying logic to prove the possibility of the ultimate reality of non-dual Brahman. Nidhidhyaasana or contemplation is constant thought of the ultimate reality of Brahman as one’s own very nature.
Once a person knows the import of Lalitha Sahasranaama as the ultimate reality of Brahman, then chanting or Lalitha Sahasranaama is no longer a karma sadhana but it is nidhidhyaasana as propounded by Vedanta. Through chanting regularly of Lalitha Sahasranaama, a seeker fixes his mind constantly on the ultimate reality of Brahman & cultivates pure devotion towards Devi none other than Nirguna Para Brahman.

Thus the fruit of liberation or eternal bliss which we all are seeking every moment can be achieved through Lalitha Sahasranaama after a person knows the Devi as none other than the ultimate reality of non-dual Brahman.

Hoping that with the help of this article, the perspective about Devi will change & that there will be pure devotion to Devi as not a particular form but as the ultimate reality of formless, attributeless and quality-less Brahman. This would make the seeker progress in the spiritual path faster thereby realizing the ultimate reality of Brahman soon in this very birth itself.
Offering this small article at the lotus feet of AMMA and Prof. Balakrishnan Nair. May the ultimate reality of Devi propounded in the Lalitha Sahasranaama and in the form of AMMA shower her blessings and grace so that we may realize our own very nature of Brahman.
AUM TAT SAT

