AUM NAMAH SHIVAYA

VEDANTA DARSHANAM Dec 09

Vedanta Darshanam
Salutations to all.
We are coming to the end of yet another eventful year - fear of swine flu, economy not showing any signs of improvements and many other natural calamities just to name a few. When we put 2009 to our memories and proceed with the next year of 2010, generally the way we approach it is to enjoy the new year’s eve to the full. But instead of this we ought to realize that yet another year has passed by and what have we achieved with respect to realization? Have we realized? If yes, then we can very well enjoy not just the new year’s eve but all the whole of next year. But if the answer is no, then we should create a kind of seriousness in the mind so that we don’t lose yet another year doing the same old stuff (that we have been doing over and over again).
Life isn’t that worthless that we can just keep on killing time by doing useless activities over and over again – these activities aren’t just useless but they also only lead us towards more and more sorrow. This doesn’t mean that we should stop doing all these worldly activities but just that we ought to give realization its priority amidst these worldly activities. If we forget realization as one of the highest priority goal of our life, then we will be spending many more births in this misery of samsaara.

It is fine to forget realization if we haven’t been introduced to Vedanta but having read few things about Vedanta, we ought to not let yet another year pass by without any progress in the spiritual path. If we aren’t able to add an entire Gita to the list of subjects learnt and implemented, at least we ought to figure out whether we have gained a bit of happiness in the past year – if not gained, at least has our happiness level increased to the dualities of happiness and sorrow? If it has, then our new year resolutions should include more of learning and sadhana to ensure that we don’t end up at the same level next year too.

As Sankara points out in Vivekachoodamani that the human birth is very precious indeed and more precious is when we come to learn about Brahman. But if we don’t use this knowledge to get the coveted prize of eternal bliss, then nobody is the loser except ourselves. By the time we end up this life, we will feel very sad that we haven’t achieved anything in life thus continuing the chain of birth and death over and over again. Moreover there is no guarantee that we will be born as a human in the next birth.
Thus it is very essential that we take resolutions in order to progress in the spiritual path towards moksha. If not achieving moksha in the next year, at least let us try to strive to achieve moksha by the end of this birth so that we don’t waste yet another precious human birth without fulfilling the goal of moksha.

May the ultimate reality of Brahman guide us in all ways to take up the resolution to progress towards moksha thereby may us achieve moksha in this very birth itself and rejoice in bliss.
AUM NAMAH SHIVAYA

Dec 7th

Anukramaanika
1Vedanta Darshanam

4Guru Mahima

8Mukhya Vishayam

14Sankshiptha Vedanta

21Gitaamritham

26Upanishad Prachaaram

30Raga Varsha

32Madhuraamritham

36Praadeshikam

39Sthuthi

42Charitham

45Sanskritha shiksha

48Sanatana Dharma Sameeksha - snatn xmR smI]a

51Vedanta Pariksha

54Introduction to Vedanta - 2

61Anukramaanika Nirdesham

Guru Mahima
Last month we saw the various definitions or derivatives of the word Guru. This month we will see as to Siva emphasizing again as to why realization through a Guru is very essential. Most of us are struggling in the world suffering from one or the other problems whether it is natural calamity or man-made problems due to friends, foes, relatives etc. When everything seems to be very normal, we face physical and mental problem. As AMMA always says, our lives are like a balloon waiting to explode – the moment some small object strikes it, it explodes. Problems and sufferings through these problems are always waiting to explode – we cannot say for certain that these would come one after the other or all at once.

There are many people in the world who fail to acknowledge this ever-existing problems and sufferings due to these problems – they just evade it by telling that “it is fate”. These are so-called atheists or logical-thinkers who don’t want to go any beyond the external perceived world. And to add to this, science is currently only limited to external world and its analysis thereby leading to more and more psychiatrists and mental patients.

It is very tough indeed to realize that the external world is just an illusion meant to fool us and delude us into not seeking the inner blissful Self. This state of the world and all people is something a seeker ought to realize through constant analysis and contemplation. Unless a person realizes his state of misery and sorrow, there will not be seeking of the ultimate reality of blissful Brahman. Unless there is seeking of Brahman, there will be no necessity of a Guru. And hence there is no bliss achieved – lives will be wasted from one birth to another with no-end at all to this chain of birth and death.

The necessity of realization becomes clear when we realize what a waste and source of sorrow is this body (as body is the main focus for an ajnaani). Siva thus gives this beautiful sloka (worth contemplating again and again):

Krimikotibhiraavistam durgandhakuladooshitham

Anityam dukhanilayam deham viddhi varaanane

Attacked by crores of germs, having bad-smelling excreta, urine etc. this body is temporary (ever-changing) and hence a source of a sorrow – thus know this, O Dear!

The Lord in the Gita encompasses spirituality in just a half a beautiful sloka thus:

Anityam asukham lokam imam praapya bhajasva maam

Having attained this temporary and sorrowful world, seek refuge in me.

This same truth is what Sankara says as Brahma Satyam Jagan Mithyaa (Brahman alone is real and the world is just an illusion).

The body – a source of sorrow

We all directly or indirectly know that the body is a source of sorrow. Even when the body is in perfect condition, it still makes us feel as if we are closing towards death (aging of the body). And the body is constantly changing thereby leading us to diseases at all times (like the current Swine flu threat). Though most of us know the body to be a source of sorrow through diseases, decay etc. still our passion is so much to the external appearance of the body that we fail to understand what is inside of the body and what the body is made up of. The body that we currently perceive (physical body) is made up of pancha bhoothas and isn’t much different from a stone made of mud. This body is also made up of dirt, germs, worms etc. – the beautiful food that we eat comes out with a bad smelling form. Though we are averse to excreta from the body, we are still attached to the body – what to tell about this other than that we are not using our intellect (and those who use intellect yet are attached to the body; passion or addiction to the body is so strong that cannot create aversion to the body).

As per what Siva is telling here, a seeker ought to always contemplate on the sorrow-filled body which isn’t worth spending too much time on. Even if we beautify the body with beauty products or surgeries, still there will be a day when the body will decay and finally will die off. Thus the effort that we put into caring for the body isn’t worth taking – instead a seeker should spend all those time to reflect on his true nature of Brahman as the underlying reality of this changing body – that Consciousness which makes this body appear as if real and sentient.

Unless we create an aversion to the body by knowing its true nature of ever-changing and sorrowful, we will not be able to seek the blissful Brahman. This doesn’t mean that we have to start treating the body in a bad way – harming the body through not taking bath, not feeding etc. A seeker should give the body its due-care – whatever is essential to sustain the body and to ensure that bodily problems aren’t created (else those will in turn lead us away from focus on Brahman). Though this might seem to be impossible in the beginning, it is very much possible through constant effort. Initially a seeker should give the body the care it needs to ensure that the body doesn’t pose an obstacle to spiritual sadhanas like dhyaana, bhajan etc. Keeping the body proper, a seeker should simultaneously contemplate on the temporary and sorrowful nature of the body. This will slowly increase dispassion towards the body which in turn will take the seeker towards the Guru and through the Guru towards the changeless, blissful Self which is the substratum of the body.

Currently we are in a hell with all problems (external and internal) surrounding us – hence the Guru is the savior who will uplift us from this hell to the heaven of blissful Brahman.

Samsaaravrikshamaarudaah pathanthi narakaarnave

Yasthaanuddharathe sarvaan tasmai sree gurave namah

Those who depend on the tree of samsaara, they will fall into the forest of hell (sorrow). He who uplifts all such people (who have fallen into the forest of hell), unto such a Guru my prostrations.

Samsaara vriksham – naraka aarnava (tree of sorrow – forest of hell)

As we saw earlier, this world is temporary and sorrowful. Hence those who depend on this tree of forest will fall into the forest of hell. This forest is very dense and we cannot see a thing. This forest is filled with thieves and wild animals – while searching through the forest, we might find some fruits to appease our hunger but those fruits are poisonous and will instantly kill us if we eat them. Thus this forest is a place of sorrow all-through. Such a forest is a nightmare for all of us – but we are currently living in this nightmare unaware that it is a nightmare even as drunkard doesn’t know he is in a nightmare (shortening his own life while thinking that he is living a blissful life). Once a seeker realizes that he or she is living in a nightmare, then it is impossible to depend on the external world. Rather than depending on the external world, such a seeker would depend only on the Guru – that Guru who uplifts all such people (living in nightmares). The Guru alone is the refuge for such a seeker (the Guru is one with Brahman and hence we can relate this to the Lord’s various statements of “take refuge in me alone” in Bhagavad Gita).

How does the Guru uplift?

Reading about the Guru as one who uplifts us from the suffering hell, we shouldn’t expect a Guru to come to us with a rope or a ladder to help us come out of this forest. This hell is just a nightmare – nightmares aren’t real but just a creation of the mind. The mind which perceives this external world thinks that the world is real even as a person who sees water in desert is made to believe that water is real. Once the Guru comes to such a seeker, the Guru will pour water over the seeker’s head to wake the seeker from his nightmare. Thus when a seeker wakes up from this long dream of waking world, he will realize that there never really was a waking world but it was just a very long dream. This is like a passer-by taking a person to the water that is perceived to prove that there is no water at all in the desert. Thus the upliftment that the Guru does is through the water of scriptural statements leading to knowledge and implementation leading to intuitive experience that Brahman alone exists and this world is just an illusion of names and forms. The world might still seem to exist after realization even as water might still be seen by a person who knows there is no water in the desert – but such a person isn’t affected by this perception of the water in desert, he might even run towards the world but will always be blissful as he knows there is no water – there is no sorrow when after running, no water is found. Similarly a realized master might still see the world but knows the world to be unreal and hence isn’t affected least by the world, instead such a master is ever blissful remembering that only Brahman exists and duality is just an illusion of names and forms.
In order for the Guru to uplift us, we have to let ourselves be saved by the Guru. Until next month, let us strive to get the surrender towards the Guru so that we let ourselves be saved by the uplifting Guru thereby making our life fruitful and blissful.

Mukhya Vishayam
Yoga in brief

A term or a word is generally meant to denote some entity or some concept. Since an entity or concept is based on one’s perspective, thereby it so happens in some cases that the same word is interpreted in two different ways in two different places (or two different times). Talking about kaama sutra would evoke a very different response today than in ancient times when physical pleasure was not the end or goal of life whereas it was just a way to create progeny and experience pleasures as per one’s latent tendencies all the while remaining focused on the ultimate reality of Brahman. It isn’t rare to find in the puranas the husband treating his wife as a sister once progeny is there. This is also because the husband was learnt in the scriptures and he used to preach the scriptural truth to his wife unlike today when there is always a struggle to figure out who is on top of the other.

Not getting distracted, thus the same term can be used to denote different things. The word of restroom means a lodge room or resting place in the east whereas in the west it means bathroom (of east).

Why are we talking about terms and their meanings here? (The same issue has crept into the term of Yoga. Today there are n different interpretations or meanings for this word of Yoga. And none of them are true to what traditionally was known as Yoga.

Yoga in brief means a state of calmness, a state of peace achieved through realizing the oneness of the individual Self with Brahman – this means duality ceasing to give its effect of sorrow or suffering. This definition is thus given by the Lord in Gita as “samatvam yoga uchyathe”. This same Yoga was considered as a path towards achieving eternal bliss by Patanjali Maharshi who propagated the Yoga Darshana or philosophy of Yoga (though there are differences between this yoga philosophy and Vedanta philosophy, many things are similar too).

We are going to discuss here the sadhanas prescribed in yoga darshana which can help us towards our goal of eternal bliss or moksha.

While talking about Yoga sadhana, we generally equate yoga to asana or postures alone. But asana is just one of the eight steps or limbs to achieving Samadhi (absorption) – the eight step path is often called astha-anga yoga. The eight steps are yama, niyama, asana, pranayama, pratyahara, dharana, dhyaana and Samadhi. Implementing or trying to implement each of these would in turn help in controlling the mind. The mind which is controlled can very easily achieve focus on any object – thus focusing the controlled mind towards Brahman is the goal of this article. Remembering this, let us see each of the eight steps towards absorption (or total merging, total focus).

Yama and Niyama

Any path has anukoola and prathikoola. Anukoolas are those which help us towards the goal and prathikoolas are those which obstruct in achieving the goal. Anukoola sevanam or observing those that will help us towards the goal and prathikoola varjanam or abstaining from those which will take us away from the goal is essential even when trying to control the mind. The anukoola and prathikoola that Patanjali gives are called yamas and niyamas (five of each) – many of these we might already be implementing but if not, implementation of these will create a positive environment or energy around us thereby making it easier for the implementation of next steps.

Yama are the five don’t of ahimsa (non-injury), Sathya (never speaking lie), astheya (non-stealing), brahmacharya (celibacy) and aparigraha (non-acceptance of gifts). Niyama includes the five dos of shaucha (cleanliness), santosha (contentment), tapas (austerity), svaadhyaaya (self-study) and ishwara pranidhaana (devotion to Ishwara).

As mentioned earlier, many of these are already implemented by us but it would help us in the other steps if we implement all of these.

Asana

That which poses the biggest obstacle when controlling and focusing the mind is the physical body. Many people cannot even get rid of the body thought or sit in a place for few hours ignoring the body. Hence it is very essential to get control, at least to an extent, of the body. This control is achieved through asana or posture(s). Asana isn’t something that only person will flexibility can do but asana as per Patanjali is something which is easy and steady for a person. A person should tame the body so that he can sit in a particular posture for a period of time (minimum of two hours) without any physical movements. In order to achieve this control over the body, we have the various asanas like sarvangasana, sirshasana, padmasana etc. All these are meant to take us to a level wherein we can sit in padmasana (lotus posture) or sukhasana (simple easy posture) or siddhasana (a siddha’s posture).
Pranayama
Once a person gets control over asanas, then the next step is pranayama or control of prana. Prana is very close to the mind. Ramana Maharshi says that prana and mind are two branches of the tree of Maya – control over one will give us control over the other. Prana or vital force is the basis of all activity that happens in the world. Many of us would know that prana is split as five or ten in Vedanta. In short, prana is that whose movement (called prana spandana) starts the creation process and as long as prana is in movement or active, life goes on. Life here is worldly existence and not pure Consciousness which is beyond even the changing prana. Prana or vital force is very closely tied to breathing and hence control of breath will help us in controlling prana. Thus pranayama generally begins with various breathing techniques.

We know that when our breath is normal, our mind is calm. When our mind is calm, breath is normal. On the other hand, when we are angry or in any distress, then the breath becomes heavy. Thus breath control can take us directly to control the mind or calming the mind.
Though there are many different techniques of pranayama, the simplest one involves conscious breathing wherein a seeker breathes in and out while closely observing the breath. The next easiest one is to breath with ratios – for every second of breath in, two seconds of breath out – this means four seconds of breathing in should be done first and then 8 seconds of breathing out (this ratio can be 3:6 or 5:10 as well). Just closely observing the breath, if a person does this simple pranayama then the mind will become calm and in due course of time, the mind will be always under the control.

Pratyahara

Though we can control the mind using breath control, this is only inner control of the mind. External control of the mind is also essential in order to ensure that we have total control – external control is in the form of restraining from sense enjoyment (doesn’t mean we have to restrain always but we should do it initially in order to get control over the mind and once the mind is under control, then we will be able to enjoy sensual pleasures without too much indulgence). This sense restraint in the form of withdrawal of sense organs from sense objects is called pratyahara. This is kind of simple if we are able to put a little effort into not observing sense objects but trying to get the mind inward into a form or a symbol or an object.
Dharana

Once we have control over the mind externally and internally, then we have to focus the mind onto oneness. This is called concentration (some of these steps may overlap or one may lead to the other – like concentration can be used in order to restrain the sense organs from sense objects, i.e, pratyahara). Concentration is essential in that if we have to get rid of the mind and its thoughts (meaning we go beyond the mind and its thoughts – not the state wherein we are always devoid of thoughts which isn’t moksha as per Vedanta), we have to first concentrate thoughts into one. Thus from many to one would lead us to none at all (no thoughts but just the thinker of Brahman will remain).
In this step, a seeker tries to use a form or an object or a symbol in order to remove many thoughts and focus on one thought alone. Concentration becomes perfect when a seeker is able to just remain with one thought.

Dhyaana

Perfect concentration is dhyaana or meditation. Meditation is when a seeker’s mind is focused only on one object, there is nothing else in the mind. Thus we can see that what we generally do and term as dhyaana is dharana and we are striving to get to dhyaana. Dhyaana in itself is very tough to achieve as getting rid of other thoughts and focusing on one thought will take years of practice.
Once we are able to have just one thought in our mind, we can get rid of that one thought as well by contemplation on our nature of Brahman. Thus that one thought merges into the subject or the meditator thereby reaching the state of Samadhi.
Samadhi

Samadhi or absorption is the state wherein a seeker abides as himself and all other objects vanish. Once this Samadhi of getting rid of all other thoughts is practiced, a seeker will then be able to always abide in this Samadhi even during worldly experiences. Worldly experiences will still go on but the seeker’s mind will be contemplating on the one truth of Brahman and that the duality is just an illusion (this Samadhi is termed in Vedanta as Sahaja Samadhi or natural absorption wherein a seeker is naturally absorbed in Brahman at all times).
Thus astaanga yoga helps us to achieve the goal of moksha by tuning and taming the mind so that it will help us in contemplation of the truth at all times and thereby making us rejoice in bliss.

Different Meditation Techniques

In order to avoid too much content, will briefly mention a few meditation techniques that sadhakas will be able to implement themselves.
The easiest way of meditating is by using a mantra and then chanting the mantra in the mind along with counting it. If there is no mantra, then we could use AUM NAMAH SHIVAYA or AUM NAMO NAARAAYANAAYA or if none of these work we could just count in the mind. Thus we would be mentally chanting and counting the chants – we should ensure that we don’t break the count. We should try to count till 108 initially and then slowly increase it till 1008 which would take around 15-20 minutes if done slowly. We could then increase it still higher. This is a very simple way to focus the mind from the external world unto the mantra and counting.

Another easy way of meditating is to imagine doing puja for one’s ista-devata (favorite deity) in thorough detail (from head to toe and toe to head). While doing puja, one could offer chants and bhajans to the deity. Once the puja is over, the 108 names or 1008 names of the deity could be chanted and then finally prasadam and arathi could be shown for the deity. All the while one could also chant one’s mantra – here the key is to see as much detail as possible in order to keep the mind focused.

Seekers who know scriptures could also use another simple meditation of repeating the scriptural verses in the mind. Let’s say a seeker knows the 18 chapters of Gita. The seeker could close his eyes and then repeat the slokas of the 18 chapters in the mind. This will serve as not just meditation but as contemplation thereby directly leading us to Samadhi of ever abiding in Brahman.
Seekers interested in other techniques could send a mail to admin@vedantatattva.org.

Tapas, svaadhyaaya and Ishwara pranidhana

These three are part of Niyama but Patanjali mentions these three separately as activities in order to achieve yoga. Tapas means austerity or spiritual practices like dhyaana, japa etc. whereas svaadhyaaya is self-study of the scriptures. Self-study means reflecting and contemplating on the scriptures in the mind – this itself means that one has to first listen to the scriptures hence listening from the Guru or reading through books is automatically meant in self-study. Along with austerity (practice) and self-study theory), a seeker ought to have devotion to Ishwara (surrender to Ishwara). This Ishwara isn’t one who is the creator of the world or a particular deity but he is the entire world. Ishwara is everything and he is the basis/substratum of everything. Ishwara pervades this entire world of names and forms. If a seeker is able to gain devotion to such an Ishwara remembering that bliss will be fruit of surrender/devotion to Ishwara when the seeker realizes his very nature of Ishwara, then automatically tapas and svaadhyaaya as well as all other sadhanas will be done properly (and without much struggle). Another word for devotion which we will easily be able to relate to is love – if love is there, pain ceases to be pain and we will be able to progress towards the goal very fast.
Thus with these three qualities and through yogic sadhana, may we be able to achieve the goal of eternal bliss or moksha by ever rejoicing in bliss through constantly contemplating on the ultimate reality of Brahman as pervading this entire world of names and forms.

Interested seekers could go through explanation of a few yoga sutras of Patanjali from a Vedantic perspective in the below link:

http://vedantatattva.org/vedanta/discussion_mp3/yoga_sutras.html

Sankshiptha Vedanta
As per Vedanta, there is only one entity of Brahman which is real. Everything else can be encompassed into one term of “world” or “jagat” and everything apart from Brahman is just an illusion in Brahman and ultimately unreal. This is the ultimate truth propounded in Vedanta that Brahman alone is real and the world is just an illusion – as to how a seeker is benefitted by this knowledge, the “I” that pulsates inside us as “I-exist, I-exist” isn’t really the Ego that is associated and identified with objects/people of the world but one with Brahman.
Though this is the ultimate truth that Brahman alone exists here, a work can target this ultimate perspective or a lower perspective wherein the illusory nature of the world isn’t emphasized but slowly and gradually the seeker is made to reach the ultimate perspective. Thus we have the two perspectives or satyam as paaramaarthika or ultimate truth and vyaavahaarika or empirical truth. Empirical truth is that the world exists temporarily and is constantly changing – this constant changing world isn’t termed as an illusion or unreal but anything that changes will cause sorrow and hence the world is termed as something to be renounced for the blissful entity of Brahman or Lord (Generally vyaavahaarika is considered as this waking world which is real in its own terms but ultimately unreal and paaramaarthika is that Brahman alone is real and the world is unreal).

Most of the Vedantic works go from the external world to the ultimate truth of Brahman following the Chandra shaakha nyaaya (tree-branch logic wherein a mother shows the moon to her small child through a nearby branch – first showing the nearby branch and through the branch, showing the moon by the end of the branch).

From an empirical viewpoint, the world is something created yet not real whereas from an ultimate viewpoint there is no world that can really be created out of Brahman and no world has ever been created as all logic will prove that such a world is impossible.
As mentioned earlier, there are very few works which deal with the ultimate perspective of terming this world as totally unreal and that such a world has never been created in order for it to be negated or overcome. The reason for this is that majority of seekers will not be able to apprehend this state of “no-world” or ajaathi vaada (or ajaatha vaada). The work that comes to mind while talking about this ultimate perspective is Gaudapadacharya’s Mandukya Karika wherein the acharya goes to the extent of even telling that the individual Self or Ego or Jeeva has never been created and there is no possibility of such a jeeva being created ever. Another great work which talks about ajaathi vaada in length but through many beautiful stories and still talks about lower perspectives is Yoga Vaasistha. We will see a very short brief of this work – as many of us already know, this is a very huge work and hence even a summary of the work would take many pages.
Yoga Vaasistha as the term itself suggests is the teaching of Vasistha to Rama. Many of us would always think as to why avataaras like Rama and Krishna were able to live life very blissfullu amidst all the problems and duties that they were bound to. If we are given few responsibilities, we will be struggling to keep up with them. If we face even one problem in life, we will find it tough to overcome it and still remember Brahman and the purpose of life (as realization). But these spiritual masters faced a lot of problems and how were they able to lead life very blissfully? Krishna at least was not following what we consider to be dharma (lower dharma and not the supreme dharma of realization or sticking to Brahman) but Rama was following even worldly dharma to the core. The reason for this is that these spiritual giants were learned in the scriptures. Krishna had his gurukula training at Sandeepany Maharshi’s ashram (the same name adopted by Swami Chinmayananda’s main center in Powai, Mumbai). Rama learned from Vasistha and the teachings are what is currently known as the great epic of Yoga Vasistha written down by Sage Valmiki.
Thus Yoga Vasistha is teachings from Vasistha to Rama. In order to have the process of teaching, there should be something required or requested by the seeker. We find that Vishwamitra approaches Dasharatha to request Rama and Lakshmana (who were now growing up well) to help him in slaying asuras who were disturbing his yajnas. Dasharatha calls for Rama but Rama says that he isn’t interested in anything and that he feels this entire world as well as worldly activities are a waste. Rama also clarifies himself by saying that he feels that the world has only sorrow. Moreover everything goes on and on with no purpose at all. Identifying Rama’s state as the ideal state for a seeker to be imparted knowledge, Vishwamitra requests Vasistha to impart knowledge to Rama. We can find from this itself that though we find in many epics Vishwamitra and Vasistha fight amongst each other those fights are just examples to show us as to what we shouldn’t be doing for name and fame in life. Really speaking, both of these sages were great jnaanis – one imparting supreme knowledge to Rama and the other going to the extent of creating a new svarga for Trishanku.

Thus starts the epic teaching of Yoga Vasistha from Vasistha to Rama. Since this is written down by Valmiki, the work starts with Bharadwaja approaching Valmiki to ask as to how Rama overcame this samsaara sagara (ocean of suffering) and Valmiki narrating everything to him.

Yoga Vasistha, in due course of time, has two varieties or flavors – one is the original one known as Brihad Yoga Vasistha. It is called Brihad because it has in total 64000 lines or 32000 slokas (compare this with Bhagavatham which has less than 20000 slokas). It is always tough to read, learn and remember such a huge work hence a Kashmir Pandit named Abhinanda condensed it into 6000 slokas – this condensed work is followed commonly today and called Laghu Yoga Vasistha (Laghu means short or brief). Brihad Yoga Vasistha has been commented fully by Swami Anandabodhendra Saraswathi and the Laghu Yoga Vasistha has been commented by Atmasukha. Both these books have been released along with their commentaries from Motilal Banarsidas (for interested seekers to obtain).
Trying to explain the concepts or even the innumerous stories is impossible here hence we will see the four qualities that Yoga Vasistha mentions as essentials for realization (this is similar to the Sadhana Chathustayam or four essential qualifications that Vedanta mentions for eligibility towards making knowledge fruitful).

Mokshadvaare dvaarapaalaah chathvaari kathithaani manishibhih

Shamo vichaarah santoshah chathurthah saadhusangamah

Great masters say that door to moksha (realization) is guarded by four sepoys who are shamah or mental calmness, vicharah or self-enquiry, santoshah or contentment and sadhusangamah or satsanga or spending time with spiritual company/people/thoughts).

Shamah or Mental Calmness

The scriptures say that the mind alone is the cause of bondage and liberation. The mind which is uncontrolled and running behind each and every object of the world is in bondage whereas the mind which is controlled and finds the underlying principle of Brahman or Ishwara in everything is in liberation. Thus it is but very essential in order to achieve proper knowledge about the world (to be an illusion) and the unknown Brahman that a seeker needs a calm mind. The mind which isn’t calm is diverted or distracted into many different ways/objects/things/people. Such a distracted mind is compared by Mahatmas like AMMA and others as a pipe with water coming out of it in many different holes – the power of the water will not be strong. But a calm mind is one in which the water is concentrated from one hole alone – such a calm mind is able to focus on anything at will. Such a calm mind is possible only through reducing desires. Reduction of desires automatically means reduction of thoughts as thoughts and desires go hand in hand – we think and desire, we desire and think.
Calmness of mind can be obtained by various techniques like meditation, bhajans, chanting etc. Anything that appeals to one’s mind and is related to gaining one-pointedness will help in calming the mind. Once a shishya went to a Guru for knowledge. The Guru instead of imparting knowledge said to the shishya to meditate on “I am a bull” and go away for now. The shishya started contemplating that “I am a bull”. After few years, the Guru went to meet the shishya and knocked at his door. The shishya opened the door and welcomed the Guru. When the Guru was about to enter the house, the shishya said “wait Guru, let me turn away so that my horns don’t hurt you”. The Guru was very happy and then instructed the mahavakya of “you are Brahman” to the shishya upon which the shishya immediately realized. One-pointedness if gained would ensure that we can shift focus from one object to another – for the shishya initially the object was a bull and later it became Brahman. Thus any means to focus the mind will in turn calm the mind. An easy way to merge the sadhana of focus of mind to knowledge that Vedanta gives is to remember everything as being pervaded by our Ishta Devatha or favorite deity – this is focusing the mind on that one deity as well as knowledge because we are remembering that everything is essentially one entity alone.

Vicharah or Self-enquiry

Self-enquiry here means trying to find out the answer to the question of “Who am I”. When a seeker tries to analyze this question thoroughly, it would be like going from the external body until the innermost Self of Consciousness (beyond which we cannot go). This includes negation of all the instruments of body, sense organs, mind etc. as not I because they are not “I” as “I” can be found without them as well. Finally once the seeker reaches the true I, it will be asserted as Existence-Consciousness-Bliss in nature (Sat Chit Anandam). Interested seekers can go through the main topic in the last few months where apavaada in the form of negation of not-Self and assertion of the Self was dealt in detail.
Vicharah can be obtained through scriptural knowledge only and through using our intellect in the right way. Knowledge is inevitable in order to perform vicharah. People who claim that Mahatmas like Ramana Maharshi didn’t have knowledge but were able to do vichara are wrong as we find Ramana Maharshi himself explaining Vicharah through knowledge and knowledge alone – moreover Maharshi himself has translated many of Sankara’s works into tamil which means that knowledge wasn’t missing in him.

Santoshah or contentment
This is something most of us lack most of the times – except for a very few moments in our entire lives, we lack contentment. Contentment is lacking generally because desires to achieve more and more are there. This is also due to not knowing that whatever is achieved will be lost and whatever we are trying to seek ultimately (eternal bliss) is already in us. Again knowledge helps in gaining contentment – a seeker with knowledge would remain content at all times. Even a bhaktha who sees Ishwara as pervading the entire world will be content at all times as such a bhaktha considers everything as a blessing from Ishwara – obviously if everything is Ishwara, isn’t everything a gift from Ishwara even bad and good? Without contentment in the mind, the mental calmness will be affected over and over again. This is like filling a pot with water and then somehow it getting drained by a hole or we draining it out. Similarly if contentment is not there, then we will get mental calmness through sadhana for a day and then contentment will again vanish. Contentment will become temporary and dependent on sadhana – sadhana should be done in order to ensure that we are able to get to a state wherein mental calmness is always maintained and isn’t dependent on sadhana. Until this state is achieved, contentment will not ensue. This doesn’t mean that we have to give up sadhana – sadhana will automatically drop off like a ripe fruit when contentment is always there, we don’t have to pluck the fruit. The fruit itself will fall off.

Sadhusangamah or association with spiritual people

Personally, this is a very important quality for moksha. When all the other three qualities are lacking, it is enough to be in the presence of a spiritual master or at least with spiritual people. This would ensure that we energize ourselves – though we may lack the other three qualities, automatically we will gain those when we are in the presence of a spiritual master. Again here we should remember the real definition of spirituality – spirituality here means anything to do with Brahman or Ishwara as pervading the entire world. Spirituality isn’t anything to do with Ishwara who just resides in one’s own favorite deity or just in the temple. Thus people who think they are very spiritual just because they go for discourses or daily go to the temple are very much wrong and they will not get the fruit of moksha. Real spirituality is in the mind – external environment like temple, missions etc. are just ways to control the mind. AMMA herself says that goal isn’t to join a mission (realizing a mission) but goal is to realize the Self.
Trying to spend a lot of time with spiritual thoughts or thoughts about Brahman, thoughts about knowledge, thoughts about true devotion as spoken by Narada (which isn’t devoid of knowledge – knowledge and devotion go hand in hand) etc. are satsanga. And many times if we have to do this ourselves, it requires a lot of effort. Hence trying to be in the company of spiritual people or spiritual masters like AMMA will automatically ensure that we are doing all of these.

AMMA gives this beautiful story to illustrate the important of satsanga. Once Narada approached Lord Vishnu with this question as to what is the importance of satsanga. The Lord rather than answering the question sent Narada to a particular place on Earth where a kitten was about to be born. The Lord gave instructions as to that the kitten will be a red colored one (don’t ask whether kittens can be red() and to put the same question to the kitten. Narada went to the place and after anxiously waiting for the birth of the kitten, he found the kitten amidst other kittens and put the question to it. The kitten on listening to the question opened its eyes, looked at Narada and fell dead. Narada was very sad that he didn’t get a response and more sad because the kitten died. He went back to the Lord – the Lord cheered him and asked him to go to another place on Earth where a red puppy would be born and to put the question to the puppy. Narada did as he was instructed. The puppy opened its eyes, looked at Narada and fell dead. Narada was again very sad but the Lord cheered him yet again and sent him to another place where a red calf would be born. Narada did as he was instructed to the same effect of the red calf opening its eyes, looking at Narada and then falling dead. Narada returned very sad again but the Lord again cheered him and said him to go to a particular kingdom where the queen would give birth to a prince and to put the question to the prince. Narada was very afraid as the King would kill him if the prince died upon listening to his question. The Lord asserted that nothing of that sort would happen and sent him to the place. The King welcomed Narada and once the prince was born, Narada went to see the prince. Upon seeing Narada, the very small prince (just born baby) jumped onto Narada’s shoulders. Narada was surprised (don’t ask whether a new born baby can jump(). The prince looked at Narada and asked “don’t you recognize me, Narada” to which Narada replied “No”. The prince smilingly replied that he was the same kitten, the puppy and the calf. Due to association with Narada even for just one moment, the prince had got a higher birth and now finally got the precious human birth. Thus the Lord explained the great importance of satsanga to Narada through direct experience.

May this very brief on Yoga Vasistha evoke interest in seekers to try to read, listen, understand and remember the high and beautiful concepts of Yoga Vasistha so that it will help in realizing the ultimate truth of Brahman in this very birth itself.

Materials to refer
· Prof. Balakrishnan Nair’s Vaasistha Sudha (Malayalam explanation of Laghu Yoga Vasistha) – there are many mp3s of discourse on few stories of Yoga Vasistha by Balakrishnan Nair, interested seekers can mail admin@vedantatattva.org for the same.
· Swami Tejomayananda’s Yoga Vasistha in 84 slokas
· Yoga Vasistha Sara (Selected verses) published by Ramana ashram and the slokas selected are picked by Ramana Maharshi himself.

· Few talks on Yoga Vasistha http://vedantatattva.org/vedantagroup/Aparna/Yoga_Vasistha/Mp3/
Gitaamritham
Gita 4.38
Na hi jnaanena sadrisham pavithram iha vidhyathe
Tat svayam yoga samsiddhah kaalena aatmani vindhathi
Word Meaning:

Na hi – definitely not
Jnaanena sadrisham – like Jnaana

Pavithram – pure or sacred

Iha – here

Vidhyathe – there or is

(Because)

Tat – that knowledge

Svayam – in itself

Yoga samsiddhah – when a person is steadfast in it

Kaalena – in due course of time

Atmani vindhathi – will achieve (or give) the atman
Total Meaning: There is nothing sacred or purer than knowledge here. A person who is steadfast in knowledge will attain the Self in due course of time through knowledge itself (nothing else is required).
Explanation
Today in this era where there are many people creating or developing new ways to realize the Self, it is essential to understand the meaning of the above sloka of the Lord in Gita. This becomes more important when we consider that today many people are terming Gita to be karma-oriented or bhakthi-oriented or yoga darshana-oriented. A proper understanding of the above sloka along with correlating it to the other paths as explained beautifully by many stalwarts of the path will clarify all our doubts about many paths and will ensure that we attain the Atman in this very birth itself rather than just sticking on to one or the other path while considering it to be great and others to be bad.
The ultimate goal of life is Advaita or non-duality wherein all dual notions like likes-dislikes, anger-aversion etc. fall off. There is even no scope of such dual notions in life because duality is just an illusion (neha nana asthi kinchana – there is no duality here, not even the least). Duality that we currently perceive is like the dream world where an entire world is seen but only in the dreamer – whatever exists is only the dreamer and the dreamer alone. Even as a person sees snake in rope due to ignorance of the rope, similarly ignorance of the ultimate truth of non-dual Brahman makes us believe that the dual world that we currently perceive is real thereby deluding us into likes and dislikes which ultimately leads to destruction (pranashyathi as the Lord says).
Truly speaking, all the paths will automatically converge into one. And knowledge is the final step – the knowledge of knowing that “I am one with Brahman” irrespective of whichever path a person takes. Paths are like taking different routes to reach a destination whereas knowledge is the goal of the destination itself. Hence the Lord says here that knowledge in itself will give the Self in due course of time.

Pavithram jnaanam

While commenting on this sloka, Sankara says that knowledge is pavithram or pure because it purifies. Knowledge if implemented properly purifies the mind of a seeker. This brings us as to what is right knowledge or right implementation of knowledge. Right knowledge is that this entire dual world that we currently perceive is nothing but the non-dual reality of Brahman. Though many people know this, remembering it at all times and trying to live life based on this knowledge is implementation. Thus implementation means being devoid of likes and dislikes – what to like and what to dislike if everything is one? Then what is duality? Duality is just names and forms of Brahman even as various gold ornaments are just names and forms of gold. Even as gold smith sees all those ornaments as gold and gold alone, similarly a person who has knowledge would see this entire world as Brahman and Brahman alone. Knowing this would mean that a seeker negates the names and forms (that which differentiates one object from another) of the world and apprehends the underlying principle of non-dual Brahman.

Ishavasya Upanishad gives this beautiful knowledge and implementation in its very first sloka:

Ishavasyam idam sarvam yat kincha jagatyaam jagat

Tena Thyakthena bhunjeethaah maa gridhah kasyasvid dhanam

Whatever is there in this world is pervaded in and out by Ishwara (the Guru Gita also has a similar sloka where the Guru is said to pervade moving and non-moving objects of the world). Therefore renounce the dual names and forms, thereby enjoy the underlying principle of Brahman – never covet others wealth (which means be content with whatever objects are there with oneself and whatever is achieved through one’s daily activities – don’t crave a lot for things).

The Lord himself gives a very similar sloka in the end of Gita thus:

Sarvadharmaan parityajya maamekam sharanam vraja

Aham tvaa sarvapaapebhyo mokshayishyaami maa shuchah

Renounce all qualities (qualities of the world are names and forms – or renounce everything that we perceive as objects) and take refuge in me alone; I will liberate you of all your sins, don’t worry.
Svayam atmani vindhathi

Knowledge in itself will make us attain the Self. Really speaking, there is no attaining the Self but only realizing the Self as we are already the Self and ignorance veils our very nature of Self hence knowledge works by removing ignorance. Removal of ignorance means removal of desires and actions as desire is caused out of ignorance and actions are caused out of desires. So this trio of ignorance-desire-actions is burnt into ashes by knowledge (sarvam karma akhilam paartha jnaane parisamaapyathe – all actions are burnt into ashes by knowledge – the Lord’s words a few slokas before this sloka in the same fourth chapter of Gita).
Since knowledge itself destroys ignorance and thereby makes us realize the Self, therefore knowledge has no dependency on any other entity. There is nothing else required if there is knowledge in a seeker. It is in order to get knowledge (or devotion as pure devotion is same as knowledge) that a seeker goes through various sadhanas like dhyaana, bhajan, nishkaama karma or selfless social service etc. Once knowledge is achieved, it in itself will make a seeker attain the Self.

Kaalena, Yoga Samsiddhah

There are many people in the world who might question the above statements of the Lord saying that they have knowledge but still it hasn’t given them realization or eternal bliss. Such people ought to remember that the Lord gives two qualities in order for knowledge to lead to the Self. The two qualities are in “due course of time” and “steadfastness”. Depending on the strength of ignorance, it would take time for knowledge to remove ignorance. This is like purifying a mirror. If the mirror has just limited dirt, we could just breathe some air and the dirt would vanish. If more dirt is there, then we might have to brush. If still more, we will have to clean it with a cloth. If more dirt, then we might have to use some cleansing liquid and do a lot of work to remove it. Similarly with knowledge too, if ignorance is more then more time will be required for ignorance to be removed and knowledge to become fruitful. It is for this reason that Vedanta mentions one of the mental qualities in order to gain and make knowledge fruitful as thithiksha or forbearance which is equivalent of patience of kshama. We will have to wait patiently in order for knowledge to become fruitful.

For many people, even waiting patiently doesn’t help – this is because they aren’t implementing knowledge or they have no steadfastness with respect to knowledge. Sankara elaborates yoga samsiddhah as implementation of karma yoga and Samadhi yoga – karma yoga means actions done in a selfless way or as an offering to Ishwara or with the notion of “I am not the doer” and Samadhi yoga means trying to remain as the Self (which means implementation of knowledge). Thus though knowledge is there and patience is there, there is no real implementation. This is like a person keeping a kettle of milk on fire, adding sugar, coffee powder etc. to it and waiting patiently for it to become coffee. The problem is the basic implementation of lighting fire hasn’t been done. Thus implementing knowledge or following knowledge is essential. AMMA’s normal examples are that it isn’t enough to just write honey in a piece of paper but we have to taste honey; it isn’t enough to just eat the prescription paper that the doctor has given us, we have to buy and eat the medicine written in the prescription paper.
If a seeker is able to implement knowledge which obviously is very simple as a seeker doesn’t need to spend money or lot of time (this can be done part-time in the mind) or lot of effort to implement knowledge – it is as simple as remembering that this entire world is filled in and out with one Brahman who alone exists here. What else could be as simple as this? If we have to attain siddhis, we have to do a lot of dhyaana sadhana. If we have to buy a house, we have to follow a lot of formalities. If we have to get a child, there is a lot of effort involved in it. If we can put a lot of effort into all these temporary goals or goals which will not give us eternal bliss but only temporary bliss, then it is a pity if we aren’t able to put very minimal effort towards realization? And realization isn’t like other goals wherein full focus is required – realization requires implementing knowledge which is in the mind – hence this doesn’t mean we have to renounce the world, this doesn’t mean we have to let go of our possessions – it just means trying to remember that everything is one Brahman alone, automatically all passions that we might have will get reduced (their strength will initially get reduced and slowly the passions themselves will vanish).

Let this very beautiful sloka about knowledge as simple, pure, sacred and ultimate proclaimed by the Lord in Gita help us to achieve and implement knowledge in order to realize the Self and rejoice in bliss in this very birth itself.
Upanishad Prachaaram
Though the goal that we all seek appears to be different from one person to another (and beings to beings), yet it is one and the same goal of eternal bliss untainted by sorrow that everyone is seeking irrespective of all distinctions of caste, creed etc.
It is this goal of bliss that is termed as the entity of Brahman (anandam or unlimited, infinite and eternal bliss being its very nature). Until a person realizes this Brahman, there will only be sorrow irrespective of whatever a person strives and achieves in life. There is no other way to bliss than realization of Brahman. Vedanta says over and over again that this Brahman isn’t something that is far away or something that we have to transform ourselves into but it is our very nature of Consciousness – the Consciousness that pulsates inside us as “I-exist, I-exist” at all times is Brahman. The struggle for a seeker is to move from the sorrowful state that he or she is and realize his very nature of blissful Brahman.
The state of Brahman wherein a seeker is ever blissful, content and abiding as non-dual Consciousness is termed as kaivalya or kevala avastha. Kaivalya means the state of absolute-ness. Vedanta says that there are no differences possible in the state of Brahman - it is like duality existing in dream world but once a person wakes up, he knows that there is no difference or duality possible in the dream world as only dreamer exists throughout the dream world. Similarly only Brahman exists at all times – due to our ignorance of this truth, we think that the duality currently experienced by us is real thereby making us believe that non-duality or absoluteness is something which doesn’t really exist. Really speaking, relativity is one word definition for the dual world that we are experiencing – such relativity isn’t real as relativity can never exist but can only be an illusion; thus absoluteness alone is real.

Talking about this absolute state of kaivalyam is the Upanishad that we are going to briefly see now – the Upanishad is Kaivalya Upanishad. Going by the shanthi mantra of sah naavavathu, the Upanishad is part of Krishna Yajur Veda. It is a minor Upanishad as it hasn’t been commented upon by Sankara. Yet books and discourse of this Upanishad are plenty from various missions and saints thereby showing as to the importance of this Upanishad.
This Upanishad also contains the famous sloka of “tyaagenaike amritatvam aanashu” (that few people achieve the goal of Brahman only through renunciation).
This Upanishad consists of two khandas or sections (can consider it as chapters too). The first khanda consists of 19 slokas and the second consists of 5 slokas (not verses but few are in prose form).
The Upanishad starts with Ashvalaayana approaching Lord Brahma and asking of him to explain about that by knowing which all sins will completely be negated and a person will attain the supreme. Brahma’s very reply starts with this beautiful verse:

Na Karmanaa na prajayaa dhanena tyaagenaike amritatvam aanashu

Parena naakam nihitham guhaayaam vibhraajathe yat yathayah vishanthi

Not through actions; not through progeny; not through wealth but through renunciation alone few have attained the state of immortality. This state is greater than heaven and those who strive for this state realize and abide as the Self in the inner caves of the heart where the goal of Supreme Being (Brahman) shines.

This verse has been used by Sankara in Vivekachoodamani in the very beginning itself in various forms to show that realizing or knowing oneself to be one with Brahman alone can get rid of our sorrows and sins; we cannot get rid of sorrows and rejoice in bliss through any other means like actions, bhajans, dhyaana etc.

The way to realize Brahman is through control of sense organs and establishing Brahman in our heart/mind knowing that Brahman alone is present everywhere as the substratum of all that we currently perceive (illusions). And this goal of Brahman alone is Brahma, Vishnu, Rudra etc. He alone is everything. Knowing this entity of Brahman (as one’s own nature of Consciousness and as the reality behind the illusory world) alone can take us beyond death (sorrows and sufferings) and there is no other way to overcome death.
This statement of the Upanishad that knowledge of Brahman alone can take us beyond death is something a seeker ought to always remember in the mind as today we find many so-called gurus and teachers teaching different ways to get bliss which includes dhyaana, samaadhi and many other activities. Such gurus are very dangerous and a seeker would do good to stay away from such gurus as they will not only lead us away from Brahman but they will mislead us into more sorrows and sufferings.

We find Brahma next mentioning a sloka that has been used by the Lord in Gita (very similar one) that vision of realized being is seeing the Self in all and all in the Self (through this, duality completely vanishes and only Self or Brahman remains behind). This vision of non-duality is knowledge and hence this is only way to attain Brahman.

Till now we saw as to what Brahman is and how to attain Brahman, now the million-dollar question of who am I now that I have to attain Brahman is posed by the seeker. This is answered beautifully by Brahma who says that it is one Brahman who becomes many jeevas and each jeeva goes through the three states of waking, dream and deep sleep. The individual Self who seemingly gets identified and associated with objects and people of the various states is one with Brahman – the individual ego or “I” doesn’t have any existence apart from the real “I” of Brahman. The individual “I” is just a poser created by the mind out of the real “I” – this posing is what Vedanta calls as superimposition or adhyaasa. It should be removed through negating “I” as the body-mind-intellect and as associated with objects/people of the world. Once a seeker negates the external world from “I”, then a seeker has to assert himself to be Brahman (this is done through realizing one’s own nature of Existence, Consciousness and Bliss). When everything has been negated, whatever remains behind is pure or real “I”. This real “I” ever exists, is ever shining and ever blissful.

Brahma continues with very beautiful statements that these three states of waking, dream and deep sleep (along with their worlds) are an illusion in Brahman. A seeker should always assert himself to be a witness of all these states and worlds, the witness who is termed as Brahman and of the nature of Existence, Consciousness and Bliss absolute.
Brahma ends the first chapter with this beautiful sloka:

Mayi eva sakalam jaatham mayi sarvam prathistitham

Mayi sarvam layam yaathi tadbrahmaadvayamasmi aham

Everything is created out of me, everything exists in me and everything merges unto me at the time of destruction – that non-dual Brahman I am.

There obviously cannot be a better sloka to end the knowledge portion of this Upanishad (the first section of this Upanishad deals with knowledge and the second section deals with contemplative slokas meant for repetition in the mind over and over again until realization). This Upanishad as we have seen is a very beautiful Upanishad – since it is a small Upanishad, it is easy to learn by-heart and repeat in the mind in order to help us get rid of ignorance and progress towards realization. It is worthwhile to learn the original slokas of this Upanishad which are simple – the slokas of this Upanishad use simple Sanskrit words like Gita and hence a seeker will find it very easy to understand.
All small Upanishads will have a lot of depth with respect to concepts and due to lack of space, we will have to contend ourselves with just a brief summary of the concepts. May this brief summary of this Kaivalya Upanishad instigate us to learn the Upanishad and attain the state of kaivalyam (blissful Brahman) in this very birth itself.

Raga Varsha
Yaman
Yaman is a very old raga in Hindustani and equivalent of Kalyani raga in Carnatic system. This raga has a very pleasing and soothing effect. There are very few ragas which can be considered in par with yaman in terms of melody as well as the usage of most of the svaras as jeeva svaras.
Yaman is a bit unconventional in its arohana in it that it skips shadja and pancham (at times even shadja and pancham are avoided during avarohana as well) – there is no set rule that shadja or pancham cannot be used while going up or coming up and hence we can find in compositions as well as in concerts, musicians using shadja and pancham occasionally but yaman’s beauty lies in its avoidance of shadja and pancham while going up and coming down.
AROHANA

Ni RI GA MA DHA NI SA
AVAROHANA

SA NI DHA PA MA GA RI SA
LAKSHANA

NI RI GA, GA MA PA, PA (MA GA) RI, SA
(all the notes used in yaman are shuddha, madhyam used is teevra)
FILM SONGS & BHAJANS
It is often very tough to differentiate yaman from kalyani except for ni ri ga and ma dha ni usage hence most of the film songs and bhajans mentioned in Kalyani Raga (next page) will fall under yaman too.
KAIVALYA NAVANEETHAM SLOKA
http://vedantatattva.org/vedantagroup/Kaivalya_Navaneetham/1_yaman.mp3

COMPOSITIONS
http://vedantatattva.org/vedantagroup/Aparna/Compositions/Songs/lyrics.html#song19

Kalyani
Kalyani is one of the most popular raga in Carnatic music. It is the 65th Melakartha raga which is also called Mecha Kalyani.
AROHANAM
S R2 G2 M2 P D2 N2 S
AVAROHANAM

S N2 D2 P M2 G2 R2 S
As we can see all the swaras in this raga are theevra swaras. Rishabha, gandharam and nishadham are the Jiva swaras. While rendering alapana in this raga, the raga will generally commence from Panchamam or Gandharam or sometimes higher shadjam, phrases like pmgrsr or gmpmgrsr are the common starting phrases.

CLASSICAL SONGS
Nidhi chaala sukhama – Thyagaraja Swami

Bhajare re chitta – Muthuswami Dikshitar

FILM SONGS
Janani Janani – Thai Mookambikai

Amma endru azhaikaadha – Mannan

Katril Varum geethame – Oru naal oru kanavu

Nadhiyil aadum poovanam – Kadhal Oviyam

AMMA BHAJANS
Kaithozhunen Krishna

Ramachandra Mahaprabho

Ambe ma Jagadambe ma

http://vedantatattva.org/vedanta/songs/song6.html

Anandamayi Chaitanyamayi

http://vedantatattva.org/vedanta/songs/song25.html

Usha Kala Neram

http://vedantatattva.org/vedanta/songs/song65.html

Madhuraamritham
Muthuswami Dikshitar Krithi - Maanasa Guruguha

Maanasa guruguha rupam bhajare

Maayaamaya hrit taapam tyajare

O Mind contemplate on the form of Guruguha (Brahman) and thereby get rid of the illusory sufferings of the heart.

Maanava janmani sampraapthe sathi

Paramaatmani nirathishaya sukham vraja re
Having attained this precious human birth, go and seek eternal bliss in Paramaatman (Brahman).

Sattva gunopaadhi sahitha sadaasivam

Svaavidyaa sametha jeevotbhavam

Tattvam taamasa yutha vishwa vaibhavam

Taarakeshwaram anandabhairavam
The same Brahman becomes Sadasiva or Ishwara when endowed with the Sattva guna pradhaana Maya as his upaadhi (adjunct); and he becomes the various jeevas or one jeeva (as per different theories) due to his own Avidya (Maya); and becomes the entire world by the taamasic aspect of Maya; yet amidst all of these he is the one who can help us cross over the ocean of samsaara.

How can one cross over the ocean of samsaara?

Nathwaa sree guru charanam

Krithwaa naama smaranam

Jithwaa mohaavaranam

Mathwaa tadeka sharanam
Prostrating at the Guru’s feet;

Doing naama smaranams (chanting names of Ishwara);

Conquering the delusive veiling of the mind;

Know him alone to be the ultimate refuge;

And thus you will cross over the ocean of samsaara.
There cannot be a better crash course on not just foundation/basics of Vedanta but as to how to achieve the goal of Brahman (eternal bliss) than this small yet beautiful krithi of Muthuswami Dikshitar.

Many things can be written in depth about this work from a pure Vedantic perspective but we will see this work in brief and leave the seekers to do the rest of reflection on it – reflection on such a work is very easy as this is set in the very beautiful Ananda Bhairavi Raga to which if one gets hooked, it is almost impossible to come out (worth noting that almost all of Tamil community is hooked on to Karpagavalli song sung by TMS and set in Ananda Bhairavi Raga in the beginning and so is the Malayalam community that got hooked to the film song of Sabarimalayil Thanka Sooryodayam about Lord Ayyappa).

Sorrows are caused due to Maya

Sorrows that we currently face are a projection of Maya. Our very nature is that of Brahman but still we face sorrows and sufferings in life. These sufferings are often related in Vedanta to the sufferings a dreamer goes through in the dream world or the suffering a person goes through due to vision of snake in rope – in fact both the dreamer as well as the person seeing snake in rope don’t experience any sorrow but it is just an illusion. Hence Vedanta often says that everything is based on the mind. Ramana Maharshi used to often quote the sloka about mind being the cause of all problems in life – the mind which is based on knowledge that everything is one Brahman is liberated and rejoicing in bliss whereas the mind which is based on ignorance will see duality everywhere and thereby experience sorrow.

Dikshitar in the beginning of this work itself tells the mind to contemplate on Brahman and thereby to get rid of the illusory suffering that the heart/mind is going through now (these sufferings are not real but just an illusion). Contemplation is the way to getting rid of all bondage and rejoicing in bliss (liberation).

Necessity of liberation in this birth itself

As to why we have to get liberated, Dikshitar in the second paragraph says that having attained this precious human birth we shouldn’t let it go waste by not attaining eternal bliss in Brahman. Eternal bliss is the goal of all beings at all times and this can be attained from Brahman alone – and only human beings are endowed with making their own decisions and choosing their own actions unlike animals and other beings who can only do what they are supposed to do (devas can only drink and enjoy, asuras can only kill people, a dog can only bark etc.). Hence this precious human birth shouldn’t be wasted without realizing. It is exactly this that Sankara mentions in the very beginning of Vivekachoodamani as “narajanma durlabham” or “human birth is precious indeed” as we go through many species in order to attain this human birth.

Moreover aren’t we fools if we don’t realize eternal bliss as our very nature of Brahman and thereby suffer at all times?

Contemplation as Brahman alone present everywhere and as everything

When we see duality as the world, we would want to know the three entities of Ishwara (one who creates and controls the world), the world and various individual beings called jeevas. Hence Vedanta says that all these three are Brahman alone – due to Maya and various upadhis or adjuncts, Brahman becomes the world, jeeva and Ishwara (called as Sadasiva by Dikshitar here). It doesn’t matter whether we understand the adjuncts properly (seekers can refer to the first chapter of Panchadashi for a detailed analysis of this) as adjuncts aren’t real – even as the adjunct of pot and room don’t affect the infinite space even little bit, similarly all these adjuncts (which can be collectively called as Maya or the illusory power of Brahman) don’t affect Brahman the least. When adjuncts are there, these three appear different from one another and different from Brahman but this vision of difference is just an illusion and not real.

Whatever really exists at all times is Brahman and Brahman alone. This should be the way of contemplation – any form that we take up for contemplation should be seen as the entire world (pervading the entire world in and out).

Sadhanas and attitudes in order to achieve the goal of Brahman

1. Prostrate at the feet of Guru – Guru is obviously inevitable and Guru is a physical embodiment of Brahman or one’s favorite deity (Ista devata). Thus a seeker ought to always prostrate at the feet of the Guru – this isn’t mere physical prostration but mental surrender wherein everything is offered to the Guru.

2. Do naama smarana – chant the names of Ishwara at all times. Chanting names means remembering Ishwara. This would not only mean we are contemplating but also purify our minds by warding off unwanted thoughts.

3. Conquer the veil of delusion – remembering at all times that Brahman alone exists is the way to conquer delusion. The Lord terms this as prapatthi and the way to conquer his divine power of Maya. Delusion means considering duality as real and the way to conquer this is by always remembering that Brahman alone exists.

4. Know Brahman as the ultimate refuge – we may depend on a lot of people and things in the external world but a seeker ought to along with his sadhanas always remember Brahman alone as the ultimate refuge. Brahman alone is real and hence only Brahman can save us at all times. Even though Draupadi had the pandavas, bhishma among other great people still she had to seek the Lord alone to help her from the vasthra harana episode in Mahabharatha. This attitude is the most important of all attitudes as a seeker might go through a lot of testing wherein faith will be tested but a seeker should have faith and remember that Brahman alone is always there to protect at all times.

Thus we come to a brief explanation of this wonderful work of Dikshitar. It is definitely impossible to conclude this deep work as it has to be reflected upon in the mind and implemented in order to achieve the goal of eternally blissful Brahman as mentioned by Dikshitar. May Brahman in the form of Dikshitar guide us to do proper contemplation and thereby make us rejoice in bliss in this very birth itself.

Praadeshikam

Hari Naama Keerthanam

In a previous issue (Sept 09) we saw the first verse of Hari Naama Keerthanam. This month we will see another very beautiful and useful verse of Hari Naama Keerthanam. To mention it briefly again, Hari Naama Keerthanam is the life-history of Vishnu explained from a Vedantic perspective by the Malayalam poet Ezhuthachan.

Ananda Chinmaya Hare Gopikaramana

njaan enna bhaavam ithu thonnaykavenamiha

Thonnunnathaakil akhilam njaan ithennavazhi

Thonnename varada naaraayanaaya namaha

Ananda Chinmaya – one who is blissful and Consciousness in nature

Hare – one who purifies from our sins

Gopikaaramana – one who is dear of the gopikaas

Njaan enna bhaavam ithu thonnayka venamiha – the notion of “I” (ego) shouldn’t come here

Thonnunnathaakil – if the ego sense has to be there (or should be there)

Akhilam njaan ithennavazhi thonnename – let it be in the form of “I” am everything

O Varada – O giver of boons

Naaraayanaaya namah – Prostrations unto you

Many people don’t really know as to how the gopis got rid of their impurities. The gopis were like any of us with a lot of passions, likes-dislikes, ego among other impurities of the mind. But unlike us, the gopis sought the Lord with all surrender. It doesn’t matter whether one approaches the Lord with a shishyaa bhaava (that I am a disciple) or child bhaava (that I am a child of the Lord) – it doesn’t really matter with which attitude we approach the Lord. The Lord is Hari or one who purifies us of all sins. The Lord or Brahman is like fire – anything that we put in fire will be burnt to ashes. There is no exception – irrespective of whether we put wood or paper or gold or iron, all will be burnt to ashes by fire. Similarly with whatever attitude we approach the Lord, the Lord will purify us. Of course, total surrender is essential along with any attitude. Total surrender means keeping the Lord as the highest priority and everything else coming second to Lord. Only with this surrender can the Lord purify us. Else it is like putting an object on fire but by keeping a small distance between object and fire which means the object will not be fully burnt to ashes – similarly unless we have complete surrender unto the Lord, we will not get the benefit or fruit of purification of mind. The gopis had complete surrender to the Lord. We read about them leaving everything in order to find the Lord. Whenever they would learn about the Lord playing flute on the shores of Yamuna, they would run leaving whatever it is that they were doing – irrespective of whether they are leaving their husband hungry or leaving their child hungry or running out of the bathroom etc. For them the Lord was the highest priority. With this prioritization, the gopis approached the Lord and the Lord gave the fruit of purifying their hearts. This is what Ezhuthachan beautifully puts as hare gopikaaramana – the Lord is purifier of the gopis who had considered the Lord as their dear – these two words are very meaningful and go hand-in-hand.

The biggest impurity and the toughest obstacle to conquer in the path towards moksha is the sense of Ego or sense of “I”. Here we aren’t just talking about English ego but ego means any sense of identification and association with people and objects. Since most of the time, our ego is identified and associated with just a few people and objects, therefore it is limited. Such a limited Ego automatically thereby creates likes and dislikes which in turn will lead to attachment and aversion which in turn will lead to perishing in the form of sorrows and sufferings at all times (in this and other births too). As Sankara mentions in many of his works, a seeker who is devoid of the sense of ego (I and mine) instantly becomes a knower of the Self or realized. Ramana Maharshi used to say that the final step that a sadhaka takes in the spiritual path is overcoming the Ego, the Ego that poses as our own friend and thereby is very tough indeed to overcome. Add to it that the only way to overcome the Ego is to kill it and killing or dying is obviously very tough to achieve or implement in practice.

Ezhuthachan here gives a very beautiful way to overcome Ego. He prays to the Lord that there shouldn’t be any Ego. But we all know that ideal situation is very rarely achieved – therefore he offers an alternative prayer to the Lord in case Ego is there. He says that if there is any Ego then let be in the form that this entire world is mine. This is the Ego state of avataaras and mahatmas who are in the shoes of Lord Brahma, the creator who considers everything as his.

The problem with Ego is that it causes a person to find duality and thereby dwell into likes and dislikes. But if everything is considered as mine, then how can there be any likes or dislikes? If everything is mine, there is no duality as duality is encompassed into just one bucket of that of “mine”. Hence such a seeker whose ego has become vast and all-pervasive is no longer an ego but it is vision of the world as filled in and out by Ishwara. As Sri Sri Ravishankar says, we have to make the local ego a global one. And that is exactly what Ezhuthachan prays to the Lord. Many of the social services are meant to increase our ego to become a global one so that we will be able to easily see everything as one (merging duality into non-duality). But because of lack of understanding the purpose of social services, it becomes just a mechanical act of doing something and doesn’t give us the desire fruit of purification of the mind and overcoming the ego.

Ezhuthachan isn’t giving his own concept but this asking of a global ego is by seeing it in the Lord. The Lord had a global ego. The Lord himself didn’t have any likes and dislikes – he considered everything as his. Even when Duryodhana and Arjuna go to Krishna to seek his help in Mahabharatha, he offers both of them his help – remember that Duryodhana had refused any kind of deal with Krishna and abused Krishna along with trying to capture him when he went as a dootha for pandavas (and trying to avoid the war).

As mentioned in this verse, a seeker who gets purification of the mind and overcomes his ego accomplishes the goal of moksha (chittha shuddhi through karma and jnaana of conquering the ego). Ezhuthachan explains this very beautifully in such simple words through the life of the Lord in Krishna avataara.

May this beautiful verse serve as a light to help us get out of all our impurities and ego sense so that we will be able to achieve the goal of moksha as eternal bliss in this very birth itself.

Sthuthi

Ganesha Pancharatnam
Mudaakaraatha modakam sadaa vimukthi saadakam

Kalaadharaavathamsakam vilasiloka rakshakam

Anaayakaika naayakam vinaashithaika daaityakam

Nathaashubhaashunaashakam namaami tam vinaayakam

I bow down to Ganesha who keeps modaka in his hand, is ever the means to liberation, wearing the moon as an ornament, protector of those who shine, the Lord-less Lord, destroyer of elephant-demon and who destroys all the evils of those who bow down to him.
Nathetharaadi bheekaram navodithaarkabhaasvaram

Namatsuraari nirjaram nathaadikaapaduddharam

Sureshwaram nidheeshwaram gajeshwaram ganeshwaram

Maheshwaram tamaashraye paraatparam nirantharam

I constantly seek refuge in that Supreme being of Ganesha who is terrific to those who don’t bow down to him, those who defy him, who is like the shining Sun, adored by asuras and devas, remover of all dangers to devotees, the Lord of all Lords, Lord of wealth, Lord of elephant and who is the Lord of ganas (siva ganas).

Samasthaloka sankaram nirasthadaitya kunjaram

Daretharodharam varam varebhavatkramaksharam

Kripaakaram kshamaakaram mudaakaram yashaskaram

Manaskaram namaskritham namaskaromi bhaasvaram

I offer my prostrations to that Ganesha who is auspicious for the entire world, gives peace to the entire world, destroyed the elephant-demon, who is sought by all, has a belly which isn’t small, whose face is that of a majestic elephant and who grants bliss/joy/purity to those who worship him.

Akinchanaarthimaarjanam chiranthanokthi bhaajanam

Puraaripoorva nandanam suraari garva charvanam

Prapanchanaasha bheeshanam dhananjayaavibhooshanam

Kapoladaalavaaranam bhaje puraanavaaranam

I seek/praise/sing the glories of that Ganesha who wipes all afflictions of the poor, who is the import of all scriptures, elder son of Siva, destroyer of many demons, terrible as the destroyer of the world, adorned by Arjuna among others and whose temples are covered with pouring ichor.
Nithaanthakaanthadanthakaanathamanthakaanthakaatmajam

Achinthyarupam anthaheenam antharaayakrinthanam

Hridanthare nirantharam vasanthameva yoginaam

Tamekadanthameva tham vichinthayaami santhatham

I always think of that Ganesha with a single tusk which possesses great luster, son of Siva, eternal, remover of all obstacles, residing in the hearts of Yogis and who has an unimaginable form.

Mahaaganeshapancharatnamaadarena yo anvaham

Pragaayathi prabhaathake hridhi smaran ganeshwaram

Arogathaamadoshathaam susaahitheem suputrathaam

Saamhithaayurastabhoothim abhyupaithi so achiraat

That devotee who recites this everyday at dawn while meditating on Ganesha in the heart achieves freedom from physical illness, evils and attains knowledge, progeny, peaceful life and wins the eight-fold super powers very soon.

Ganesha as Brahman

There are around 33 crore deities in the scriptures. These various deities are in order for seekers to use a form to get rid of duality through constant contemplation of the form and making the form pervade the entire world – depending on one’s latent tendencies or vasanas. Thus some may like Vishnu whereas others may like Siva. All these devathas stand for Brahman and hence it is unwarranted trouble when comparisons are made between deities. Sankara himself has written praises on many deities including this one on Ganesha. Ganesha is defined as having a form that cannot be imagined (Brahman is beyond words and thoughts). Ganesha is said to reside in the heart of yogis (Brahman resides in the heart of Yogis and Jnaanis). Thus these forms are in order to grab the attention of our mind from the external world to which we are currently attracted to and focus on the ultimate reality of Lord. This focus helps in making all thoughts and forms into one thought and form – when a seeker progresses with just one thought or form that also will vanish merging unto the all-pervasive non-dual reality of Brahman.
Ganesha is a very important deity in that Ganesha is the one who destroys all obstacles – though all deities will serve the purpose of removing the obstacles for goal of moksha, Ganesha removes all obstacles even worldly ones. Such prayers to Ganesha are important in order to ensure that our path is devoid of obstacles so that we can do our spiritual sadhana and learning thereby progressing as soon as possible towards the goal of moksha.
Though a lot can be said about Ganesha (like him having one tusk alone which denotes non-duality) but will leave the sadhaka to do proper research towards this. May this brief translation on Ganesha Pancharatnam help us in gaining concentration and realizing the ultimate reality of Brahman in this very birth itself.
Charitham
Tapovan Maharaj
Till now we have been learning about Mahatmas who can be considered as avatharas and we come now to a great spiritual master who was also a very well known expert on many of the rare philosophies that aren’t extant today. The person is none other than the teacher or Guru of Swami Chinmayananda, Swami Tapovan Maharaj. Tapovan Maharaj is oft quoted by Prof. Balakrishnan Nair himself in his discourses.

There is no real point in going through the life-history of these Mahatmas as we can find them in many websites. We will be focusing here only on the contribution that Tapovan Maharaj has made to the world and to ardent seekers like us. Tapovan Maharaj was another saint from the south part of India, Kerala. He was a very pious person and even when he was living life like a normal person looking after the wealthy riches of his family as well as his younger brothers and others, people knew him as one who used to wear sacred ashes daily and used to perform his sadhana very regularly. Maharaj also had learnt many of the advanced philosophies including the Nyaaya philosophy. While reading his autobiography we can find him mentioning many seekers going to him to get answers on some of the sub commentaries of Nyaaya philosophy (including the commentary of Vachaspathi Mishra which in fact comes as the third or fourth in the hierarchy of commentaries on the Nyaaya philosophy). So it is unnecessary to mention that he was an expert in Sanskrit as well. Though he was well learned in many philosophies, it was Vedanta that he preached not through just words but through his very life.
When it was time to leave his home, he left the place while not really mentioning to his brother that he is leaving. After reaching the ganges in Himalayas he himself wore an ochre robe rather than getting sanyaasa from some other master. Here we find as to that we have to pursue our goal of realization even if it requires telling lies. Lies for the sake of realization would help not only us but others as well. Thus here we find Maharaj overcoming all passions in order to lead a renunciate’s life rejoicing in the bliss of the world as pervaded by Brahman. His vision of ganges or the world in itself isn’t like any of our vision but his vision was that of Brahman as pervading everything – which we very clearly find in his own words in his books.
This brings to mind the Upanishad statement oft quoted by Ramana Maharshi that through vision of knowledge this entire world is seen as pervaded by the Lord whereas through vision of ignorance this entire world is seen as filled with diverse objects. Thus through vision of ignorance, one gets sorrow whereas through vision of knowledge, one gets happiness and happiness alone.

Even while perceiving objects of the world, Maharaj saw in everything Brahman alone. This vision of everything as Brahman isn’t a blind vision but based on the scriptures as is found in his books. We find that while writing about even his journey in the Himalayas, Maharaj explains everything from a Vedantic perspective. In between narratives of incidents, we find Vedantic slokas and concepts – this ensures that a seeker is never distracted into miraculous incidents or the beautiful sceneries that Maya has to offer us through the world. This is truly possible only if a person is fully established in knowledge and put in the Lord’s words, one who has total surrender (prapatthi) to the Lord or Brahman. This is exactly what we can find in Maharaj.
Though immersed in bliss, Maharaj also was very strict in disciplines. He never used to trade anything for discipline. Swami Paramarthananda had this incident in Chinmaya’s life to explain this. Once Tapovan Maharaj was teaching disciples (it is interesting indeed to note that Maharaj never gave sanyaasa diksha to anyone and most of his disciples had sanyaasa diksha from other swamis – Swami Chinmayananda had his sanyaasa diksha from Swami Sivananda) and a devotee brought a plate of laddoos to him. They were all sitting by the ganges. Looking at the laddoos, everyone’s mouth started watering. Maharaj called one of the disciple who was very happy making others very unhappy – and to all their surprise he asked the disciple to throw the laddoos into the water. Such was the discipline of Maharaj (we can also remember Ramakrishna Paramahamsa mentioning that worldly people offer things with a tainted mind full of desires and hence partaking it is dangerous to seekers – hence many spiritual masters recommend not eating outside).
Even as many Mahatmas have had diseases like cancer, tumor etc., Maharaj also had tumor and died as a result of the same. When approached many times by Chinmaya in order to get a treatment in Delhi, Maharaj refused to come down from the Himalayas. Once Maharaj reached Himalayas, he never came down from the same – this truly goes on to show his dedication, strength and indifference to the body (as the body isn’t oneself and the vision of I as a witness to the body). When during the last visit, Chinmaya calls him to come down and upon his not agreeing for the same, Chinmaya breaks down into tears. Compassionately Maharaj asks Chinmaya as to is this what he has taught till now? The words of Maharaj aren’t that of anger or attack on Chinmaya but out of compassion telling Chinmaya to remember that Brahman alone is real and a seeker has to stick on to Brahman at all times.
Interested seekers could read Maharaj’s autobiography as well as his work of Wanderings in the Himalayas – personally these are books that a seeker ought to compulsory have read at least once.

May the memory of such a great spiritual master who always abided as Brahman but not just in words, in deeds too inspire us to learn and implement Vedanta in our day to day lives so that we can all rejoice in bliss at all times.

Sanskritha shiksha
It is always good to revise whatever we have learnt so that it remains ever fresh in our memory. Just a review of the previous sections:

· Importance of Samskritam

· Why should we learn Samskritam

· The advantages of learning Samskritam

· The term “Bhasha” or language

· The term Samskritam

· The basic unit or building block of Samskritam

· The alphabets (A]r mala)

· Methods of learning any language

· Building blocks of Samskritam in brief

We have seen the alphabets. Now next in the hierarchy comes,

Combined Alphabets (s<yu´ A]ra>)

1. vowel (Svr>) + vowel (Svr>) = dipthongs (s<yu´ Svra>)

@ = A + # , @e = A + @ , Aae = A + % , AaE = A + Aae ,
2. consonant (VyÃn<) + vowel (Svr>) = consonant with vowel (Svryu´ VyÃnain)

kœ + A Aa # $ % ^ \ § ¤ @ @e Aae AaE A< A>

 k ka ik kI k… kª k« k© „ ke lE kae kaE k< k>

Similarly all the other consonants can be combined with these vowels in the same way. Some exceptions or variations in the forms are:

rœ + % = é, rœ + ^ = ê, hœ + \ = ù,

dœ + \ = † or it can be written as in the case of k« (the software for samskritam, ie itranslator doesn’t have this form. So am not able to give its samskritam equivalent here.)
3. consonant (VyÃn<)+ consonant (VyÃn<) = conjunct consonant (s<yu´ VyÃnain)

Each consonant can be combined with all the other consonants and also with itself. So there are lots of conjunct consonants (but some of them are only rarely used in language). For understanding the formation of conjunct consonants, consonants can be divided into 3 types –
a) those with a vertical line in their centre

kœ)œ
b) those with a vertical line on the right side

o! g! "! c! Dœ j! H! |! [! t! w! x! n! p! b! É! m! y! l! v! z! ;! s!
c) and those without a vertical line

'œ qœ Qœ fœ Fœ dœ rœ hœ
There are many methods of combination:

·)œ + t! = át!, kœ + m! = Km!, (a group)
n! + t! = Nt!, g! + x! = Gx!, (a group)
qœ + kœ = qœkœ, dœ + p! = dœp!, (a group)
In this method, the 2nd consonant remains unchanged in its form. The 1st one changes its form depending on its group (a group cut their half of one side of their vertical line, b group drop their vertical line and c group remain unchanged, please note these in the above examples).

· kœ + l! = ¬œ, 'œ + kœ = »‰, t! + n! = Æ!, kœ + kœ = Šœ, m! + n! = ç!,
In this method, the 2nd consonant is written below the 1st one.
· If rœ comes as the 1st consonant, it goes on the top of the 2nd consonant.

rœ + l! = l!R, rœ + kœ = kœR, rœ + n! = n!R, rœ + qœ = qœR,
· If rœ comes as the 2nd consonant, it goes below the 1st consonant.
v! + rœ = ì!, kœ + rœ = ³œ, (a and b group)

qœ + r = q+, 'œ + r = '+, (c group) (for more clarity, have made the 2nd consonant as r instead of rœ)
· Combination with hœ (note the formations)
hœ + n! = û‰, hœ + v! = þ‰, hœ + l! = ’‰, hœ + rœ = ÿœ,

hœ + y! = ý!, hœ + m! = ü!,
· Combination with y! (note the types)
qœ + y! = q(!, Qœ + y! = Q(!, fœ + y! = f(!,

dœ + y! = *!,

p! + y! = Py!, v! + y! = Vy!, kœ + y! = Ky!,
· Some unique combinations

kœ + ;! =]!, t! + rœ = Ç!, j! + |! = }!,
· Combination of 3 consonants (combine the first two consonants and then join the 3rd to this combined consonant)

kœ + ;! + v = úv, t! + rœ + y = Èy, n! + x! + r = NØ,
· Note the formation of z! when it comes as the 1st consonant

z! + rœ = ï!, z! + n! = î!, z! + v! = ñ!, z! + c! = í!,
(The combined consonant can also be written by dropping the vertical line of z! and joining it with the 2nd consonant).
Next in the hierarchy comes our famous

Word (zBd>) (combination of 2 or more alphabets)

Words are broadly classified into two:

1) Words with meaning (sawRk).

2) Words without meaning (inrwRk).

Just figure out what these are? You have got one month for that. Good luck.

Exercise

Figure out the combination of letters or alphabets in the following and try to do their transliteration:

One example:

ÖadzI = dœ + v! + Aa + dœ + A + z! + $

ÖadzI = dvädaçé (transliteration) (see previous section for details)

zBd>, }anI, mU;k>, kayR>, äü, gué, k«pa, l][m!, keNÔibNÊ, A]r>,

sýaiÔ>, pKv>, ijþa, à’ad>, Ai¶>, ïIpit>, àî>, pa{fv>, AkR>, vôm!,
NAMASTE
Sanatana Dharma Sameeksha - snatn xmR smI]a
There is lot of significance in the various forms of our Gods. Let us take the example of Lord Siva and see His mysticism.

The nirguna aspect of Lord Siva is the Siva-Linga. It represents the cause for the total cosmos. If we make different shapes with mud, we get different names and forms of the same mud. If we join all the shapes, what we get is a lump or ball of mud containing all these different shapes in potential form. In the same way the Siva-Linga contains all the different things of the world in potential form.

The saguna aspect of Lord Siva is His beautiful form (seen in different poses). Let us understand Him clearly:

· Matted locks (jqaxr): shows His detachment towards the body.

· Mother Ganga (g¼axr): signifies pure Knowledge or Devotion. Siva is the embodiment of knowledge. He is giving out His knowledge little by little to the world (otherwise it cannot be digested). Also He keeps His head always cool (represented by the cold waters of Ganga).

· Crescent moon (cNÔzeor): moon represents the mind. Crescent moon is 1/16th of the moon. It signifies that Siva has a mind which is very pure, sattwic and subtle. The mind has 2 aspects, one which interacts with this world (doesn’t create any problem) and the other which is full of likes and dislikes (this only creates problems). The Lord’s mind (false mind) has only the first aspect. The moon represents coolness. So the Lord’s mind is always relaxed and cool. So whatever He does is beautiful and perfect like the crescent moon.

· The three eyes (iÇneÇxarI): the 3 eyes represent love, justice and wisdom. Mere love without justice is danger. Justice alone without love will become cruel. So both should come from a basis of proper understanding which is wisdom. Also the 3 eyes represent sun, moon and fire, which are the principal sources of light in the universe (light is the presiding deity of the eyes blessed by whom alone, the eyes can see the objects). Also, the 3rd eye represents the fire of knowledge which destroys kaama or desire or lust.

· The tripundram: the 3 lines of ash on the Lord’s forehead represent the 3 gunas (sattwa, rajas and tamas) or the 3 states (waking, dream and deep sleep) or the 3 times (past, present and future) or the 3 fruits of karma (sanchita, prarabda and aagaami). The Lord is above all these.

· Half closed eyes (with a small smile on His face): shows that the Lord is not asleep, but awake to the realities of this world, at the same time ever immersed in His blissful nature or svarupa. The Lord is surrounded on His 2 sides by 2 most beautiful ladies (parvathy and ganga). Yet He abides in His true nature without getting distracted.

· Ornamental serpents (nagÉU;[): snakes are the Lord’s ornaments (as necklace, earring, that adorning the matted locks, anklet and bangles). The Lord makes use of even insignificant things (proper utilization of things). The Lord gives refuge to even the most dangerous one if one surrenders. Snake represents Time. The Lord has Time as His ornament or under His control. Hence the Lord is above Time (kaalakaala). That is why it is said that even death or the God of Time is afraid of the Lord (it is said that death is like a pickle for the Lord). Also it shows the Lord’s fearlessness.

y< m&Tyu> ibÉeit, m&Tyu> ySy %psecnm!,
· Bhasma bhushana (ivÉUitsuNdr): Lord has vibhooti or the sacred ash (from the shmashanam or burial ground) smeared all over His body. It shows His detachment towards the body. The sacred ash tells us that one day we are also going to be turned into ashes. It also shows His equanimity in vision (for the Lord, even ash is significant).

· Karpura gouram (kpURrgaErm!): the Lord is of white complexion (like the camphor). White colour signifies purity and subtlety. The Lord remains untainted (white signifies purity) even by ignorance (since He is of the nature of knowledge or awareness which illumines even ignorance).

· Deer skin as cloth: He uses a (dead) deer’s skin as cloth. It shows that the Lord is very simple and also shows His proper resource management.

· Trishulam (trident) (iÇzUlxar): is the Lord’s weapon. He uses it for destroying evil forces inside and outside us. The trident has 3 arrow-like things at the top which denote the 3 gunas or the 3 states or the 3 kala (time). It shows that they are under the perfect control of the Lord.

· Nandi vahana (niNdvahn): the Lord’s vehicle is the bull (facing the Lord). The bull represents Dharma. The Lord rides on Dharma. Hence the Lord can be attained only through Dharma.

· Deer in one of His hands: the deer represents the Vedas. Its four legs denote the four vedas. The Vedas are the breath of the Lord. The vedas have come from Him only and hence they are not man-made (apaurusheya).

ySy inñist< veda>,
· Neelakanta (nIlk{Q): the Lord’s neck is blue in colour due to the intake of halahala poison in order to protect the world (shows His compassion and love). But the poison became an ornament for Him because He didn’t spit it out (in order to save the world) and also didn’t swallow it (in order to protect the world within Him). For us bitter experiences are like this poison. So in order to make them our ornaments or learn from them, we must do two things – first one is that we should not spit them out. It means that we should not blame (or go on complaining) other people or circumstances for our bitter experiences. The second one is that we should not take them in. They should not make our personality bitter.

· The damaru: it signifies shabda brahma. From the Lord’s damaru only the alphabets of languages have originated (maheshwara sutrani in samskritam).

· Kailas (kElasvas): the dwelling place of the Lord. The snow-clad mountain is a very beautiful, serene and spiritual place. It represents a sattwic and spiritual mind which is the dwelling place of the Lord (or rather the place where His presence can be felt).

· Family: Parvathy and Ganga are His consorts. Ganesha and Muruga are His sons. They all have their own vehicles. If we see them and their various vehicles and ornaments (bull, lion, rat, snake, peacock), although they are of varying and sometimes opposite natures, they are in perfect harmony. This is what we have to learn to keep our family harmony intact.

Hope it was a wonderful journey to the world of the beauty of the Lord. May the Lord bless us with His true vision which is seeing the Lord within our self and in the whole world.

Enjoy this praise of the Lord:

niNdvahn nagÉU;[cNÔzeor jqaxr, g¼axr izv gaErImnaehr paih z»r sdaizv,

iÇzUlxar Jyaeitàkaz ivÉUitsuNdr prmez, nqnmnaehr fméknaw pavRitrm[sdaizv,
Vedanta Pariksha
 This month all questions are on Bhagavad Gita

1) Who authored the dhyaana slokas of Bhagavad Gita (slokas including sarvopanishado gaavah)?
a) Madhusudana Saraswathi

b) Adi Sankarcharya

c) Vidyaranya

d) Vyaasa

2) The chapter which is titled Jnaana karma sanyaasa yoga is

a) 3rd chapter

b) 2nd chapter

c) 6th chapter

d) 4th chapter

3) The sloka “sattvam rajastamas ithi gunaah prakrithi sambhavaah” is from

a) 5th chapter

b) 9th chapter

c) 14th chapter

d) 8th chapter

4) The name of the commentary of Madhusudana Saraswathi on Gita is:

a) Bhashya Utkarsha Dipika

b) Bhashya Bhaava Prakaashika

c) Gudaartha Dipika
d) Bhashya Chintaamani

5) Krishna starts his instructions to Arjuna from (chapter.verse)
a) 1.15

b) 2.10

c) 2.11

d) 2.15

6) Krishna defines the three purushas of Kshara, Akshara and Uttama in
a) 10th chapter

b) 12th chapter

c) 15th chapter

d) 17th chapter

7) Gita has in total how many slokas?

a) 698

b) 700

c) 697

d) 703

8) The largest chapter of Gita is:
a) 2nd chapter

b) 1st chapter

c) 18th chapter

d) 17th chapter

9) Krishna’s last instruction to Arjuna is
a) I have proclaimed knowledge to you

b) Renounce all dharmas and seek me alone

c) Become my bhaktha

10) Give the chapter and verse number where Krishna talks about himself being the starting, middle and end of all beings
Watch out the next magazine for answers to this quiz. Email your responses to admin@vedantatattva.org and find out how good your scores really are.

Answers to previous quiz

1) C - Nature of Brahman is Sat Chit Ananda
2) B – Maya (illusory power that helps in creation, protection and destruction)
3) D is exact but C is also right – Thatastha lakshana of Brahman is cause/substratum of the world
4) Both C & D are right – literally neti neti means not this, not this but technically in Brihadaranyaka Upanishad it means not the gross body, not the subtle body
5) C – Fourth state is Turiya
6) C – jeeva in turiya avastha is called Brahman
7) D – fish
8) Mundaka gives analogy of a) a spider weaving web out of itself b) herbs coming out of nature or earth and c) hair coming out of a human being
9) D - Upanishads to Vedas -> head to body
10) C - Istasiddhi
Scores

Rajesh - 10

Sunanda - 8

Aparna – 6.5
Introduction to Vedanta - 2
To recap, we saw that in order to learn Vedanta we have to understand the three terms of Brahman, Jagat or world and individual or I. In the last part, we analyzed the word of WORLD or JAGAT in depth.
World is

1. Anityam or temporary, hence

2. Asukham or sorrowful and hence

3. Tyaajyam or renounceable (worth renouncing)
The world is everything that we currently know and experience. Hence renouncing the world would mean that we are renouncing everything and have nothing to depend on, hold on to etc. Vedanta thereby says that once the world is renounced, a seeker has to hold on to Brahman.
Anityam asukham lokam imam praapya bhajasva maam

Having attained this temporary and sorrowful world, seek me (here me means the Lord or Brahman).

What is Brahman?

Many seekers who have gone through a few articles in http://vedantatattva.org as well as the previous issues of the magazine would wonder as to what is so special about this term of Brahman that it has been used over and over again. Whichever article is read, whichever mp3s are listened and whichever pages are looked there will be Brahman and Brahman alone there (Brahman kind of sandwiched between examples, stories and concepts). What is so special about Brahman that it has to be mentioned over and over again? Why it is that Brahman takes the center-stage in Vedanta?
This is because Brahman alone is real. Anything that isn’t real isn’t worth running behind – the water seen in desert isn’t worth running behind as it will only lead us to sorrow when we don’t find any water. The world as we saw previously is not real and hence sorrowful. Brahman is real and hence blissful. The relationship between world and Brahman is that the world is fully dependent on Brahman for its existence.

The illusory water that is seen in desert requires a real desert in order for it to exist (seemingly exist as it doesn’t really exist). Similarly the world that is temporary requires a permanent substratum in order for it to exist. This permanent substratum is what Vedanta calls as Brahman.

Yatho vaa imaani bhoothaani jaayanthe

Yena jaathaani jeevanthi

Yat prayanthi abhisamvishanthi

Tat vijijnaasasva, tat brahmethi

That from which this world has come; that in which this world exists; that unto which the world will merge after its destruction; that is to be known; know that to be Brahman.
Even as variable in mathematics requires a constant for it to exist at any point of time, similarly the temporary and ever-changing world requires an eternal Brahman for it to exist. But for this entity of Brahman, the world will never even exist (or cease to exist).
What is the nature of Brahman?

For Brahman to be the substratum of the world, it has to ever-exist (exist at all times). This means existence has to be its very nature lest it becomes temporary. In order for Brahman to always exist, it requires a permanent light to fall on it (without any light, existence is impossible – we say that a rock exists when a light like sunlight falls on it). The permanent light is termed as Chit or Consciousness – Consciousness thus is the very nature of Brahman. This Consciousness isn’t just a light but it is a pulsation that happens continuously without any break. Consciousness not only illumines its own existence but it is the light of all lights. Without Consciousness (a person being conscious), nothing would exist – not even the light of Sun would exist – thus it is said to be the light of all lights. Since Brahman always exists, Brahman has to be beyond all limitations or conditions. Anything that is limited or is conditioned will be subject to changes – that which changes again is temporary or not real. Therefore Brahman is unlimited or infinite. That which is limited will cease to exist and hence can only give us temporary happiness whereas that which is unlimited will exist always and hence can give us eternal bliss. Thus Brahman is also anantham or infinite and anandam or blissful.

Thus nature of Brahman is SAT CHIT ANANDA or Existence, Consciousness and Bliss.
Earlier we saw that Brahman is the substratum of the world. Any substratum is in fact the reality behind the illusion which is seen in the substratum. This means that the entire world is Brahman and Brahman alone. Thus whatever we see, whatever we hear, whatever we eat and whatever we experience is Brahman and Brahman alone.

Jnaana Dristhi and Loka Dristhi

If so, what differentiates one entity from another?

This is the illusion of Maya’s creation of name and form. Each and every object in the world has a name and a form. The pot has a name of pot and the form of being a pot. A rock has a name and form. Similar with everything that we perceive in the world. To simplify it, world means name and form.
Names and forms aren’t real as they are just illusions in whatever is the essence of them. The various gold ornaments of gold chain, gold necklace, gold ring etc. are just names and forms of gold. Thus they are all gold and gold alone. The various objects made of mud like pot, wall etc. are just names and forms of mud thereby they are mud and mud alone. But due to ignorance of this, a person considers gold chain as different from gold necklace. But this ignorance is not there in a goldsmith who sees all of them as gold. Similarly with this world, we have two perspective visions – vision of knowledge and vision of ignorance (or world). Vision of knowledge is true vision of objects as their real essence whereas vision of ignorance is false vision of objects as names and forms rather than their real essence. Since names and forms don’t really exist but constantly change, thereby a person who views objects as names and forms will be lead to sorrow and suffering. On the other hand, a person who views objects as their essence has true vision thereby he never suffers – even when one object changes its name and form, still the object exists and hence this true vision of knowledge will only lead to bliss at all times.
Vedanta is all about gaining vision of knowledge towards this entire world by remembering the world to be just names and forms of Brahman. Without this vision of knowledge, a seeker is prone to suffer over and over again. Suffering is over and over again because as long as a person identifies with one name and form, there will be death of it and birth of another name and form. Thus the illusion of names and forms leads to births and deaths (or illusion of birth and death) thereby making a seeker suffer indefinitely. Thus vision of knowledge is the direct way to get rid of sorrows and to rejoice in bliss.
I am always Brahman

Now comes another question as to who am I and how is all this knowledge related to me? I don’t care whether Brahman alone exists or not, what has that got to do with me? If this world is an illusion then I (who am part of the world) am also an illusion so then what is the use of Vedanta itself?
This is where the third term of individual of “I” comes into picture. Vedanta equates the individual “I” with Brahman through the Mahavakya of TAT TVAM ASI (That, Brahman, You are). Since we analyzed Brahman, we have to now analyze as to who “I” am. Ultimately it doesn’t matter whether we know Brahman very well or we can even give expositions to the entire scriptures – everything boils down to oneself and whether I am blissful (as me being blissful is the ultimate goal of life).
When we try to find out the answer as to who I am, we will first find the answer to be “I am the body” as the normal answer to the question is “I am so and so, born on so and so date, staying in so and so place etc.”. Am I really the body? When we try to analyze as to whether I really am the body, we will definitely come up with the answer that I am not the body. This is because the body is constantly changing. Starting the day of birth till the day of death, the body is constantly changing. But “I” am able to remember day 1 with day 10. This can only mean that “I” am constant on day 1 and day 10 – also that I am not the changing body. Thus “I am the body” is false and we will have to conclude that “I am not the body”. Next comes the mind as the statement of “I think, so I am” is well known to us. When we try to analyze as to whether I am the mind, we will again have to conclude that I am not the mind. This is because mind is a bundle of thoughts – thoughts keep changing from one moment to another. The thought that was there in the mind one day ago and now is being remembered by me which means I am different from the thoughts and am constant amidst changing thoughts. This applies to the intellect and memory too as these are also bundle of thoughts. Thus I am not the mind, intellect or memory (I am also not the sense organs or the vital forces of prana as these are instruments meant to help me – I am not an instrument whereas the Subject of these instruments).
Lastly comes the Ego or limited “I”. When all other objects are negated from “I”, this one entity of Ego is something which still remains and poses as one’s own friend. Ego is the master thief which poses as the Self and the Ego is so good in its posing that we rarely identify the mistake and realize ourselves to be not the Ego but the Self.
Let’s try to analyze as to why the Ego is able to pose as the Self and negate the Ego to be not the Self. The Ego also goes around as “I” – even though the body, mind etc. also are known sometimes as “I”, there are definite moments when we call them as “mine” rather than “I”. But the Ego is always known as “I” only. This is because the “I” Ego is so mixed up with the “I” Self that it requires some enquiry and lot of contemplation in order to avoid this mix-up.

When we try to analyze as to the nature of the Ego I and Self I, we will have to definitely conclude that both are different. The similarity of Ego I and Self I ends with just both being called as I. The Ego I is limited and continuously changing. This Ego I, just for our benefit, is that which identifies and associates itself objects and people of the world (including the body, mind and friends etc.). The real I on the other hand is a mere witness from the day of birth of the body till the day of the death of the body. The Ego “I” is changing from day one till death day – today “I” am a young man; tomorrow I will be a mature man; day after I will be a dad; after that I will be a grand dad – thus the Ego I changes not from one perspective but from many different perspectives (personal, professional etc. are just one way of categorizing perspectives).
It is also a matter of experience that the Ego I is always suffering. If we analyze our suffering, we will see that it is always because of some or the other object or people in the world (with whom we are attached or detached). Even while suffering and enjoying, there is an “I” which is a mere witness to both these emotions. It is this witness “I” that is the real Self and not the Ego I. Our very nature is that of the witness “I”. We are definitely able to remain a witness to tsunami happening on the other end of the world – thus we are able to remain as a selective-witness showing that the witness-hood is part of us.
Thus “I” am not the Ego but “I” am the witness Self – witness here means that irrespective of whatever happens in the external world, I am unaffected by all of those. If we think we are definitely affected by our demotion in office, then we definitely are wrong. This affecting only continues for few days or months and after that we become normal again. This goes on to show that the affecting Ego cannot hold on eternally and we will eventually get back to our witness Self. Then why aren’t we rejoicing in bliss after the Ego subdues? Because the Ego never subdues – the Ego shifts its focus from one thing to another. First day it is the demotion in office and when this subdues, it is the marriage alliance that comes up next. Thus the Ego rarely gives us a chance to be the real witness Self. Thus a seeker has to contemplate on his very nature of witness Self – that which is the witness of even the Ego I doing activities in the world and getting affected by it. Constant contemplation is essential in order to remain as the witness Self.

Once we are able to remain as the witness Self through contemplation, we will be able to see as to how the Ego traverses through the three states of waking, dream and deep sleep – doing activities in the waking and dream state (waking in the form of gross experiences and dream in the form of subtle experiences) and then when it gets tired, it rests in deep sleep state (sleep of the Ego). This analysis of the three states where the Ego constantly changes whereas the Self remains a mere witness is often used in Vedanta to directly get to the Self and determine the nature of the Self to be bliss. When the Ego is there, in the waking and dream state, there is experience of sorrow whereas during deep sleep when the Ego rests there is only blissful experience (though we don’t experience the bliss in the deep sleep state as there is a veil of ignorance but we say after waking up that “I slept blissfully”). This goes on to show that the Self is not just a witness but a blissful witness too.

This blissful Self ever exists – from day of birth to day of death and even beyond that as well as birth and death is of the body, not the Self. Thus the blissful Self is also existence in nature. The blissful Self also always pulsates inside us as “I-exist, I-exist” (though after this pulsation, the Ego “I” veils this pulsation and poses itself as the “I” getting attached and associated with objects thereby leading to state of happiness and sorrow). This means the blissful Self is of the nature of Consciousness as Consciousness is that which pulsates, experiences its own existence and gives existence in the form of light to other objects of the world. Thus my very nature if Existence, Consciousness and Bliss.

Now as we saw earlier, Brahman is of the nature of Existence, Consciousness and Bliss – and the Self is of the nature of Existence, Consciousness and Bliss. This can only mean that “I” am one with Brahman.

Why not two entities with same nature?

There cannot be two entities with the nature of Existence as existence here means eternally existent. Eternal existence, as we saw earlier, means unlimited existence. Unlimited existence is only possible when an entity is absolute and not relative. When there are two entities, there is always a relation between both and this would make them not-absolute and thereby limited or non-eternal. Thereby we have to conclude that there can only be one entity of the nature of Existence, Consciousness and Bliss (experience also proves that during the state of deep sleep when the world as well as the Ego rests, there is only one Existence remaining behind).
If I am Brahman, then why sorrow experience now?

Now comes the question of if I am blissful Brahman, then why am I experiencing sorrow. Sorrow experience is because though we are Brahman, we are ignorant of this. Many of us might know intellectually that “I am Brahman” but it is not a matter of experience as we aren’t able to remain a witness to the entire world. Thus Vedanta speaks about intellectual knowledge and intuitive experience. Intellectual knowledge is knowing in the intellect that I am Brahman whereas intuitive experience is when we abide or remain as Brahman. The latter gives us eternal bliss whereas the former just gives us temporary bliss when we remember ourselves to be blissful (temporary as it vanishes once we interact again with the world).
This question about why sorrow is being experienced now also explains the necessity of Vedanta even though we are already blissful Brahman. Though we are blissful Brahman, we don’t experience the bliss and hence Vedanta has to be learnt and implemented in order for the intuitive experience of bliss (as we generally say, rejoice in bliss).
Sadhana for Vedanta

Though I am Brahman, we have to implement this knowledge in our day-to-day life in order for us to intuitively experience ourselves as Brahman. The practice of abiding in Brahman is split into three in Vedanta – shravana, manana and nidhidhyaasana. Shravana is when we listen to the scriptural teachings with focus on our very nature to be one with non-dual Brahman. Manana is when we reflect upon whatever we have listened in order to remove doubts completely and gain complete conviction that “I am Brahman”. In order for the intellectual conviction to become experience, we have to constantly contemplate on the truth that “I am Brahman” – this is nidhidhyaasana. The more a seeker does the three of these (and in particular contemplation), the more the seeker will be able to experience himself as blissful Brahman.
May this brief two part introduction to Vedanta generate an interest to learn more about Vedanta and implement it in our lives so that we will be able to ever rejoice in bliss.

Anukramaanika Nirdesham
1. Editorial – a general message

2. Guru Mahima – Guru Gita explained in parts from the beginning

3. Mukhya Vishayam – main topic wherein a detailed explanation of a Vedantic concept
4. Sankshiptha Vedanta – brief summary of a Vedanta grantha

5. Gitaamritham – one sloka of Gita explained

6. Upanishad Prachaaram – summary of a minor Upanishad
7. Raga Varsha – analysis of a raga (both Hindustani and carnatic equivalents)

8. Madhuraamritham – one devotional/spiritual classical krithi.
9. Praadeshikam – one sloka of a work from regional languages

10. Sthuthi – a devotional work explained
11. Charitham – brief life-history of a Mahatma
12. Sanskritha Shiksha – few simple and useful lessons of Sanskrit (useful to learn Vedanta)

13. Sanaathana Dharma Sameeksha – a look at concepts of Saanathana Dharma
14. Vedanta Pariksha – Q & A

15. Introduction to Vedanta - a progressive brief introduction to Vedanta (second and concluding part)
1. Comments

2. Suggestions

3. Corrections (word, sloka, content etc.)

4. Would like to see specific content

5. Would like to contribute (through research from websites, don’t need to write up the content yourself)

Mail admin@vedantatattva.org.
Feel free to forward this to anyone who might be interested.
Online download of the magazine can be found at http://vedantatattva.org/vedantagroup/VedantaDarshanam

Subscribing and unsubscribing can be done by mailing admin@vedantatattva.org for now. Watch out http://vedantatattva.org for news about the magazine.

http://vedantatattva.org/vedantagroup/VedantaDarshanam
Page 1 of 61

