AUM NAMAH SHIVAYA

VEDANTA DARSHANAM Nov 09

Vedanta Darshanam
Salutations to all.
The Lord says in Gita that only one in thousand strives for perfection (or moksha) and one out of such thousand strives knows the Lord in his true nature. This speaks about the very few seekers who seek eternal bliss amidst all the sorrows of life. And majority of people run behind worldly pleasures over and over again though each time they experience sorrow and sorrow alone. This is due to the power of Maya that deludes even the greatest of the great in the world.

The one and the only way out of this delusive Maya is to seek the ultimate reality of Brahman through complete surrender and knowledge that this entire world filled with names and forms is just an illusion in Brahman.

Though rarely we do find ardent seekers of the ultimate reality of Brahman and rarer are those who want to learn Vedanta as such in this era when all elders want to keep their children away from Vedanta, it is still encouraging to find a whole lot of seekers interested in learning Vedanta in its pure form.

At the outset of this magazine, thanks and kudos to all those seekers who are interested in learning Vedanta and are keeping this magazine as well as other initiatives worth spending time on. May this magazine help all of us progress towards the goal of blissful Brahman so that we may be able to rejoice in bliss while experiencing all the sorrows of this illusory world.
AUM NAMAH SHIVAYA

Nov 10th
Anukramaanika
1Vedanta Darshanam

3Guru Mahima

8Mukhya Vishayam

15Sankshiptha Vedanta

19Gitaamritham

23Upanishad Prachaaram

27Raga Varsha

29Madhuraamritham

32Praadeshikam

34Sthuthi

38Charitham

43Samskritha shiksha

46Sanatana Dharma Sameeksha - snatn xmR smI]a

48Vedanta Pariksha

51Introduction to Vedanta - 1

58Anukramaanika Nirdesham

Guru Mahima
We saw in the previous month as to the Guru being one with Brahman. Since Brahman is beyond words and thoughts, a Guru is also beyond words and thoughts. Hence it is very tough indeed to put in words the mahima of a Guru. If we think that whatever has been written till now in the previous months about a Guru is great, then the greatness of a Guru is something which will just kill the senses out of our minds. A Guru and his/her mahima cannot really be expressed in words and it is just something for a sadhaka to experience intuitively through the bond of true love and devotion. This is similar to a person not being able to express in words the sweetness of honey (as AMMA beautifully puts it) but only can taste it – though a person who has tasted honey might try to express its sweetness in words, it will not really work out and the real sweetness will be reduced to a large extent while expressing in words.
Remembering this, let us continue with this analysis of Guru Gita so that we may be able to find a true Sadguru and thereby tread the path to the goal of moksha very soon in this very birth itself.

Anything that has to be learned has to be first defined. Definition is something very essential in all knowledge – since we are striving to understand the glory of the Guru through Siva’s words, it is important to understand the meaning of the word Guru which Siva takes up next in very beautiful slokas.

Gukaarascha andhakaaro hi rukaarasteja uchyathe

Ajnaanagraasakam brahma gurureva na samshayah

“Gu” stands for ignorance and “ru” stands for light definitely; thus Guru is one who removes ignorance and such a Guru is Brahman alone.
Gukaaro bhavarogah syaat rukaarastannirodhakrit

Bhavarogaharathyaatcha gururithyabhidheeyathe

“Gu” means bhava roga (suffering of samsaara) and “ru” means removal of bhava roga; thus Guru is defined as one who accomplishes removal of bhava roga.

Any word is composed of letters. The word of Guru is composed of two letters of Gu & Ru. The direct definition of any word involves explaining the letters of the word, their individual meaning as well as their meaning when both the letters are put together. In some cases, the entire word also might be defined rather than through the individual letter meanings put together. The above definition gives two meanings for the word Guru through the meaning of the individual letters.
Light that removes ignorance

We know very well that ignorance is the cause of all problems and getting rid of ignorance will ensure that we lead a life filled with light, bliss, peace, satisfaction and contentment. But ignorance is like darkness – trying to find a light in the dark is impossible unless we know where the flashlight is kept or know somebody who can give us a light. Thus the shaastras again and again speak about inevitability of a Guru in the life of a spiritual sadhaka (aachaaryavaan purusho veda – a person who has a Guru alone will know Brahman). Sankara in his bhashya talks about a sadhaka as one who is stuck in a jungle filled with many wild animals, with his eyes, hands etc. tied and after being kidnapped by thieves who take away all his possessions. For such a sadhaka, a compassionate passer-by comes, unties him and guides him to his goal. Such a compassionate Guru is essential for a sadhaka who is like a child and doesn’t know the way to the bliss inside his own Self. Vidyaranya compares sadhakas to keetas in a river suffering from heat and taking birth-death over and over again – when a compassionate Guru places them under the shade of a tree, they are saved from all the sorrows.
As Sankara tells in Vakya Vritthi, ignorance can be removed only by knowledge as ignorance is like darkness and knowledge is like light (even as only light can remove darkness, only knowledge can remove ignorance). Guru is the light of knowledge (an embodiment of knowledge – one who knows the scriptures and one who abides as the subject-matter of the scriptures or experiences the scriptural statements) and hence such a light alone can remove ignorance. Thus the Guru is very essential for a sadhaka in order to realize the Self.

Light that removes bhava roga (the suffering of samsaara)

Samsaara is another word for the chain of avidya-kama-karma (ignorance-desire-action). This is a suffering as mentioned by Siva here. It is a very serious suffering – very serious that it takes at times millions of births to get rid of it. Unlike other sufferings, this doesn’t have an instant cure nor can anyone other than oneself eliminate it completely. Though a Guru can help us in showing the way to cure this disease of samsaara, it is ultimately up to the individual to cure himself. Even as any roga causes us to writhe in pain, this bhava roga also makes us writhe in pain. The only difference with this roga is that the pain it inflicts is long-lasting and most of the time the individual doesn’t even know that he is in this roga until it springs out. For this roga there are suppressers which will make us feel as if this roga has gone but it only has been suppressed to spring up with much more fervor. The way to get rid of this bhava roga is again knowledge (as bhava roga is ignorance). Knowledge doesn’t really create any cure, knowledge just makes us realize that this roga doesn’t really exist – it only seems to exist. And this knowledge though we may be able to get from scriptural works is not as efficient as when we hear from the mouth of a Guru who is experiencing the state of samsaara-lessness. This is similar to listening about the moon from a person who has never been to moon and from a person who has been to moon – one might have theoretical knowledge but the other has experience hence the latter’s words will be more authentic, authoritative and hence effective too.
Guru is Brahman

Guru is one who has not just theoretical knowledge but intuitive experience of Brahman. The Guru is living embodiment of Brahman each and every moment of his life – or to say, the Guru is Brahman who is beyond all limitations. Such a Brahman-Guru can pass on the light of knowledge to the disciple. Such a Guru can be easily identified by the bliss and peace emanating from his or her presence. A sadhaka who is able to remain without any prejudice in the presence of such a Guru will very easily get attracted to the Guru by the bliss and peace emanating from the presence of the Guru.
We have to remember at all times that there is one and only entity in this entire world that can give us bliss and peace – this entity is the non-dual reality of Brahman (sat chit anandam being its very nature).

Gukaarascha gunaatheetho rupaatheetho rukaarakah

Gunarupaviheenatvaat gururithyabhidheeyathe

“Gu” denotes beyond gunas or qualities and “Ru” denotes beyond form; thus being beyond or “without” gunas and rupas, the teacher is called the Guru.
Beyond gunas and rupa

Everything that we see in this world has two qualities or characteristics – name and form. Along with name and form comes quality or guna. A car possesses a name of car and a particular form; a pot possesses a name and a form; along with name and form, there are qualities for a car and a pot. These name, form and guna limit the entity. Name and form means that the entity is limited to a particular name and a particular form – limited to a particular form means that it is subject to birth and death (the six modifications that a form undergoes viz. birth, existence, growth, change, decay and death).

Brahman is beyond name and form – names and forms are only for effects whereas Brahman is the cause. Effect itself means the illusion of name and form.

Yathaa soumya ekena mritpindena sarvam mrinmayam vijnaatham syaat; vaachaarambhanam vikaaro naamadheyam mritthikethyeva sathyam

O Dear, even as by knowing one piece of mud all objects made of mud are known; therefore know that modification which is born out of a word/form is just name alone, mud alone is real.

Ghatakhudhyaadikam mritthikaa maatrameva hi

Tadvad brahma jagad sarvam ithi Vedanta dindimaa

Even as pot, wall etc. are mud alone, similarly this world is Brahman alone; thus roars the lions of Vedanta.

Asthi bhaathi priyam rupam naamam chethi amsha panchakam

Aadhyatrayam brahmaroopam jagadroopo tatho dvayam

Anything in the world is composed of five components of Existence, Consciousness, Bliss, Name and Form; the first three of Existence, Consciousness and Bliss is the nature of Brahman and the last two of name and form is the nature of the world.

Jagadidam naamarupayuktham adhya sat ikshyathe

Sristheh puraa sadeva aaseet naamarupa vivarjitham

This world filled with name and form is SAT or Brahman alone; before creation, only SAT existed without name and form (name and form is what differentiates between Brahman and world – since name and form has no reality whatsoever therefore the world is also Brahman alone).

Since Brahman is beyond names and forms, therefore the Guru is also beyond names and forms. This is very apt with respect to a Guru – the Guru cannot be predicted. We cannot say what the Guru would say or behave – though we will be able to experience immense bliss in the presence of a Guru, still their actions cannot be properly understood as they are beyond all qualities. One time the Guru may seem to be attached to something and another time the Guru might be totally detached to the same thing. What Siva is pointing out here is that the Guru is beyond everything (sarva atheetham) – judging such a Guru is impossible.
Also since the Guru is beyond everything, the Guru knows everything in the right perspective. Such a Guru thus will be able to guide us in everything (not just spiritual matters but mundane matters as well). The more it is essential to surrender unto such a Guru so that we will be able to live blissfully in the world while seeking and soon realizing our very nature of Brahman.
Gukaarah prathamo varnah maayaadigunabhaasakah
Rukaarosthi param brahma maayaabhraanthivimochanam

The first letter of Guru stands of illumining all the qualities and activities of the world (including Maya). The second letter of Ru stands for Para Brahman thereby liberating us from the delusions of Maya.

Illumining the illusory world and liberation from the illusory world
On one hand, Brahman is the light behind this entire world (when we consider the world as existing or seemingly existent). On the other hand, Brahman helps us get out of this entire world and its poisonous pangs. The same applies to the Guru as the Guru is Brahman. This entire world is illumined by the Guru alone – everything happens by the grace of the Guru, both good and bad. The sun, the moon, the fire etc. are shining because of the Guru’s presence – but for the Guru, nothing would be existing. Thus for a sadhaka, the Guru is the light behind everything – the Guru is the essence of everything. But once a sadhaka understands the sorrowful nature of this world (anityam asukham lokam), then the Guru becomes the way out of this delusion of Maya (the way out of sorrows and the way to eternal bliss).
This means that the Guru is everything for a sadhaka. The Guru is the world (as the light behind the world), the guru is all-knowing, the Guru is the light of knowledge, the Guru is Brahman and the Guru is the one ticket for the sadhaka to eternal bliss. Let us thereby surrender unto a true Guru so that we may very soon cross over samsaara and rejoice in bliss.
Mukhya Vishayam
In the last month we saw the first part of Apavaada or negation wherein everything that is an object was negated as not the Self (as the Self is the subject of all objects). Once all the objects are negated, then it remains to assert whatever remains behind as the Self – this is assertion of the Self by knowing its very nature.

When we talk about negation of everything, then we can doubt as to then whether some entity does exist – as once everything is negated, then only void or shoonya remains behind. This isn’t true. When everything is negated there would still remain behind the negator (one who does negation). This is the entity that cannot be negated as it is eternal – this is the subject of all objects – that subject which cannot become an object (saakshi drigeva na tu drishyathe – witness of Seer is one who cannot be seen). This Self cannot become an object as it is beyond objectification or the triputi of subject, object and experience. It is the reality behind all illusions. It is the witness that becomes the subject of everything yet totally unaffected and unattached by whatever it witnesses. Vidyaranya compares this witness-hood to a lamp in a theatre. The lamp illumines the stage, the actors on stage, the people behind the stage and the audience. Irrespective of whether these entities are there or not, the lamp still remains behind as a witness. Similarly the Self or the real “I” is beyond everything and is the witness of all objects/experiences.
In order to assert the Self, we have to analyze the very nature of the Self (analyze or in a way deduce). Once the nature of the Self or the real “I” is analyzed, then it just remains to gain conviction and remain as the Self (never to again fall back into considering ourselves as the Ego or any other object which is unreal).

When we experience objects and since we do experience objects now, there needs to be a subject for these objects. This subject has to be witness or unchanging as these objects are continuously changing. If we consider even the subject as changing (relative change between subject and objects) then we would have to assume some other entity as changeless witness to these subject-objects. This also fails our natural experience of changeless “I” and will go against logic as it will lead to infinite regression – we will go on assuming another entity until we will end up with just relativity alone (if we do accept the third entity as a changeless entity, then it is very easy to prove through experience that this third entity is the same as the subject of “I”). Thus the subject of “I” is changeless – this isn’t just through logic but is a matter of experience that since day one of this particular life, “I” remains without any change and “I” remains the same until the day of death too – the body changes, the ego changes but we always are able to equate day one to the last day. This equation of day one to last day is possible only if something is there common and changeless between both days – this common entity as we normally say is “I”. This “I” is thus changeless and a witness to all activities.
“I” or Self is changeless means that Self is not subject to birth and death. This in turn means that the Self is eternal (ever-existing). It is this ever-existing and never ceasing nature of the Self which we term as SAT or Existence. The Self cannot exist until there is a light illumining its existence. This light cannot be an external light as then that would mean that the Self doesn’t exist of its own but is dependent on an external entity for its existence. Dependent existence means non-eternal. Thus the Self should be self-existent or self-illuming. This aspect of the Self which illumines its own existence is termed as CHIT or Consciousness. We know very well that Consciousness is the light that illumines itself and everything else too. But for Consciousness, nothing would exist – as Prof. Balakrishnan Nair often says, even a child can understand this. That which is eternal and Consciousness should also be beyond everything as if the Self is limited by any entity, then it would cease to be eternal (it would be subject to birth and death, hence non-eternal). This means that the Self is beyond all limitations. Any entity that we see in the world (object) is limited by time, space and causation. It is limited in time means that it exists for a particular period of time. It is limited in space means that it occupies some space alone. It is limited by causation means that it is something which is created (or an effect of a cause). The self on the other hand isn’t limited at all by time (because it is eternal), by space (as it is all-pervasive cause) and by causation (as it is eternal, therefore it is the supreme uncaused cause). Thus the Self is ANANTAM or infinite or unlimited in all aspects. That which is infinite or unlimited is blissful (yo vai bhooma tat sukham – that which is unlimited is blissful). Bliss is when an entity is full or perfect in all aspects. That which is limited in some way is not perfect (limitation is imperfection). Since the Self is unlimited in all aspects, therefore the Self is blissful. This bliss is termed as ANANDAM. Thus the Self is SAT CHIT ANANDAM (anantam can also be added) or Existence, Consciousness and Bliss.
SAT, CHIT and ANANDA are not qualities of the Self but the very nature of Self. Quality is that which limits an entity, changes constantly and is present at some times (not at all times). Svarupa or nature is that which is ever present in the entity – part and parcel of the entity. The Self is its nature and the nature is the Self. Wherever the Self is there, its nature is there. Wherever the nature of the Self is there, the Self is there. Thus both co-exist and hence we cannot put the Self and its nature as two different things.

Now comes the question as to whether “I” am the Self of the nature of SAT CHIT ANANDA. We will analyze this with this beautiful sloka of Advaita Makaranda.

Aham asmi sadaa bhaami kaadaachit naaham apriyah

Brahmaivaaham atah siddham satchidaananda lakshanam

I exist (always), I always shine and I am never hated (disliked). Therefore it is proven that I am Brahman of the nature of Existence, Consciousness and Bliss.

There exists no time when “I” haven’t existed. I always am there. Even during bondage or liberation (bandha moksha), I am always there. We cannot have a time or state where “I” doesn’t exist – hence it is proven that “I” am SAT (ever existent and never ceasing to exist). I always shine as Consciousness – I am self-shining as well as giving shine to everything that is there in this world. Many people might find it tough to understand this “Consciousness”. Consciousness in simple terms is that which pulsates inside us as “I-exist, I-exist” (sphuranam or spurthi) – it is this “I-exist” light that illumines “I” as well as other objects of the world. All the objects of the world or in brief the world itself bases its existence from the light of Consciousness by following the light of Consciousness. As we saw earlier, but for the light of Consciousness the world would cease to exist (even empirically).

I am never disliked or hated. As Swayamprakaasha yathi beautifully explains in his commentary to Advaita Makaranda that even when a person wants to commit suicide for the sake of his love, it is his own bliss or love for himself which drives him to commit suicide. If his love is happy, he will be happy – since his love isn’t happy therefore he isn’t happy and therefore commits suicide. This act of committing suicide, thus, isn’t due to hating the Self but due to liking or loving the Self. Since the Self is never hated, it only goes to show that everyone loves the Self very dearly. Swami Rama teertha gives a true incident in his life (what he witnessed) to illustrate this. Once there was a mother monkey and few kids on a tree branch in the Himalayas. Flood was there and hence water level was rising steadily. The mother and the kids climbed one branch after other until there was no more branches to climb to. Water was still rising and all of a sudden the mother kept her child on the branch, stepped on the child and thus avoided getting herself immersed in water. Water was still rising and the mother monkey continued the same with other kids too. This goes on to show as to how much we all love the Self in us than any other entity in this entire world. Interested sadhakas can go through this very beautiful article (part of an entire book) of Swami Rama Teertha -- http://www.ramatirtha.org/vol1/happiness.htm.
It would be bad to leave out the words of Yajnavalkya to his wife Maitreyi in the Brihadaranyaka Upanishad that “the husband is loved not for the sake of the husband but for the sake of the Self” ((for women-supporters, husband can be replaced with wife too).

To sum it, I am the blissful Self as I am never hated and am the most loved entity in this world. Thus “I” who am of the nature of SAT CHIT ANANDA am one with the Self or Brahman (spoken about early in this article).
There can be doubt here as to whether “I” am ANANTA or unlimited. It is but a truth that “I” am unlimited – this unlimited “I” is limited due to the notions of the mind that “I am this body, I am this individual etc.” If a sadhaka were to remove these notions, he/she would realize that “I” am the unlimited Self. We do see the unlimited or infinite potential of the Self coming out in certain individuals like Sachin Tendulkar, Tiger Woods etc. and many others in all fields of life (it is an entirely different subject to discuss the differences between individuals at the empirical plane and hence we will not enter into that).
We should always remember that the nature of the Self, SAT CHIT ANANDA, aren’t three different natures but all these three go hand in hand (sattva bhaasikaa chit kva vethara – existence can only be illumined by Consciousness) and thus the Self is akhanda or indivisible.
Na hi nana svaroopam syaat ekam vasthu kadaachana

Tasmaad akhanda eva asmi vijahat jaagatheem bhidaam

There are no different natures for the one entity (real entity), ever; therefore “I” am indivisible and stand beyond the differences of the world (or the waking state). More on this can be had by hearing to the 25th sloka explanation of Advaita Makaranda (http://vedantatattva.org/vedanta/discussion_mp3/advaita_makaranda.html).

Puratraye kreedhathi yascha jeevah tatah tu jaatham sakalam vichithram

Aadhaaram aanandam akhanda bodham yasmin layam yaathi puratrayam cha

The individual Self which enjoys pleasures in the three states of waking, dream and deep sleep – it is from it that everything miraculous happens. The substratum of this individual “I” which changes constantly in the three states is indivisible blissful Consciousness unto which these states merge (after destruction).

Aparoksha Anubhava through jnaana sadhana

Though we have asserted Brahman as “I” through scriptural statements and logic, it still remains an output of the intellect and not a matter of intuitive experience. Experience is split into paroksha and aparoksha – paroksha is external objective experience whereas aparoksha is internal subjective experience. Paroksha is through “this” or “these” (this is a car, these are people etc.) whereas aparoksha is through “I” (“I” as the subject of all objects, devoid of objects and existing of its own).
In order to make the intellect paroksha jnaana of oneself as Brahman aparoksha, a sadhaka has to go through jnaana sadhana of sravana, manana and nidhidhyaasana. Sravana is listening to “I am Brahman” through the words of a Guru or from the scriptural texts. Manana is reflecting through logic “I am Brahman” (which we have learnt from the Guru). Sravana and Manana are paroksha. Nidhidhyaasana or contemplation is where paroksha slowly turns to aparoksha anubhava. Contemplation is when we are always contemplating on the truth that “I am Brahman”. This isn’t mere repetition in the intellect but repetition of that which we are very sure of, without any doubts and totally convinced of. Contemplation starts with being paroksha and the more contemplation a sadhaka does, it will turn aparoksha and make us ever abide in our very nature of Self. When nidhidhyaasana becomes aparoksha anubhava, then there is no need of contemplation as contemplation is now part of our nature – we don’t have to repeat that “I am Brahman” as we are already Brahman. At this point, the seeker is not a knower of Brahman but Brahman itself (brahma vid brahmaiva bhavathi – a knower of Brahman becomes Brahman and thereby “knower” ceases to exist and only Brahman exists).

These concepts of paroksha and aparoksha might be tough to apprehend for some seekers. It is ok to just ignore these concepts and try to contemplate on oneself being Brahman. First when a seeker tries to contemplate “I am Brahman”, there will be many doubts regarding this. Firstly who is Brahman? Here a seeker tries to learn about Brahman through sravana. Once learned, still doubts persist as to how can I be Brahman as the nature of both are contrary? Now the seeker goes through manana (mananaatmaka granthas or works that deal with manana or logically answering doubts about “I am Brahman”). After manana, still the result of bliss isn’t yet experienced. Hence the sadhaka tries to contemplate on it more and more. The more and more a person contemplates on the truth “I am Brahman” along with pervading this truth in the entire world (the world being filled in and out with Brahman – the difference being only in names and forms which are unreal), the more he will progress towards bliss. Even as when we move towards fire, we will feel the heat similarly when a seeker moves towards realization the bliss of the Self will be experienced. Slowly day by day, the seeker will completely negate ignorance and finally abide as the Self never to ever forget the Self. It is this state of ever abiding in the Self that the scriptures term as moksha – the state where a person ever rejoices in bliss irrespective of external activities.

We don’t have to be afraid of striving for this state thinking that once we achieve this state all worldly activities will cease. It is a wrong notion to think that worldly activities will cease after realization. Realization gives us a right perspective to this world – a jnaani sees this world internally as Brahman but still does actions. Irrespective of the action or the fruit of the action, the jnaani remains unaffected and blissful whereas an ajnaani is affected by the action and the fruit thereof.

The Lord gives this beautifully sloka as to how to live in this world along with nidhidhyaasana,

Yat karoshi yat ashnaasi yat juhoshi dadaasi yat

Yat tapasyasi kaunteya tat kurushva madarpanam

Whatever you do, whatever you offer unto sacred fire, whatever you eat, whatever you give to others and whatever austerities you do – do it as an offering to me.

Brahmani aadhaaya karmaani sangham tyakthvaa karothi yah

Lipyathe na sa paapena padmapatram iva ambasaa

Offering all actions unto Brahman and performed without any craving for fruits or attachment to the action itself, a person will not be tainted by sins (or virtues) – such a person will be a lotus-leaf which is in water but not wet.

As Sankara beautifully puts it,

Yoga ratho vaa bhoga ratho vaa

Sanga ratho vaa sanga viheenah

Yasya brahmani ramathe chittham

Nandhathi nandhathi nandhathi eva

One time doing yoga, another time doing bhoga;

One time being attached, another time being totally detached;

He whose mind always abides in Brahman, such a person will rejoice, rejoice and verily rejoice.
Understanding adhyaasa as the cause of all problems; then following apavaada to first negate the objects of the world as unreal and then to assert the “I” which pulsates inside us as the blissful Self is the way to live life with satisfaction, contentment, peace and bliss. May this multi-part analysis of adhyaasa and apavaada through Brahma Sutra Adhyaasa bhashya help us in achieving this through the grace of the ever-present Lord.

Sankshiptha Vedanta
Rarely does one come across a Vedantic work so crisp yet right on target when trying to explain about the ultimate reality of Brahman (the subject-matter of all Vedanta). Therefore Vedantic works are split into two types – one that help in jnaana or conceptual and one that helps in vijnaana (implementation) or contemplative (also called anusandhaana works). Upaadesha Saahasri of Sankara falls into the former category where Sankara explains concepts about Vedanta whereas Aparokshaanubhuthi falls into the latter category where Sankara gives simple logic to contemplate on the truth of Brahman.
Both are essential – theory is as essential as practical. It is futile to try to argue as to which type of work is better and higher. Truth is that both will only lead us to the goal of Brahman – it is upto an individual to abide as Brahman and thereby rejoice in bliss. There are people who follow either one or even both yet aren’t realized – thus until the end result of rejoicing in bliss isn’t achieved, both are of not much use. This doesn’t mean that we shouldn’t follow both but just that the goal to be achieved through is what is important and not as to what one person might be focusing on. Some seeker might be intellectually strong and hence just needs anusandhaana whereas another seeker might lack intellectual conviction and hence will need to gain more of theoretical knowledge.

Till now (in this section of previous editions of this magazine), we have been focusing on the theoretical works of Vedanta that deals with sravana (listening) and manana (reflecting). This month we will see a very brief about one of the best anusandhaana or nidhidhyaasana work written by none other a disciple of Sankara. This work is well known for the fact that it is a rare work which is written by a disciple and commented upon by the Guru. The work that we are talking about is Hastaamalakeeya or Hastaamalaka Gita written by the disciple of Hastaamalaka and commented upon by Sankara himself.

Sankara when he was doing digvijaya (going around spreading Vedanta) came across a father complaining about his son being very dumb – so dumb that he wouldn’t even speak (not to the extent of Jada Bharatha in Bhagavatham). Sankara through his divya dristhi was able to find out that the Self inside this small child is a rishi abiding in Brahman. It so happened that once the parents were taking a bath in a river while leaving their small child outside on the shore asking a meditating rishi to look after the child. The rishi didn’t even notice as he was meditating – the child went into the water and drowned. The rishi on finding this felt that the parents would feel a lot of sorrow and hence renounced his own body and got into the body of the child. Can one move from one body to another? If a person can remove one shirt and wear another one, it is possible to move from one body to another (Krishna gives this example of the Self leaving the body as equivalent to a person shedding off an old cloth to wear a new one). Patanjali himself speaks about such a siddhi in the third chapter of Yoga Sutras. Anyway we are not interested in moving from one body to another – God knows what else the new body will lack(, so better to stick with what we have and try to get rid of the bondage once and for all through realization. Thus the boy had the rishi inside who was always immersed in Brahman.

Sankara wanted to bring out the knowledge inside the boy and hence asked a few questions as to “who you are” etc. The boy responded back with a set of slokas known for their crispness and spoken from an experiential plane than theoretical. Thus was born the Hastaamalakeeya. Sankara himself should have felt that this work is very crisp and hence wrote a commentary to it – as to whether the commentary is that of Sankara and whether this work was really written by Hastamalaka isn’t important for us. Let all the intellectuals argue over this while we can reap the benefit out of this work which is helping us in realizing the Self.
The work consists of 14 slokas in total including the first one which is set of questions put forth to Hastamalaka by Sankara. Though this work is a contemplative work, there are lot of analogies given in this and many logical doubts cleared through this analogies. It can be said without doubt that this is one work that a seeker should compulsorily learn and contemplate daily. The name of “hastaamalaka” given to the boy by Sankara means one who knows Brahman very clearly as the amla fruit in one’s hands (always in aparoksha anubhava of Brahman).
Sankara puts the questions of “who are you, whose are you, where are you going, what is your name and where have you come from” to Hastamalaka. The first question itself is a very important one worth asking – Ramana Maharshi says that this is one question that alone is worth asking as the answer will directly lead us beyond the koshas to the indwelling Self.

Hastamalaka responds to the question with this beautiful sloka:

Naaham manushyo na cha deva yaksho

Na brahmana kshatriya vaishya shoodraah

Na brahmachaari grihi vanastho

Bhikshur na chaaham nija boda rupah

I am neither man nor god nor yaksha.

I am neither brahmana nor kshatriya nor vaishya nor shoodra.

I am neither a brahmachari nor a grihastha nor a vanastha nor a sanyaasi.

I am of the nature of ever-present Consciousness.

Literally Vedanta ends in the above sloka where we have negation of everything that is wrongly known as I and assertion of the real I as Consciousness which pulsates inside us as “I-exist, I-exist”. Many people consider “I” as a man, a brahmana, a grihastha etc. All these are of the body and not of the real “I”. The real “I” is Consciousness and pure Consciousness which is devoid of any distinctions. This Consciousness is ever present, ever shining and ever illumining itself. But unfortunately most of us don’t accept that which is very evident (too evident means wrong is a notion that we have developed in the current era).
Sankara gives a very similar contemplative sloka in Vivekachoodamani thus:

Jaathi neethi kula gotra duragam

Naama rupa guna dosha varjitham

Desha kaala vishayativarthiyat

Brahma tattvamasi bhaavayaatmani

Devoid of caste, creed etc.;

Devoid of name, form, good and bad;

Beyond time, space and causation;

I am that Brahman, thus contemplate.

Can write pages on this aspect itself but since we have already dealt with apavaada in the mukhya vishaya section of this month and previous month, will not enter too much into it. Next Hastamalaka explains that the limited “I” that is associated with body-mind-intellect is called the jeeva and is a reflection of pure Consciousness in the intellect. This reflection doesn’t exist without the original and hence it is as good as original without the afflictions – this is something worth repeating again and again lest we get into the various sub-schools confused or argumentative in support of one of them. Even as the reflection of sun is many based on many buckets of water, similarly jeeva is many depending on the number of intellects. Irrespective of how many buckets of water are there, there is only one Sun and this is what is important. Irrespective of how many jeevas might be there, there is only one Sun which is our true nature. There are more technical doubts too answered by Hastamalaka as to whether all these intellects are illumined by the Self one by one or all at once etc. which an interested sadhaka might want to learn himself (as here we are just seeing a brief of the work – the purpose is sort of like an appetizer to lure the seeker into learning the complete work). Even as the original isn’t affected the least when there is shaking of the water in the buckets or dirt in the water, similarly the Self remains affected to the changes of the intellect. When intellect undergoes good or bad, then the Self might seem to be affected as long as a seeker considers “I” as the reflection and not the original. Once the seeker realizes that “I” am not the reflection but the original, there is no change whatsoever happening and thereby “I” am ever changeless blissful Consciousness.
May this brief synopsis (not even summary) make us crave to learn this very beautiful and small work of Hastamalaka thereby leading us to realization in this very birth itself. There would be a full article on the entire Hastaamalakeeya (half is pending so can expect this around next month).
Gitaamritham
Gita 6.29

sarva-bhuta-stham atmanam
sarva-bhutani catmani
iksate yoga-yuktatma
sarvatra sama-darsanah

Word Meaning:

Sarva bhuta stham – in all beings

Aatmaanam – the self,
Sarva bhutani – all the being

Ca aatmani – in the self

Ikshate – sees

Yoga yuktatma – one who is establishes in yoga

Sarvatra – always

Sama darshanah – (and having) equanimity of mind.

Total Meaning: A yogi having samadarshanam or equanimity of mind sees the self in all beings and all beings in the self.

Explanation:

The cause of all our sorrows and lack of peace in the world is due to having wrong vision, considering the world to be filled with duality. Perceiving the world with such an understanding we enter into likes and dislikes which leads us to sorrow and suffering. Hence we have no peace of mind. Lacking the right perspective of life, one suffers through many births. Unless we understand the nature of the world and goal of life we will never be able to live life peacefully.
We are deluded by the names and forms in the world. We get attached to people and seek happiness from them. There is lot of struggle involved for attaining an object, suffering involved to maintain it and also suffering involved when we lose it. The happiness we derive out of worldly objects is short-lived and hence termed “temporary”. We have been facing such temporary happiness all of our life (and many previous lives too).

We struggle a lot attending interviews, preparing for interviews to get a job. Once we get a job, we again struggle to be in good books of our boss just to secure the job, get steady pay and for growth. We all know that throughout our working period we are not going to work in the same company. So one day we lose the job and we become sad about it. All this we do just to have name, fame and money thinking that these will give us happiness
Panchadashi says
Kurvathe karma bhogaya karma karthum cha bhunjathe

Man does actions to enjoy and enjoys in order to do more actions. Thus this chain of birth and death continues.
Thus knowing that all sense objects in the world will give us sorrow in the long run, a wise man would seek only the permanent object to be always happy. The world is temporary as well as the objects in the world. However an object was a few years ago, it is not the same today. Our body itself is undergoing changes every minute. We are born, growth, change, decay and then die.

As said in Advaita Makaranda by Lakshmidhara kavi

Shad vikaravathaam vetta nirvikaro aham anyatha

Tad vikara anusandhanam sarvatha naavakalpate

The self is the witness of all modifications. If it was not so and I am the body, then how can I know my own changes?
Hence here it is proved that we are not the body but the self. This self is what is permanent and seeking it alone one will give us eternal bliss. When we say an object is changing, there is a constant entity which witnesses the changes and which alone can experience the changes. We do experience the changes of our own body. How we looked when we were kids and how we look now. This also means we are different from the body whose changes we are witnessing. We are the subject of the object the body. We are the self which is always there without any change. Thinking we are the body we try to get all comforts for the body and hence enter into seeking objects of the world and then ending up in sorrow.

As said in Advaita Makaranda by the Lakshmidhara kavi.

Na deho na indriyam cha aham na prano na mano na dhih

Mamata parirabdhatvad aakredatvad idah dhiyah

I am not the body, nor the sense-organs, nor the vital airs, nor the mind, nor the intellect, because these are all objects embraced by the 'my-thought', or 'this-thought'.
So we know that we are not the body and the world is temporary which gives sorrow. So what should we seek for permanent happiness?
Lord says in gita 9.33

anityam asukham lokam imam prapya bhajasva mam

Having attained this temporary world, seek me alone.

Lord krishna says in gita 7.7 chapter.

Mattah parataram na kintich asthi dhanajaya.

Mayi sarvam idam prothum sutre manigana iva

There is nothing else apart from me in the whole world. I am alone present there in this entire world like the thread which ties all the beads together. Hence the lord alone is present everywhere. He is present in the insentient and the sentient beings in the world. He alone is there in different forms in the world. The forms come and go, but the lord is ever present.

Krishna says in 15th chapter thus.

gam avisya ca bhutani dharayamy aham ojasa
pusnami causadhih sarvah somo bhutva rasatmakah

I have entered the planets and all living beings in it. I become the moon and supply the juices to all plants and medicinal plants.

Thus lord has clearly mentioned that he alone is the cause of the world and he alone is there in the world in various forms.
When each and every action we perform keeping this in mind that lord alone is present in each and everything in the world, each moment will be filled with happiness. Each object we touch, whatever we eat, each person we converse with if we see ishwara alone it would give was happiness. The person whom we love, if we think about him or her will just bring us happiness. Likewise, when we love the lord and try to be aware all time that lord has alone taken different forms and is present in all forms, it brings great joy or aatmandna to us.

As lord Krishna says in gita 18.31.

isvarah sarva-bhutanam hrd-dese 'rjuna tisthati
bhramayan sarva-bhutani yantrarudhani mayaya

I am alone present in the hearts of all. I am making them wander on the machine of material world.

He is the self in all. The light behind all lights. With whose power alone the whole world is existing. A yogi is a person who has this right vision of seeing the lord in every object of the world. He lives with the constant experience of the lord. Perceiving the lord in everything, feeling the lord every one of his action, conversing with the lord and always reveling in the glories of the lord. This is the right vision that’s spoken in this sloka. This is called sama darshanam, seeing that everything is pervaded by the lord and that the lord is pervading everything in the world. Everything has the self in it and everything in the world is pervaded by self alone. Instead of getting deluded in the names and forms of the world a person should see the lord alone in every human being, in everything in the world. Thus a person goes beyond all likes and dislikes. Due to likes and dislikes our mind is always agitated. We feel happy when we get what want we like and we feel sad when we get what we don’t like. If we know that what we like and what we don’t like both are pervaded by lord alone, we go beyond our likes and dislikes.
Once a person goes beyond likes and dislikes he attains equanimity of mind which is spoken here as having sama darshanam, the state where a person always is blissful and unaffected by the happenings in the world. This is what is called yoga. Realizing that the world is temporary and doesn’t give happiness and knowing that lord alone in present in the world our true nature to be blissful and always abiding in our nature and thus remaining blissful all the time is what we all need to strive for in our lives. This is the aim of human life.

Upanishad Prachaaram
This month we will learn another minor Upanishad of Turiyaatheetha Upanishad. The shanthi mantra for this Upanishad is poornamadah poornamidam which shows that this is from the Shukla Yajur Veda. This Upanishad is not in verse form like many but in prose form.
Atha Turiyaatheetha avadhoothaanaam koyam margah teshaam kaa sthithirithi pithaamaho bhagavantham pitharamaadinaaraayanam parisamethyuvaacha

Once upon a time, Brahma approached his father of Narayana and asked thus “What is the way of a turiyaatheetha or an avadhutha? What is their state?”

Each person experiences three states in a day and as we know a day repeats itself (a day is the smallest classification of time). The three states are the state of waking (jagrat), dream (svapna) and dreamless deep sleep (sushupthi). We are currently in the waking state where we experience sense objects through the sense organs. The gross objects of the world are experienced through the subtle sense organs which transmits these objects to the mind which then creates an impression (and a replica) in its memory to recollect at a later point of time. The second is the state of dream – here a person is sleeping but not without object perception. We do perceive objects in the dream state but these objects aren’t gross as in waking state but subtle and a creation of the mind. Dream is defined beautifully by Sankara as “jaagaritha samskaarajah” or that which is born out of the impressions of the waking state. Whatever we perceive in waking state, we create impressions or samskaaraas of those in our mind. Some are stronger than others. For one person, politics might be the strongest impression and in politics too a particular party might make the strongest impression. Whereas for another person, music might be the strongest impression but instead of the classical music of east his impression is that of western music and pop in particular. These impressions are based on one’s likes and dislikes – these are strengthened in many births. If we ask as to how the first like was created, there is no real answer to this as duality itself is an illusion. So likes and dislikes are also illusions but as long as we experience them, they will seem to be real. As long as we consider them as real, there is no use trying to find out their cause – it would be like trying to find out the cause of the snake seen in the rope. The snake doesn’t have any cause at all but only the substratum of rope in which it appears to be there but is not really there. The more a person’s likes and dislikes, the more a person will have desires. The more desires, chances are that many of them will not be fulfilled in the waking state. Hence there is a strong need to fulfill them which happens in dream. This rule isn’t very strict – at times we even dream about desires or objects which we already possess (all about impressions – the more we think about something, the stronger the impression is).
These two states of waking and dream require a lot of energy from the mind, the sense organs etc. and hence a person feels tired (here a person means one who is identified with the Ego as the real “I” is the Self). Thus there is a need to relax and recharge ourselves. This recharging can only happen from a source of energy which is always full and never needs any recharging. This always-full source of energy is the Self or Brahman or Lord. This entity is full in all aspects, complete, blissful and peaceful. Recharging of the instruments that help us in sense gratification happens in the presence of the Self. This state where the instruments relax and thereby get recharged is the state of deep sleep or sushupthi when a person doesn’t experience gross objects or the subtle world of dream. It is this state that keeps a person from going on with life for millions of birth. Hence also the necessity to sleep at least once a day; people go to the extent of taking prescription medicines to sleep (which doctors happily give(as they themselves need it at many times).
These three states are that which the Ego goes through over and over again. A person who realizes his very nature of Self goes beyond these three states. He is a bit different from the jnaani who lets the Ego do actions while remaining a witness to those actions (from their perspectives, there is no difference between such a jnaani and an avadhutha but from our perspective there is difference). The avadhutha is beyond the three states but also beyond the fourth state of turiya – this is not exactly a state but the witness-hood of a jnaani where the jnaani remains as the Self while all the activities happen like for a normal worldly person. But an avadhutha who has gone beyond even turiya state is a turiyaatheetha (beyond turiya) or one who is not bound by any rules. Such a person might sleep or not sleep; might eat or not eat; might drink or not drink; might at times eat a lot whereas at other times not eat at all; might talk well with someone and all of a sudden spit in his face. This Upanishad speaks about the state of such a turiyaatheetha or an avadhutha.

Having been questioned by Brahma, let us see Naaraayana’s replies.

“One who has treaded the path of the avadhutha is very rare indeed in this world; not many but hardly one will be there; he is ever free; he is an embodiment of dispassion; he is of the nature of knowledge; he is vedapurusha” thus say jnaanis about the state of an avadhutha.

Such an avadhutha is very rare – hardly one can be found in the world. The Lord speaks about even jnaanis as being very rare (one in thousands in thousands). So what to speak about an avadhutha who is beyond all rules and norms?
Such a mahatma’s mind always abides in me and I always abide in him. Such a person first becomes a kuteechaka (remaining in a hut after renouncing the world); then becomes a bahoodaka; then he becomes a hamsa; then he becomes a paramahamsa; after this knowing the illusory state of the world and always contemplating on the Self, he renounces everything from one’s dresses to other equipments like sacred-thread, kamadalu etc. Thus being a digambara (only having the four directions for his dress – without any dress) he renounces all actions (vaidika and laukika – vedic and worldly), devoid of punya and papa (virtue and sin), getting rid of knowledge and ignorance, getting rid of the dual qualities of happiness-sorrow, heat-cold, praise-curse etc., renouncing all the qualities of the mind like attachment, anger etc., maintaining equanimity with respect to good and bad he sustains life through whatever is achieved. He also puts even knowledge of world and Vedas to ashes. He sees everything as the non-dual Self. He doesn’t get dejected by sorrow or excited by happiness. He doesn’t differentiate between pure and impure. He just remains as a dead body (deha maatra avathistho – the body remains but not like other living beings). His state is like that of a child, mad person or a ghostly person. And living like that he renounces the body completely and such a person has done whatever needs to be done (his life is fulfilled).

We have come to the end of this small Upanishad but before ending let us try to analyze this state briefly through the examples given by the Upanishad. Such an avadhutha is like a child, mad person or a ghost. We know that a child always acts very weirdly – we cannot put an action of a child or a mad person or a ghost as following a pattern or something which can be defined by logic. One moment the child is playing in the sand building a beautiful castle. When the father tries to break the castle, the child gets very angry and even beats the father. After a few minutes, the mother calls the child saying they have to go back home and the child immediately runs and in the process breaks the sand castle. One moment attached to the sand castle whereas the next moment totally detached. Same with a mad person and a ghost too. But we have to remember here that the Upanishad isn’t saying that children or mad people are avadhuthas. There is a big difference between an avadhutha and these people. These people are ignorant and hence they perform such weird actions whereas an avadhutha is ever aware of his actions. An avadhutha ever remains conscious as he is Consciousness in nature.
Once again, an avadhutha is different from a jnaani in that a jnaani will follow the norms of the world (of course for the benefit of worldly people who look upon the jnaani as a role-model) whereas an avadhutha doesn’t have any norm nor does he even care about any norms as for him duality doesn’t even exist, there is only non-dual Self present.

Ramakrishna Paramahamsa speaks about an avadhutha who lived during his time – Trailinga Swami. He was a saint who used to wear nothing and stay in a cave. He wouldn’t eat for days and then when some devotee would offer milk, he would drink buckets of milk. He was beyond all norms – though he would rarely eat, he had a big body. Once the king saw him walking when he was with his queen. Getting enraged, the king ordered that the swami be put in jail. After ensuring himself that the swami was in jail, the king went out for a walk and there he saw trailanga swami walking. The swami wasn’t bound by any rules – he came out of the jail as he couldn’t be bound by the walls of the jail but didn’t talk about it (nor did he have any disciple-following like other jnaanis). When the King then offered a kingdom to him, the swami laughingly said “the whole world is mine so why would I want a kingdom”? Such was the state of this avadhutha. Another avadhutha mentioned in the puranas is dattatreya (who gave us the avadhutha gita).
We don’t have to get to this avadhutha state as it can be very dangerous for us and others too(. But let us at least get inspired by this blissful state of the avadhutha and thereby strive to become a jnaani in this very birth itself thereby immersing ourselves in bliss.
Original text - http://sanskritdocuments.org/all_pdf/turiya.pdf
Translation - http://www.celextel.org/108upanishads/turiyatitaavadhuta.html
Raga Varsha
Bhimpalasi
This is one of the most used raga in film music as it is very appealing in nature. Most of the times, though, this raga remains unexplored in its pure form. This is a raga from the Kaafi that and uses all the svaras of the kaafi thaat. In arohana, it skips rishabha and dhaivatha. The easy way to identify this raga is by the strong madhyama which is the main focus and resting point. Dhaivatha laden usages also are very important in bringing the essence of the raga. This raga is almost synonymous with the carnatic raga Abheri (though very slight differences like over emphasis on madhyama isn’t there in abheri).
AROHANA

sa ga ma pa ni sa

AVAROHANA

sa ni DHA pa ma ga RI sa
LAKSHANA

sa ma ga ri, pa ni DHA pa, ni sa ma
(Bigger note in CAPS – DHA is shuddha dhaivatha and RI is shuddha rishabha)
FILM SONGS

In the era that we are in, rarely will there be a person who wouldn’t have heard the song of tu cheez badi hai from the film Mohra. This is one of the best bhimpalasi based songs. A R Rahman’s beautiful portrayal of bhimpalasi (though more leaning towards the carnatic equivalent of abheri) is in kismet se tum from Pukar sung wonderfully by Anuradha Paudwal and Sonu Nigam.
BHAJANS
Panchadashi sloka

http://vedantatattva.org/vedantagroup/Aparna/Compositions/Panchadashi_Chapter5/5_3_bhimpalasi.WMA

Compositions
http://vedantatattva.org/vedantagroup/Aparna/Compositions/Songs/lyrics.html#song2
http://vedantatattva.org/vedantagroup/Aparna/Compositions/Songs/lyrics.html#song12
Abheri (Karnaataka Deva Gaandhaari)
Abheri is now considered to be the janya of 22nd melakartha raga Karaharapriya. It is Audava Sampoorna raga.

AROHANAM:

S G1 M1 P N1 S

AVAROHANAM:

S N1 D2 P M1 G1 R2 S

Shuddha Daivatam (D1) is sometimes used as anya swara.

This raga is a very sweet raga which brings out lot of devotional aspect in the songs. From long time there is a debate among learned musicians in the technical aspect of this raga i.e whether one should use Shuddha Daivatam (D1) or Chathusruti Daivatam (D2). If D1 is used then Abheri will be a janyam of Natabhairavi (20th Melakartha raga).

Classical Songs:

Nagumomu – Tyagaraja Swami

Veenabheri – Muthuswami Dikshitar

Bhajare manasa – Mysore Vasudevachar

Kanda vandarul – Papanasam Sivan

Film Songs:

Singaravelane Deva – Konjum Salangai

Isaithamizh nee seidha arum saadhanai – Thiruvilayadal

Chinnachiru vayadhil – Meendum kokila

Kannodu kanbadhellam – Jeans

Amma’s Bhajans:

Ammaye kandu njaan - http://vedantatattva.org/vedanta/songs/song33.html
Oru naalil njaan en kannanai - http://vedantatattva.org/vedanta/songs/song23.html
Jaya jaya aarati raam thumhaari - http://vedantatattva.org/vedanta/songs/song28.html
Amritamayi premamayi - http://vedantatattva.org/vedanta/songs/song18.html
Oru Nimisham engilum - http://vedantatattva.org/vedanta/songs/song41.html
Madhuraamritham
Thyagaraja Swami Krithi
Context

Once Sri Tyagaraja Swamy’s Guru, Sri Sonti Venkataramanayya, wanted to listen to Tyagaraja's new talent and invited him to perform at his house in Thanjavur. On this occasion Tyagaraja Swamy sang “Endaro Mahaanubhavulu”, the fifth of Pancharatna Krithis and is very widely popularized in Carnatic Music. This krithi is still one of the favorites of current Carnatic Music singers and learners. Sonti Venkataramanayya was immensely pleased with his disciple’s devotion and at his extraordinary skills in music; about which he told the king. The king of Thanjavur, Serboji Maharaja sent him an invitation to join his court and many rich gifts. Tyagaraja Swamy was not inclined to money and fame and he simply rejected king’s invitation, composing another gem of a krithi, “Nidhi Chala Sukhama” on this occasion.

The lyrics of this song “Nidhi Chala Sukhama” in Kalyani Raaga

nidhi cāla sukhamā?
rāmuni sannidhi sēva sukhamā?
nijamuga palku manasa!

dadhi navanīta kśīramulu ruchō?

dāśarathi dhyāna bhajana sudhārasamu ruchiyō?(nidhi cāla sukhamā)

dama kshamamanu gangā snānamu sukhamā?

kardama durviṣaya kūpa snānamu sukhamā?
mamatā bandhana yuta narastuti sukhamā?
sumati tyāgarājanutuni kīrtana sukhamā?(nidhi cāla sukhamā)

After seeing the wealth and jewelry sent by the king to join this court, Tyagaraja Swamy asks his mind whether wealth is better than service to his Lord.

Word-by-word meaning

Manasa = O my mind,
nijamuga = truthfully,
palku = speak or tell me,
nidhi = wealth,
cāla = too or very,
sukhamā = comforting,
sēva = or service,

Sannidhi = in the presence,
rāmuni = of Lord Sri Rama,
sukhamā = comforting

dadhi = whether curd,
navanīta = fresh butter,
kśīramulu = and milk,

rucō? = tasty or,
sudhā = nectar like,
rasamu = juice of,
dhyāna = meditation,
bhajana = singing glories,
dāśarathi = of King Dasharatha’s son Lord Rama,

ruciyō =tasty

snānamu = is taking bath,
gangā = in the river Ganga,
anu= called,
dama = self controlling,
kshama = patience; forbearance,
sukhamā =comforting or

snānamu = is taking bath,
kūpa = in the well,
kardama = filthy,
durviṣaya = pertaining to objects of senses,
sukhamā =comforting?

narastuti = praising humans,
bandhana yuta = who are bound by,
mamatā = egoism or attachment,
sukhamā =comforting or kīrtana = singing glories,
sumati = of the pure minded,
tyāgarājanutuni = Lord by this Tyagaraja, sukhamā =comforting?

Praadeshikam

Thiruvempavai (Stanza 1)

Adhiyum anthamum illa arumperum

Jyothiyaa yaam paada keteyum vaalthadangan

Maadhe valaurdhiyo vinseviyo nin sevithaan

Maadevan vaarkazhalgal vaazhthiya vaazhtholipoi

Veedhivaai kettalume vimmi vimmi mei marandhu

Podhar amaliyin mel nindrum purandu ingan

Yedhenum aagaal kidandhaal yenne yenne

eedhe en thozhi pariselor empaavai

O girl with bright big eyes! Are you still sleeping in spite of hearing us sing the glory of Siva, the great effulgence that is without beginning and end? Can your ears not hear well? Do your ears not hear well? There was this other girl who, as soon as she heard the sound of our praises of Siva’s holy feet coming from the street, became very emotional cried uncontrollably, got up and rolled over from flower bedecked bed, fell down on the ground and just lay there. What a pity! Is this your devotion? Our dear girl, Wake up and realize!

Thiruvempaavai is a set of 20 songs sung by Manikkavaasagar in Thiruvannamalai. These songs are set in a context that a group of girls were walking in the early hours during Margazhi month (December/January) singing the praise of Lord Siva towards a nearby tank/river to have bath. On their way they were calling one of their friends from the street who was still sleeping inside her house.
During winter times, it is generally difficult for most people to wake up early. That too when there are comfortable arrangements available like cozy bed etc. it is even more difficult to wake up early in the morning. Thus here in this scene, one girl was sleeping in a cozy bed in spite of hearing the calling of their friends. Let us consider the girl who is sleeping in the cozy bed as the mind of an ignorant person and the girl who is trying to wake her as the illumined mind (which is established in one’s own nature of Self). It is very difficult for an ignorant mind, which is seeking and enjoying the pleasures of the world, to wake up and only after repeated wake up calls from a mind that is already woken up can the ignorant mind wake up. Such a person who wakes up the ignorant person from the sleep of ignorance is Guru and only Guru can remove the ignorance of a person through knowledge of the Ultimate Reality of Brahman mentioned in scriptures.
Only a Guru knows the subject matter of the scriptures which is Brahman very clearly without any doubt because he has realized that subject matter of scriptures as one’s own nature. The nature of Brahman is Consciousness. Consciousness is the light of all lights. It illumines everything, itself remaining Self-illumined on all periods of time. Thus such a light doesn’t have a beginning or an end. Such is the greatness of that Ultimate reality. The central teaching of the scripture is to teach the student about this great light and make him realize that Consciousness as one’s own nature and this is what have been explained repeatedly by Guru in various ways. But in spite of listening to everything, because of the seeking and enjoyment of pleasures from the objects of the world, the ignorant mind doesn’t realize this truth.
There could be a doubt in the mind whether such a teaching can really make the ignorant realize his own nature of Self. So for this, Guru gives an example that there are minds that got benefited from the teaching and realized one’s own nature of Self. The guru says that there was a mind which just heard about the truth only once and realized one’s own nature of Self through the teaching, shedding tears of the Bliss and became totally peaceful. Such a mind which understands this most subtle truth by just hearing once is the purest mind and only a person who has strong mind with undisturbed faith in the words of Guru and intense desire for liberation will have it. Not only the Guru just speaks about that perfect student to show an example, the Guru feels pity for his ignorant student exclaiming “What a Pity! Even after explaining about the truth that you are infinite you intend in sleeping. Wake up! And realize your Self!”
Thus, in this first stanza Manikkavaasagar through the girl is telling all people sleeping in ignorance to wake up and rejoice in the bliss of the Self.

Sthuthi

Baala mukundashtakam

Karaaravindena padhaaravindam

muKharavindena viniveshayantham

Vatasya pathrasya pute shayaanam

 baalam mukhundham manasaasmaraami

I think of the Child mukundha

Who with his lotus like hand catches his lotus like feet

And brings it near his lotus like face and steals our heart

And sleeps peacefully on a banyan leaf

Samhrtya lokaan vatapathra madhye

Shayaanamaadhyantha viheena roopam

Sarveshwaram sarva hithaavathaaram

Baalam mukhundam manasaasmaraami

I think of the child mukundha

Who after dissolution of the earth

Sleeps on the middle of leaf of a banyan tree

Whose form has neither end nor beginning,

Who is the god of everything

Who is the incarnation of all good

Indheevara shyaamalakomalaangam

Indhraadhi devaarchitha paadha padmam

Santhaanakalpadrumam aashruthaanaam

Baalam mukhundam manasaa smaraami

I think of the child mukundha

Who has a pretty dark mien,

With the color of a blue lotus,

Whose lotus like feet is worshipped,

By Indra and other devas,

And who is the wish giving tree,

Blessing progeny to those who pray for it.

Lambaalakam lambitha haarayashtim

Shrungaara leelaankitha dhanthapankthim

Bimbaadharam chaaruvishaala nethram

Baalam mukhundam manasaa smaraami

I think of the Child mukundha

Who has locks of his hair falling all over his face,

Who wears long pretty hanging chains,

Who has rows of nectar like teeth that shine with love,

Who has reddish lips like the Bimba fruit,

And who has very pretty captivating eyes.

Shikye nidhaayaadhyapayodhadheeni

Bahirgathaayaam vrajanaayikaayaam

Bhuktvaa yatheshtam kapatena suptham

Baalam mukundam manasaa smaraami

I think of the Child mukundha

Who acts as if he is sleeping,

After eating butter sufficient to meet his desire,

When Yasoda had gone out,

After keeping butter in pot.

Kalindhajaanthasthithakaaliyasya

Phanaagrange natanapriyantham

Thathpuchahastham sharadhindhuvakthram

Baalam mukundham manasaa smaraami

I think of the child Mukunda

Who has got a face like the autumn moon,

And who while he was on the stone in river kalindhi,

Desires to dance on the hood of the snake kaalinga,

Holding his tail by one of his hands.

Ulookhale badhamudhaarashowrya

Uthunga yugmaarjuna bhangaleelam

Uthphullapadmaayatha chaarunethram

Baalam mukhundam manasaa smaraami

I think of child Mukunda,

Who is tied to a mortar,

Who is charitable and heroic,

Who broke the twin Arjuna trees playfully,

And whose eyes are like fully open red lotus.

Aalokhya mathurmukhamaadharena

Sthanyam pibantham saraseeruhaaksham

Sat chinmayam devam anatha moorthim

Baalam mujhundam manasaa smaraami

I think of child Mukunda,

Who lovingly looks at his mother’s face,

When he drinks milk from her,

Who is having eyes like the lotus flower,

Who is of the nature of Sat and Chit

Who has limitless forms.

Brief Meaning

One-pointed focus of mind is one of the important aspects required for a person towards attaining Perfection. One of the ways of achieving this focus of mind is by concenterating on the form of our beloved deity. When we say we like a person, it means our mind is attracted to some or many aspects of that person. In the same way, each person will love his beloved deity through the aspects that attract his mind towards that deity. Through this attraction the mind gains concentration on that deity and thus helps in gaining focus of mind. One-pointed focus of mind on the goal of Brahman constantly is the final step for realization, and to reach such a stage where the mind is able to focus on formless brahman, the focus on the form of our beloved deity, which stands for Brahman, will greatly help.

In Bala Mukundashtakam, the author is considering his beloved deity as child Krishna. Most of the people will get attracted towards a small child through the way the child plays, talks, walks etc. Even when we are not in close proximity with the child we like, we recollect all the activities of the child, all the mischief it did and feel happy about it. The author in this work enumerates the beauty of child Krishna, some of the mischief Lord did as child krishna and also spiritual aspect of the Lord as mentioned in the scriptures. When we understand the spiritual aspect of Iswara as mentioned in scriptures, it will help us greatly to gain focus on the lord and also helps us to surrender completely to the Lord as he is the only savior. Thus when one constantly thinks about the Lord, offers everything to Lord with the understanding that Lord alone as the Ultimate goal, then such a person will realize that Lord as one’s own nature of Self.
Lord Krishna has mentioned this in Bhagavad Gita

Manmanaa bhava mad bhakthah madhyajeemaam namaskuru

Maamevaishyasi yuktvaivam atmanam mat parayaanah

Fix your mind on Me; be devoted to Me, sacrifice unto me, bow down to Me, having thus united your Self with Me, as the Supreme Goal, you shall come to Me.

Charitham
Ramakrishna paramahamsa

Ramakrishna paramahamsa was born in kamarpukur in west Bengal in poor Brahmin family in 1836. His parents were religious and used to have visions and spiritual dream. When gadadhar as Ramakrishna paramahamsa was called, was born his father had a dream where god told him that lord Vishnu is going to be born to them. Hence they named the boy as gadadhar.
From childhood gadahar was artistic and used to enact roles in dramas. He used to have spiritual experiences like loosing of consciousness to the external world while passing the paddy fields, and while worshipping.
After he grew up he moved to dakshineshwar to aid his brother and later he became priest in kali temple constructed by a widow Rani rasmani along the banks of river ganges. He slowly started spending all his time worshipping the goddess and meditating on her, calling upon her to reveal herself to him. He would immerse himself in severe austerities day and night. At one time he got frustrated that he didn’t get vision of Godess and tried to end his life by pulling the sword from the statute of kali. Immediately Goddess appeared before him and he found himself engulfed in ocean of light and all the temple walls and surrounding falling apart and dissolving. He became unconscious of the external world and was bathed in bliss and felt the presence of divine mother.
His behavior became cause of worry to his family as he would be in ecstatic moods most of the time. He acted like a mad man and started identifying himself with all the gods of the puranas. He identified himself with Lord Krishna, rama, jesus and mohammad. All rumours spread about him that he has gone mad. His mother wanted him to be married and Ramakrishna paramahamsa agreed and mentioned about Sarada Devi as being rightly suited for him. She later became the first disciple of the Ramakrishna paramahamsa and later guided his disciples after his Samadhi. At this time an elderly woman called Bhairavi Brahmani came to visit Ramakrishna paramahamsa in dakshineshwar and learnt about his estatic states and madness and declared that it was spiritual madness. Thereupon she convened a meeting between religious leaders and scholars and concluded that he was experiencing states similar to Swami chaintanya maha prabhu .She also said that rarely a paramahamsa is born who experiences the states of escatsy like Sri chaitanya maha Prabhu. People started treating Ramakrishna paramahamsa with great respect. She taught him tantric and yogic meditation techniques. Later a yogin called Totapuri visited dakshineshwar and taught him advaita philosophy. Ramakrishna paramahamsa realized that the truth is both formless and form. He experienced nirvikalpa samadhi under the guidance of this teacher. Slowly devotees started visiting the kali temple. In 1857 ramakrishna paramahamsa met Keshab chnadra sen who founded the brahmo samaj.Formely he rejected hindusim and accepted Christianity. But under the influence of the master, he accepted Hinduism and publicized the teaching of Ramakrishna paramahamsa in many journals. Many of the disciples came to know him through brahmo samaj.
Slowly disciples started coming to him. Master (as he was affectionately called) would ask them whether they believed in god with form or without form. Accordingly he would advise them to do spiritual practices. He preached universality of all religions, which could be accepted even by the people in the west later. He accepted different forms of worship and different religious paths. Christianity, Islam etc. He would accept them all and advise individuality in the seekers approach to god. This appealed to the people in the west.He constantly urged all his disciples to beaware of kamini and kanchana and focus on god-realization as only aim of human life. He bound them all with the thread of his love, affection and compassion. They all stayed with the master served him and did spiritual practices under his guidance. The first and foremost disciple was Swami Vivekananda. When he approached the master, he asked him whether he has seen god. He was surprised to hear from master that he has seen god as tangibly as he is seeing him. He didn’t believe the master initially but later developed faith in the master. Ramakrishna paramahamsa prophesied that Swamiji would be the leader of all.

Later Swamiji spread across the messages of the master in the west. Swami addressed the World parliament of religions meeting in chicago , which is remembered till this day by all generations of hindus. He travelled extensively along with his brother disciples and spread the teachings of master. Among the householder disciples of master was master mahashaya also known as mahendra nath or M. He would write down all the teachings and events in the life of the master whenever he was with him. Later he published this in Bengali as “kathaamrita” known as gospel of Sri Ramakrishna which is his biography. The other householder disciples were Girish Chandra Bose and Akshay Sen. The other foremost disciples of Ramakrishna order are Rakhal gosh, later known as brahmaananda.

Swamiji was considered to be spiritual son of the master. Master explained him to be a consort of lord Krishna. Swamiji is known to be embodiment of love. Everyone who approached him their minds were uplifted and were bathed in love and purity.
Other disciples of the master were swami premaananda, swami saradananda, swami ramakrishnaananda, swami shivananda, swami yogananda, swami trigunaatitananda, swami niranjaananda, swami subodhananda, swami akhandananda, swami abhedaanada, swami adbhutaananda, swami advaitaananda, swami turiyaananda and swami vijnaananda.

Ramakrishna paramahamsa developed throat cancer and he moved to cossipore. Here all his disciples took turns to serve their master and do spiritual practices. Here he is said to have transferred his spiritual powers to Swami Vivekananda asking him to take care of the welfare of his disciples and to teach them. He also told his disciples to look upon swamiji as their leader. He took Samadhi on august 16 1886.
After his Samadhi his disciples headed by Swami Vivekananda took monastic vows and found the order of Ramakrishna mission at baranagar with the help of householder disciples. This became the first mutt of monastery of Ramakrishna order.

Sri Ramadasu or Bhakta Ramadasu

In the list of ardent devotees of Sri Rama who have revolutionized the Bhakthi wave in Southern India, a popular devotee comes here, Kancharla Gopanna widely known as Sri Ramadasu or Bhadrachala Ramadasu.
Kancharla Gopanna born in 1620 AD at Nelakondapalli village near Bhadrachalam of Khammam district in Andhra Pradesh. He was born in a pious family and his ancestors were ministers of the then King. He had developed good taste for music and was an ardent devotee of Lord Sri Rama. As a good singer he devoted his talents in singing in praise of Lord Rama. Many of his cousins and nephews were working in the administration of the royal treasury. His nephew Akkanna who was in the court of Qutub Shahi Sultan, Taani Shah of Golconda had appointed Gopanna as Tahsildar of present Bhadrachalam region.

Bhadrachalam
Bhadrachalam, the abode of Lord Sri Rama had derived the name from His ardent devotee, Bhadra and achalam (hill), where Sri Bhadra son of Meru and Menaka had done penance for having dharshan of Lord Sri Rama, but Sri Rama who was in search of His consort, promised him to fulfill his desire on His way back. But Sri Rama couldn’t fulfill His promise in Ramaavatara, then Lord Vishnu Himself as Vykunta Rama and rushed to his devotee Bhadra, signaling his arrival by blowing 'Shanku', accompanied by his consort Sita and brother Lakshmana, resembling that of 'Gajendra Moksham'. The place where the Deities were seated on was on the head of Bhadra located atop a small hill which is immovable or achalam, thus this shrine was transformed into Bhadrachalam. Bhadrachalam situated on the northern bank of holy river Godavari and is famous for the Vaikunta Rama temple.

Reconstruction of Temple by Bhakta Ramadasu

As a part of his duty, while collecting taxes for the treasury he visited the temple of Lord Vaikunta Rama at Bhadrachalam. The Rama Bhaktha in him was overwhelmed at the sight of Lord Vaikunta Rama. The temple then was not in good shape and Goppanna felt bad and thought that the temple requires renovation and reconstruction. Sri Gopanna started raising funds for the temple and also appealed to the people of the region, to raise funds to this effect. Basically an agriculture dependent society, they told him to use the tax collected with a promise to replenish the fund after the harvest. In the hope he will be able to replenish the amount in time, Goppanna spent the tax money towards the construction of the temple without the permission of the King.

The sultan, Taani Shah of Golconda came to know of what Goppanna had done in Bhadrachalam and he dismissed Goppanna from service for misusing of royal funds and sentenced him for twelve years of imprisonment. He was kept in a prison in Golconda and tortured by the Sultan. Unable to bear his miseries, Goppanna sought refuge in singing to Lord Sri Rama to get away from the miseries he had to undergo. The out pour from his anguished heart is now popularly known as ‘Dasarathi Sathakam’. Sri Ramadasu used to plead Lord to ease his agony, when that didn’t work he used to plead Sita Devi to recommend her husband to ease his devotee's pain. All else failing to invoke a response, Ramadasu resorts to accusing God of being indifferent to his suffering

Repayment of Debt by Sri Rama

After 11-12 years of rigorous imprisonment, Lord Sri Rama decided to end his devotee’s anguish and the Lord with Lakshmana came in disguise as young warriors; they went to Sultan’s palace at night time. They woke him up then gave the money in gold coins which had had the Pattabhishekam scene on one side and the picture of another Rama Bhaktha, Anjaneya on the other side. The king was astonished at them and he gave the return receipt and orders of release as they young warriors demanded. The next day both Gopanna and the sultan understood what had happened. But Gopanna did not care much about his release as he was craving for Lord’s Darshan. The Lord then appeared to Gopanna in a dream and explained him the real reasons for his actions and promised him salvation at the end of his natural life. Sultan now realized that he had done a grave mistake by imprisoning Goppanna the Rama Bhaktha and the two young lads are none other than Lord Rama and Lakshmana. He gave all the mohars or gold coins back to Goppanna and requested Sri Ramadasu to continue his work in Bhadrachalam. Since then, it has been the royal custom of the Hyderabad State (now became part of Andhra Pradesh State) to send gifts to the temple on the occasion of Sri Rama navami celebrations every year.
Samskritha shiksha
Bhasha or language is that which illumines our thoughts, emotions, etc and helps us in communicating with each other. It’s a type of abhinaya (speech based).

Samskritam means well refined. The samskritam language was formed as a result of the refinement and combination of many other prakritha languages by our great Rishis. Hence the name samskritam.

Cells are the most basic and fundamental units of life. Likewise, the basic unit or building block of any language is the letter or the alphabet, known as akshara in samskritam. This name is also shared by Brahman. Its etymological meaning is that which is imperishable. This is true for both of them.

There are 48 alphabets in samskritam of which 33 are consonants, 13 vowels and the remaining miscellaneous alphabets.

---List of the alphabets in samskritam and their transliteration (their equivalent or connotation in english):

Alphabets (A]ra> - akñaräù) – 48
1) Vowels (Svra> - svaräù) – 13

 A # % \ ¤ Aa $ ^ § @ @e Aae AaE

 a i u å ÿ ä é ü è e ai o au

2) Consonants (VyÃnain - vyaïjanäni) – 33

a) kœ o! g! "! 'œ - k class or group

k kh g gh ì

b) c! Dœ j! H! |! - c class or group

c ch j jh ï

c) qœ Qœ fœ Fœ [! - q class or group

ö öh ò òh ë

d) t! w! dœ x! n! - t class or group

t th d dh n

e) p!)œ b! É! m! - p class or group

p ph b bh m

f) y! rœ l! v! - Semi-Vowels

y r l v

g) z! ;! s! hœ - Aspirates

ç ñ s h

3) Miscellaneous – 2

a) Anuswara (AnuSvar> - anusväraù) - A< (aà) or < (à) or m! (m)

b) Visarga (ivsgR> - visargaù) - A> (aù) or > (ù)

A very simplified representation of the building blocks of samskritam:

Alphabet (A]r>) --------------- combination of alphabets or word (zBd>) {may be verb (i³ya) or noun} --------------- combination of words or Sentence (vaKy>).

We have seen briefly the alphabets. Next in the hierarchy comes the word about which we will see in the next section.

Some interesting information

There are many ways to learn a language. Some of them are:

· Reading

· Writing

· Talking

· Listening

We can use all of them in order to make our study effective. Let us see a very simple prahelika (puzzle) so that we will learn some vocabulary and also have some fun.

Original verse:

AiSw naiSt izrae naiSt ba÷riSt inr¼‚il>,
naiSt padÖy< gaFm! A¼mail¼it Svym!.
asthi nästi çiro nästi bähurasti niraìguliù |
nästi pädadvayaà gäòham aìgamäliìgati svayam ||

Verse with all the words split and with meanings in order:

AiSw n AiSt izr> n AiSt ba÷> n AiSt inr¼‚il>, n AiSt padÖy< gaFm! A¼m! Aail¼it Svym!.

Bones, not, there, head, not, there, hand, not, there, without finger, not, there, feet, deeply, body or limb, embraces, by itself.

Can you tell what it is?

You might have guessed the answer to be Brahman. But it is not.

Answer is: yutkm! (yutakam) or shirt

Ok then, keep smiling! There was lot of technical jargons used in this section. It is just to get acquainted with the samskritam terms. We need not become worried or frightened about it. Samskritam is a very beautiful and easy language and our own mother. So we can feel relaxed.

Sanatana Dharma Sameeksha - snatn xmR smI]a
What is Sanaatana Dharma?

There are two words in this. Dharma has many meanings when seen from various standpoints.

· Dharma is the nature of a thing because of which that thing is that thing (which leads us ultimately to Existence-Consciousness-Bliss).

· Dharma is that which upholds or supports or keeps together. It acts at the level of individual, family, society, nation and the whole world. It is the integrating principle. Moral codes and conducts, duties etc are also taken as the meanings for Dharma.

· Sanaatana means that which is eternal. Sanaatana Dharma is Dharma which was there, is there and will be there in future. Hence it is not the creation of some mortals. Avatars, Mahatmas etc come from time to time only to uplift Dharma whenever there is a decline for it due to evil minds. Hence it is not a religion or a sect founded at a particular time, but it’s a way of life which applies universally to everyone and adhering fully to which leads us to eternal happiness which alone is the goal of all living beings. The term Hinduism for our Sanaatana Dharma came only later on.

What is the significance of a temple or a puja room?

Mathematics if it is explained only verbally, very few with high imagination and intellectual grasping understand it. On the contrary, if it is graphically or pictorially shown, everyone can appreciate.

Air is there everywhere. But its presence is extremely soothing underneath a tree or a fan.

In a house every room has its own atmosphere and vibration. Our mood changes from a sleepy one to a prayerful one in the puja room.

Likewise, God is there everywhere, but His presence is more appreciated in a temple or a puja room where the atmosphere is calm and serene and where God appears in a particular form which everyone can appreciate, love and enjoy and can feel His vibration.

$ñr> svÇ AiSt, Aip tu devalye pUjakúya< c $ñrSy saiÚXy< Aixk< AnuÉviNt jna>,

Our famous statement of the sastra is that God is there everywhere. How will we explain this?

Fire is of the nature of heat and light. Heat and light cannot be separated from fire. When water is heated by fire, water exhibits only the heat portion of the fire. But when wood is heated, it brings out heat and light. It all depends on the material which is heated.

God is of the nature of Existence-Consciousness-Bliss. Different names of God are consciousness, Atman, Brahman etc. God is there everywhere as Existence-Consciousness-Bliss. But all the varied instruments or things in this world don’t have the capacity to exhibit all the three aspects. Some (example inert things) exhibit only the existence aspect, some (example living beings) exhibit the first two aspect and rarely people or things exhibit all the three aspects (one example is a realized master).

Note:

An example has its own limitations. So we must not extend it too much.

This is one way of explaining this. There are other methods also.

$ñr> si½danNd Svêp>, $ñr> svRÇ AiSt, Aip tu iÉÚa> %paxy> $ñrSy Svêp< iÉÚêpe[àkqIkraeit,

Vedanta Pariksha
1) What is the nature or svaroopa of Brahman (choose the apt answer)?
a) Creation, protection and destruction

b) Name and form

c) Existence, Consciousness and Bliss

d) Vishnu

2) The illusory power of Brahman which helps in creation, protection and destruction of the world is:
a) Sushupthi
b) Maaya
c) Ishwara
d) Mahat Tattva
3) Thatastha lakshana (not direct but indirect definition) of Brahman is:
a) Existence, Consciousness and Bliss
b) Unlimited/Infinite
c) All-pervasive
d) Cause-substratum of the world
4) What does “neti, neti” stand for in the Brihadaranyaka Upanishad
a) Not the world
b) Not gross body
c) Not this, not this
d) Not gross body, not subtle body
5) The fourth state as explained in Mandukya Upanishad is:
a) Sushupthi
b) Turiyaatheetha
c) Turiya
d) Svapna
6) The jeeva in Turiya avastha or state is:
a) Praajna
b) Vaishvaanara
c) Brahman
d) jeeva
7) Which analogy does the Brihadaranyaka Upanishad (jyotir brahmana or 4.3) give to talk about the jeeva going through the three states of waking, dream and deep sleep?
a) Dreamer

b) Swan

c) Bird

d) Fish

8) What are the three analogies that Mundaka Upanishad gives to explain creation of the world from Brahman?
9) Upanishads are to the Vedas even as ……. is to a human body (fill in the blanks)
a) Face
b) Heart
c) Soul
d) Head
10) Which later advaita work talks about this view – “Brahman itself becomes the jeeva while in ignorance and when ignorance is not there, realizes itself to be Brahman”?

a) Chitsukhi

b) Khandana Khanda Khaadhyam

c) Istasiddhi

d) Advaitasiddhi
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) Vartika is the commentary which can go against the actual work
2) D - kumarila bhatta is known as the vartikakaara of mimamsa
3) B - brahma siddhi was written by mandana mishra (historians argue as to whether this mandana mishra is same as sureshwaracharya)
4) B - brahma siddhi is a vedantic work
5) B - jeeva is reflection of brahman as per hastaamalakeeya
6) Five amshas are sat, chit, ananda, nama and rupa
7) C - Vachaspathi Mishra
8) Mandukya Karika was written by Gaudapada and Brahmaanandi was written by gauda brahmananda
9) sad - visharana (removing ignorance), gathi (leading to brahman), avasaadana (reducing vasanas)
10) c 24
Scores

Aparna – 2.5
Rajesh – 8.5
Kudos to those who tried to answer the very tough questions of the previous month’s quiz. Kudos also to those who might have spent some time trying to find out the answers to the quiz.
Introduction to Vedanta - 1
Generally if we try to analyze our lives, we will find that we are going on a wild goose chase not even knowing what the goal of our life is. It is very important to take a pause with our activities and try to analyze as to the goal of our life. A life without goals is like driving a car without having a destination. We will be going hither and thither from this world to other worlds and again back to this world – transmigrating from one birth to another in this ocean of samsaara which gives us nothing but sorrow alone. The world might give us some happiness but this happiness is sandwiched between sorrows and hence the happiness is short-lived, temporary and seed of sorrow. It is very important to find out the goal of life if we want fulfillment of our life.
When we try to analyze the goal of our life, we will find that it differs from person to person. One might aspire to be a musician, another politician, yet another scientist etc. Thus goals are different for different people and this difference is due to one’s inner samskaaras or latent tendencies (in worldly terms, preferences or likes). But the more we try to analyze the goal of our life we will find that everyone irrespective of all distinctions is seeking just one and one goal alone. Let us try to find this universal ultimate goal through an example itself. One person’s goal is to become a scientist. Why does he want to be scientist? In order to learn more about this world. What does “knowledge of the world” give the person? Some money initially and later some contentment of the mind. Contention means peace or happiness. This means that such an activity is propelled by desire to remain happy. And since one person thinks he can get happiness from science and another from politics, therefore the goal is different from one person to another. This goal-difference is due to the apparent goal which veils the true goal of happiness. It is happiness that is the ultimate goal of life – and this goal is same not just for humans but for all other beings that are there in this world and in other worlds too.
Most of the time since we seek an apparent goal, therefore we end up not achieving the ultimate goal of life. Instead we end up changing our apparent goal and end up in suffering alone in the long run. Even people who have achieved a lot in this birth (through apparent goals) give up their life being discontent and unhappy.
Though there are many ways to get temporary happiness through sensual pleasures (more so today due to the invention of drugs among other illegal stuff which will immediately give us happiness), still there is no contentment in the minds of people. The mind is totally filled with desires, tensions and thereby hatred as well leading to terrorists like Osama Bin Laden and others. Even the so-called politicians who should be helping the people of the world aren’t able to do so because they themselves are in sorrow – since they are not content, how can they satisfy the people of the world? One who is immersed in bliss alone can give bliss to another person.

Since there are many ways to get temporary happiness in the world, therefore hardly does anyone seek eternal bliss through Vedanta. Moreover the wrong notion about Vedanta is that it is something that a person seeks as the last resort when all our teeth are gone, eye-sight is gone, memory fails, no hair, no proper health and days to death is being counted. At this time when so many thoughts are lingering in our mind due to the activities done through this birth, how can we expect the mind to focus on Vedanta? Vedanta isn’t so simple that it can learned without eyesights, memory etc. Vedanta requires a sharp memory and intellect – it is best learned during the early years of one’s life when vasanas haven’t yet started developing.
Why Vedanta?

The first thing required to explain when we are getting introduced to Vedanta is as to what does it achieve that other paths or other entities of the world cannot give us. The answer to “Why Vedanta” is because it is the only way to eternal bliss.
In brief, Vedanta is the key to the chest of bliss or Vedanta is the map-guide to the abode of bliss. Since we introduced the term of “bliss”, we will have to say as to what we call the abode of bliss. The abode of bliss is termed as Brahman or Atman or Self or Ishwara in Vedanta.

Brahman is the term given to that entity which is eternal (meaning changeless), ever existing, ever shining, unlimited in all aspects and thereby blissful. The goal of life is to attain this entity of Brahman as this entity alone is blissful – there is no other entity in all the worlds (possible) that can give us eternal bliss.
Thus in brief, we are seeking eternal bliss; eternal bliss can be had only by attaining the entity of Brahman; all other ways or pleasures of the world are temporary, sorrowful and hence cannot fulfill our goal of eternal bliss.

Keeping the above in mind, we will learn Vedanta by analyzing three terms one by one in depth (though this might not be as deep as any introductory work). The three terms are:

1. Brahman

2. World

3. “I” or individual

Vedanta uses the arundhathi nyaaya or Chandra shaakha nyaaya in order to lead us to the blissful Brahman. Arundhathi nyaaya is when a newly-wed husband points the arundhathi star to the wife through nearby stars and slowly progressing from near to far till the star is reached. A mother while feeding the child wants to show the moon to the child. But the child cannot directly look at the moon and hence the mother first shows a nearby tree and a branch of the tree. The end of the branch of the tree leads directly to the moon (in the same line). Hence through the branch, the mother shows the moon to the child (Chandra means moon and shaakha means branch).
This is also a way to lead to the unknown through the known. When we ask the direction to New York to a person, the person will say “do you know the nearby train station” and if the answer is “yes”, he will guide us through the train station to New York. Or sometimes the person might direct us to the nearest highway and then tell us to either take north or south in order to reach New York. Thus this approach of going from the known to the unknown is pretty-much used everywhere. The advantage with this approach is that we will slowly progress from totally not knowing the goal to knowing the goal completely.
Of the three terms, the one that we know very well is the second term of World. If questioned that don’t we know the term “I”, then the answer is that we know “I” only with respect to the world (that world which composes the body, parents etc. – all of these are part of the world). Thus to sum it up, our knowledge spectrum is the world and the world alone.

World or JAGAT
What is the world? The world is termed variously as jagat, prapancha, loka etc. (though have seen some people differentiating between each of these terms, yet all these terms can be considered as world alone for us).

Ja Ga T – jaayathe, gacchathi, stheeyathe – that which is subject to creation, protection and destruction is called the world. Though this definition will not make much sense now, we can keep it in mind (we will come to this at a later point).

Lokyathe anubhooyaat ithi lokah – Vidyaranya gives this beautiful definition of the world. World is that which is perceived or experienced. Nobody needs more explanation for this as the world is something that we perceive and experience each moment of our lives. Even when we are sleeping, we do experience our own interpretation of the external world inside us though it is totally controlled by us. And when we don’t dream, we still do experience the world in its causal form of ignorance as after waking up we do experience the world. It is very simple to understand that the world just temporarily merges into its causal state in deep sleep (where we are not awake and not dreaming) as deep sleep is between two waking states (which means that in between state is just a temporary state alone). Regarding whether deep sleep starts first or waking state starts first (to show that whether deep sleep is sandwiched between waking or waking is sandwiched between deep sleep, there is no point arguing as we will end nowhere). This explanation of the world just temporarily merging in deep sleep is just for better understanding and if it seems illogical, we can just ignore the statement for now and concentrate on waking state alone.
Anityam Asukham – qualities of the world

The world is described beautifully and concisely by the Lord as “anityam asukham lokam”. Anityam means temporary and asukham means sorrowful.

ANITYAM – temporary

The world that we currently experience is constantly changing. Each and every moment change is happening. Even science agrees this that atoms, molecules and other particles are constantly in motion, changing, evolving etc. And at a gross level, we also know that everything that we see and experience is changing. A car is changing, a house is changing, the land is changing etc. Change is not just with inanimate entities but even with beings. The dog that we have as a pet is changing, our parents are changing, our friends are changing, people around us are constantly changing and the entire beings of this and all other worlds are constantly changing.
Another way to look at this “changing” entity is by looking at that which takes birth and that which dies. Anything that takes birth and dies is subject to constant change (we know the six modifications that happens for everything in this world as birth, existence, growth, change, decay and death). Any entity that changes is termed as temporary. Temporary because it is there now and the very next moment it vanishes. Even the greatest of nations of United States of America had to experience this temporary nature of the world during 9/11 when for the twin towers were there and within moments it was no longer there. We do experience even people there today and not there tomorrow. The time of existence of objects and people might vary – some might stay for a longer period of time but still there will be a time when that which takes birth or that which is changing will cease to exist (no longer exist). This is a law ruling this world. This only goes on to show that world which is constantly changing needs to have taken birth and thereby will die one day. The day of death of the world is what puranas term as pralaya or total destruction.
When we have a friend who changes his views or commitments, we will only get sorrow out of such a friend. Similarly this world which is constantly changing can only give us sorrow (and sorrow alone). This is also because if we depend on one entity today we will not know for how long that entity will support us – we don’t know when the entity will cease to exist, it can cease to exist next moment or maybe after years but still it is sure to cease to exist. That which ceases to exist isn’t worthy of depending as dependency will only lead us to sorrow. It is for this reason that children forgo of their parents when they become old as then they are no longer dependable – they are living as if “today” or “tomorrow” is the d-day. Many parents thus find themselves in old-age homes. Though this is a sad state but still the children are able to use their intellect properly to understand that the almost-ended parents cannot be depended as their end is very near.
Thus that which is changing will give us sorrow and sorrow alone because it will cease to exist one or the other way.

ASUKHAM – sorrowful

Thus the world is sorrowful (as it constantly changes). Great rishis know that just by saying that the world is sorrowful as it is temporary, we will not be able to remove our dependency on the world (or be aware of the limitation of the dependency towards the world). Hence Patanjali gives this beautiful sutra speaking about three types of sorrow arising out of this temporary world.

Parinaama taapa samskaara dukhaih, gunavritthivirodhaatcha dukhameva sarvam vivekinah

Due to parinaama dukha, taapa dukha and samskaara dukha and since this world’s qualities constantly contradict each other hence wise people consider it as always-sorrowful.

Parinaama Dukha – sorrow due to changes

This sorrow we already have dealt but to sum it, since the world is changing therefore it will cause us trouble while changing and after it ceases to exist due to the change.

Taapa Dukha – sorrow due to the effort put in achieving objects of the world

In order to achieve the world or objects of the world (sensual pleasures), we have to go through a lot of struggle. If we don’t agree with this, we just have to go to an IIT or IIM graduate as to what they had to go through in order to achieve the degree. Today we don’t even have to go till IIT or IIM, any student in a lower class will tell us as to how tough it is to even get to the next class. Any graduate will tell us as to how tough it is to get employment (in particular at this recession time when the market is picking up but yet not that well). In order for the mother to get the sweet baby, she has to go through nine months of struggle. And even before the mother can start the nine-month struggle, the parents have to go through a lot in order to get a baby in the mother’s womb. And for the parents to first get together, their parents have to look for alliances (we all know how tough it is today to get an alliance). Thus the small object of a baby is very tough indeed to get in this world – lot of sorrow is faced while trying to get the baby.
Samskaara Dukha – sorrow arising out of samskaara or thinking about when we possessed the object

As we saw, the changing object will cease to exist one day. One day the baby will either vanish or run away with his or her love. Hence that day, we will think over when we possessed the baby. Remembering the past times of happiness, we will end up in suffering.

Thus before we possess the object (taapa), while we possess the object (parinaama) and after we lose possession of the object the object gives us sorrow and sorrow alone. Thus this world gives us nothing but sorrow alone.

TYAAJYAM – renounceable

The world since it leads us to sorrow and sorrow alone, is worth renouncing. Here renouncing doesn’t mean external renunciation by giving up all our possessions and going to a forest and cave in order to meditate. Pandu tried this by going to the forest with madhvi but though externally he had renounced everything, he still was attached to the world internally. Hence he ended up enjoying with madhvi and thereby giving up his life. Thus it isn’t external renunciation of the world that is to be achieved but internal renunciation. AMMA says that even a bird living on the branch of a tree will do all activities and even sleep, it always remain awake as it knows the branch cannot protect it; hence remaining awake, it will fly away the moment a strong wind comes. Similarly knowledge about the world being sorrowful is what is required. This will ensure that we remain alert and awake about the sorrowful nature of the world – that it will or can cause us sorrow at any time. Being aware of this means we will not be affected by the sorrows that the world might give us.

To sum it, renouncing the world doesn’t mean external renunciation but renunciation of the notion that the world is real and being aware of the sorrowful nature of the world at all times thus performing activities as an offering unto Ishwara.

The next term of Brahman is essential in order to fully achieve renunciation of the world – this will be dealt in the next magazine (next part of this article). Until then, interested sadhakas can look at these two short Sanskrit songs explaining the nature of the world and way to renounce it.
http://vedantatattva.org/vedantagroup/Aparna/Compositions/Songs/lyrics.html#song23

http://vedantatattva.org/vedantagroup/Aparna/Compositions/Songs/lyrics.html#song25

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. Charitham – brief life-history of a Mahatma

11. Sthuthi – a devotional work explained
12. Samskritha 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
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 58

