

[image: Image 1]

DRG DRSYA VIVEKA

INDEX

S. No.

Title

Page No.

I

Summary

1

II

Introduction

12

III

Verse 1 to 31

1. Verse 1

15

2. Verse 2

18

3. Verse 3

23

4. Verse 4

24

5. Verse 5

27

6. Verse 6

37

7. Verse 7

43

8. Verse 8

46

9. Verse 9

54

10. Verse 10

62

11. Verse 11

66

[i]

S. No.

Title

Page No.

12. Verse 12

81

13. Verse 13

99

14. Verse 14

108

15. Verse 15

112

16. Verse 16

115

17. Verse 17

119

18. Verse 18

124

19. Verse 19

137

20. Verse 20

141

21. Verse 21

150

22. Verse 22

154

23. Verse 23

169

24. Verse 24

170

25. Verse 25

178

[ii]

S. No.

Title

Page No.

26. Verse 26

186

27. Verse 27

198

28. Verse 28

202

29. Verse 29

209

30. Verse 30

220

31. Verse 31

225

32. Verse 32

230

33. Verse 33

237

34. Verse 34

242

35. Verse 35

244

36. Verse 36

247

37. Verse 37

249

38. Verse 38

255

39. Verse 39

257

[iii]

S. No.

Title

Page No.

40. Verse 40

260

41. Verse 41

261

42. Verse 42

268

43. Verse 43 & 44

269

44. Verse 45

275

45. Verse 46

277

[iii]

DRG DRSYA VIVEKA

Summary (46 Verses)

46 Verses

Verse 1 – 5

Verse 6 – 12

Verse 13 – 21

Verse 22 – 31

Verse 32 – 46

- Summary of

- Formation + - Main part of - Vedantic

- 3 Types of

Text.

Function of

text.

meditation

Seer / Drk.

3 Seers.

- Cause of

and benefit

Remedy /

Nididhyasanam

Samsara.

+ Phalam.

1

DRG DRSYA VIVEKA

Summary (46 Verses)

1. Written by : 3 Opinions

Shankara

Vidyaranya Swami

Bharati Tirtha Swami

Sringeri Mata Acharya

(Panchadasi Style)

Together Authored

2. 3 Types of Seers : Verse 1 – 15

w.r.t. Seen

Seer

World

Sense Organs

Sense Organs

Mind

Mind

Consciousness

• Every Seer presupposes seen.

• World occurs only in Seen list. Therefore, Absolute seen only in Seen list …. Objects perceived.

• Consciousness occurs only in Seer list. Therefore, Absolute Seer.

• Therefore relative Seen / Seer = Mind + Sense Organs.

2

Drishyam in Text

Drk in Text

2 Fold

Absolute Seer

Mind

Sense Organs

3. Formation and Function : Verse 6 – 12

a) Absolute Seer :

•

Never Formed …. Ever is. Mind alone Object of Seer

Function of Seer :

•

Illumines Mind.

•

Changeless Illuminator / Eternal Illuminator.

•

Illumines by Mere Presence.

b) Mind :

•

Mind is dependent on the Illuminator.

•

It borrows illumination from Consciousness.

•

It is a changing Illuminator.

•

Therefore, temporary Illuminator.

•

During sleep….Mind can’t function as Illuminator.

3

•

Mind is Relative Seen / Seer.

•

It is formed by borrowing Consciousness and becomes Illuminator to sense organs.

Sense Organs :

•

Seen w.r.t World.

•

Formation is in the same way as the mind.

•

Formed by borrowing Consciousness from Mind.

•

Seen from standpoint of Mind / Seer w.r.t World.

4) Cause of Samsara + Remedy :

Relative Seen + Seer :

•

Mind + Sense Organs called as Ahamkara / ego.

•

Absolute Consciousness called as Sakshi.

(4)

(3)

(2)

(1)

- World – Ever Seen

- Sakshi

- Sakshi –

- Sakshi

- Mind – Seen and Seer

- Sense Organs 3 Seer Absolute.

- Sense Organs – Seen

- Mind

- Ahamkara –

and Seer

Relative.

- Sakshi – Ever Seen

4

Sakshi

Ahamkara

1) Changeless principle :

1) Changing Principle :

- Ever the same.

- Mind + Sense organs change moment to

2) Absolute :

moment.

- Only Seer

2) Relative :

- Sense organs w.r.t. world… Seer

- Sense organs w.r.t. Mind… Seen

- Mind w.r.t. Consciousness… Seen

3) Infinite Principle :

- Mind w.r.t. Sense organs…. Seer

- Not bound by body.

3) Finite Principle :

- Bound by body.

4) Asamsari… Akarta Abokta :

4) Karta + Bogta – Samsari :

- Nitya Asamsari

- Nitya Samsari.

5) All pervading… can’t travel.

5) Travels from Loka to Loka :

- Subject to Sanchita / Agami / Prarabda Karma.

- Therefore has Punya Papam.. And have all

problems of life.

- Never free from problems.

- Peace of Ahamkara is Gap between 2 bodies.

- Can never have permanent shanti.

- Jnanis + Bagwan – Avatar – Rama – Krishna –

Ahamkara goes up + down

5

•

No Physical distance between Sakshi + Ahamkara…. No Guru can physically separate them + Demonstrate.

Nirvikalpa Samadhi :

•

No Separation.

•

Ahamkara (in dormant condition in sleep) + Sakshi together.

•

Can’t be separated.

•

Physically inseparable.

•

I – refers to Mix of 2.

•

I = Sakshi + Ahamkara (Mind + Sense organs).

•

Mere Sakshi can never say I … Sakshi has no mouth.

•

Mere Ahamkara can never say I … I can’t exist without Sakshi.

4) Why we suffer from Samsara?

Our Problem :

•

We have not separated Ahamkara + Sakshi.

•

Intellectually not understood mix … Ignorant of composition of I …..

•

There is self ignorance + identified with Ahamkara part as though its Real I.

6

Ignorant

There is a mix

Identified with Ahamkara

Satyam = Nitya Samsari

•

Therefore we are ignorant and have false identification.

↓
Ahamkara, therefore Suffering

↓

- Ahamkaras struggle is

- Ahankara always has to struggle

unpredictable + uncontrollable

with Punya – Papam and always

setup.

changing.

- Therefore upset as setup

- Even if Idle with all Prarabda

constantly changing.

gone… there

- Therefore ahamkara Nitya

exists Sanchita bag…

Samsari.

- Therefore new body.

- Cause = Ignorance

7

Ignorance Veils Sakshi

Vikshepa

External World

- Subjective identification

- Projects Ahamkara, Nama

Mix

Rupa identification.

Sakshi (Existence)

Nama Rupa

Subjective identification

Objective identification

Samsara Problem

Ignorance

Wrong Identification

Remedy :

Knowledge

Right identification

Understand

Sakshi I

Ahamkara I

- My Higher nature

- My lower nature

- Drk

- Drishya

- Atma

- Anatma

- Permanent part of me.

- Temporary Vesham 8

•

I don’t want to claim that I am Sakshi …

Remedy :

•

Therefore, I convert Ahamkara into Vesha…..

↓

Father / Husband

•

Convert life into Drama + World into a Stage.

•

Cry where Required…. And Remember Vesha.

↓

Claim : Aham Chidananda Rupam Shivoham

Remedy :

•

Claiming Sakshi -- Only Solution.

•

When I claim, will I get Moksha?

•

No. I understand I am Nitya Asamsari.

•

Struggle for Moksha ends.

•

Claiming Sakshi - is Aim of Vedanta.

•

In objective level shift from Nama Rupa to Existence.

•

All Existence…. Sarvam Brahman…

•

Sakshi Inside + Existence outside is one + same.

= Vedanta Sravanam + Mananam - Verse 13 – 21.

9

Vedantic Meditation

Internal World

External World

Absorbtion in the

Thoughts -

Upanishadic

Existence in

Pure Existence

Absorbtion in

Pure Consciousness

Drishyam

words “Shabda”

Objects

Shabda

Pure Existence

Mind

- Observe any

- Antara

- Antara

- Antara

- Dwelling on

object in

Drishya

Shabda

Nirvikalpa

different

world.

Anuvida.

Anuvidha.

Samadhi.

feature of

- Pay

- Observe

- Dwelling on

- Attention on

existence.

attention to

thought.

Consciousness

Consciousness

- Asangoham

existence in

- Pay

more and

not on

/ Nitya

every object

attention to

seeing

thoughts.

Shuddha.

/ women /

Consciousness

features.

- Existence

table / man.

which is

- All pervading/

Mind =

- They all

common in

Ekam /

Dwell on

exist / is.

every thought.

Nirvikalpa /

existence /

- Pay

- Pratibodha

Akhandam /

negate

attention to

Viditam…

Satchit

object.

common

- In + thru all

Ananda.

factor of

thoughts, I

- Upanishad

existence.

pay attention

words.

to

Benefit :

Consciousness

- Knowledge gets Registered.

- After Nidhidhyasanam Jeevan Mukti + Videha Mukti.

10

Verse 32 – 36 :

Summary of Teaching :

•

Ahamkara divides into 2, from another angle.

Ahamkara Definition :

•

Relative Seen - Seer is Sense Organs.

•

Relative Seen - Seer is Mind.

Sense Organs + Mind

Ahamkara in Waking

- Obtaining in Dream

- Jagrat Ahamkara

- Beyond 3 States

- Pratibasika Jeeva

- Sense organs + mind in - Beyond Body, Mind,

- Svapna Ahamkara

Jagrat Avasta.

Sense organs.

- Vyavaharika Jiva

- Paramartika Jiva

•

Sakshi in all Avasthas…. is Paramarthika Jeeva = Nantha Pragyam.

•

Don’t identify with Pratibasika Jeeva = Mithya / Samsara.

•

Don’t identify with Vyavaharika Jeeva = Mithya / Samsara.

•

Identify with Paramartika Jeeva = Aham Paramartika Jeeva Brahma Asmi.

•

Mithya – Pratibasika Jeeva = Bubble = Unreal / dependent on Water.

•

Mithya – Vyavaharika Jeeva = Wave = Unreal / dependent on Water.

•

Satyam – Paramartika Jeeva = Water = Real / Independent = Aham Brahmasmi.

•

Drisya = Pratibasika + Vyavaharika Jeeva.

•

Drk = Paramartika Jeeva.

11

Lecture 1

1. Prasthana Trayam : (3 Methods)

•

To Reveal nature of Atma.

Prasthana (Primary Source)

Sruthi Prasthanam

Smriti Prasthanam

Jnayaya Prasthanam

- Geeta (part of

- Brahma Sutras

- Upanishads Vedanta

Mahabaratam)

- Vyasa

Vedas.

- Vyasa

- Support of reasoning

- Don’t know Author

- No teaching of his own.

given to Vedantic

Apaureshaya Pramanam.

- Spiritual literature

teaching.

Source :

borrowed from Sruti.

- Having super human

- Simple Sadhanas of

origin / God.

Karma Yoga + Upasanas

Revealations of Rishi

Logically defend teaching

•

Guru Poornima = Vyasa Poornima = To Give respect to Guru Vyasa.

12

3. Many of Prasthana Granthas very big – Voluminous… and Many have no Access…. or can’t finish!

•

Acharyas wrote simplified – smaller versions of Prasthana Trayam …

•

These manuals are called Vedanta Prakarna Granthas.

Prakarna Granthas (Small – treatises)

Birds eye view

Cover one specific topic thoroughly

- India Map

- Map of Pune

- Tattva bodha

- Blownup

Viveka Choodamani

- Only Mahavakya = Vakya Vritti.

Vedanta Sara

- Jiva = Drk – Drishya Viveka

Sarva Vedanta Siddanta Sangraha

- Bandaha/ Sadhani / Moksha

Cover 6 topics :

- No Jagat / Ishvara.

1. Jiva – Individual

2. Jagat – World

3. Isvara – Lord

4. Bandaha – Bondage

5. Moksha – Liberation

6. Sadhanani – Means by which Jiva

can travel from

bondage to

liberation.

13

4.

Discrimination

Positive

Negative

- Resolves confusion + clarity in

- Caste gender male –

thinking.

female racial.

- Refers to Partiality

5. Topic :

Drk

Drishyam

Experiencer

Experienced

Seer

Seen

Subject

Object

Illuminator

Illumined

Consciousness

Inert Matter

•

Sorting required because all individuals are a mix up – Mohaha Avivekaha

Adyasaha.

•

Confusion due to Non-discrimination.

•

Confusion causes Samsara. Therefore, important to sort out.

14

[image: Image 2]

[image: Image 3]

6. Verse 1 :

The eye is the seer, and form (and colour) the seen. That (eye) is the seen and the mind is (its) seer. The witness alone is the Seer of thoughts in the mind and never the seen. [Verse 1]

Seen

Seer

Forms and Colours

Eyes

Eyes

Mind

Mind

Atma / Consciousness

4 things introduced :

•

Body

•

Sense organs

Inert / Insentient

•

Mind

•

Consciousness → Invisible principle – sentient can’t perceive

•

Body perceives the External World.

•

Sense organs perceive the Body.

•

Mind perceives Sense Organs.

•

Consciousness perceives the Mind.

15

[image: Image 4]

[image: Image 5]

Keno Upanishad :

Disciple : By whom willed and directed does the mind light upon its objects? Commanded by whom does the main Vital Air (Prana) proceed to function? By whose will do men utter speech? What intelligence directs the eyes and the ears (towards their respective objects)? [Chapter 1 – Verse 1]

If I want to lend a book the

lending method

Direct

Indirect

Give book to friend

- Give book via 2 persons to

friend.

- Sun – illumines moon.

- Moon – illumines Earth at

night.

Consciousness can’t illumine

World directly

But illumines through mind +

sense organs

16

•

Atma illumines Mind.

•

Mind illumines Sense organs.

Intermediary Giver + Receiver

•

Sense organs illumine Body.

•

Body illumines World.

Sun

Moon

- Absolute illuminator (ever self illumined)

- Relative illuminator

- Only illuminator never illumined by

Relative illumined.

Anyone .

- Mind + Sense organs relative illuminators

- Consciousness is absolute illuminator.

- As they are also illumined, they can’t be

called absolute illuminator or absolute

illumined.

- World is absolute illumined.

Individual

Mixture of

Absolute Drk Consciousness

Relative Drk

Sakshi Atma Jiva

Sense organs + Mind

Drk

Called Ahamkara

Seer

17

[image: Image 6]

[image: Image 7]

1) World + Body are Drishyam …. Experienced / seen.

•

Eyes / Lochanam is Drk ….. Seer.

•

If eye is object seen……. Mind is Seer.

•

If Mind is object seen….. (I am happy sad) …… Sakshi Consciousness is Seer /

Illuminator.

•

Mind functions in the form of thoughts.

3 Illuminators / Seers / Drk

Absolute illuminator / Seer

Relative illuminators / Seers

Consciousness / Atma

Mind + Sense Organs

Anatma Matter

Verse 2 :

The forms are many and varied on account of differences like blue, yellow, gross, subtle, short, long, etc. The eye remaining the same sees (them) all. [Verse 2]

18

•

Forms are Many….. Yellow Blue Shirt Long Tall.

•

The eye Remaining same…… sees all Plurality.

•

(2, 3, 4, 5 Commentary on Sutra 1).

Verse 2

Verse 3

- Eye – one

- Mind – One

- Yellow / Blue

- Knows difference characteristics of

- Long / Short

eyes / ears (Sense Organs)

- Forms – Colours many

- Whether eyes blind / dull / sharp

- Skin… hot / cold

- Ears…. Sharp / Dull

- Tongue… Sour / Sweet

- Nose… Fragrance / Odour

Verse 4

Verse 5

- Consciousness one

- Consciousness never Rise / Birthless

Thoughts off :

- Sat, Immortal, Never dies.

- Desire

- Increase / decrease… no decay

- Willingness

- Shines by itself + illumines others

- Doubt

without aid.

- Belief

- Fortitude

- Understanding

- Fear

19

[image: Image 8]

[image: Image 9]

Brihadaranyaka Upanishad :

He said : O Gargi, the knowers of Brahman say, this Immutable (Brahman) is that. It is neither gross nor minute, neither short nor long, neither red colour nor oiliness, neither shadow nor darkness, neither air nor ether, unattached, neither savour nor odour, without eyes or ears, without the vocal organ or mind, non-luminous, without the vital force or mouth, not a measure, and without interior or exterior. It does not eat anything, nor is It eaten by anybody. [III – VIII – 8]

20

Lecture 2

1. Drk Text :

•

Jeevatma – Tvam Highlighted.

•

Ishvara – Tat – Not Dealt with.

•

Analysis : observed and Observer division.

2. Verse 1 – 5 :

•

Nature of “Jeevatma“.

•

Composite entity with Many layers.

•

Tattva Bodha : Sharira Trayam.

•

Taittriya Upanishad : Panchakosa.

Drk : 3 Types of Seers

Seen / Object

Relative Seer 1

- Sense organs - World … Seer + Seen Relative Seer 2

- Mind - Sense organs … Seer + Seen Absolute Seer 3

- Sakshi - Mind … Never SeenEver Seer Consciousness / Atma

21

3 Seers introduced

Verse 2

Verse 3

Verse 4

1st Seer

2nd Seer

3rd Seer

Sense organs

Mind

Sakshi

4. Verse 2 :

Sense Organ

Sense Objects

Seen - Drishyam

Eye

Rupa

Forms – Many – Varied

Drk Perceiver

Ear

Shabda

Sound – Many – Varied

Mind

Skin

Sparsha

Touch – Many – Varied

Tongue

Rasa

Taste – Many – Varied

Nose

Gandha

Smell – Many – Varied

Ekam

Anekam

22

[image: Image 10]

[image: Image 11]

•

To see Red colour / Big object…. eye does not become Red / Big.

•

Eyes remaining same, they illumine many varied objects.

•

Absolute seer is Advaitam :

o Sajatiya / Vijatiya / Svagata Bheda Rahita.

o Not limited by time – space.

o Infinitude of Absolute seer established by establishing Nonduality.

Verse 3 :

The mind, remaining the same, knows the different characteristics of the eye such as blindness, dullness and sharpness.

This also applies in case of ears, skin etc. [Verse 3]

Mind :

•

Sense organs demoted…. Seen / experienced.

•

Mind – Seer

•

Sense organs seen in terms of their perceptual power in 3 levels.

23

[image: Image 12]

[image: Image 13]

3 Levels

Total Perception

Total Non Perception

Mixed Partial perception /

nonfunction

- Don’t function at all

- Sharp + perceived

- Cataract – Eye

Dumb / Deaf / Blind.

clearly.

- Mandhyam

- Andyam – Total

- Patutvam (Expert)

Darkness.

•

Mind illumines / experiences / perceives condition of sense organs… Therefore Mind : Seer No 2.

•

Conditions of sense organs many + varied… Mind doesn’t undergo any change.

•

Blind man - Mind not blind.

•

Mandam Man – Mind not Mandam.

•

Therefore Drishyam Aneka… Drk one.

•

Therefore, Mind – Relative Seer .

Verse 4 :

Consciousness remaining the same, illumines the thoughts of desire, willingness, doubt, belief, disbelief, fortitude, and its lack thereof, modesty, understanding, fear and such others. [Verse 4]

24

•

Mind itself Seen… Not objectified with eye.

… Experienced – clearly known.

•

Mind goes through different emotional conditions :

Happy / Sorrow Jealousy Fear / Compassion (Intimately experienced).

•

Cognitive knowledge conditions :

Partial / Full - Ignorance

Partial / Full - Knowledge

Partial / Full - Doubt

Partial / Full – Understanding

Brihadaranyaka Upanishad :

•

1st Chapter - 5th Brahmana - Saptanna Brahmana.

•

Enumerates condition borrowed from Shastra.

Conditions :

1) Kamaha :

•

Desire - I know I have desire. Therefore go to shop.

•

If I don’t know / I won’t go.

2) Sankalpaha :

•

“Plan” to implement such desires….

3) Sandehaha :

•

“Doubt” – will we implement or not.

•

Asatya Kalpana / Vichikistsha in Brihadaranyaka Upanishad…. Doubt.

25

4) Sraddha :

•

Faith in God / Guru.

5) Asraddha :

•

Lack of Faith.

6) Driti :

•

Will power Perseverance Steadfastness.

7) Itara :

•

Opposite : Lack of will power… Diffidence

•

Drithihi / Adhritihi …

9) Hreehi :

•

Shyness – Modesty.

9) Dheehi :

•

Knowledge / Jnanam.

10) Bhihi :

•

Fear / Bhayam.

•

Consciousness makes them Knowable without changing itself.

•

Light pervading hall – hand moves – not light.

•

Not Bulb, but Prakasha…. Chaitanyam spreads over the mind.

•

Consciousness – not part – product of mind.

26

[image: Image 14]

[image: Image 15]

5 factors :

•

Independent entity which pervades + illumines mind.

•

Not limited with borders of mind.

•

Consciousness survives even in sleep – Consciousness not available for us because medium of Mind is asleep / resolved.

Nature of Seer No 3 :

•

Ever Experiencer / Never Experienced.

•

Self Evident.

•

Our Higher Nature.

•

Para Prakriti - Geeta Chapter 7.

•

Never look for Atma Anubavaha.

Verse 5 :

This (Consciousness) does not rise (is unborn) and does not set (is immortal). It does not increase or decay (is immmutable). It shines by Itself and It illumines others without any aid. [Verse 5]

•

Nature of Consciousness - 5 features.

27

Seer No. 3 :

•

It doesn’t Rise / It is not born.

•

Atma can Never be experienced … Self-Evident.

•

Atma Ever Experiencer …

Yasha : Feminine

•

This ‘Consciousness’ Seer No. 3.

Chitihi : Feminine

•

Every word has gender.

Chaitanyam

Meaning Consciousness… Neuter

Jnanam

Neuter

Chiti

Feminine

Chitihi

Feminine

Samvit

Feminine

Bodaha

Masculine

Naudethi :

•

Doesn’t rise Not born Doesn’t have origination Never ends Never destroyed.

•

According to Science….

•

Consciousness is generated in matter at a time.

28

•

Evolution from ‘big bang’ --- Matter fundamental.

•

No life / Consciousness… for millions of years… Condensation…. stars – Planets….

ideal conducive condition for matter combined in particular form…. unicellular organism originated.

•

Life / Consciousness originated in time.

•

This origination is origination of Chidabasa….

•

Reflected ‘Consciousness’ originates in certain form…. Brihadaranyaka Upanishad.

Ethobhedo :

•

Reflected Consciousness has origination… When Reflecting medium originates….

Reflection of My face originates when mirror created.

Science :

•

Origination of Reflected Consciousness… No Original Consciousness in Science…. No instruments.

Vedanta :

•

Original Consciousness…. existed before big bang / before creation.

Na Asthamethi :

•

If creation destroyed…. Sun disintegrating / will be destroyed…. White dwarf Red Giant Life will be destroyed…. Consciousness is destroyed.

Shastra :

•

Reflected ‘Consciousness’ destroyed.

29

[image: Image 16]

[image: Image 17]

Brihadaranyaka Upanishad : Maitreyi Brahmanam

As a lump of salt is without interior or exterior, entire, and purely saline in taste, even so is the Self without interior or exterior, entire, and Pure Intelligence alone. (The self) comes out (as a separate entity) from these elements, and (this separateness) is destroyed with them. After attaining (this oneness) it has no more (particular) consciousness. This is what I say, my dear. So said Yājñavalkya. [IV – V – 13]

•

Important : Consciousness…. Original Consciousness and Reflected Consciousness…

separated.

•

Consciousness : Doesn’t end / Die when Medium disintegrates.

Na Vrddhim yati :

•

Doesn’t increase / expand.

Na Ksayam :

•

Doesn’t contract in size.

•

Consciousness … doesn’t have size / dimension.

•

If it has size…. will expand / contract.

•

Live Body…. Baby – Growth – Sick – contract.

•

Anything located in space …. Subject to expansion / contraction.

30

1st Part

2nd Part

- Kala Limitation negated

- Spatial limitation negated

- Nodeti Nastmetyesa

- Na Vrddhim Yati Na Ksayam

Narayaneeyam :

•

Consciousness… Avabodhaha… Masculine….

•

Seer 3…. Limitless – Timewise / Spacewise.

31

Lecture 3

1) Verse 1 – 5 :

•

Constituents of Individual.

2 Relative seer

Have Birth / Death

3 Fold Seer

1 Absolute Seer

Sakshi

- Ever Present

- No Birth / Death

- Never then Seen.

Verse 6 – 12 :

Therefore Absolute.

•

Mechanism behind arrival of 3 Seers.

•

How are they formed? Jatakam? Origination + function – Activities of 3 Seers is autobiography of everyone.

Sakshi :

•

Never formed in time / it ever is….

•

Always present + illumines mind.

•

Illumining function is not an Action in time... But is always there.

•

Sakshi - illumines the world of whatever is around and Nothingness.

How does Sakshi become Seer?

•

Sakshi never gets formed….. It ever is…. beginingless….. Endless.

32

Process of Seeing :

•

Mind by itself can never become seer of everything – because Mind is made of Matter, inert in nature.

Tattva Bodha :

•

Mind is formed out of Satva Guna of Pancha bhutas.

•

It’s a Bautika Vastu, inert, subtle, invisible material like all forms of energy… inert /

subtle / invisible.

•

Mind is matter…. Can’t experience anything..

How does Mind become Seer?

•

Its like how Moon illumines Earth on Pournami Day ….

•

Moon borrows light from Sun….

•

Reflection of Moon formed on Moon’s surface.

Sun

- Moon gets Illumined first/Becomes

bright – luminous (Illumined moon)

“Matter”

- No sentiency/No light of its own

- Moon becomes Illuminator of Earth

Earth (Matter)

33

Sakshi Sun

- Matter – Substance

Mind

- Gets Illumined first

Sense organs get Illumined next  Matter

Universe Outside

1st Step

2nd Step

- Moon becomes illumined

- Moon becomes illuminator

- Sakshi Chaitanyam exists and Reflection of

Sakshi formed in the mind called Chaya Pravesha.

- Chidabasa / Chit Pratibimba formed on Mind.

- Mind Presiding Diety of Moon.

- Mind becomes known / Shining / experienced.

- Simultaneously mind becomes

- Chaya – Reflection is Pratibimba / Abhasa.

Seer / illuminator

- Reflected Consciousness formed in Mind

of Sense Organs.

(Reflected Consciousness 1).

- Seer of Sense Organs.

- Mind becomes sentient as though it is naturally

sentient – but truth is, it is borrowed sentiency.

34

Bright Moon :

•

Brightness is borrowed. Not intrinsic.

•

Borrowed Sentiency Consciousness Life in Mind.

•

Its not naturally sentient because its matter.

•

Mind becomes like live wire…. mind becomes Seer.

Mind has 2 portions

Ekam Ahamkritihi Bavati

Anya Antakarana Rupani

- Dravya Amsha

- Thought part of mind….

- Lakes bottom portion.

- Vritti past (Amsha)

- Substance part of mind

- Waves – Top portion of wave.

remains in body.

- Mind perceives External objects…

Dakshinamurthy Stotram :

- Nanachidasa Ghato… [Verse 4]

- Thought travels out.

- Thought pervades object to

experience.

- Goes out and comes back.

35

[image: Image 18]

[image: Image 19]

[image: Image 20]

Dakshinamurthy Stotram :

(Salutations to Sri Dakshinamurthy Who Awakens the Glory of the Atman within us through His Profound Silence) As the Light of a Great Lamp Situated Inside a Pitcher having Many Holes, Shine Outwards, similarly, the Knowledge of That Only (i.e. Atman) Throb Outwards through our Eyes and Other Sense Organs, "I Know", He Alone Shining (i.e Atman), This Entire World Shines.. Salutations to Him, the Personification of Our Inner Guru Who Awakens This Knowledge through His Profound Silence; Salutation to Sri Dakshinamurthy. [Verse 4]

Beam of Light

Mind + Thought

Both inert now alert because of Chaitanyam

Substance

•

Now Alert because of Chitchaya.

36

[image: Image 21]

[image: Image 22]

Verse 6 :

The intellect (thoughts) appears to be conscious on account of the reflection of Consciousness present in it. The intellect (thoughts) is of two kinds. One is the ego and the other is the inner instrument (mind, intellect, memory). [Verse 6]

•

Ahamkara (Mind)

Chaya Chidabasa are inseparable /

Material mind +

have intimate relationship.

Mano Dravyam

•

Like – Iron ball dipped in Fire…

•

Heat + brightness of fire absorbed by Iron ball.

↓

Cold iron ball burns fingers

↓
Black iron, Black appears Red

Substance Mind (Matter Mind)

Chidabasa

Contacts body at Birth

Sattwa Guna of Pancha Bhutas

Tamo Guna of Pancha Butas

Mix

37

Am experiencing

I

Mind Happy Sad

Seer 3

Refers to Sakshi

Object

Seer 1

I am not seeing well

Seer 2 Refers to Sense organs “Eyes”

I am

•

We have seerwise confusion…. we don’t see Seers properly…. All 3 together exist…

can’t separate… Mind + Eyes are incidental…. Don’t be obsessed with them… use them…. Don’t get caught up.

•

Sakshi…. Real ‘I’.

•

Body Consciousness not from Atma.

•

Body Consciousness is from Mind.

•

Mind borrows consciousness from Atma.

Death :

•

Atma doesn’t quit body because it is all – pervading.

•

When Mind quits, body becomes insentient, doesn’t know how to borrow consciousness from Atma…. Otherwise it will always be conscious….

•

At Death body loses ‘borrowed consciousness’ of mind….

38

•

When Seer No.2 left body, Seer No. 1 became Non-Seer.

↓
↓
Mind Body - Sense organs

Composition of An

individual 3 pairs

Seer 1

Seer 2

Seer 3

Seer :

Sense Organs

Mind

Sakshi

Seen :

World

Sense Organs

Mind

2 Relative Seers :

a) Sense organs :

•

Seer from standpoint of External World.

•

Seen from standpoint of Mind.

•

Since Sense organs Seer + Seen… it is called Relative Seer.

39

b) Mind :

•

Seer w.r.t. Sense organs.

•

Seen w.r.t Sakshi. Therefore, Relative Seer.

c) Sakshi :

•

Self luminous / Self shining….. Svayam Bhati.

•

Mind illumines only with thought.

•

Without certain thought ….. It can’t perceive curtain.

•

Mind illumines instrument of thought.

•

Sakshi doesn’t require instrument of thoughts / Sense Organs.

•

Sakshi doesn’t require Action…. illumines by mere presence.

•

In presence of Sakshi…. mind becomes alive because of its nature.

•

Sakshi has no Desire will Action / plan to illumine Mind.

•

Sadhana bina / changelessly it becomes Seer.

•

How mind gets illumined by Sakshi…. like the moon gets illumined by the Sun.

•

Sakshi Sun -------→ Non-evident Moon

Chaitanyam of Sun

40

Reflecting Medium

Sakshi

Mind (Like Mirror)

Chaitanyam Reflection Abasa of

Sakshi formed in Mind called Chaya /

Pratibimba / Chaitanyam.

(1)

(2)

Mind known experienced

Mind becomes Seer / Illumination

Shining / gets illumined

•

Mind becomes sentient, as though, It is naturally sentient….. Truth is : “Sentiency is borrowed”.

See Bright Moon in Night

Could be intrinsic

Could be borrowed

Discrimination required

41

•

Mind appears naturally sentient.

•

Mind doesn’t have natural sentiency because it is made of matter.

•

Buddhau Bhanam Bavati.

•

Sentiency is Life in the mind …..

•

Like Live wire …. Mind becomes live mind …. And becomes Seer.

Dhi Dvida Sthithaha

Aham Kritihi

Anta Karanam

- Drivya Amsham

- Thought - Vritti Amsham

- Mental Substance / Matter

Ocean / Lake with Waves

Bottom portion of Lake

Top Portion of waves

Mind

Thoughts of Mind

42

[image: Image 23]

[image: Image 24]

When Mind perceives external object

- Substance of Mind remains in the

- Thought part travels out.

Body.

- Thought pervades object to experience

- Drivya Amsha Inside

them.

- Vritti goes out + comes back.

Beam Goes out

- Torch Light -----

Vritti Goes out

- Thought + Mind substance. Both inert.

•

Now Alive because of Chitchaya - Reflection of Consciousness.

Verse 7 :

It is considered (by the wise) that the identity of the reflection (of Consciousness) and the ego is like that of the heated iron ball. That (identified) ego (in turn) due to identification (with the body) enlivens the body. [Verse 7]

•

How strong is the connection between Mind + Chidabasa.

43

Material Mind

Ahamkara (Mano Drivyam)

Sakshi

+

Chid Abasa

Chaya / Reflected Consciousness

Connection :

•

Physically Inseparable – Very Intimate.

Relationship like : Ayah Pinda

•

Iron ball kept in fire for sometime and taken out….

•

Fire penetrates into iron ball…. Ball becomes Red hot…

Light + Heat penetrate every part of ball.

•

When you take Ball out of fire…. fire + Ball have mixed intimately….

•

Similarly, Mind + Chidabasa intimately connected.

•

Mind gets into contact with Chidabasa and the Mixture contacts body at time of birth….

•

Mind associated with inert body matter (Made of Tamo Guna of Pancha Butas).

•

Sentient Mind with borrowed light of Consciousness from Sakshi.

• When in contact with Body…. Body Borrows sentiency…. from the Mind.

• Mind borrows Sentiency from Sakshi.

• Body borrows Sentiency from Mind (Borrowers Money).

• Sense organs borrow Sentiency from Body.

• Body sentient because of contact with Mind.

44

Tadahankara Tadatmyat :

•

Because of close intimate connection.

•

Once body is sentient, all Golakams available.

•

Physical part of body which serves as office for sense organs…

•

Seer No. 3 – Sakshi creates Seer No. 2 – Mind.

•

Seer No. 2 – Mind creates Seer No. 1 – Sense organs.

•

Sense organs are ready to operate the Golakams of the body.

•

Seer 1 + 2 + 3 = Sentient Now = Live individual with 3 Live Seers.

•

I am experiencing Mind

↓
Refers to Sakshi Seer No. 3.

•

Eye is painful

↓
Seer No. 2…. Mind is Seer.

•

Seer No. 1…. Eye… Sees forms + Colours.

•

We don’t see Seers correctly… all 3 are together…. can’t be separated in a lab….

•

We struggle to discern them.

45

[image: Image 25]

[image: Image 26]

Know :

•

Seer No. 3…. Real I.

•

Seer No 2 + 1… Incidental / Don’t be obsessed.

Useful - - - Don’t get caught!

Formation & Function of Seer :

•

Body consciousness comes not from Atma directly.

•

Body consciousness comes from Mind.

•

Mind consciousness comes from Atma.

Death :

•

Mind Quits Body, Atma doesn’t quit body because it is all-pervading.

•

Body becomes insentient… because body doesn’t know how to borrow Consciousness from Atma.

•

Body has no direct access to Atma.

•

Body has to borrow from Mind only.

•

Body loses its borrowed Consciousness from Mind.

•

Seer No.2 left body…. Seer No.1….. becomes Non-Seer.

Verse 8 :

The identification of the ego with reflection of Consciousness, the body and the witness is of three kinds - natural, born of past actions and born of ignorance, respectively. [Verse 8]

46

3 Things in close proximity of

Mind

Body

Chidabasa

Original Consciousness

Without Mind, Body is a

Reflected Consciousness

corpse

Moon

Sunlight Spread in moon

Mirror

Reflection

(as close as Reflection in

Mirror)

3 Parts

Mind

Mind

Mind

Body

Reflected Consciousness

Original Consciousness

47

Lecture 4

1. Mind + Sense organs…. Not sentient….. because of Matter.

Mind with Borrowed ‘Consciousness’…. lends Consciousness to Body which includes 5

Golakas.

2. Body + Golaks have borrowed Consciousness…..

Sense organs sentient…. Seer 1…. formed which illumines World.

3. Seer 3…. Consciousness <- - - - - Tameva Bantam

Seer 2…. Mind

Seer 1…. Sense organs

↓

World Experienced

4.

2 Parts (Both inert / insentient)

Mano Drivyam

Vritti Amsha

- Drivya Amsha Remains in body.

- Thoughts rise + fall in mind like waves in

ocean.

- Thoughts formed + resolved

Dakshinamurthy Stotram :

- Beam light comes out +

- Nana Chitra…

pervades objects + illumines.

- Each thought capable of coming out and

illumining world + pervading…

48

[image: Image 27]

[image: Image 28]

Dakshinamurthy Stotram :

(Salutations to Sri Dakshinamurthy Who Awakens the Glory of the Atman within us through His Profound Silence) As the Light of a Great Lamp Situated Inside a Pitcher having Many Holes, Shine Outwards, similarly, the Knowledge of That Only (i.e. Atman) Throb Outwards through our Eyes and Other Sense Organs, "I Know", He Alone Shining (i.e Atman), This Entire World Shines.. Salutations to Him, the Personification of Our Inner Guru Who Awakens This Knowledge through His Profound Silence; Salutation to Sri Dakshinamurthy. [Verse 4]

Epistemology : Theory of Knowledge

•

Thoughts don’t enter Mind but Thoughts go out + Envelop object. Vritti Amsha Expands and Contracts and illumines objects.

•

Vritti Amsha like ray of sun / beam of torchlight.

Sakshi illumines

Substance mind

Illumines thought wave

Verse 8 :

•

Subtle – Invisible substance Mind associated with 3 things intimately.

49

[image: Image 29]

[image: Image 30]

Sukshma Shariram

Chidabasa

Original

Consciousness

- All our bodies

- Reflected consciousness.

- Similarly Mind +

associated with

- Live mirror connected face.

Reflected

our mind.

Consciousness.

- what’s the proof?

Reflected

- Backed by mind….

face +

we are alive.

mirror

Chidabasa

Gita :

An eternal portion of Myself, having become a living soul in the world of life and abiding in Prakriti draws (to itself) the (five) senses, with mind as the sixth. [Chapter 15 – Verse 7]

•

Mind Quits Physical Body.

•

I don’t see Mind Residing.

•

I don’t see Mind Quitting.

•

Mind is Sukshma, Dravyam, Presence + travel invisible.

•

Scientists Don’t Accept Quitting Mind. Since Brain doesn’t go out of Mind.

•

Therefore, Mind intimately connected With Body.

•

What type of intimacy? Relationship? How strong is the Bond.

•

Like Financial Bond / Chemistry bond.

50

[image: Image 31]

Verse 8 : Analysis of 3 bonds

•

Ahamkara refers to.. Material body.

Mind (Ahamkara)

Mind (Ahamkara)

Mind (Ahamkara)

Chitchaya “Reflected

Deha (Body)

Sakshi / Original

Consciousness”

Consciousness

- Sahajam

- Separable as other wise will

- Mind – matter

- Natural. Therefore

permanently survive.

- Sakshi – Spirit.

permanent inseparable. - Death dissociation / win

- No relationship

- Reflecting medium +

body. Therefore temporary.

possible.

reflection can’t be

- Birth / Association of Mind

- Sakshi is like space,

physically separated.

with another body.

in capable of

- Can’t scratch + take out

Gita : [Chapter 2 – verse 22]

bonding with

reflection.

- Vasamsi Jeernani…

anything…

- As long as reflection

- Mind drops one body + take

Asangatvat.

medium. Reflection

another.

- Glue can’t connect

Medium 1 – Mind is

- What causes temporary

space and object.

there, Reflection will be

association relationship /

there.

bondage principle /

dissociation principle.

Gita :

Just as a man casts off his worn out clothes and puts on

new ones, so also the embodied Self casts off its worn out bodies and enters new ones. [Chapter 2 – Verse 22] 51

Mind – Reflected Consciousness

Mind – Deha

Mind – Sakshi

- No time mind is without Chidabasa. - Body is caused by

- Sakshi belongs to

- Mind doesn’t have intrinsic

Prarabda karma.

Paramartika Satyam –

consciousness.

- Karma keeps body – Higher reality.

- When borrowed Consciousness is

mind together.

- Mind – Vyavaharya

there, it appears intrinsic.

- Body floats in

Satyam – Lower Reality.

- If someone borrows book + doesn’t Psunami due to

- No marriage between

return, you don’t know borrowed / Prarabdam.

waking girl + dream boy!

own.

- Karmaja

- Because of ignorance

- Mind always sentient. Therefore

Tadatmayam.

we connect Sakshi –

don’t know intrinsic / borrowed.

Original I with our mind.

 - In sushupti : Mind resolve –

- All the time I am

Remains in potential form.

worried about mind and

- Reflected consciousness resolves –

its condition….

remains in potential form.

- I am disturbed /

- When mind active – Reflected

Jealous…

Consciousness active.

- Sakshi + Mind get linked

- Mind + Reflected Consciousness

because of delusion…

can’t be separated.

Vedantin :

- In Pralayam.. Mind + Reflected

- I have no mind + have

Consciousness in potential form.

no connection with the

- In Videha Mukti.. Mind + Reflected

mind.

Consciousness go away.

- Therefore inseparable relationship.

52

Mind - Sakshi :

• Condition of Mind can’t make me Samsari. This knowledge I don’t have.

• We have connected ourselves with mind and jumping to tunes of Mind.

• Trying to satisfy unsatisfiable Mind.

• Bond because of delusion…. Connection between Sakshi + Mind… Branti Tadatmyaham

↓
(loose my senses)

• Delusion born Bondage.

• Upadesa Sahasri - 19 Chapter - Dialogue with Mind “Atma Manas Samvada”

• How Asanga Atma Jnani… looks at Mind.

• What happens to you ….. I have no connection.

• Why are you Running? Never can improve / bring down my situation… therefore, sit quietly.

• We become involved with our Mind and condition of our Mind becomes our condition.

• We make our life miserable.

• Misery belongs to Mind…

53

[image: Image 32]

[image: Image 33]

3 fold connection of Mind

Mind

Mind

Mind

- Reflected Consciousness.

- Body

- Conclusion

- Sahajam

- Temporary

- No connection

- Inseparable

- Karmajam

- Branti Janyam

Verse 9 :

The natural (identification) between the mutually related (ego and reflection of Consciousness) cannot be annihilated. But the other two (due to Karmas and due to delusion) are eliminated with the exhaustion of Karma and with direct Knowledge respectively. [Verse 9]

•

Why know 3 Relationships?

•

Knowledge is power… Gives me confidence.

a) Bond No.1 :

•

Mind + Chidabasa (Reflected Consciousness) = Sahajam Tadatmyam.

•

We can’t keep mind or Chidabasa alone in the hand.

•

They are bonded together as long as they exist….

•

During Videha Mukti…Mind is destroyed….Therefore, Bond not Eternal.

54

b) Bond No.2 :

•

Body + Mind : Karmaja Tadatmayam.

•

As long as Karma….Death can’t happen.

•

Why Lord keeps me alive?

2 Reasons

To contribute to the world

To exhaust my Karma

As Karta Jeeva

Bogta Jeeva Survives till last papam

is gone

•

Lets give body to Prarabda Karma (Sanchita Kept hanging).

•

Karma Sambanda Nivritti…

•

Can Self-knowledge remove bond between Body + Mind …..

•

”No”…. Jnanis continue to live…. Body has to go through Biological pain / Disease etc.

Why gain Jnanam?

•

Gives me new perspective / attitude to this truth.

•

Our emotional reaction to pain called sorrow comes down.

55

[image: Image 34]

Path caused by Prarabda

Sorrow caused by ignorance is our

emotional response

- Biological

- Why this pain to me! Puja.

- My attitude towards suffering changes.

Geeta : Chapter 2

- Duhkheshu Anudvigna-manah...

Gita :

He, whose mind is not shaken up by adversity, and who,

in prosperity does not hanker after pleasures, who is free from attachment, fear and anger is called a Sage of steady Wisdom. [Chapter 2 – Verse 56]

c) 3rd Bond : Mind – Sakshi :

•

Caused by Ignorance.

•

No Bond …. No Connection

•

Atma – Mano Viveka should take place.

•

Example: Viveka between light / Hand.

•

Light pervades / spreads over hand intimately together... but condition of hand – Dirty

 moving split doesn’t affect changeless light……

•

What happens to mind can’t touch Sakshi.

56

[image: Image 35]

[image: Image 36]

Dakshinamurthi Stotram :

(Salutations to Sri Dakshinamurthy Who Awakens the Glory of the Atman within us through His Profound Silence) By This Throb Alone which is of the Nature of Eternal Underlying Awareness, the Unreal Forms get their Meanings and Appear over the Mind, This Knowledge of the Atman Spoken of in the Vedas as "Tat-Tvam-Asi" is Imparted by Our Inner Guru as a Direct Experience when we Surrender Whole-Heartedly to Him, By Direct Experience of this Knowledge, the Delusion of being tossed within an unending Ocean of Worldly Existence will Not Appear Again, Salutations to Him, the Personification of Our Inner Guru Who Awakens This Knowledge through His Profound Silence; Salutation to Sri Dakshinamurthy. [Verse 3]

Prabodha

Discriminate

Claim

- Mind + Sakshi are separate.

- I am not mind – I am Sakshi.

- Not related connected.

- Learn through Nididhyasanam..

I am Sakshi Chaitanyam.

- Mind only temporary medium.

Enlivened by me.

•

In Sleep.. Transactions end Mind destroyed No operation of Mind…. but I still Exist.

•

I Exist all the time….. Mind / transactions end.

•

3rd Bond (Mind + Sakshi)…… Separated by Prabodha.

•

2nd Bond (Body + Mind) ……. Separated by Karma.

•

1st Bond (Mind + Reflected Consciousness)….. Can’t be separated.

57

Lecture 5

Verse 1 to 5 :

1)

3 seers

3 Seen

3 Drk

3 Drishyam

Sakshi

Mind

Mind

Sense Organs

Sense Organ

World

Sakshi – Only Seer :

Mind :

•

Seen from Sakshi.

•

Seer from Sense Organs. Therefore relative seer.

Sense Organ :

•

Seen from Mind.

•

Seer from world. Therefore relative Seer.

2)

I “for”

Gyani

Agyani

- Aham Brahmasmi

- Relative seer.

- After probing with Shastra

Pramanam.

58

3)

3 Relationships of Mind

With Chidabasa

Sakshi

Body

(Reflected Consciousness)

(Original Consciousness)

- Sahaja Tadatmayam

- Brantija Tadatmayam.

- Karmaja Tadatmayam

- Inseparable.

- Have no relationship with

Chit.

- Relationship with mind

Mind

Chit

possible because both

Vyavaharika Satyam.

- Vyavaharika Satyam.

- Dream boy + girl -

- Paramartika Satyam.

- Mithya

Marriage possible.

- Mind – Sakshi relationship

made out of ignorance is called

Adhyasa Sambanda.

- Refer Adhyasa Bashyam

Introduction to Brahma Sutras.

59

4)

This

Is

A Snake

- Refers to real rope

- Refers to rope.

- Not there /

- Rope alone is.

imaginary / false.

•

Real Rope + False snake…… Can’t have any Connection.

•

We make wrong connection….

Real + unreal mixed up

This is

Snake

statement

Rope Part

False Snake Part

Our glory!

I

Mind + Sense Organs

Should not be connected

Paramartika Satyam

Vyavaharika Satyam

I am born / growing old

•

This confusion will continue till confusion continues.

•

When confusion goes “Praboda”.

60

Prabodha

Means claiming

- I am Sakshi

- I have no connection with

- Absolute Seer

mind + sense organs (Relative

seers)

When Jnani Says

- I have no Raaga – Dvesha…

- He understands I am Sakshi who has no

connection with mind.

- When I claim I am Sakshi.. I am

- When I claim I have no connection with

Chidananda Rupaha Shivoham.

mind.

- I don’t claim emotions as mine.

- When I disconnect with mind, mind

creates no problem (when I connect

with mind, it creates problems).

- Ignorance born connection is Samsara

(Seed for Samsara description.. Later)

61

[image: Image 37]

[image: Image 38]

Verse 10 :

The body also becomes unconscious in deep sleep when the ego is in absorption. The half manifestation of the ego is dream and its full (manifestation), the waking. [Verse 10]

•

Mind has 3 states of experiences - Avastatrayam.

Sushupti

Svapna

Jagrat

- Passive

- Partially active / passive.

- Fully active.

- Mind fully resolved.

- Mind doesn’t use sense organs. - Mind functions in full

- No external internal - Based on past recording of strength and activates

world.

Vasanas.

sense organs.

- Memories / Vasanas - Mind projects inner world

Sarva Vikasa :

not active.

called Dream without sense

- Fully blossomed.

organs of waking world (No

- Bud fully Blossom.

glasses required).

- Mind activated sense

- Not strong enough to contact

organs also have

external world.

joined mind.

- Has sufficient reality to disturb. - No more experiencing

 - Ardha Vikashaha :

internal world but

Memory part activated.

external world.

- Bud – Partially Blossom

62

•

Sakshi doesn’t have graded activity like the mind. Avasta Trayam Rahitaha Sakshi.

•

Claiming Sakshi as Aham = Moksha.

•

Life is a serious show if we are Relative Seers.

•

Life is a serial show of 2 channels (Jagrat + Swapna) if we are Sakshi.

•

Identify myself as Sakshi as in sleep and enjoy Jagrat + Swapna shows.

•

Avasthas belong to Mind…… Very Important.

Svapna Definition :

•

Tattva Bodha Foundation “Very Important” to understand – Viveka Rama - Sita Drk Drishya.

•

When Vasana part of Mind is Active, inner world is projected.

•

Ardha Vikasa = Dream.

•

Eyes closed, Mind doesn’t Activate sense organs.

•

Waking Dream Sleep…. External Cyclical process.

•

Proportion of Waking Dream Sleep…. Varies…..

o Some days - No Dream.

o Some days - Many Dreams.

o Some days - No Dream Sleep and Worrying

Death :

•

Relatively long Sleep…. Mind goes to passive state.

•

Suppose not Reborn for 100 years…

•

Body – Golokam - Sense organs - External World not there, but Mind exists.

63

Question :

Without Body, can Mind dream after Death?

•

No = Mind requires live physical body for Waking and Dream.

•

In Dream, Body doesn’t play much role….

•

Mind survives without Waking + Dream, as Sushupti Mind.

•

Therefore, Death = Long Sleep…. Not permanent sleep.

•

Next Body…. again Dream Waking Sleep…..

•

Pralayam…. Longer sleep…. Mind exists in Sushupti like condition called “Karana Sharira Avastha”.

•

Next Srishti : Mind comes with Agami Sanchita Prarabda Karma.

•

Cycle ends at Videha Mukti Kale.

•

Individual Mind merges into Total Mind.

•

Ahamkar = Mind (Substance).

When Mind goes to Sleep, what is the condition of Body?

•

Body can’t borrow ‘Consciousness’ fully from Mind.

•

Body can borrow ‘Consciousness’ only from Mind.

•

When Mind fully functional, body blessed.

•

When Mind not functional, body can’t borrow ‘Consciousness’ fully, it becomes as though Dead.

•

Because, Mind is passively nonfunctional.

64

When Mind is

Actively Present

Absent

Passively Present

- Body active

- Body dead

- In sleep body is as

though dead.

- Body alive as though

- Body not aware of its

insentient.

condition.

- Body can’t borrow

- Mosquito may bite…

Consciousness – fully…

•

Very comprehensive structure of individual… explains phenomena of life and death..

65

[image: Image 39]

[image: Image 40]

[image: Image 41]

[image: Image 42]

Verse 11 :

The thought modification of the inner equipment having attained an identity with the reflection of Consciousness in the dream state, project impressions, and in the waking state imagine objects outside with the eyes (sense organs). [Verse 11]

Based of Verse 6 : Whats left….

The intellect (thoughts) appears to be conscious on account of the reflection of Consciousness present in it. The intellect (thoughts) is of two kinds. One is the ego and the other is the inner instrument (mind, intellect, memory). [Verse 6]

Mind has 2 parts

Material part / Dwaya Amsha

Thought / Vritti Amsha

- Verse 10

- Upper part of Lake = Wave.

- Lower part of Lake

- Waves as though separate

- Remains steady.

from lower part / sea.

66

[image: Image 43]

What is job of thought?

•

Thoughts being part of Mind – also inert.

•

Made up of 5 Elements - Have 3 Gunas.

•

Because Maya / Prakrti Matter Panchabhutas is Origin.

•

Mind is Pancha bhuta / Vritti Pancha Bhuta inert – Subject to 3 Gunas.

Sattva

Rajas

Tamas

Calmness

Kama / Krodha

Sleep confusion

Gita :

Sattva attaches to happiness, Rajas to action, Bharata, while Tamas, verily, shrouding knowledge, attaches to heedlessness. [Chapter 14 – Verse 9]

•

Satvam Sukhe… 3 Sukhas.

•

Mind + Thought have no power to illumine objects by themselves.

•

They get power when it borrows from Sakshi.

•

Mind borrows power from Reflected Consciousness.

•

Lake has Reflected light….

•

Wave has Reflected light because we see…

67

•

Thoughts borrow Reflection not from Mind but directly from Sakshi.

•

Body borrows Reflection from Mind.

•

Mind + Thoughts have power to directly borrow Reflection from Sakshi.

•

Every thought has Reflected ‘Consciousness’.

•

Vritti Jnanam = Thought + Reflected Consciousness = Cognition Knowledge

Memory / Experience.

•

Experience of class = Requires Mind + Thought (1 hour thoughtless = Sleep).

= 1 hour Thought + Reflected Consciousness…. becomes

Knowledge / Experience.

•

Vritti Jnanam determines Quality of Life. Therefore, plays important role.

68

Lecture 6

•

Mind goes through 3 fold States of Experience.

•

Avasta Trayam doesn’t belong to Sakshi.

•

How it happens?

•

When Mind totally passive, no experience takes place.

•

One experience :

Absence of experience is Registered in Passive Mind.

Svapna :

•

Mind expands partially.

•

Mind projects inner world out of its own registered Vasanas in Chittam in form of Memory.

•

Action replay. No fresh experience.

•

Mind Partially active… Doesn’t use sense organs…. doesn’t experience External world… Doesn’t function fully…. Arda Vinasa

↓ ↓
Partial Expansion

•

When Mind expands / functions fully, Mind uses Seer 1…. sense organs and they also are joined with Seer 2.

•

Seer 1 + Seer 2 = Jagrat Avasta = Experiences External Universe

↓

↓
Senses Mind

69

•

Sarvaha Jagartaha = Sarva Vikasaha

= Poorna Vikasaha = Fully functioning

= Total functioning

Experiences World through sense organs.

Verse 6 :

Mind has 2 parts

Dravya Amsha

Vritti Amsha

- Thought part = Antah Karanam.

- Mind Substance

- Top portion of lake called wave..

- Ahamkara

Is rising + falling portion.

- Bottom portion of lake.. Called

- Wave – thought.

tank / lake.

- During Sushupti… wave of

- Lake mind exists in all 3 states.

thought almost zero.

- Mind as though non existent…

- Svapna – some waves.

- Jagrat – Lot of waves.

70

What is function of Thought part of Mind ?

Vritti Amsha :

•

Thoughts inert by themselves.

•

Product of 5 Elements / Jadam.

Example :

•

Moon not luminous by itself…

•

Moon becomes shining by borrowing sunlight.

•

Thoughts have power to borrow directly from Sakshi / Chaitanyam Chidabasa

Pratibimba Chaitanyam.

•

Thoughts doesn’t have to come through Mind unlike Body.

•

Body can borrow ‘Consciousness’ - only through Mind.

•

Thoughts directly borrow ‘Consciousness’ from Sakshi.

Sakshi simultaneously forms

reflection in

Mind

Thought

•

When thought is formed, there is no time gap.

•

When thought arises, it arises with Chidabasa.

71

Rising thought

Vritti Jnanam

Chidabasa Rahita Vritti

Formed with Chidabasa

Reflected Consciousness

What is function of Vritti?

•

Inert thought has become live thought called Cognition / Experience.

•

Every Vritti Jnanam = Cognition / Experience.

•

Not Name of Pure Thought or Name of Pure ‘Consciousness’.

•

Any Experience = Thought + Reflected Consciousness.

•

Any Music Experience = Thoughts arise…. Chidabasa is formed along with thought.

•

Sabasa Vritti = Music.

Function of thought/Cognition :

•

In Sleep…. Thoughts Minimal… almost zero.

•

No experience of thoughts in sleep.

•

There is total blankness…. Not thought zero…. There is a subtle thought…. Blankness of Sushupti is an experience.

•

Absence of experience also an experience.

•

Like no book in my hand… Absence of book experienced by me.

•

Therefore, Remember…. Did I have book in my hand?

72

[image: Image 44]

[image: Image 45]

•

Recollect = Absence of book.

•

Abhava = Form of Experience.

•

Requiring a thought

•

In class was Swami there….. No…. You have registered absence of Swami.

•

In class If I was not there…. Can’t assert…. Swami not come… He didn’t come should have been experienced.

•

Absence also a Vritti = Avidya Vritti

= Karana Sharira Vritti

= Nidra Vritti

•

Thoughts Minimal - Not Absent; There is a thought Registering Blankness.

Dakshinamurthi Stotram :

(Salutations to Sri Dakshinamurthy Who Awakens the Glory of the Atman within us through His Profound Silence) Just Like the Sun and the Moon are Eclipsed by Rahu, the Pure Consciousness is Eclipsed by Maya (for a spiritually ignorant person), A Spiritually Elevated Soul can enter that state of Unborn Deep Sleep (i.e. Pure Consciousness) by Withdrawing His Sense Organs to such an extent that Only the Real Essence remains, That state (i.e. Pure Consciousness) is experienced during Spiritual Awakening whereby one clearly Perceives that "Before I was Sleeping" (by being eclipsed by Maya), Salutations to Him, the Personification of Our Inner Guru Who Awakens This Knowledge through His Profound Silence; Salutation to Sri Dakshinamurthy. [Verse 6]

73

•

I am able to Recollect absence of experience that Vritti is in Sushupti Avastha.

What happens to Vritti in Svapna?

•

Thoughts activated generated from our past Experience from our Memory discovered out of Activated Vasanas, subjective Prapanca, internal Universe projected.

All Registered in Jagrat…

•

Some registered yesterday last week last Janma.

•

Body has changed but carrying same floppy.

↓
↓
Height / Weight different

Software different.

•

Same dream from Purva Janma Srishti / Anadi Kala.

Jagrat :

•

Another function of Vritti.

•

Same thoughts are able to go through 5 Exit gates – sense organs.

Theory of Perception :

•

Thoughts go out like beam of torchlight.

•

Thoughts go out like beam from sun – 8 crore miles away, travel in 8 minutes.

•

Minds source of beam = Vritti.

74

[image: Image 46]

[image: Image 47]

5 beams of Vritti go out

Chaksu

Srotr

Nasa

Grana

Tvak

Dakshinamurthi Stotram :

(Salutations to Sri Dakshinamurthy Who Awakens the Glory of the Atman within us through His Profound Silence) As the Light of a Great Lamp Situated Inside a Pitcher having Many Holes, Shine Outwards, similarly, the Knowledge of That Only (i.e. Atman) Throb Outwards through our Eyes and Other Sense Organs, "I Know", He Alone Shining (i.e Atman), This Entire World Shines.. Salutations to Him, the Personification of Our Inner Guru Who Awakens This Knowledge through His Profound Silence; Salutation to Sri Dakshinamurthy. [Verse 4]

•

What objects are falling within Beam is experienced by me.

•

Crow comes…. Whether I will or not, sound of crow comes / falls within Srotr - Vritti Beam and Mind registers…

•

When Vritti goes out… experiences not internal – subjective – Dream world – but objective External world.

Subjective world = Dream

Vritti - Responsible

Objective external world in waking

75

•

When Vrittis Dissolve…. World stopped.

•

When Mind Blank… World is there but I don’t have world in front of me.

Vritti – Responsible for

No World

Internal World

External World

Verse 11 :

•

How does ray Part / Beam Part / Thought Part of mind function?

•

They function by minds association with Chidabasa.

Chitti

Chaya

- Chaitanya

- Reflection

- Chaitanya pratibimba

- Chidabasa

- Reflected Consciousness

•

Every thought + Associated Reflected Consciousness – Functioning starts.

76

Whats the function of

thought + Chidabasa

In Sushupti (Pause)

In Svapna (Play)

In Jagrat (Record)

- When you process

Vrittis Role :

- It projects, throws out,

record, fresh

- Register absence of

activates in form of

experiences registered.

experience.

inner world.

- Same Vritti projects

- Blankness experience

- Play button of tape…

external object…

thought.

- Not get fresh music.

- Bogya Prapancha.

- Whats in tape comes.

- Thoughts create Bogya

- My own private world,

Prapancha outside with

others can’t experience.

help of sense organs.

- If sense organs closed,

external world can’t be

generated.

- If sense organs open,

thoughts project

external world outside

the body.. (Bahihi)

- Akasha.. 5 sense organs.

- Akshi.. eye

77

•

In Dream…. World within Myself.

•

In Jagrat…. World outside.

•

Kalpayet… Thoughts project external world.

Technical Confusion :

•

Internal World projected by thoughts, can we say External World also projected by thoughts? Then Pralayam….

•

External World not projected by my thoughts but created by Lord.

•

External World created by thought is subjective idealism of Buddhism.

•

Thoughts project an External Universe through sense organs.

Bagawan created Srishti / Isvara Srishti :

•

Drishya Prapanca.

•

Doesn’t create any problem for me – Samsara for me.

•

In shop….. TV…. No problem.

•

Non-hurting object - Isvara Srishti.

Jeeva Srishti :

•

Bogya Prapanca.

•

When my thoughts perceive external world + I relate with external world and develop Raaga and Dvesha… that part by which I develop Ahamkara + Mamakara…. I buy bat /

Pen, use and become sentimental.

78

Cricket :

•

This bat…. See Sun…. Pen SSC wrote 3 times.

•

Develop sentimental value.

•

That pen gives joy when I have it. Hurts me when I lose..

•

Hurting pen is Jeeva Srishti.

•

My thought has made Non-hurting object as hurting object.

Bogya Prapanca :

•

Converting Isvara Srishti into object of Pleasure + Pain.

•

My thoughts responsible for Bogya Prapanca Srishti… Until I Relate to Object, Bogya Prapanca / Object can’t give pleasure / pain.

•

Space – mine in class.

•

Students claim… this is my place…. Place becomes Mamakara Vishaya.

•

Ahamkara + Mamakara = Samsara.

•

“ ME + MINE“

•

That Samskara creating part of Universe = Bogya Prapanca.

•

This is Jeeva Srishti….

•

Vidyaranya – Panchadasi - Dvaita Viveka Prakaranam.

•

Bogya Prapanca created by thought.

•

Bogya Prapanca Kalpayat.

79

Moksha :

•

Reducing whole creation into Isvara Srishti Drishta Prapanca.

•

Remove Ahamkara + Mamakara.

Jnani :

•

Nirmamo Nirahamkara…. Sama Dukha…

•

When Ahamkara goes, relative Sukha / Dukha goes away.

Moksha :

•

Converting Bogya Prapanca into Drishya Prapanca by elimination of Ahamkara +

Mamakara.

Vedanta :

•

Not Academic – Intellectual transformation.

•

Changes Perspective.

•

Relations, Tan, Man, Dhan, Sab Kuch Tera…. Don’t possess anything….

•

Aham / Na Mama.

•

Only option for liberation.

•

No alternative method for freedom.

How to Remove Sorrow ?

•

Remove – Dilute - Ahamkara – Mamakara.

•

By Seeing everything as Isvaras Property, I don’t own anything.

•

When you have ownership flat, you are flat!

•

Grief / Worry / Anxiety….

80

[image: Image 48]

[image: Image 49]

Verse 12 :

The one insentient subtle (body) which is constituted of mind and ego, goes through the three states, and it is born and it dies. [Verse 12]

•

Preparatory Info…

Till now talked of 2 fold mind

Substantial portion

Thought portion

•

Mind is a part of bigger body - Parent body called Sukshma Sharira : Like Tamil Nadu - Part of India.

•

Mind + Thought are part / angam of Parent body called Upadanam…

•

Sukshma Shariram called Lingam….

↓
↓
Subtle body

Technical Word

Tattwa Bodha :

•

Sukshma Sharira – Invisible body behind visible physical body / Sthula body.

•

Without subtle body.. Body is corpse.

81

Subtle Body :

•

Pancha Jnanaindriyas (5) + Panca Karmendriya (5) + Panca Prana (5) + Manas (1) +

Buddhi - Thought (1) = 17 = 1 Unit Linga Sharira.

•

Instead of saying Mind has Avasta Trayam…. (Earlier).

•

Say Linga Shariram has Avasta Trayam (Now).

•

When problem / festival in Tamil Nadu…. say problem in India.

•

What belongs to part - belongs to Total / Whole.

Upadanam

Manas

Ahamkara iti

Thought part

Substance

Vritti Amsha

Dravya Amsha

•

Mind – thought part has Upadanam…

•

Parent – bigger body called Linga Shariram / Astral body / Inert by itself… Jadam…

Achetana Rupam, but becomes sentient by Chidabasa – borrowed Consciousness.

What does Lingam Shariram do?

•

This subtle body goes through 3 fold state of experience… Avasta Trayam.

•

Transfer owner of Avasta Trayam from mind to Sukshma Sharira… is aim of 12th Sloka.

82

Adds Very Important Information :

•

At time of Death…. Body alone destroyed.

•

Entire subtle body survives death.

•

Previously we said – Consciousness Sakshi.

•

Continues to survive after fall of Body.

•

Survival of Sakshi Chaitanyam.

•

Here subtle body which includes Mind – said to survive Death.

83

Lecture 7

1) 3 Seers

2) Formation + Function…

•

In presence of Sakshi… Mind becomes Seer.

•

Mind Seer alone goes through 3 States.

•

Fully passive Mind… Experiencedd in Sushupti.

•

Partially passive mind… Experienced in Svapna.

•

Fully Active mind…. Experienced in Jagrat.

3)

Mind

Both receive chidabasa and

Substance

Thought

go thru experiences

Life :

•

Mind going through 3 Avastas.

Cycle

External World

Record

Sukha – Dukha

Rest

Sleep

Temporary rest

Internal World

Play

Sukha Dukha

84

4) Verse 12 :

• Mind goes through 3 states.

• Mind continues in next birth.

• This mind part of Sukshma Sharira.

• Part of bigger – Parent body which enlivens Sthula Sharira…. Sukshma Sharira –

consists of 17 parts.

• Mind + Sukshma Sharira at death leaves body + takes new body.

5)

Seer 1

Seer 2

Seer 3

Sense Organ

Mind

Don’t travel / need not

travel / cannot travel

Sukshma Sharira Travel from body + body

•

All pervading…. Wherever you travel, sunlight is available.

•

All pervading… Need not carry.

•

Sakshi available all over… Mind + Sense organs travel all over.

85

[image: Image 50]

[image: Image 51]

•

Sraddha / Tarpaina…. Not for Seer 3 - Witness doesn’t travel.

↓ Wise say : Aham Brahmasmi.

For Seer 1 + Seer 2 = Jeevatma go from one Loka to another.

(Component of Mind + Sense organs)

•

Mind + Sense organs I… also called ego ‘I”.

•

Whether ‘I’ travel / Not…. depends on what I am….

I

Seer 2 / Seer 1

Sakshi

Travels

Na Jayate

Vedanta :

•

Shifting ‘I’ from Seer 1 + Seer 2.

•

Claim I am Seer 3.

•

Till Shifting taking place…

Baja Govindam :

Born again, death again, again to stay in the mother's womb! It is indeed hard to cross this boundless ocean of Samsara.

Oh Murari! Redeem me through Thy mercy. [Verse 21]

86

•

Lingam = Sukshma Shariram invisible... Mind + Sense Organ… bundle called invisible Astral body goes through Avastha Trayam which alone travels. (Travels in Waking

Dream / Deep Sleep… Janma – Yugam).

Death :

•

Sthula Sukshma Sharira Ahamkara Viyoga…. Vacating / Leaving current body.

b) Potter made many pots.

Question :

•

What has he created?

•

Really not produced anything…

•

Nobody including God can create…. Universal Law.

•

Matter can never be created / destroyed.

•

Potter not produced any “substance”.

•

Previously there was clay – Now there is clay.

•

Why we say he produced Pot?

Creation :

•

Only adding shape to already existing clay.

•

Before : Shape of clay – spherical.

•

After : Shape of Pot / Jug / : ← Varieties of Nama – Rupa.

•

Potter not produced… has given Rupam / Shape.

has given Nama / Name.

87

•

Therefore World only Name + form .

•

Substance = One : Brahman.

•

Creation is not production of substance.

•

Creation is Addition of configuration. Not production.

Lesson 1 :

Karanam

Nama Rupa

Karyam

Clay

Nama Rupa

Pot

Gold

Nama Rupa

Bangle

Wood

Nama Rupa

Furniture

Cause

Nama Rupa

Production of effect

•

Potter only gives shape… doesn’t produce.

Lesson 2 :

•

From where shape comes?

•

Does he buy shape from shop + stick shape to clay….

Vedanta :

•

Shape also is not added by potter.

•

All shape is there in lump of spherical clay itself.

88

•

Spherical shape of clay has all Geometrical shape in potential form – Square / Round /

Triangle.

•

Murukku in various shapes… in wet dough…

•

Spherical shape = All shape in Avyakta form.

•

Therefore Clay = All names + forms in potential.

•

Clay + Avyakta Nama – Rupa = Pot.

•

Clay + Unmanifest – Potential Nama – Rupa = Pot.

↑
Lump of dough

↑

Potter brings Unmanifest Nama + Rupa to Manifest.

↑
You bring Unmanifest Nama / Rupa to Manifest.

•

Nama – Rupa - You don’t produce…. its already there in Unmanifest form….

Lesson 2 :

•

Substance + Unmanifest – Name and form = Karanam Cause.

•

Substance + Manifest Name and form = Karyam effect.

•

Same substance - is Karanam + Karyam.

89

Lump of Clay :

•

Pot is Clay – Before Creation.

•

Pot is Clay – After Creation.

•

Pot is Clay – During Creation.

What is benefit of Potter’s effort?

•

Potter changes Avyakta Nama Rupa to Vyakta Nama Rupa.

•

Creation is manifestation of Nama Rupa.

•

Upon the substance which remains same before + after…

•

Before Gold…. After ornaments.

•

Goldsmith : Converts Avyakta Nama Rupa to Vyakta Nama Rupa.

Lesson :

•

Jagat Srishti.

•

Universe is a product….

•

It’s one Basic substance with Manifest Nama – Rupa.

•

If world is Karyam…. It must be substance with Manifest Nama Rupa.

•

Before production world must have been some substance + Unmanifest Nama Rupa.

some substance + infinite Nama Rupa.

•

Because basic substance can’t be created by God.

•

Gauda : Mandukya Upanishad… “Says its Universal principle“.

90

•

Same Srishti must have been there with Unmanifest Nama Rupa.

•

What is the Basic substance – Moola Vastu Truth of Universe?

Scientist :

•

Elements Molecule Atom Subatomic particle 4 Energy /… like peeling onion.

•

Not arrived at basic substance.

Vedanta :

•

Moola Vastu – of Manifested Universe… is Brahman.

•

Clay is basic substance w.r.t Pot.

•

Wood is basic substance w.r.t Table.

•

Brahman is basic substance w.r.t 5 Elements + Time.

What is the nature of Brahman?

Sat

Chit

Ananda

Pure Existence

Pure Consciousness

Limitless

•

Limitless Existence / Consciousness is Basic Stuff substance which was before +

After + Srishti and Ever will be.

•

Therefore Basic substance + Man Woman Mountain

(Brahman) (Nama Rupa)

91

[image: Image 52]

[image: Image 53]

Brihadaranyaka Upanishad :

This (universe) indeed consists of three things ; name, form and action. Of those names, speech (sound in general) is the Uktha (source), for all names spring from it. It is their Saman (common feature), for it is common to all names. It is their Brahman (self), for it sustains all names. [I – VI – 1]

•

Brahman + Nama Rupa + Function.

•

Brahman + Bangle

+ Will put in hand.

Ring

+ Finger.

Chain

+ Neck

↑

Nama + Rupa

Given for function

•

World = Brahman + Manifest Nama – Rupa.

Before creation :

•

Brahman + Avyakta Nama Rupa.

↓

Lump shape

92

•

Karanam = Brahman + Unmanifest – Avyakta Nama Rupa.

•

Karyam = Brahman + Manifest – Vyakta Nama Rupa.

•

In Brahman, all Nama Rupa located in Unmanifest form.

•

Unmanifest Nama Rupa = Maya.

•

Brahman + Avyakta Nama Rupa (Maya) = Karanam / Ishvara.

•

Brahman + Vyakta Nama Rupa (Maya) = Karyam / Jagat.

We give 2 distinct names

Father

Son

- Cause

- Effect

- Ishvara

- Vyakta Nama Rupa

- Avyakta Nama Rupa

•

Brahman continues to be all the time there without transformation.

•

During Srishti Sthithi Laya… Brahman is same eternally.

•

Upon Brahman there is Nama – Rupa.

93

[image: Image 54]

Unmanifest Condition

Comes to Manifest

Day

Gita :

Chapter 8 – Verse 18

Goes to Unmanifest Condition

Night

Gita :

From the unmanifest, all the manifest proceed at the coming of the ‘day’; at the coming of ‘night’, they dissolve verily in that alone, which is called the unmanifest. [Chapter 8 – Verse 18]

Lump

Shape

Elephant / Horse

Manifest

Goes to Unmanifest

•

Conversion of Avyakta Nama Rupa to Vyakta Nama Rupa = Srishti.

•

Conversion of Vyakta Nama Rupa to Avyakta Nama Rupa = Pralayam.

94

[image: Image 55]

Goes on + on…

Gita :

- Avyaktam… [8 – 18]

Only Brahman – is there…

- From Unmanifest.. All

manifest process at coming

One Condition is Ishvara

Unmanifest

of day and dissolve in that

alone called Unmanifest.

- Same set of human beings.

Another condition is Jagat

Manifest

Gita :

From the unmanifest, all the manifest proceed at the coming of the ‘day’; at the coming of ‘night’, they dissolve verily in that alone, which is called the unmanifest. [Chapter 8 – Verse 18]

Lesson 3 :

•

Maya – Avyakta Nama Rupa.

•

Located on Brahman is also known as “Shaktihi”.

Why called Shaktihi?

•

Any Shakti can’t Exist independently.

•

Has to Exist in some substance.

•

Speaking power can’t exist independently.

↓
Always in some person.

95

[image: Image 56]

[image: Image 57]

•

If speaking power independent…. Then can travel.

•

If speaking power has to come… Speaker has to come.

•

If hearing power has to come…. Hearer has to come.

•

Shakti… Paratantra…. Not Svatantra.

•

Maya Shakti…. Exists in Brahman and is dependent on Brahman.

Soundarya Lahiri :

Śiva becomes inert without Śaktī. When Śiva is not united with Śaktī, He cannot manifest the universe. Because of Her functional nature, Divine Mother becomes supremely important. Even gods and goddesses find it difficult to bow before Her and sing Her praise. [Verse 1]

•

This Maya Shakti of Brahman…. is in Soundarya Lahiri…. 1st line…. Shivaha….

•

If no Shakti… Shava… corpse….

•

If no Brahman…. No Srishti….

•

No creation if Avyakta Nama Rupa – Maya Shakti is not there in Brahman.

96

Maya has 2 powers

Vikshepa Shakti

Avarna Shakti (Vivekchoodamani)

- Power of covering the truth Veiling /

- Power to manifest.

Conceiling truth / fact.

- Power of conversion from

Unmanifest to Manifest condition.

Vikshepa :

- Responsible for conversion from

- Throwing out

Avyakta nama Rupa to vyakta Nama

↓

Rupa.

Whats in potential form is taken out.

- Manifestation of Universe is in the

Record Player :

hand of vikshepa Shakti of Maya.

- Whats music in tape comes out.

Which rests on Brahman.

1st :

•

Vikshepa Shakti of Isvara starts functioning at time of creation because Isvara not affected by Avarna Shakti of Maya.

•

Vikshepa Shakti becomes active.

•

All unmanifest Nama Rupa is manifested all universes, individual Jeevas thrown out..

That is how we are here…

•

Once we have come, not freshly created, already there in potential form.

97

•

Once we come to Manifestation as Jeeva + Jagat, then Avarna Shakti of Maya Active and every Jeeva is ignorant of the basic truth.

•

Everything is Brahman + Nama Rupa.

•

I am also Brahman… Every bubble / wave is water… Therefore Water is truth of all…

•

Who am I? Aham Brahmasmi… with incidental Nama-Rupa…

•

Nama – Rupa… come + go… I… Brahman was is ever will be.

This is the fact I don’t know.

Nobody says :

•

I am Pancha Kosha Vilakshanam.

•

Its Mischief of Maya.

•

Avarna Shakti… called Agyanam.

•

As long as Agyanam is there, I am worried of Mortality….

•

Agyanam = Is Samsarasya Karanam.

•

Jnanam… of fact… I am Brahman is Remedy.

•

Verse 13 – 21.

98

[image: Image 58]

[image: Image 59]

Lecture 8

 Verse 13 :

Indeed, maya has two powers of the nature of projecting and viling. The projecting power creates the world, beginning from the subtle body (the experiencer) to the total universe (the experienced). [Verse 13]

•

Samsara Karanam + Cause of Human Bondage.

•

Samsara Parihara + Remedy.

•

Ignorance Regarding once own nature – Cause of Bondage.

1) Ignorance :

•

Caused by Avarna Shakti of Maya.

2) How to introduce Maya?

•

Flow :

1) Srishti

2) Introduce Maya

3) Vikshepa – Avarna Shakti 4) Samsara

3) Main Aim :

Brahman Cause of Universe

Universe effect Karyam

Karanam

•

Emergence of Karyam out of Karanam is Srishti.

99

4) Brahman = Sat Cit Ananda.

5) Any product = Name + Form.

•

No product exists substantially….

•

Therefore World = Nothing but Name + form.

•

Name + form should have existed in potential form in Brahman.

•

What in potential form comes to manifestation because nothing can be created.

•

Jagat existed as Avyakta Nama Rupa… existed in Brahman before creation Emerged.

↑
called “Maya”

•

Maya = Name of Unmanifest - Name + form which existed in Brahman before evolution of World.

Maya has 2 Shaktis

Vikshepa

Avarna

•

At time of Creation, what operates is Vikshepa Shakti.

•

Avarna Shakti doesn’t operate at cosmic level… Isvara not affected by Avarna Shakti.

•

Maya’s Vikshepa Shakti becomes operational at time of creation.

100

From Verse 13 :

Samsara Karanam and Samsara Pariharaha

Cause of Human bondage and Remedy

Ignorance of own nature

Caused by Avarna Shakti of Maya

Logical flow :

Srishti

Maya

Vikshepa - Avarna

Ignorance

Samsara

101

Brahman - Cause of Universe

Jagat… Effect

- Karanam

- Karyam

- Nature = Sat – Chit – Ananda Vastu.

- Emergence of Jagat out of Brahman.

1) Any product is Name + form.

•

Doesn’t exist substantially.

•

Therefore World also Nature + form.

2) World should have existed in Brahman in potential form.

•

What is potential comes into Manifestation because of Law : Nothing can be Created / destroyed.

•

Jagat existed as Avyakta Nama Rupa in Brahman before Srishti emerged.

3) Avyakta Nama Rupa = Maya.

•

Maya is name of Unmanifest – Name + form which exists in Brahman before evolution of World.

4) Maya has 2 powers :

Vikshepa

Avarna

- At time of Srishti what operates is

- Doesn’t operate at cosmic.

Vikshepa Shakti.

- Ishvara can’t be affected by covering.

102

5) What determines – time of Srishti?

•

Sanchita Karma - Lying dormant – Pralayam.

•

Portion of Sanchita gets ready as Prarabdam of Cosmos.

•

Individual waking + sleep… depends on his Prarabda.

•

Universe waking + sleep… depends on Universe Prarabda.

•

Principles same at Micro + Macro level.

Individual sleep :

•

Laya / Boga Nidra.

Cosmic sleep :

•

Pralaya / Yoga Nidra.

•

Vikshepa Shakti of Maya operational.

•

Name + form in Unmanifest – made Manifest.

Potter Manifests :

•

From spherical clay – pot.

Zero :

•

Not Nothingness.

•

But things in potential form.

•

Pujyam = Adorable.

•

Seed out of which 1, 2, 3…. Comes.

103

•

Zero written like sphere 0.

•

Sphere not a form… its all forms in potential condition.

•

Out of spherical form you can shape any form.

•

Shaping – Not production of form.

•

But Manifesting from Unmanifest to Manifest.

Vikshepa Shakti :

•

Throws all Rupa in Potential to Manifest form.

Akasha

Vayu

Agni

→ Butas not created / come to manifestations.

Apaha

14 Lokas

Sthula / Sukshma Sharira ← Non-substantial

•

Only one substance behind all Nama + Rupa = Brahman.

6. Vikshepa Shakti responsible for our arrival….

•

Goes till creation of Jeeva…. 3 seers.

•

Aham Brahmasmi

↓
Refers to Seers 1 + 2 + 3.

104

7. Who uses “I”… Mix of

Seer 3

Seer 2

Seer 1

Mouth

Mind

Sakshi

•

I am a composite entity consisting of Mind + Sense organs…. products of Vikshepa Shakti of Maya and Witness consciousness (Brahman).

Seer 1 + 2

Seer 3

- Maya Products

- Witness – Consciousness substance

- Mithya Amsha

part of me (Brahman).

- Nama Rupa (Product)

- Nitya Chaitanya Rupa.

- Products of Vikshepa.

- Satya Amsha.

- Shakti of Maya

- Higher part of me.

- Anruta Amsha / Dravyam unreal part - Real part.

- Lower part.

- Can never say Aham Brahmasmi

- Useful for transactions.

alone.

8. If I know this fact… I wont have Samsara in my composition.

•

I have to separate + elevate myself – this is the only Remedy.

105

9. Maya Ya Shakti Dravyam :

•

There is a Principle called Maya which is located in Brahman.

•

Maya = Unmanifest Name + Form which is Unreal.

•

Nature of Brahman = Pure Existence + Consciousness which is Real.

Unreal Namarupa Maya has 2 Shakti

Vikshepa Shakti (VS)

Avarna Shakti (AS)

- Throwing power.

- Covering / Veiling power

- Converting Unmanifest into

manifest at time of Srishti.

- 1st Vikshepa Shakti at level of

Bagwan operates and throws out

universe + individual Sukshma

Sharira..

- Linga – Micro – body Brahmanda -

Macro Cosmos.

How is it possible….?

•

Regularly we do that… we have Nidra Power.

106

Nidra Power has

Vikshepa Shakti

Avarna Shakti

- Dream world in Vasana form thrown

- I am individual in dream universe –

out.

I never know dream as dream.

- Whats dream thoughts is in our mind

- Sleep principle, when it creates

in waking in Unmanifest condition….

dream, covers dreamer from truth.

We can’t see.

- We don’t know dream is a dream

- When dream comes, Vikshepa Shakti

but we feel its real.

of Nidra, dream body / Universe

thrown out including dream

individual.

•

Similarly, Now in Waking, we do not know that it is a Dream, so Powerful is Mayas Avarna Shakti….

•

Maya projects waking universe like Nidra sleep principle which projects the dream.

107

[image: Image 60]

[image: Image 61]

Verse 14 :

Creation is the manifestation of names and forms in the Reality which is Existence - Consciousness - Bliss, like foam etc. in the ocean. [Verse 14]

•

Creation is manifesting name + form not production of even 1 oz of Matter.

Universal Law :

•

Matter can’t be destroyed or created.

•

Bagwan doesn’t create.

•

Nama Rupa Manifestation… “Prasarna“ is Srishti.

Substance

Nama – Rupa

Caused by

- Ocean

- Wave

- Wind

- Brahman

- Nama Rupa creation

- Vikshepa Shakti of Maya

What is Nature of Substance?

•

Vastu – Reality…. Independent.

•

Nama Rupa – Dependent… Mithya.

108

•

Sat - Chit - Ananda

↑
Not happiness ---- which is Emotion Mind – Mithya.

•

Its Ananthaha limitless – infinite.

World

Satyam

Mithya

Existence

Nama Rupa

I Am

Satyam

Mithya

Sakshi Consciousness

Body / Mind

•

What is Satyam – Mithya – Viveka is not there….

•

Other Shakti… This is caused by Avarna Shakti.

•

Avarna Shakti covers distinction – clarity – difference between Satyam – Mithya Part –

Satya Anrutya Avivekaha.

•

Chilli – I took instead of Beans…

109

This is Chilli – Beans Avivekaha

Samsara Karanam

Produces Tears

•

We take the Mithya Chilli… Depend on Perishable, feel insecure… unwanted comes, wanted goes.

110

Lecture 9 :

Verse 13 – 21 : Cause of Samsara + Remedy

1) Vikshepa Shakti + Avarna Shakti of Maya.

2) Vikshepa Shakti :

•

Responsible for creation of Jagat… Arrival of World, Body, Mind, Sense organs.

3) Avarna Shakti :

•

Responsible for covering the Difference between Satyam + Mithya takes place at 2

Planes. After Creation, Avarna Shakti takes over.

4)

2 Planes of Avarna Shakti

Individual Internal level

World external level

Satyam – Mithya Mix is there

Satyam – Mithya mix is there

5) Our Sleep :

a) Vikshepa Shakti :

•

1st Vikshepa Shakti takes over… and internal world generated.

•

Svapna Prapanca Born out of Vikshepa Shakti of our Nidra – It operates our dream body.

111

[image: Image 62]

[image: Image 63]

•

Once we have entered the dream world and as dream individual live dream experience.

•

When dream life starts, Dream Seer takes over + I don’t know…

•

If Avarna Shakti is not there… Advantage = I will be experiencing knowing this is my dream, my creative power.

•

Mithya…. At will I will withdraw and I will know truth.

•

Sleep covers my knowledge. I don’t know dream in Dream. What covers Knowledge is Avarna Shakti and Dream becomes Problem.

Verse 15 :

The other power (veiling power of Maya) veils the distinction between the Seer and the seen within, and the Reality and the creation outside. It is the cause of Samsara. [Verse 15]

•

Avarna Shakti Takes over… covers truth regarding Satyam – Mithya… It is cause of Samsara.

What does Avarna Shakti cover?

•

It covers the Bhedam… Difference between Atma – Anatma….

At individual level :

•

(Antaha) – within body.

112

2 Principles exist

Sakshi

Mind

- Mithya Vastu

- Chaitanyam

- Unreal part.

- Which always remains as

- Projected by Maya

Substratum.

- Subject to Arrival + Departure.

•

I don’t know difference… Therefore I mistake myself as Mind.

•

Non-Recognition of Sakshi… Antahkaranam Difference.

Within body

Drk

Drishyam

1. Seer 2 + Seer 1

1. Seer 3

2. Relative Seer : That which is

2. Ultimate Seer Sakshi.

objectified by Sakshi.

3. Obeserver

o Seer 1 = Sense Organs

4. Chetana Tatvam

o Seer 2 = Mind

5. Nirvikara not subject to change.

3. Observed.

6. Satyam

4. Achetana Tatwam

5. Savikara subject to change

6. Mithya – Projection of Maya.

113

•

Why it happens… its Handiwork of Avarna Shakti of Maya….

•

Confusion caused at internal level.

•

Confusion caused at external level also.

•

Avarna Shakti Covers difference at External level also.

Brahman

World / Universe

1) Karanam

1) Karyam

2) Substantial – only substance

2) Non-substantial Nama Rupa.

3) Clay

3) Pot

4) Eternal :

4) Anityam :

- Exists in all 3 periods of time.

Subject to arrival / departure.

- Clay was is will be.

5) Mithya

5) Satyam

•

Therefore Samsarasya Karanam… we expect eternity from Non eternal… Karyam Non eternal can’t give security.

•

World can never give security. Brahman alone can give security.

Blunder :

•

We depend on world for security.

•

What we hold on to gives way.

•

What to believe – I can’t see.

•

What not to believe – We expect support from people / situations.

•

All problems because expecting security from insecure world.

114

[image: Image 64]

[image: Image 65]

Verse 16 :

The subtle body in close proximity to the Witness and identified with the gross body, due to the influence of the reflection of Consciousness, shines and becomes the individual or the empirical embodied Self. [Verse 16]

Samsara Caused by 2 Mistakes

Internal level

External level

Subjective

Objective

Internal Level :

•

If I know I am Sakshi…

1) I will never require support from anyone.

•

Sakshi… Ever secure + Poorna.

•

We commit self misjudgment, self misconception.

Mistake No. 1 :

•

I require support…. subjective Mistake. Mistake centred on myself.

115

2) Mistake No: 2 :

•

I am going to get required support from World / people – position-power.

•

Objective Mistake.

•

I can have support only from Bagwan, but I depend on others…

•

Whole world is suffering.

Explain in Technical Knowledge :

•

I am Sakshi Chaitanya and in front of me is Lingam – Bhati… Sukshma Sharira…

•

Mind principle is an object in front of me.

•

What type of mind…. Mind associated with Body.

•

What is the Nature of Body-Mind pair…

•

Its ever insecure, it Never has freedom, its subject to Desha / Kala / Prarabda…

•

If slight change in Body…. emotions will change.

•

If hormonal change – chemical changes… Fellow behaves wild.

•

Mind is subject to Body condition.

Body mind complex is Vyavaharika Jeeva.

Body subject to Desha/Kala/Prarabda.

Karta – Bogta Samsari ever bound.

•

Blessed by me / enlivened by me, I the sakshi…

116

Seer No. 3

Seer No. 2

Seer No. 1

Sakshi

Mind

Sense Organs

1. Seen

- Mind

- Sense Organs

- External World

2. How is it - Never formed in time. - Sakshi by mere

- Mind lends

formed?

- Always there

presence lends

Consciousness to

consciousness to mind sense organs and

and forms seer no. 2.

forms seer no. 1.

3. How

- Doesn’t function will

- Mind blesses light to

- Assisting mind in

does it

fully.

sense organs.

Jagrat.

functions?

- Functions by its mere - Mind has 3 states of

presence.

experiences.

- Blesses mind with

Sakshi :

reflected

- Totally passive.

consciousness

Svapna :

Chidabasa.

- Partially active /

- (Like in my presence I passive.

lend my reflection to

- Without sense organs.

Mirror) Natural.

- Arda Vikasa.

- Reflection formed in

Mirror not in wall.

Example :

- Like sun lends light to

moon by its reflection.

117

Lecture 9

How I enliven Mind?

By Blessing with

Chitihi

Chaya

Samavesha

Chaitanyam

Pratibimba

Entry

1) In my presence, Reflection enters Body / Mind Complex.

•

Body / Mind - Activated like puppet, Body / Mind is Samsari.

•

Sometimes I get thoughts from Poorva Janma Samsara.

•

Why this thought… Don’t know Reason.

•

Mind influenced by subconscious. Therefore no freedom.

•

This Body / Mind – complex is called Jeeva / Ego Principle… Ahamkara.

•

Which is Mithya… has only empirical Reality.

•

Not Ultimate truth…. Not my Nature.

•

We try to improve Body. Feel eternally insecure.

•

If we identify with Body / Mind – complex we can’t claim our freedom.

118

[image: Image 66]

[image: Image 67]

2) While living in the world, mind has to go through 3 Avasthas….

•

I don’t want Waking Dream Next Birth….

•

Body / Mind Complex can’t stop all these processes because that is its Nature.

•

How to escape…?

•

One way…. I am not that…

•

Example :

If Angavastram caught in door of car can’t hold tight + Run behind - Should just drop…

Angavastram!

•

Ahamkara is caught in Desh / Kala / Prarabda.

•

Disidentify from Body / Mind and claim I am Sakshi.

•

For this I should know I am Sakshi.

•

I don’t know this because Avarana Shakti (AS) is conceiling it.

•

This is Vyavaharika Jeeva.

Verse 17 :

The jivahood (finitude) of the jiva (individual) appears in the Witness also due to superimpositior. But when the veiling is destroyed, the difference becomes clear and that (notion of finitude) goes away. [Verse 17]

119

•

Shakti creates problem because of ignorance of fact – I am Sakshi.

•

Mind – Object different than me.

•

Not knowing this truth, I identify with Body / Mind – as though I am Body – Mind.

•

When Body – Mind has problem, I say, I have problem.

•

Abhimana leads to Samsara…

•

Samsara problem of Body / Mind complex is thrown upon me Sakshi even though I don’t have a problem.

Watching TV :

•

I Identify with Hero…. He goes through tragedy + I shed tears.

Somebody has to Remind :

•

Samsaritvam of objects is thrown upon I… wrongly appears…. wrongly transferred Dharma Adhyasa… False transference of property of one object to another object -

colourful crystal + Red flower.

•

In proximity…

1) Mistake :

•

Colour of flower transferred to crystal and crystal appears – Red crystal.

2) Mistake :

•

Start cleaning Red crystal will not go because false transference…. Hands will pain.

•

We do Pariharam Nadi Astrologer Temple Rubbing our problem… which are falsely transferred and also complain…

120

Why you cry?

•

Which Name I shall call you… tried Sahasranama…

Bagwan says :

•

You don’t have a problem.

•

No solving problem… only dissolving problem.

•

Its all fake problem… Instead of trying to solve problem. Raise Question…

Ramana :

•

Do I have a problem…

•

He asks 2 Questions :

1) Who has the problem?

2) Who are you? Body Sense Mind? Question to reveal confusion.

•

Who is locus of the problem + I will give Remedy.

•

Who has problem? Problematic I Resolves.

•

When Avarna Shakti’s ignorance is gone by Sravanam and Mananam…

Sravanam :

•

Consistent – systematic study of scriptures for length of time under guidance of competent live Acharya.

•

It will throw Question’s + Doubts.

121

[image: Image 68]

[image: Image 69]

Mananam :

•

Finding Answer… Doubt Removing Process is ‘Mananam’.

Nididhyasanam :

•

I learn to detach from them and learn to be Sakshi.

Nirvana Shatkam :

I am not mind, wisdom, pride, and heart. Neither I am ear and tongue nor I am nose and eyes. Neither I am sky or earth nor I am power or wind. I am the eternal happiness or bliss state, I am Shiva, I am Shiva.||1||

• I am not Mind… Part of World subject to problems, with Remedy + without Remedy.

• Body is part of world has Remedy + No Remedy.

• I allow Body / Mind to go through unavoidable choiceless problems.

Reminding :

•

I am neither Body – Mind.

•

I am Chidananda Shivoham.

•

When will Chidananda Shivoham be free from the problem?

122

Shiva :

•

Nitya Muktaha… ever free.

Body :

•

Nitya Bandaha… Never free.

Need not work for freedom of

Body

Sakshi

Body can never be free

Never bound

•

What should I work for? Not for anything…. Learn to Abide in Samyak Darshanam.

•

Difference between Body / Mind complex when clear + evident, then borrowed then the borrowed Samsara which I transferred from Body to me… goes away.

•

Crystal is clear… Flower is clear.

•

For eyes crystal appears Red… In my Buddhi, I know crystal is clear…

Experience

I Know

Sun Rises

Sun never rises / its stationary

Earth appears flat

Earth is round

•

There will be no change in appearance.

•

There will be change in wisdom – my understanding. Then Samsara goes away.

123

[image: Image 70]

[image: Image 71]

Verse 18 :

Similarly, the veiling power covers the distinction of the creation and Reality and due to its influence, Reality appears as though undergoing modifications. [Verse 18]

•

Confusion is at 2 levels… Resolution has to be done at 2 levels.

1) Self confusion Resolution :

•

I Require support…. I am Apoorna… Dependent.

Resolved by :

•

Sravanam / Mananam… I am Chidananda Sivoham… when understood.

•

Author doesn’t deal with ‘Nididhyasanam’ here.

2) Confusion requires External World :

•

There seems to be one entity.

Resolved by :

There are 2 entities

World

Brahman

124

Look at Desk – 2 Mixed

Wood

Desk

Substance

Nama Rupa

Non substantial entity

•

We think Desk is a substance…. we talk of weight of Desk / ornament…

•

We think World is substantial…

•

Just as Desk / ornament… is Nama Rupa.

•

World…. Is Nama Rupa.

•

We try to rely on non-substantial Nama Rupa

↓
Its subject to change and destruction

Non substantial

Substantial

- Nama Rupa

- Brahman

- Hollow

- Content of World

125

[image: Image 72]

Why we don’t know :

•

Because Avarna Shakti of Maya covers the difference between Brahman + World.

•

Avarna Shakti covers difference between substantial Brahman + hollow Nama Rupa.

•

Because of confusion, Non-changing Brahman… falsely appears as changing one.

•

Changes of Nama Rupa we attribute to Brahman which is non-changing.

•

We don’t know changeless Brahman.

•

Substantiality of Brahman transferred to Non-substantial Nama Rupa.

•

Hollow Nama Rupa.. I mistake as tangible and decide to lean on that..

•

Example : Cardboard chair.

•

Non-substantial cardboard chair – Useful for everything except sitting.

Gita :

To those men who worship Me alone, thinking of no other,

to those ever self-controlled, I secure for them that which is not already possessed (yoga) by them, and preserve for them what they already possess (Ksema). [Chapter 9 –

Verse 22]

•

Brahman alone dependable.

•

We have forgotten that…. feel they will save me.

•

There is Mutual transference…

126

•

We have to sort out…

•

Continue to see World… Understand it is hollow.

•

Handle + live in world… Understanding No Sara in the world.

•

When Mind seeks security, depend on Krishna Rama Brahman.

•

Then no problem… otherwise Eternal struggle.

•

Therefore Pray !

Nature of Brahman :

Anantha

Limitless Consciousness

Limitless Existence

Pure

Pure

- Not part / product of matter.

- Meditate on 4 qualities of Brahman.

• Pure Consciousness cannot say / think… I am Pure Consciousness.

• Because statement is a transaction.

• Without Nama Rupa transaction end… Pure Sat Chit survives.

127

[image: Image 73]

[image: Image 74]

How will Sat Chit be?

Bagawans Sample : of Pure Existence / Consciousness

•

Non-transacting Existence / Consciousness.. We experience in sleep.

Dakshinamurthi Stotram :

On folding up all the functions of the senses, He who enters into a state of deep-sleep and there becomes existence veiled in maya, like the sun or the moon during eclipse, and who, on waking, remembers to have slept.. To Him, the divine teacher, Sri Dakshinamurthy, is this prostration. [Verse 6]

•

In deep sleep state all Nama Rupa resolved.

•

We exist as Existence / Consciousness… we don’t claim we are existing.

•

We are conscious without knowing we are consciousness.

•

We are pure – Sat – Chit in sleep.

•

Same condition in Pralaya.

•

Upon that substance Brahman… all Names + forms thrown called Jagat + Svapna Avasta of Bagwan.

128

Pralayam

Srishti

Like our Sushupti

Is jagrat / Svapna Avastha

•

In dream we are existing.

Waker :

•

I am that dreamer… created in dream…

•

Now Bagwan is dreaming and we are in dream.

Tragedy :

•

We don’t know that.

On Vikshepa Shakti of Maya :

Jagat + Jeeva have come

Adistanam Brahman

Adyasta

Existence

Nama Rupa

129

Lecture 10

Verse 13 – 21 :

Cause of Samsara + Remedy :

Maya Shakti of Brahman the creator

Vikshepa Shakti

Avarna Shakti

Power to Create

Power to cover / conceil

Vikshepa Shakti :

•

Beautiful + Useful.

•

Responsible for creation of World. It has created Body + Mind for us.

•

If we don’t have Body + Mind, we will continue to exist as Sakshi Chaitanyam… Seer 3.

•

’Original Consciousness’… I will exist.

•

I – Sakshi not creation of Maya.

•

I – Sakshi not Mayikam….I am Vastavam… always remain uncreated.

•

Maya Shakti has given me – Body + Mind… Mayikam product. Which has come to me

+ Useful to me.

•

If Mayikam Body – Mind – not there, I Sakshi cannot be World / Interact / can’t enjoy, can’t claim I am Sakshi.

130

•

I am Avyavaharika beyond all transactions.

•

I can’t claim… I am Sakshi… Require Body - Mind – complex to claim.

•

Remaining as Sakshi… can’t enjoy / can Act because of Mayika Body – Mind – complex and given by Maya Devi.

•

Maya’s Vikshepa Shakti has given Body – Mind.

•

Story fine so far.

Maya has 2nd Powers which spoils party :

Avarna Shakti :

•

Because of this power, I am not able to differentiate.

Vastvam I

Mayikam (Mithya) Appendage

- I – Sakshi Chaitanyam.

- Later addition.

- Body / Mind complex.

What I don’t know :

Atma

Anatma

Satyam

Mithya

Difference is concealed

Vastvam

Mayikam

Drk

Drishyam

131

•

Therefore, Problems of Mayikam… I take to Vastavam.

•

Problem of Body – Mind – transferred to Original I.

•

Problem of Body – Mind – Samsara… = Jeevatma ← Technical.

Body :

•

Asti / Jayate Vardate Viparyate Apakshiyate Vinashyati.

•

Body’s Samsara = 70 years.

•

Mind’s Samsara = 1 Yuga.

•

Body / Mind – Jeevatvam… Belongs to Mayika Tatvam.

•

I superimpose on Vastavam and I feel Samsari. I don’t have objectivity.

•

This is problem at subjective level.

•

Non-discrimination between Real & Unreal I.

•

Difference between Vastavam + Mayikam.

2) Avarna Shakti :

•

Problem through objective world also.

132

2 Principles operate

Vastavam

Mayikam Sargaha

- Changeless Brahma Adistanam.

- Changing Nama – Rupa.

- Satyam

- Anrutam.

- What is this in creation?

- Pure existence (Not pure Consciousness).

- At subjective level, pure Consciousness is

reality.

Brahman

Vyashti

Samashti

Pure Consciousness

Pure Existence

I am witness

Body + Mind

I am Pure

World Nama Rupa

Consciousness

Nama Rupa

Existence

Brahman

- Young man is

- Old man is

(Add Pure Consciousness + Pure Existence.. Anandam)

133

•

There is change in Young / Old etc…

•

What is continuous is : IS… IS…. IS

•

What is Pure ‘Existence’….

→ Not part product property.

→ Nirvikaram Vastavam Pure Existence and

Nama Rupa – Savikaram I – Mix Up.

Clip is

Mayikam

Vastavam

Nama Rupa

Brahman

•

I don’t know difference between Satyam + Anrutam, change of Nama Rupa.. I transfer to changeless Brahman.

World is changing

Connected to

Mistake

World

Brahman

•

Truth : World alone changing “is”, part can never change.

•

Transferring changes of creation to Brahman, I suffer…

134

•

Vikaratvam → Belongs to change – modification Nama Rupa “Sargaha”.

•

I think Existence is changing and transfer from World to Existence.

•

I use Expression – NonExistence… never possible because Existence always is there.

2 fold confusion of Samsara

Subjective

Objective

Atma + Anatma

Brahman + Prapancha

•

Above is technical Explanation.

•

How above problem expresses at Vyavaharika level?

1) Subjective level :

•

“Atma – Anatma Avivekaha”

•

I am insecure – Sense of insecurity is “Samsara”.

As

Insecurity

Children

Hold Mothers Sari.

Student

Must Pass

Job

Get to top + get married.

Get married

Children Should take care of me!

•

Continuous expression of insecurity is expression of technical problem.

135

2) Objective Level :

•

I seek security from External changing insecure world… Instead of seeking from Brahman.

•

Disappointment comes… someone deserts me at crucial moment…. I was shattered….

Mental pain more than pain from sickness + agony.

•

People gave excuses for not helping…. genuine for them…. lame for me… is Samsara.

Why it comes?

(a) Because I expect support from World.

(b) Reliance on Unreliable Samsara.

 Remedy :

(1) I should Know

(2) I have to Rely on external factor

- I am never insecure.

- Don’t rely on changing people.

- I am ever secure.

- Rely on changeless reliable.

- Not the world but Brahman

↓

In religious language Bagwan

136

[image: Image 75]

[image: Image 76]

Lecture 10

Only Remedy to Sort Confusion :

Verse 19 :

In this case also by the destruction of the veil the distinction of Reality and creation becomes clear. Of the two, the modification exists in the creation, never in Reality. [Verse 19]

•

Problem not with Vikshepa Shakti.

Vikshepa Shakti :

•

Gave Body + Mind to enjoy the world + Vedanta.

Problem only with Avarna Shakti :

•

Jeeva Mukta…. Allows Vikshepa Shakti, Body + Mind to continue till Prarabda ends.

Ends Avarna Shakti / Agyanam by Jnanam :

Knowledge

Instrument

- Color

- Eye

- Smell

- Nose

- Atma / Anatma difference

- Not eyes / ears... Shastra Pramanam

- To look at face

- Use Mirror

- To look at Self.

- Use Shastra Pramanam Mirror

137

•

Method of looking at Shastra Pramanam = Sravanam / Mananam.

Viveka at Subject Level

Viveka at Objective Level

Tvam Pada Viveka

Tat Pada Viveka “19 Verse”

19 Verse :

•

Eyes always Experience → Brahman + Hand

Light + Hand

•

Guru doesn’t have to give experience of light.

There is Clip

Experiencing Isness + Clip

- Because you are experiencing

- You won’t use word for

Isness otherwise.

nonexperiences.

- Word for experience.

•

Isness not part of clip... Like light.

•

Isness is independent entity... Which continues after clip is removed.

•

Remove clip... Can’t see existence.

•

Remove hand... Can’t see light.

•

Nonperception of light not nonexistence of light.

138

•

Existence will be experiencable when clip is nonexperiencable, existence continues when clip is removed.

Nothing

“Is” there

Otherthan Nama Rupa, Isness is there

Isness is there

Preparation to understand Existence :

•

Taittriya Upanishad - Akasha Upasana.

Space :

•

We experience all the time.

•

Take for granted because it is subtle.

•

Sarvavit Yakashe... Akasha Upanishad :

Subtle form designed to sensitize mind

•

One more step further... = Pure Existence than Akasha.

•

By Sravanam + Mananam... Vibati Beda, gradually begin appreciating difference between Existence + Object, Can’t be physically done

•

Light can’t be physically separated + shown by Guru.

•

Clip – Existence – Difference.... can’t show by scraping Existence.

139

Intellectually Understand

Mayikam

Isness

Nama Rupa Sargaha

Brahma

•

Same topic – Atma – Anatma “Difference” Repeated for 27 yrs by Swamiji’s.

•

Its more Attractive as we hear more... Impact is more... because intellect gets sensitized to appreciate – clarity improves.

•

Students survive as students because of clarity... otherwise impossible to continue.

•

Bhati and then Vibati.

•

Understand vaguely and then clearly.

•

Dawn of Sunrise and Mid-day Sun.

•

Mananam / Sravanam should continue.

•

In Brahman – Pure Existence – No Vikara.

•

Light doesn’t move… hand moves.

↓
See light Up + down when Hand moves Up / down.

•

Light appears as though Moving.

140

[image: Image 77]

[image: Image 78]

•

With Reflecting Medium (Body)… Experience Light.

•

Reflecting Medium Moves…. There is light.

•

Pure light has no Motion.

•

Existence is Everywhere… Has No Motion…

•

Existence is Everytime… Continues in old age + Youth.

↑

No Vikara / Change

•

What “is” is God

↓
Sat internally Chit… Source of Ananda.

•

Sat Chit Ananda is God.

Verse 20 :

Every entity has five aspects - it is, it shines, it is dear, its name, and its form. The first three belong to Reality and the latter two to the world. [Verse 20]

•

Pure ‘Consciousness’ is not going to come + give Darshan.

•

We can’t Remove all 3 Bodies + see Consciousness.

141

Jagrat

Svapna

Sushupti / Samadhi

Sthula

Sukshma

Karana – Sharira Continues

•

Pure Consciousness... Only discriminative understanding.

Only Intellectual understanding.

•

Often – quoted Sloka.

•

We are experiencing 5 factors. Outside... Experience is mixed.

Brahma

Creation

3 Vastvakim

2 Mayikam

•

Normal we see only object + light.

Nama

Rupa

- Name

- Form

- Everything associated

- Property

with name.

- Guna

Belongs to Prapancha

142

Asti

Bhati

Priyam

- Is – Existence

- Known

- Dear

- Am / Are

- Chaitanya Sambanda

- Priyam Rupam = Anandah

- Sat

everywhere.

Svarupam.

- Common to all

- It is known / experienced. - If not dear to me, dear to experiences in all Shabda/ - What we don’t

others.

Rupa Rasa Gandha /

experience, can’t talk

- Every object associated

Sparsha.

about existence.

with dearness / liking to

- Isness is common.

- Nobody can talk of

someone.

Vedanta :

unknown thing.

Objects liked in 2 ways :

- Drawing attention + give

Everything is known to us as: - When they come additional facts of

a) Known :

- When they go.

“Isness”.

- Tamil

Mulla :

- Satta Sambanda

- I have knowledge of that - Tight shoes removal gives Everywhere.

entity.

Ananda.

- Knowledge means its

- Some give joy wherever

associated with

they go, some whenever

Consciousness.

they go.

b) Unknown :

- Chinese

Belongs to Brahma

143

Lecture 11

Verse 13 – 21 :

•

Samsara Karanam + Parihara.

Cause of Samsara :

1) Agyanam caused by Avarna Shakti.

•

Drk Drsya Avivekaha caused by Avarna Shakti.

2) Lack of Discrimination between Satyam + Mithya.

3)

Indiscrimination

Subjective Level

Objective Level

- Drk – Atma Satyam

- Drk – Brahma

- Drishya – Mithya Anatma

- Drishya – Prapancha

4)

1st Avivekaha

2nd Avivekaha

Verse 13 – 19

Verse 20

•

When we experience world outside its not pure Brahman, but world mixed with Brahman.

144

•

We see bend + Light.... Mixture

↓
- Subtle – imp. One

- Taken for granted

- Don’t have Anubava – Experience of light

•

We don’t pay attention to the experienced fact.

Aim of Teaching :

•

Draw Attention to Light.

↓
- No Part/Product

- ”Uniform”

- See Man + Woman

•

In + through light I perceive / Experience throughout perception.

•

Look at Man / Woman... Perception uniform / Never goes.

•

Look at Table / Man... Light perception never goes.

Light perception is Continuous.

Atma Anubava is Continuous.

•

We don’t have attention on light because it is uniform / continuous.

Vedanta :

•

Draws our Attention to continuously experienced fact.

Verse 20 :

•

In all Experiences, there are 5 factors.

145

5 factors in all transactions /

experiences

Asti

Bhati

Nama

- Sat Sambanda (Exists)

- Chit Sambanda (Known).

- Varies

- Table is

- When you say something - This is Hand / Pen

↑

is you have experienced

Say is but don’t Pay

the known object.

Varies

Attention.

- Sat Sambanda in all

forms is “is”.

Rupam

Priyam

- Every word should have

corresponding object.

- Form / color / Attributes

- We never have isness of

- Ananda Sambanda.

known as objects.

unknown object.

- Every object is associated

with Ananda.

- How Ananda Sambanda

- Never say Pluto is

- All objects liked by

is known!?

before. (only after

someone or other.

- I like clip… gives me Joy.

knowing we say Puto is)

- Mr. Cockroach liked by

- I like person..gives me joy Mrs. Cockroach and plan next kitchen.

146

Laws :

•

Isness presumes Knowness.

•

Can never have existence without being known or Consciousness.

•

Known = Consciousness associated with all objects whose existence we talk.

All experienced simultaneously

Asti – Bhati - Priyam

Nama - Rupa

- Changeless.

- Changing.

- Everywhere non-changing.

- Not uniform.

- Uniform.

- All attention goes here.

- Not paid attention to.

- Mayikam. Therefore

- Vastavam – Brahman – Never

attractive, because changing

wins!

and not uniform. Therefore

- Truth / Not attractive.

wins.

- Taken for granted.

- There is variety.

- Untruth.

Panchadasi : 10th Chapter

•

When Drama goes on, Characters play + Go back to Green room.

•

We say no one is there... Miss light because of when we say No one is there.

147

•

Light is Uniform + Changeless.

Therefore not noticed

Similarly space is Uniform + Changeless

•

Empty space – contradiction.

Verse 20 :

•

Existence – Consciousness – Pleasurable form – Attribute – Name – 5 Amsha –

Components.

(a) Sat Chit Ananda :

Sat Chit Ananda

- Belongs to Brahman

- Which is uniform

- Changeless (Satyam)

•

How Ananda is Uniform? / Changeless.

•

Morning Ananda – Evening Ananda different... Fluctuating.

•

Happy – Happier – Happiest.

↓

↓

↓
Priya Moda Pramoda

•

Taittriya Ananda.... Indra... Brahaspati....

148

•

Ananda which Manifests in Mind... never uniform... experienced pleasure... Not Brahma Ananda. But Ananda Reflecting in Mind and since Mind has fluctuations.

•

Original Ananda – Brahmananda – has no fluctuations.

•

Pratibimba Ananda – Reflected Ananda – Reflected Consciousness.... Temporary.

•

Original Atma Ananda in every living being is Uniform – same. Sayascha Purusha...

•

When Original Ananda Reflects in Mind, Quality depends on Sattva / Rajas / Tamas, Nature of Mind.

(b) Rupam + Nama :

Rupam + Nama

- Belong to Jagat.

- Mithya

- Unstable World.

- Unreliable World

•

We must hold on to Satyam.

Jagat

Brahma

- Mango tree, branch tall

- Short / Tamarind tree.

- Insecure

- Hold – will never fall to

Satchit Ananda Brahma

Rupam.

149

[image: Image 79]

[image: Image 80]

Verse 21 :

Existence-Consciousness-Bliss is the same in space, air, fire, water and earth, and in deities, animals, man, and so on. Only their names and forms differ. [Verse 21]

•

Sankhya Philosopher... talks of Atma in all Jeeva ; Mix of Purusha + Prakriti.

Vedanta :

•

One Atma in all Jeevas.

Blunder of Sankhya :

•

Chaitanya Rupa Atma is different from body to body.

•

Your Atma different than my Atma.

•

Atma – Purusha – Bahutvam confusion.

Vedanta :

•

Not many all pervading Atma but one all pervading Atma called Brahman.

•

Chaitanyam in my body same in your body identical One Same = Existence in every person is only “Existence”.

•

Similarly, Consciousness in everyone is same Consciousness.

•

Similarly, Ananda in everyone is same.

•

Food Ananda + Music Ananda + Lecture Ananda - Appears different but Ananda is same.

•

Sat Chit Ananda is one and same in all.

150

Doubt :

(a) There is one all pervading Sat.

•

There is one all pervading Chit.

•

There is one all pervading Ananda.

•

For counting purpose used plural.

•

There is no Chit separate from Sat.

•

There is no Ananda separate from Chit.

•

Sat = Chit = Ananda.

•

Satchit = Ananda.

(b) If Sat-Chit same in clip...

•

In clip only there is Sat.

•

Is Chit in clip?

Vedanta :

•

It is there... Sat being Chit.

•

If clip had Chit, it will open mouth.

•

Therefore will be sentient.

•

In clip... Chit not manifest... because Mind is absent.

•

When Mind is there, Atma manifests as Sat Chit.

151

Technical :

•

There is Aupadika Natu Vastva Beda.

Iron in fire

Water in fire

1) Iron borrows fire principle.

1) Water borrows fire principle.

- Heat of fire expresses in Iron.

- Heat of fire expresses in water.

2) Iron takes light of fire and become Red. 2) Water colourless – not Red / Bright.

- Red hot Iron.

Sat Chit

Sat

Human / Animal

Clip

Truth :

•

Nama + Form will vary in entire creation.

Kham

Akasha – Space

Vayu

Wind – Air

In all inert Pancha Bhutas,

Agni

Fire Principle

Asti Bhati Priyam is there.

Jalam

Water Principle

Urvi

Earth Principle

• In all sentient living beings – 3 grades of living beings.

152

Living beings :

Devas

Human

Triyak

- Superior

- Not as great as celestial

- Inferior

- Celestial

- Not as inferior as Animal - No Buddhi freewill

speech / intelligence.

Triyak :

Animal

Human

- Vertical column horizontal

- Vertebral column Vertical.

- Growth Horizontal

- Grow vertically.

Disadvantage :

Advantage :

- Hands not free.

- Hands available.

- 4 used for moving.

Disadvantage :

- Take weight. Therefore back problem.

•

In all “Sat – Chit – Ananda” same.

Mahan creation

Name – Form – different.

•

This is Satyam... Amruta (Mithya) Differentiation.

•

Its all mixed up... “Avarna Shakti – cause“.

153

[image: Image 81]

[image: Image 82]

How we Experience Mix up?

a) Whenever we want Permanent support we expect from father / position / money.

•

Seeking / expecting permanence from impermanent is mix of Satyam / Mithya.

•

How you know you have mix up?

b) We get Emotionally shattered....

•

Light should glow in head.

•

Not mistake of Planet / World / Karma.

•

Expected permanence from Impermanent.

•

Therefore Discrimination required.

•

Avarna Shakti has to be removed at individual subjective level.

•

To get out Remove Wrong Expectations of emotional shattering experiences.

•

Don’t sit on cardboard chair.

Verse 22 :

Being indifferent to both name and form, and devoted to the Truth, one should always practise meditation both in the heart and outside. [Verse 22]

Samsara Karanam

Parihara (Remedy)

Satya / Mithya Avivekaha

Satya – Mithya Vivekaha

154

Verse 22 – 31 : Nididhyasanam

Problem:

•

Intellectually understand... I must drop Mithya... and hold to Satyam.

•

Mind not able to follow practically. Get emotionally drained!

•

Gap between understanding + Practice.

•

I can’t experience Vedanta / Brahman.

•

Brahman Anubava... nobody is missing / lacking.

Problem :

•

Not lack of Anubava Samadhi Realisation / mystic Experience.

•

Problem : Vedanta not internalised.... Brought into our entire personality.

•

Example : Coffee... Milk... Sugar...

•

I’ve added sugar... 1 / 2 / 3 Teaspoons still complaint... And sugar addition, not sweet...

•

Not lack of sugar...

•

Not stirred + Mixed. So that every droplet of milk is pervaded by sugar.

•

Adding Sravanam... not internalising... Not observing lifestyle at other times.

•

Need to be Alert Living.

Nididhyasanam :

•

Internalisation Extremely important.

•

Vivekachoodamani...discusses this elaborately.

155

How to Internalise?

(1) By dwelling on Teaching as often as possible.

(2) Don’t use Atma/Brahman

•

Say : Aham நான்

•

Don’t say : Atma is free... I am miserable.

(3) Dwelling on teaching :

a) Repeated Sravanam : Listen with Aham Not Atma / Brahman then Sravanam becomes

‘Nididhyasanam.’

b) Sharing.

c) Teaching

d) Writing

•

Brahman + Atma must be replaced by I – Seer, 3 Sakshis.

Samadhi Abyasa :

1) Exclusive time for dwelling on teaching.

2) Drop all Roles – Father – Boss...

3) Distanced from Role... Ahamkara Role.

4) Invoke Atma Svaroopa... Mano-Buddhi Nasham.

156

Verse 22 – 31 :

•

Keep distance from Ahamkara Role...

•

All Roles are Temporary – None is Satyam.

•

Behind all Roles is Chidananda Rupam.

•

Give Quality time to Samadhi Abyasa as per Geeta Chapter 6.

•

Can then internalise and emotionally transform, ups + downs don’t disturb... calm mind prevails.

•

No problem of Raaga + Dvesha.

157

Lecture 12

1) Verse 13 - 21 :

•

Ignorance based error is cause of Samsara.

•

Satya – Anrutha Mithuni Karanam → Brahma Sutra Adyasa.

Mix up

Subjective

Nama - Rupa

- Atma – Anatma

- Brahma – Prapancha

- Drk – Drishya

- Expectation from world.

- Both equally responsible for problem.

- Wrong self image.

2) Solution :

•

Gain Viveka – Jnanam... Through Practice of Sravanam + Mananam.

Gain correct Vision

Self image corrected

Expectation from world goes

- I don’t have to depend on Anyone.

- Can’t expect anything from

- I am independent secure / free.

whole world.

158

[image: Image 83]

[image: Image 84]

Chinmayananda :

•

Disappearance comes for those who have appointment with future.

•

When we expect certain events to happen Disappointments come.

•

When those expectations Don’t come --- Agitation

Gita :

Having abandoned attachment to the fruits of action, ever content, depending on nothing, he does not do anything, though engaged in actions. [Chapter 4 – Verse 20]

Nitya Truptaha

Nirashraya

Subjective correction

Objective correction

Nididhyasanam :

•

Assimilation of Teaching for Emotional Benefit.

•

Vedantic ‘Mind’ – is dwelling on Teaching.

•

Intently by providing Quality time (Not Remaining thoughtless). Do it in any manner. 159

Independently Dwell

- Reading

Repeated listening aided by Teacher

- Writing

- Discussing

- Teaching

Not physical posture

Primary component

Mental Posture

Can walk on beach + do

Sitting Padmasa

Nididhyasanam

- Worrying / object of Mind –

Office!?

- Not Nididhyasanam.

Sitting Mind :

•

Physical Posture.... Samadhi Abyasa.... Eyes closed, withdraw sense organs, intently dwell on teaching.

160

[image: Image 85]

[image: Image 86]

Sravanam

Nididhyasanam

- Objective orientation

- Subjective orientation.

- We think Brahman / Atma some

- When we hear Brahman / Atma.

external entity.

- Nitya Svaroopa comes, I replace if

- Consistency + Conviction comes

with Aham.

from Sravanam + Mananam.

- Use I in all.

Gita :

- Na Jayate... [2 – 20]

- In practice use word Aham.

Gita :

He is not born, nor does He ever die; after having been, He again ceases not to be; unborn, eternal, changeless and ancient, He is not killed when the body is killed. [Chapter 2 – Verse 20]

Wrong Attitude :

•

Nididhyasanam will lead me to freedom.

•

Freedom – Not future event

External Nature of mine.

•

Not Tat Tvam Bavishyasi.

161

•

Its Tat Tvam Asi.

•

If I am not free now... I will never be free at any time in future.

•

There is no corridor connecting Bondage + freedom.

•

If I am eternally finite can’t reach infinite / If I am eternally infinite... I am ever free.

During ‘Nididhyasanam’ also free.

Sit + Tell :

•

I am not practicing to get freedom.

•

I am practicing to claim fact.

•

I was is ever will be.

Different between Sravanam / Nididhyasanam

- Atman

- Sit quietly + dwell.

- Brahman free.

- Do same Sravanam.. As I.. Am

- Write

Akarta / Abokta.

- Hear

- When words used, these are my

- Put book in shelf.

Characteristics.

- Give freedom to book.

 - Karna – Meditates :

Kaunteya → Means myself.

- I oriented Mind.

- Nididyasanam need not happen in

Sravanam.. If it happens its also

Nididhyasanam.

162

6 fold Samadhi Abyasa (Only in the text) 1) Antara Drishya Anuvidha Savikalpa Samadhi.

2) Antara Shabda Anuvidha Savikalpa Samadhi.

3) Antara Nirvikalpa Samadhi.

4) Bahya Drishya Anuvidha Savikalpa Samadhi.

5) Bahya Shabda Anuvidha Savikalpa Samadhi.

6) Bahya Nirvikalpa Samadhi.

Shat Vidha

Summary Abhyasa Rupa

Ninidhyasanam

Antara

Bahya

(6)

(6)

Sankalpam

Sankalpam

Nirviklapam

Nirviklapam

(4) Drishya

(5) Shabda

(4) Drishya

(5) Shabda

Verse 29

Verse 29

Anuviddha

Anuviddha

Anuviddha

Anuviddha

Verse 27

Verse 28

Verse 27

Verse 28

163

Sloka :

•

‘Nididhyasanam’ is an Exercise in which Mind is :

Focussed on Sat-Chit-Ananda (Anantaha).

Fixed on Sat-Chit-Ananda (Anantaha).

Intent on Sat-Chit-Ananda (Anantaha).

•

Limitless Pure Existence / Consciousness is object of focus.

•

Not that happens to be object.

How to focus :

•

Filter Nama Rupa.... Mixed with... Sat Chit Ananda.

•

Weeding out / Segregating... Mixed with... Sat Chit Ananda.

•

Because Sat Chit Ananda in pure form is not available.

•

If available can scrap + Separate.

•

Focus as I am....

•

Oceanic water.... Put in beaker heat → Pure Water.

•

Human Being... Can’t be heated → Get Pure ‘Consciousness’ in Bottle!

•

Sat Chit Atma always mixed in Jagrat Svapna Sushupti / Samadhi.

Pure Sat Chit

Manifest Nama Rupa

Unmanifest Nama Rupa

164

•

Take Mixture + Intellectually separate Nama Rupa.

•

Pure light can never see... Use Reflecting Medium.

•

See Mix of light + Hand... and Meditate on Pure Light.

•

If hand is Removed, Pure light not available for Meditation.

•

Only intellectually segregate.

Verse 20 :

Sentient Ananda

Tat Prapancha

Asti

Bhati

Priyam

Rupa

Nama

Tvam?!

5 Always Mixed...

(1) Focus on hand... In ‘Meditation’ take mixture.

Focus on light... Intellectually ignore 2nd part

As Palmist looks :

•

Male – Right hand

•

Female – Left hand

165

(2) Focus on Light.... Ignore hand

↓

↓

Changeless feature Upekshya

↓

Falls within purview of Knowledge

(3) Focus on Sat Chit Ananda... Instead of Changing feature “Thoughts”

↓
Changeless feature

(4) Expand Time on focussing / absorption on Samadhi... Sarvada Kuryat...

During transaction, 2 activities

(a)

(b)

- Nama Rupa Pradhana

Focussing on opposite :

- Focussing on Nama Rupa +

ignore Sat Chit Ananda.

Samadhi Abyasa

(a)

(b)

Focus on Sat Chit Ananda

Ignore Thought – Nama Rupa

166

Done in 2 ways

(a)

(b)

By Taking any thought within

By taking one Vedantic thought

your mind

in mind

Drsya

Shabda

a) Thought :

•

Every thought has 5 components… Existence Consciousness Nature of Consciousness Nama Rupa.

Nature of Consciousness

Nama

Rupa

- Ananda

- Kama, Krodha, Daya,

- Compare Love /

Anger, Axiety, Fear.

Hatred.

Most of time we are carried

Away by these thoughts.

They disturb us.

167

Meditation :

•

Drop Nama Rupa.

•

Focus on Sentient Part.

↓
Instead of hand, focus on light.

↑
Called - Absorption in your own thought World.

•

Hridayam = Mind.

•

Antara…… Outside objects have 5 factors Asti / Bhati….

↓
Closed eye Meditation

•

Take any object… truly member dish… Gulab Jamoon.

•

Meditate on light and clip or spoon.

Samadhi

Antara

Bahya

168

[image: Image 87]

[image: Image 88]

Verse 23 :

The practice of meditation within is of two kinds: with duality and without duality. Meditation with duality is again of two kinds, that which is associated with the seen and with words. [Verse 23]

Antara (In Hirdayam / Mind)

Sankalpa Samadhi

Nirvikalpa Samadhi (3)

(With Division)

(Without Division)

Drisya (1)

Shabda (2)

Anuvidda

- Vedic words Asanga,

Satyam, Shuddah,

Sambanda

Adistana Sakshi.

Bahya (outside)

Sankalpa Samadhi

Nirvikalpa Samadhi (6)

Drisya (4)

Shabda (5)

169

[image: Image 89]

[image: Image 90]

Sankalpa

Nirvikalpa

- Take support of aid (Hand).

- Without aid (Hand) Meditate on

- Look at hand – focus on light.

light.

(Light everywhere…. To show light

in specific spot… take hand

Consciousness – Everywhere take

thought)

Very Good Example :

•

Look at hand – focus on light…

Verse 22 + 23 :

•

Introduces Samadhi in Chart form Practice 1/6 according to your aptitude.

Verse 24 :

Thoughts arising in the mind like desires, etc. are the seen. One should meditate on Consciousness as their witness. This is the meditation with duality associated with the seen. [Verse 24]

Order 1st :

•

Antara Drishya Anuvidda Savikalpa Samadhi Thought ‘Meditation’.

170

1) Advantage :

•

No need to Remove thought (Many prescribe silencing Mind).

•

Useful.

2) Visualize light + Object in a Hall…

•

Visualize Hall… one light…. all pervading people coming + going.

•

Everyone known to me, perceived by me because of light principle.

•

Light because of which you notice arriving + departing things + beings.

•

Experience is proof of light.

•

Imagine people and gradually move to light.

Constrast Object

Pure Light

- People many

- Light one.

- Arrive + depart

- Always there, If it departs, hall

- Divisible – Gap between people / will become dark.

things. Therefore Sakhanda.

- No gap… all pervading… akhanda.

- With form.

- Formless.

- People can be contaminated with - Shuddham uncontaminated.

Dirt in floor.

- Asanga

- Sasanga.

- Focus on light with these

- Drop people.

characteristics.

171

Lecture 13

Verse 22 – 31 :

Nididhyasanam :

•

For Assimilation of Teaching… 6 Types – Samadhi Abyasa Rupa.

•

Pay attention on Consciousness as illuminator of thoughts as they rise in mind.

Example :

Hall

People

Light

Focus

Pervades Hall

•

We don’t have lack of experience of light but just have not focussed our attention..

Take it for granted.

Objects

Light

1) Agama Pahi :

1) Anagama Pahi :

- Arrive + Depart.

- Doesn’t vacate hall when I vacate.

2) Savikara :

2) Nirvikara :

- Subject to change.

- Light remains changeless.

- Move legs etc.

3) Nirakara :

3) Sakara :

- No form.

- People have form + color.

172

Objects

Light

4) Sakhanda :

4) Akhanda :

- Divisible.

- Indivisible.

- Have parts.

5) Asanga :

5) Sa Sanga :

- No contamination + 5 principles

- People get wet when they sit on

(part / …)

floor “Contaminated”.

Mind / Thought

Chaitanyam

1) Raaga – Dvesha / Kama Santosha

1) Anagama Payi :

Sukham / Dukham Vrittis constantly rise +

- Doesn’t come + go.

fall like waves..

2) Jadam

- There is arrival + departure of thoughts –

Agama Payi.

- Thoughts insentient known / evident

because of Consciousness.

2) Sakshi Tatwam :

- Every thought is perceptible because of

light Consciousness which spread, over

the thought.

- 1st Stage : Paying attention to

Consciousness principle.

173

Mind / Thought

Chaitanyam

3) Alpagatam :

3) Sarvagatam :

- Thoughts don’t pervade whole mind.

- Consciousness – pervades whole mind.

4) Akara :

4) Nirakara :

- Thoughts have Akara form / Shape…

- Consciousness is Nirakara

Ghatakar Sukhakar Dukhakar / Vrittis.

5) Akhanda :

5) Sakhanda :

- In Divisible.

- Divisible.

6) Nir Dosha :

6) Sa Dosha :

- Nature of thought, impurities of thought

- Vrittis have dosha – impurities.

doesn’t belong to Consciousness.

- Doshas belong to thought.

- Chetanam attributeless never good /

bad.

- Don’t try to objectify the illumining

Consciousness.

- that illumining Consciousness “I am”.

1st Stage

2nd Stage

3rd Stage

- Thoughts arrive - Sakshi Chaitanyam.

- That Chaitanya Aham I Am.

- Akhandam /

- I pervade my mind, illumine my mind,

Nirvikaram.. Sakshi.

illumine arrival + Departure of thoughts

- Not polluted and

Nirvana Shatakam :

Aham Samsari.

- Chidananda Rupam Shivoham…

- Apply 5 principles.

174

[image: Image 91]

[image: Image 92]

•

Even in Blank Mind – I light of ‘Consciousness’ continues.

•

Blankness is known because of formless Sakshi ‘I’.

Gita :

Know Me as the Knower of the field in all fields, O Bharata. Knowledge of the field as also of the Knower of the field is considered by Me to be My Knowledge. [Chapter 13 – Verse 3]

•

Know me to be the knower in all fields. Knowledge of the field as well as knower of the field is considered to be my knowledge.

•

I am not in all Minds.

•

All minds are resting in me, Chaitanyam.

•

I am Akashavat…. Sarva Adhara Chaitanyam Asmi.

•

Go from Prakash to Akasha

↓ ↓

Brightness Space

175

[image: Image 93]

[image: Image 94]

•

Cosmos disappears in Me.

Gita :

I do nothing at all, thus would the harmonised knower of Truth think – seeing, hearing, touching, smelling, eating, going, sleeping, breathing… [Chapter 5 – Verse 8]

•

I do nothing at all… thus would the harmonised knower of truth… thinking, seeing hearing, touching, smelling, eating, sleeping, breathing.

Main features of Nididhyasanam :

In all Vedantic Teaching :

•

Brahman – Atma – Sakshi – Not Used.

•

In that place use “I”.

•

Then only Ahamkara gets weakened.

•

Normally : “Husband I”…

•

Replace by : Comfortable…. Ever free “I”.

176

Verse 24 Sloka :

•

There are many objects present in the Mind.

Thinking of Son….

Putra - Son Vritti

Putri - Daughter

Swiss

Happiness Sukham

Vritti

Drishya No. 1

Drishya No. 2

Drishya No. 3

Drishya No. 4

•

All objects occupy Mind in form of Vritti.

•

Kama / Krodha Lobha Moha… 4th Verse of Drk Drishya Viveka.

List of thoughts

•

They are present in the Mind… Coming + Going.

•

In the same Mind there is ‘Consciousness’ principle as the Illuminator of all Vrittis…

this is neglected / ignored principle.

•

What is Distance between Chaitanyam + thoughts.

•

What is Distance between Micro plant + Light.

•

Both intimately together.

•

When together we are carried away by changing object not unchanging Sakshi.

•

So we are always experiencing Atma, but have not paid attention.

177

[image: Image 95]

[image: Image 96]

Vedanta :

•

Draws attention to ever evident Atma.

•

May you focus on Sakshi Chaitanyam.

•

May your focus be on Thoughts centred on Chaitanyam.

•

Focus on Sakshi means Entertaining thoughts Regarding Sakshi.

What Job you do with mind is :

•

Only with thought form. Can’t do any other way!!

•

Focus on Sakshi in form of Sakshi – Akara Vritti.

Focussing means :

•

There is Sakshi in Mind.

•

There is illumination in Mind.

•

Sakshakar Vritti Kuryat.

•

If you entertain thoughts of Sakshi it is Ayam Drishya Anuvidha Savikalpa Samadhi.

Verse 25 :

I am unattached, Existence-Consciousness-Bliss self-shining, free from duality, this is the practice of meditation with duality associated with words. [Verse 25]

178

Verse 24 : 1st Stage

•

Focus on Chaitanyam as Sakshi of thought.

•

Make use of thought as aid to come to Chaitanya.

•

To show light here in the Hall… Can’t see Pure Light ---- Not perceptible Keep hand.

Thought :

•

Reflecting Medium to deflect attention from thought to Consciousness.

•

Use Reflection…. For Deflection (Attention to Chaitanyam).

•

“We are aware of Santosha there”.

•

Then Mind gets facility to remain in consciousness aspect.

•

Are you aware of thoughts… Negate them.

2nd Stage :

•

Once you have capacity to stay in Sakshi…. then you see other characteristics of Sakshi… you introduce Shabda…

•

Only if mind stays in light… can say light is uncontaminable…. not part… etc.

•

If you look at hand… then you concentrate on hand…

•

Mind should stay in light / consciousness not slip to hand / thoughts.

•

Arrive at features of Chaitanyam… Nitya Shuddaha…. Nirvikara… Nirmala.

3rd Stage :

•

That Chaitanyam I am… “Aham”.

179

[image: Image 97]

[image: Image 98]

Features of Sakshi (Svaroopa) :

1) Na Jayate…

2) Ajah Nityam Shashwataha – Purnaha

3) Swayamjyoti

4) Viveka

Gita :

He is not born, nor does He ever die; after having been, He again ceases not to be; unborn, eternal, changeless and ancient, He is not killed when the body is killed. [Chapter 2 – Verse 20]

•

Take any one word from Upanishad… When word is used, you will Remember.

Nididhyasanam :

•

Practiced after attending class.

•

Practiced after long Sravanam.

•

In each ‘Meditation’ session, take one feature…

•

Since I take up words to dwell on Sakshi, its called Shabda Anuviddha Savikalpa Samadhi.

180

Previously in Drishya Anuviddha Samadhi :

•

Used thoughts to arrive at Sakshi.

•

Kama / Krodha… thoughts arrive with form… Light is formless… thoughts are illumined.

In Shabda Anuviddha :

•

Appreciate light here.

1 & 2) Asanga / Svayam Jyoti :

•

Don’t have Relationship with anything in creation but because of which thoughts are illumined.

Benefit :

All sorrow causing delusion

Ahamkara

Mamakara

I belong to these people

Other people belong to me / mine

•

This delusion should not be allowed in the mind, drop / Negate them as they rise in the Mind…

•

Most of the time, we are disturbed by one Relation…

•

1st Mentally become Sanyasi…

181

3) Sakshi :

Sat

Chit

Ananda

Pure Existence 5 :

- Pure Chaitanya Rupaha. - Ananda which comes in

- Part / Product /

mind which comes in

Property of any object.

reflected form.

- As Existence where I

am not.

•

My Reflection alone is all pleasures of the World.

•

All Experiential pleasures in World are my nature Reflected in Mind.

•

Experiential pleasure doesn’t come from outside.

•

Running outside for happiness is struggle of Samsara… Go to Europe/Badrinath…

•

Don’t go in search of Ananda… I am Ananda.

•

I Ananda not experiential pleasure because I the Ananda is permanently there.

•

Experiential pleasure is impermanent, my Reflection.

•

My Reflection, temporary pleasures come + go.

•

I am non Experiencable Permanent pleasure like my original face…

•

My Reflection in mind is experiencable, is temporary pleasure.

•

Therefore, I am Anandaha.

182

4) Svayamprabha :

•

Self evident.

•

Doesn’t require Effort to experience (like light).

•

To experience objects we have to turn in direction.

5) Svapravahaha :

•

Jagrat Svapna Sushupti…

•

Experienced in Chaitanyam.

•

Can’t say, because Ahamkara is Dormant.

•

Don’t need to go to any Avasta to experience Chaitanyam.

•

Aham Svapravahaha.

6) Dvaita Varjitaha :

•

Vedanta study must be thorough.. I am without 2nd thing… I am Nondual…

•

When I am ‘Sakshi’ of Mind + thought…

↓
↓
Sakshi Saukshmyam

Drk Satyam Drishyam Mithya

•

Claiming Sakshi presupposes Saukshmyam Drishyam. Therefore I am without Mind

body thought World.

•

Drishyam is experienced but is Mithya.

183

•

Meditator must know Mithya.

↓
Mandukya Upanishad Vaithatya Prakaranam

Experience is not proof of reality.

Example :

•

Dream… Experienced… Appears Real but Mithya.

•

World – Thought… appear Real… Infact Mithya – Unreal.

2nd Stage of Meditation :

•

Sakshi should be Replaced by Aham which is Nitya.

•

Therefore Aham Satyam – Jagat Mithya.

•

So what… Why should I meditate on this fact?

•

If I and World have same order of Reality, World will hurt powerful influence me.

•

Claim World as Mithya… then fear of World will go.

•

In World  Most powerful feature is “Time”.

•

World + Time… persecutes me as Asti, Bhati, Viparyate… Reduced to Bones.

•

World + Time = Old Age / fear of death of Near-Dear.

•

All fears because of Division… when world is reduced to Mithya… it is as good as Nonexistence… Like fake Rs. 100… Its there – not there… same.

•

Sample up Shabda to Remember in ‘Meditation’.

184

•

See meaning as my description…

•

I am Mukta Svaroopa… Here + Now… Long ‘Meditation’ required.

•

Asmi… I am Asangaha… Relationless / Pure Consciousness / Poorna.

•

Nonexperiencable Ananda = Poornatvam.

•

We can never see our original face.

•

Anandaha = Not happiness / Pleasure….

•

Its Ananthaha… Limitless ‘Consciousness’.

•

Svaprabaha = Nondual – Practice with thoughts.

Vedantic Meditation

Yogic Meditation

- Entertaining Vedic thoughts.

- Chitta Vritti Nirodhaha.

Vidha

Anuvidda –

Shabda

Connected Sambanda

Same

Anuvidha

Antara :

•

Mind focussing inside.

185

[image: Image 99]

[image: Image 100]

Verse 26 :

But, the non-dual state of meditation is like a flame in a place free from wind on account of complete absorption in the Bliss of Self-realisation, having ignored both the seen and the words. [Verse 26]

•

When you say Aham Svantatraha Asmi Aham Brahma Asmi Aham Asanga Asmi

= Brahma Akar Vritti

= Atmakar Vritti

= Akhandakar Vritti

•

Drishya Anuvidda

Deliberately produce thoughts by will + effort

Shabda Anuvidda

Law 1 :

•

When I entertain my thought for sometime, mind gets into a groove.

•

Momentum created after pedalling thoughts for sometime…. (like riding cycle).

•

Ohm Namashivaya thoughts go on in subconscious mind…

•

This is called Sukshma Vritti… thoughts as a Result of Momentum

↓
Sub ‘Consciousness’ subtle mind without will.

186

•

Sukshma Vritti… Mind registers absence of Omkarananda on stage with Swamiji…

•

After you go home and someone asks :

Was Swami – Omkarananda… there on stage?

•

You say No… Mind had registered absence before to say No.

Law 2:

•

Mind has capacity to think without Will or Ahamkara.

•

Mind has put Vedantic thought in Mind and it has rotated sufficiently…

•

Momentum caused… then Ahamkar / Will, not required… it continues will lessly…

•

That Vritti is called :

“Sukshma Ahamkar Vritti in subconscious Mind”.

•

When Ahamkara not prominent… as in sleep state… Duality not prominent.

•

Similarly, in this state also Vritti will continue.

•

Ahamkara is put to sleep….

Sleep

Here

- Ignorance is there

- Without Ahamkara Vritti…

Aham Svayampraba Asmi

goes on Nirvikalpa Samadhi.

187

Lecture 14

1) Nididhyasanam :

•

Individual for Samadhi Abyasa.

•

Meditation - Connected with internal conditions of Mind.

1st Stage :

•

Focus on thought… Drishyam / Object of experience illumined by ‘Consciousness’

principle… Drk – Chaitanyam.

2) Outside :

•

Light spreads… we see objects.

Inside :

•

Consciousness spreads… we see Thoughts.

↑

Didn’t realise till today! (Subjective universe ciritical analysis)

•

Light can’t be physically separated.

•

Awareness can’t be physically separated from thoughts.

•

Shift attention from Vritti Amsha to Chaitanya Amsha.

•

When Chaitanya Amsha is understood as independent entity then its called Sakshi.

•

This is Drishya – Anuvidda.

Thought – Connected Consciousness ‘Meditation’.

•

Meditation upon Consciousness which is connected to thought as illuminator of thought.

188

Samadhi 1 :

•

Shifting of attention from thought to ‘Consciousness’ is Abyasa No. 1 (Conclusion on light).

Samadhi 2 :

•

After focussing on Sakshi – Awareness – I want to Dwell on features of Sakshi Chaitanyam.

•

Turn attention from Concentration on just the light to it features.

•

Light not part property of Mine.

•

Light goes beyond boundary of Mine.

•

Light is Asanga / Shuddam.

•

Dwell on various aspects of light.

Features of Sakshi :

Akhanda

Svaprabha

Poornam

Dvaita

Word from Shastra

Asanga

Varjita

Shastra – Shabda Pradhan

Shuddham

Sat Chit Ananda

Therefore Pramanam

189

[image: Image 101]

[image: Image 102]

1st Light Meditation

2nd Light of Consciousness Meditation

- Focus on light and say light is

- Come to Sakshi Chaitanyam.

Asanga.. 4 properties.

- Don’t attempt to see Sakshi எப்ப ா

- Light is object.

வருவாப ா.

- Add statement illumining

Consciousness.. I am.

•

Only then it becomes Aparousha Vritti… Not objectifying but claiming as Myself.

•

Replace Sakshi by Aham then I am illuminator of thought.

Thoughts

I am

- Arrive + Depart

- I am eternal.

- Divided

- Not divided.

- Confined to my mind.

- One Sakhi behind all minds.

- Gita : Chapter 13 – Verse 33

- As one sun illumines this entire

universe, so one Atma – spirit –

Consciousness illumines the whole

Kshetra / field.

Gita :

190

As the all-pervading ether is not tainted, because of its subtlety, so too the Self, seated everywhere in the body, is not tainted. [Chapter 13 – Verse 33]

•

I am Whole indivisible Poornaha Asangaha Shuddha / Papa-Punya Sanchita –

Agami – Rahitaha.

•

I am not Body Mind – complex… I am illuminator of thoughts.

•

Shabda connected Savikalpa Samadhi.

(4) Nirvikalpa Samadhi – Verse 26 :

a) Invoke Witness Awareness.

•

Claim Myself to be Awareness.

•

Dwell on my Svaroopam.

•

My Will + Deliberation is involved.

•

Ahamkara / Pramata… Meditator Active, Sakshi

↓

Subject - Object Division is there Subject

I am Meditator

Sakshi Meditated upon object

Division is active Ahamkara

•

Thoughts not natural.. Requires will.

191

b) After sometime, Dwell upon one Aspect… “Aham Asangoham” and Repeat Vritti…

•

There is a momentum and Mind registers thought and Mind, does that by itself.

•

Any Nama Japa if you drop, it continues to repeat by itself…

Mind has capacity to :

•

Take message in subconscious and when you give mind a problem and it is not able to solve, Drop attempt… Mind continues to work.

•

After days, mind comes with idea because Mind works subconsciously.

•

Minds ability to Repeat thought without will is called Sukshma Vritti Anuvritti…

•

Continuation of subtle thought in subconscious mind without will / deliberate effort.

•

Many personal problems continue Instead of Brahma Vritti.. problem Vritti goes round and round…

•

Moment deliberate Mental Activity stops, this starts… in subconscious…. it is parallely running…

•

Use this ability to our advantage w.r.t Akhandakar Vritti.

•

When sub ‘Consciousness’… takes over ‘Meditation’ – Sakshi Vritti…. then Ahamkara becomes leenam + not required.

•

Then Ahamkara not prominent…. Vritti continues as in Deep sleep state.

•

Triputi – Subject – Object Division not prominent.

•

In sleep Mind has Vritti…

192

•

Aham Sukham… I am in Blank condition.

Don’t experience

No Ahamkara

•

Agyani Vritti.

•

Division not Manifest in Nirvikara Samadhi… Triputi is not there.

Sushupti

Nirvikara Samadhi

1) Same :

1) Same :

- Subconscious Vritti… continues

- Subconscious Vritti continuous

without Triputi.

without Triputi because subconscious

mind has this capacity.

2) Difference :

2) Difference :

- Here Agyan Vritti

- Here Gyana Vritti.

Verse 26 :

•

Rasaha : Interest / Taste / Aptitude of Mind…

•

Avesha : Possession.

•

When taste for self-awareness… SvaAnubooti…

•

I am Sakshi / Akhanda / Shudda – takes Rasa – Amsha… takes possession of Mind, inclination for Momentum of Akhandakar Vritti – Mind is in the grip of Vedantic thought…

•

Then Mind doesn’t require assistance of thought.

193

Previously : 1) Used thought to come to Consciousness / Awareness.

Use hand to come to light….

Now : 2) Don’t use hand…. Thought…

Thought not used as a crutch.

Example :

•

Shirshanam… use wall as crutch / lean…

First (“Drishyam”) :

•

Use thought… come to Consciousness… drop Thought.

Second (“Shabda”) :

•

Use deliberately Vedantic words.

Third (“Nirvikalpa Samadhi”) :

•

Thought + Words dropped… Self Awareness / Aham Shuddaha / Amrutosmi Akhandakara Vritti continues without subject – object division… because Ahamkara has withdrawn…

•

Vikalkpa – Means Division – State of Mind.

Pramata / Prameya Similar to Sushupti.

•

I am not aware that I am entertaining thoughts in Nirvikalpa Samadhi.

•

I am aware…. means subject thought Division has come…

194

[image: Image 103]

[image: Image 104]

[image: Image 105]

•

Undisturbed thought flow… is comparable to flame of light which is kept in a breezeless wind-free place….

•

Enclosure… such flame doesn’t flicker.

•

Mind is distraction free steady… Thought flow.

Panchadasi :

When the mind gradually leaves off the ideas of the

meditator and the act of meditation and is merged

in the sole object of meditation (viz., the Self), and

is steady like the flame of a lamp in a breezeless it is

called the super-conscious state (Samadhi).

[Chapter 1 – Verse 55]

Gita : Krishna

As a lamp placed in a windless place does not flicker, is a smile used to describe the yogi of controlled mind, practising yoga of the Self (or absorbed in the yoga of the Self. [Chapter 6 – Verse 19]

•

As light doesn’t flicker in a windless place, such is stated to be the picture of the disciplined mind of the Yogi practicing meditation on God.

195

Panchadasi : Adds Note

•

In Nirvikalpa Samadhi… person not aware I am entertaining Aham Brahmasmi Vritti…

will resolved…. effort not required… Blank state like Sushupti.

How you know thought was there?

•

Sushupti + Samadhi… Both Nirvikalpa.

•

Why not say… its thoughtless state?

Vedanta :

1) There is no thoughtless state at all…

2) If you assume there Is a thoughtless state… Its not Jnana Samadhi.

If its there :

•

Its Andah Samadhi.

•

Doesn’t improve me.

•

Thoughtlessly ignorant.

•

Doesn’t Value.

•

Blind State of Mind.

 Nirvikalpa Samadhi :

•

Akandakar Vritti – Anuvirrti State…

•

Whats proof Vritti is there?

196

In sleep also we had thought

After Waking

- How we know we had thought.

- It was blank state...

- I didn’t experience anything.

Experience of nonexperience of

things which must be registered in

the mind – which is Sukshma Vritti.

- In sleep also we had thought.

In both sleep and Nirvikalpa Samadhi, Mind has :

•

“Avidya Vritti” (I don’t experience anything).

How do we know...?

•

We are able to Recollect experience of Nonexperience.

•

Recollection is proof for Presence of Thoughts in sleep.

•

Similarly, Recollection of Aham Brahmasmi Vritti in Nirvikalpa Samadhi after one comes out of Samadhi.

Recollection is Proof...

•

He doesn’t say while in Nirvikalpa Samadhi, person after Nirvikalpa Samadhi... doesn’t recollect sleep... recollects Brahmasmi Vritti and Anuvritti.

•

Continuation of thought not known at Nirvikalpa Samadhi inferred later.

•

In Nirvikalpa Samadhi, thoughts are there in subtle mind in subtle form.

197

[image: Image 106]

[image: Image 107]

Verse 27 :

As in the heart, in any outside object also the first meditation (associated with the seen) is possibe. That meditation is the separation of the name and form from pure Existence. [Verse 27]

•

Chit Dhyanam Antara Samadhi... in previous 3 verses.

1) Sakshi Chaitanya Attention

2) Witness ‘Consciousness’ which obtains in Mind

Internal :

•

Consciousness can be recognised only inside.

•

You can never experience ‘Consciousness’ anywhere outside.

•

If I look at you,... You are ‘Conscious’ being.

•

You are hearing / understanding.

•

I am not experiencing ‘Consciousness’ in your body.

•

I can experience ‘Consciousness’ in my body.

•

Mosquito bite in my body... I am aware.

•

Consciousness is everywhere... but Recognisable only in one’s body.

•

Consciousness ‘Meditation’ can be practiced only internally not externally.

198

3 External Samadhi - Bahya

Samadhi Trayam

Bahya Drishya Sankalpa

Bahya Shabda Sankalpa

Bahya Nirvikalpa Samadhi

Verse 27

Verse 28

Verse 29

Methodology Same :

Internal Samadhi

External Samadhi

- Took thought went to awareness in

- Take external object.

every thought.

- From object go to Atma – Brahman.

- Take neutral object – Clip / clock.

- Where you have no Raaga / Dvesha.

- Watching movie... Focussing on

screen.

- Forget Hero.

- But we start with screen / endup with

hero – heroin.. Cry!

199

Verse 20 :

Clip Exists

Asti

Bhati

Priyam

Nama - Rupa

- Belongs to clip.

Is existence spread

- Clip is connected

over clip as “Isness”

to existence

“Isness”

Drshyam

•

Can’t switch to ‘Consciousness’... because Consciousness in clip is not Manifest, but Existence is available because we say there is Clip and Achetanam.

↓
Consciousness – Unmanifest.

•

Existence is Manifest in clip.

•

Shift to Existence.... Drishya... Anuviddha Samadhi.

Verse 27 :

•

As one practices internal Samadhi, in external world also, one should practice DASS.

•

Aadhya.... Like 1st.

200

[image: Image 108]

[image: Image 109]

For internal any object

For external any object

- Kama, Krodha, Lobha.

- Existence is there in every object.

- Is there object which is not existence.

- In any object.. Separate.

↙ ↘

Sanmatra Name + Object

Existence

Separate Means :

•

Not scratch light of mind and see... Asat!

•

How to separate... Budyat... by intellect.

•

Light not part...

•

Similarly Existence is not product... property of clip.

•

DASS... This understanding...

•

After separating Hero from screen, focus on screen...

•

Remember.... Movie is shadow.

•

Sat – Existence is screen ← Sanmatra...

Dakshinamurthi Stotram :

201

[image: Image 110]

[image: Image 111]

He who experiences at the time of realization his own immutable Self-in which the Self alone plays as the universe of names and forms, like a city seen in a mirror, due to the maya power as though produced outside, as in a dream, to him, the divine teacher, Sri Daksinamurty, is this prostration. [Verse 1]

•

Life is tale told by idiot full of fury signifying nothing... Shakespeare.

Advantage :

1) Need not close eye... open eye ‘Meditation’.

2) Yasmin Kasmin... Take any object.

Verse 28 :

The reality is undivided, of the same essence, of the nature of Existence - Consciousness - Bliss. Such uninterrupted contemplation is meditation of the middle kind. [Verse 28]

1st Stage

2nd Stage

- Separating Existence from Nama

- Dwell on features of existence.

Rupa.

- Not part product property...

- Not limited to clip only, clip has

boundary, existence – goes beyond.

•

In this place also ‘Existence’ is there. I don’t experience Existence not because

‘Existence’ is not there – nonExistent because there is no medium to manifest.

202

[image: Image 112]

[image: Image 113]

•

Bring clip here, Existence is Manifest.

•

Existence Exists where? ‘Existence’ is All-pervading...

Nyaya :

•

‘Existence’ is Many... Clip is here.

Mind is here in between no Existence.

•

Count ‘Existence’ in every object... As many Existence... as many objects...

Vedanta :

•

Can count only object... Existence is one... Can’t count Existence.

Chandogyo Upanishad :

Somya, before this world was manifest there was only existence, one without a second. On this subject, some maintain that before this world was manifest there was only nonexistence, one without a second.

Out of that nonexistence, existence emerged. [6 – 2 – 1]

•

Pure ‘Existence’ is one.

Take words from Shastras :

•

Asangaha Sarvagatvam Akhanda / Shuddaha can’t be separated.

•

Shabda Anuvidha.. Shastric words Samadhi on Existence.

203

Internal Samadhi

External Samadhi

- Chit Samadhi

- Sat Samadhi

- Vastu, Pure Existence is indivisible

one, while.

- Ekarasam, Partless.

•

There are parts for clip... Wider / Narrow Top bottom.

•

There are parts for objects of World.

•

‘Existence’ like space has no parts.

•

East-West not attributes of space...

•

We keep Sun as standard... one direction is East... If we are located in Sun, No East...

•

In Sun.... No Sunrise.

•

Like space Existence is Ekarasam.

Akhanda

Ekarasam

- Sajatiya, Vijatiya Beda Rahitam.

- Svagata Beda Rahitam.

204

Lecture 15

1) Verse 22 – 31 :

•

Vedic ‘Meditation’ in form of 6 fold Samadhi Abyasa.

•

3 Internal / 3 External.

2) Internal Meditation :

a) Separate thought + Consciousness.

b) Every thought we experience is mixture of Chaitanyam + Antakarana Vritti.

•

Mere thought can’t be experienced.

•

Mere Consciousness can’t be experienced.

1st Stage :

•

Through thought go to ‘Consciousness’.

•

Shift from thought to ‘Consciousness’ is Drishya Anuvida.

2nd Stage :

•

Dwelling on Chaitanyam with each feature of Chaitanyam.

•

Asanga /... is Shabda Anuvida...

3rd Stage :

•

Total Absorption in that thought in subconscious mind is a state called Nirvikalpa Samadhi Avastha...

•

Because ‘Consciousness’ mind is non-operational, ego is still dormant....

205

•

Ego’s operation requires ‘Consciousness’ – deliberate mind.

•

Internal ‘Meditation’ leads to internal Samadhi called Nirvikalpa Samadhi.

3) External Meditation :

Internal

External

- Separate thought + Consciousness.

- Separate object + existence.

Clip

Clip – thought + clip

Clip – object + Isness –

Consciousness

existence

1st Stage :

•

Shift attention from Clip to Existence called DASS.

•

Shifting process – because I use object as stepping stone... keep mind... Go to

‘Existence’… This is DASS.

2nd Stage :

•

Once you have managed to shift attention to Existence then dwell upon Existence by seeing features of Existence.

•

Again the Shastra words for dwelling in Existence... SASS

206

Vedantic Meditation :

•

Not Thoughtlessness.

•

Deliberately entertain Sat centred thoughts.

Very Important :

•

Finally come to one point.

Internal Meditation

External Meditation

Come to Consciousness

Come to Existence

•

While practicing, misconception may arise :

o Is there one truth inside... Chit.

o Is there another truth outside... Sat.

•

We may separate Sat-Chit.

•

In External ‘Meditation’ after dwelling upon Existence... Tell that ‘Existence’ I am...

who is in the form of Sakshi of every thought.

•

Existence – Outside is non-different than Consciousness inside... Sadeva Sat. Sadeva Chit...

•

Sat Chit Atma Aham Asmi.

Verse 28:

•

Sat Chit Ananda – used to avoid division of Sat + Chit.

•

One who obtains Consciousness – inside is the one who obtains Existence outside. 207

•

Difference only in Nama... one Sat / Chit.

•

No difference in essential Nature (Father – Son).

Chinta :

•

Entertaining these thoughts.

•

Meditation – involves deliberately entertaining Chinta.

•

Here its not worry... deliberate thought.

•

Avichinna – thought... continuous flow of thought.

•

Sajatiya Vritti Pravaha.

Upadesa Sara : 2 examples

•

Life flow of stream

Sajatiya Vritti Pravaha continuous flow of this thought.

•

Life flow of Ghee

•

Destruction is called Vijatiya Vritti Pravaha.

Vijatiya Vritti

Anantivat

Sajatiya Vritti Pravahata

- Song thought - Undistracted

- Unbroken thought flow.

- Akhanda Sat Chit Ananda Brahma Asmi

↑

This is Madhyama Samadhi.

208

[image: Image 114]

[image: Image 115]

Verse 29 :

The total stillness within due to the experience of Bliss is the third kind of meditation as described previously. One should always spend time in the practice of these six meditations. [Verse 29]

Open eyed Nirvikalpa Samadhi :

•

When ‘Conscious’ mind deliberately entertains ‘Existence’ and connects ‘Existence’ as myself without this Aikyam its incomplete.

•

Because of earlier Principle... Subconscious mind picks up same thought...

General Law :

•

What thought you deliberately entertain will seep into sub ‘Conscious’ mind.

Like Rain water seepage...

•

Thought seepage from ‘Conscious’ mind to sub ‘Conscious’ mind... Worry is also there without conscious effort... Holds to any Veidika / Laukika / Vedanta Thought.

•

When deliberate ‘conscious’ thought flows... there is momentum after some time...

And sub ‘Conscious’ mind continuously entertain this thought...

•

This effort of Conscious mind – Will not required...

•

To worry, no will required.... it happens... I don’t put effort.

209

•

Akhandakar Vritti happens, will lessly.

•

Conscious – mind / and Will not involved... Nirvikalpa Avastha because subject –object division not absent / but not felt.

•

To feel division, conscious mind is required.

•

Since ‘Conscious’ mind not involved, Vikalpa not felt. Therefore Nirvikalpa Samadhi.

•

Thought happening in Sub ‘Conscious’ mind is called Sukshma Vritti. Therefore Never Aware because its Sukshma Vritti.

In sleep :

•

Nirvikalpa Avastha... Subject – Object not felt.

Thought is :

•

I am not experiencing anything.

•

There is blankness.

•

How Blankness is Registered...

•

Karana / Avidya / Sub ‘Conscious’ Vritti...

•

How you know Vritti is in sleep...

After waking :

•

I say... I didn’t experience.

•

Non Experience is form of Experience.

210

•

Registered in form of Vritti in Nirvikalpa Sushupti Avastha.

•

In Nirvikalpa Sushupti... Sushupti Registered, thoughts Registered...

•

In Nirvikalpa Samadhi... Thoughts Registered... Recollected... Vrittis not Recognised...

at that time. Later Recognised.

Nirvikalpa Samadhi :

•

State of absorption in which Vedantic thoughts continue in subtle form..

Verse 29 :

Nirvikalpa Samadhi : External Samadhi

•

How it happens... Rasa Svadat – because of persons liking for joy of Vedantic Meditation.

•

Rasa : Atma Ananda

•

Aswadath : Taste – liking

•

Person falls in love in that... Natural absorption because of enjoyment of Atmananda Dhyanam.

Sthabdibavah :

•

Absorption – Stillness of Mind.

↑
Freedom from distraction

Vijatiya Pratyaya Rahitvam

211

•

Like flame which is well protected...

•

Thoughts protected from Anatma / Worldly mind still focussed on Akhandakar /

Atmakar Vritti not distracted by Anatmakar Vritti...

•

Natural Absorption caused by Vedantic ‘Meditation’ is called Nirvikalpa Samadhi.

Mandukya Upanishad :

•

Rasasvadhat - Obstacle.

•

Tasting Ananda – Experiencing Ananda is obstacle in ‘Meditation’.

•

Rasam... Anandaha.

•

Asvadha... Anubhava... Experiencing.

•

Negative Value... Expressed here...

•

There Experiencing Joy in Meditation is an obstacle.

Here :

•

Absorption caused because of our enjoyment of Ananda is Nirvikalpa Samadhi.

Rasa Svadha :

•

Cause for absorption is favourable.

Here – Rasa Svadha

There Mandukya Rasa – Svadha

Positive Drk favourable

Negative Unfavourable

Both Correction. Rasa has 2 different meaning

212

(1) Pratibimba Ananda :

•

Experiential pleasure happens in mind as a result of Quietitude.

•

As reflected Ananda... like our face Reflected in mirror.

•

”Pratibimba Mukham”... What is problem with Pratibimba Mukham?

•

It will be there only as long as Mirror is there... Mirror is steady / Mirror is not covered by Dust.

•

Reflected face not reliable...

•

Don’t develop Ananda from Reflection.

•

When mind quiet only Pratibimba Ananda comes.

•

Do not be attracted to it.

•

That Ananda is Pratibimba Rasasvada – Bondage Joy through Meditation... Vyavahara Problem.

•

When phone Bell TV is on.... I am Angry... My Weakness!

•

Experiencing Reflected Pleasure, temporary, Available only in ‘Meditation’.

•

Rasasvadha criticised by Gauda.....

Rasa Here :

•

Not Pratibimba Ananda which comes in ‘Meditation’.

•

My own Ananda.... Original Ananda which is not object of Experience. Therefore, Can’t be Reflected face in Mirror.

213

•

Original Ananda is available externally which I claim.

•

Aham Ananda Svaroopa.... In Jagrat Meditation Sushupti.

Wrong Notion :

•

When Prarabda favourable – my nature Ananda.

•

When Prarabda unfavourable – My nature not reflected in mind.

•

When not favourable.. Reflection may / may not be there.

Remember :

•

Aham Sarvada Anandaha Asmi.. This is Atma Ananda (Not object of experience).

•

But claimed as myself.

Sthabdi – Bava :

•

Used in Vedanta Sara + Mandukya as Meaning of Kashaya / Synonym... as obstacle, Here :

•

Sthabdi Bava... Nirvikalpa Samadhi... Sadhana... Favourable.

Sthabdi Bava : In Vedanta Sara

•

Used when Mind is nonfunctional... Stunned... immobilised because of impurities in subconscious mind.

•

Shocking News – shivering news – response in Anaikatti – see Elephant when door opened in Morning.

•

In ‘Meditation’ because of deeper impurities one can withdraw mind from outside but can’t apply Vedanta thoughts is Sthabdi Bava... Mind stilled... Obstacle.

214

In Mandukya Upanishad :

•

Stabdi Bava = Immobilisation of Mind.

Here :

•

Absorption in Vedantic thoughts... Therefore Mind not available for Worldly thoughts.

•

Here Atmakara Vritti.. This Stabdi very good...

Final Advice :

•

May you be engaged in 6 Dishes / Samadhi continuously... and live your life... Don’t do anything else.

•

How long.... Until it becomes “Nishta”.

Then its Sahaja Samadhi :

1)

“PORT” Tree Sanyasi

No Possessions

No Obligations

No Relations

No Transcend

2) Eat + 6 Samadhi

Sahaja Samadhi :

(1) Thoughts are there behind me in and through all Worldly transactions....

•

“Ahamkara Only Vesham”.

•

Now Ahamkara... myself – Vedanta says : “Vesham”.

215

[image: Image 116]

[image: Image 117]

•

Aham Brahma Asmi... Natural...

•

Husband... Boss... Incidental.

•

According to context... play Roles as per Prarabda...

•

Tragedy : Don’t say Anandoham.

•

No more Sadhana Required... he is Siddha Purusha.

•

Playing Roles Naturally as per Prarabdha is Sahaja Samadhi...

•

For Sadhana... Sadhana compulsory.

•

For Siddha... Sadhana not compulsory.

Geeta :

I do nothing at all, thus would the harmonised knower of Truth think – seeing, hearing, touching, smelling, eating, going, sleeping, breathing… [Chapter 5 – Verse 8]

•

Siddha Purusha... “Pashyan Srnvan...”

•

Jeeva Mukta Slokas... Sahaja Samadhi Slokam.

216

Lecture 16

1) As in internal : Same happens in external

↓
↓

Drisya Anuvida + Shabda Anuvida Drisya Anuvida + Shabda Anuvida leads to Nirvikalpa Samadhi leads to Nirvikalpa Samadhi 2) Out of 6 Samadhis, 4 practiced deliberately by Sadhakas... and see ‘Consciousness’ inside +

‘Existence’ outside.

•

Will based Abyasa practice... can work for in 4 Samadhi because it is will based.

3) Nirvikalpa Samadhi :

•

Not I practice deliberately. It is consequence of Savikalpa Samadhi.

•

After practice, that thought pattern is in sub ‘Consciousness’ mind. After will is withdrawn / Will subsides, Vritti continues without my effort... This is called Nirvikalpa Samadhi.

•

Since no will is involved, it is not dependent on my desire... It is only possible consequence... can’t directly work for it...

•

Don’t work for or practice.... This may – may not happen... not dependent on will /

desire of person...

217

Panchadasi :

•

Nirvikalpa Samadhi also dependent on several factors.

a) Karma

b) Adrishta... Not in my hand

Adrishta is another name of Purva Janma Karma.

What’s in my hand : Savikalpa Samadhi

•

“Samskara”.

•

Basic Abhyasa Samadhi (4).

•

Those who work for Nirvikalpa Samadhi... end in sleep...

Question for Seeker :

•

Is Nirvikalpa Samadhi... Necessity for Jnanam + liberation?

•

Problem : Its Adrishtam... not in my hands.

•

If so : Consequence is liberation, is not in my hands... If Karma, Moksha not in my hands.

Answer :

•

No... Nirvikalpa Samadhi is not at all compulsory or necessity for Jnanam + Liberation.

•

Jnanam doesn’t come from Meditation + Samadhi.

•

Jnanam is born out of Pramanam... appropriate instrument of Knowledge.

•

Any Knowledge (Material/spiritual) born out of Pramana... not Nirvikalpa Samadhi /

Meditation...

218

6 Pramanams :

•

Pratyaksha / Anumana Upamana Arthapatti Anupalabdhi Shabda...

•

Spiritual Knowledge arises only from Mahavakya Vichara done with Guru.

•

Shastra Sravana Alone gives Jnanam... Direct Knowledge Enlightenment (Not book knowledge).

•

Liberating Knowledge / Direct Enlightenment arises out of Mahavakya Vichara.

Panchadasi :

•

Mahavakya Vicharat... Aparoushtatvat... As long as I feel I don’t have direct knowledge, What I need is improved Sravanam / Mahavakya Vichara Practice /

Nididhyasanam /... till I have direct knowledge.

•

Use Samadhi Abyasa to come back to Sravanam... “Realisation takes place only in clear understanding of Mahavakya... This is Self Realisation....

Panchadasi... Nirvikalpa Samadhi :

•

”Clear Understanding includes clear understanding that there is no self Realisation other than clear understanding by Sravanam”.

•

Nirvikalpa Samadhi doesn’t produce knowledge... equips intellect person for better Sravanam.

•

Intellect doesn’t listen clearly because of obstacles.

•

Nirvikalpa Samadhi Refines intellect and Sravanam is becomes better Sravanam.

•

When intellect is clear... Realisation is like fruit in hand.

219

[image: Image 118]

[image: Image 119]

•

Sravanam alone gives Aparousha Gyanam...

Panchadasi 9 Chapter :

•

Continue Sravanam.

•

Samadhi Abyasa... one method of improving intellect.

Verse 30 :

When identification with the body disappears and the supreme Self is known, wherever the mind goes, there one experiences meditation. [Verse 30]

Sravanam

Mananam / Nididhyasanam

- Anga

- Angam

- Primary Sadhana

- Secondary / supportive Sadhana

Vakhya Vritti :

•

Until my understanding is clear...

•

Ever available Chaitanyam which was is ever will be.

•

Will it make body Limited... space can never be Limited by presence or absence of Pot...

•

Space is always indivisible – Limitless.

220

•

Consciousness is always indivisible – Limitless...

•

I am always indivisible – Limitless...

•

If the body is there or / not... I am Poornam.

•

In Presence / Absence of body... I am Poornam.

Vigyate :

•

Clear knowledge.

•

I am ‘Consciousness’ with incidental Body and I am not body with ‘Consciousness’.

•

Claim Atma more and disclaim Body, observe... Relationship.

•

More I claim Atma – More I disclaim Body.

•

Go towards that Wall... Go away from this Wall.

•

Atma Nishta presupposes Anatma Abimana Tyaga, Deha Abimana Galitam (falls).

•

Intellectual Notion exists because of ignorance...

•

Intellectual Notion drops because of Knowledge...

Deha Abhimana :

Samanya Abhimana

Visesha Abhimana

- Caused by Prarabda karma

- Intellectual conclusion / notion will go.

- Associated with Body condition of old

- I am physical body – Birth of body my

age...

birth, death of body my death.

- I experience in my body, as long as

body is alive.

221

[image: Image 120]

[image: Image 121]

Samanya Abhimana

Visesha Abhimana

- Biological experience of Pain / Hunger.

- Sense of Samsara / Mortality caused by

- Can’t go away.

Agyana Janya Abhimana... Intellectual

 - There is a miconception :

notion.

Jnanis body will disappear.

- Vedanta will destroy this conclusion.

Example :

Baby :

1) Sadashiva Brahmendra cut hand and

- biological pain caused by prarabda..

he didn’t know.

Has no worry. Has no emotional

- Someone fixed it back.

worries.

2) Ramanas surgery without Anastasia.

- My mother may have problem by

Conclusion :

drawing intellectual conclusion.

- Therefore Jnanam = No pain.

- At end of every class pierce needle to

check Jnanam / no pain.

•

Very subtle difference... Thereafter is Atma Nishta... Sahaja Samadhi... Sthithaprajna

Brahmi Sthithi...

Gita :

222

This is the Brahmika state, O son of Prtha. Attaining this, none is deluded. Being established therein, even at the end of life, one attains to oneness with Brahman. [Chapter 2 – Verse 72]

•

Whatever ups / downs... Prarabda...

•

Doesn’t forget Brahma Satyam... Jagat Mithya… Body Mithya.

Aham Brahmasmi Na Para :

•

He may scream in pain... Biological event like baby screams... has no worries...

emotional problems... due to wrong intellectual conclusion... Biological Pain different than emotional sorrow... Pain.

Verse 30 :

•

Wherever his Mind goes... open with eyes... Bahya Samadhi... Brahman available outside as ‘Sat’.

•

Close eyes... Brahman available as Chit... This is Samadhaya.

•

Every perception a Samadhi... perceives clip... but Sat in background.

•

Musician, when he sings... Thalam complicated, he never loses sight of Sruti...

•

Jnani doesn’t lose Sruti... Sat alone is Satyam.

•

Whatever perceptions happen... there he is aware of ‘I’ the Brahman in the background.

223

Lecture 16

1. Brahman is directly experienced all the time.

•

‘Nitya Chaitanyam’... Need not go to Badrinath.

•

Me the ever available Chaitanyam...

•

Which was is ever will be Chaitanyam...

2. I am Poorna – with or without Body.

•

1st : I am the body with ‘Consciousness.’

•

2nd : I am ‘Consciousness’ with an incidental body.

3. Sahaja Samadhi... Natural Remembrance….

•

Remembers teaching all the time, Atma Nishta.

•

He doesn’t forget that all Prarabda is false….. Jagat is Mithya.

•

Aham Brahmasmi... Na Paraha.

•

Screaming in pain... Bio-event.

•

Every perception is a Samadhi...

•

Inside Chit / Outside – Sat.

•

Whatever Perception, I the Brahman is in Background.

224

[image: Image 122]

[image: Image 123]

Verse 31 :

The knot of the heart is cut, all doubts are resolved and all his karmas get exhausted when the vision of Him, who is high and low, takes place. [Verse 31]

Mundak Upanishad :

•

Brahman alone appears.

Karana

Karya

- Ishvara

- Jeeva

- Cause

- Effect.

- Name + form is unmanifest form.

- Same Name + form in Manifest form.

- Clay – lump form.

- Pot form.

•

Aparoksha Gyanam = Clear understanding from Guna.

Heart

Knot

- Mind

- Desire

- Ignorance.

•

Knot of heart = Mental Ignorance.

•

Knot ties me to Body... because I take myself as Body.

225

•

Agyana Nasha

Samshaya Nasha

3 Knots

Karma Phala Nasha

Karma

Action

Phalam

Sanchita

Agami

Prarabda

- Born out of ignorance,

- Future Karmas destroyed.

- As good as gone

destroyed.

- Not because not arrived.

from standpoint

- Don’t come.

of Atma.

- Jnanis karma doesn’t produce

Punyam / Papam.

- Avoided.

- Explained in Aparokshanubuti

+ Vivekachoodamani.

•

When sun rises... In Daytime stars not noticed... Overwhelmed sun rays covers stars.

Jeevan Mukti

Videha Mukti

- When 3 knots gone.

- When Prarabda finishes with

this body.

226

Lecture 17

1) Problem of Samsara = Non-discrimination between Real + Unreal.

2)

Subjective Non-discrimination Mixup

Real

Unreal

- Seer

- Seen

- Chit

- Body / Mind complex

Objective mix up

Real

Unreal

- Brahman

- Nama Rupa Prapancha

- Sat

3) Solution :

Subjective

Objective

- Take out chit from Body

- Take out Sat reality in + thru

mind complex.

Nama Rupa Prapancha.

227

•

Chit inside = Sat outside = One Brahman.

•

I Sat Chit Atma = Satyam.

•

Body Mind – Complex / World = Mithya.

4. Assimilation is Required :

•

So that habitual identification with Body goes away.

•

Removal of ego identification is tough.

•

Moksha = Dropping ego... I love my individuality.

•

Negation of individuality appears like suicide.

•

This is the objection by other systems on Vedanta.

Withdrawal Symptom :

•

Recognize, we can be happy without Addiction to things / person / situation.

•

Others believe... no life without identification...

5. Nididhyasanam – Phalam = Jeevan Mukti / Videha Mukti, 6 types.

Mundak Upanishad :

•

Knot in heart... connected with individuality.

•

Individuality ego... is another name for Mortality insecurity... then we learn to drop...

•

Because of Ahamkara Nasha...

Insecurity, fear of old age,

Jeevan Mukti

Necessity of death goes,

•

Abayam Pratishtam Vindate

228

•

Videha Mukti.....

3 Karmas lost

Sanchita Destroyed

Nil balance at death

Agami Avoided

Prarabda Exhaused

•

Therefore, Jnani Merges into Bagwan.

•

Jnani gains freedom from Punar Janma = Videha Mukti.

•

Tasmin Drishte Paravare

↑
Name of Brahman

•

Param = Appears both as Karanam + Karyam.

•

Appears cause + effect.... from Vyavaharika Plane.

•

Appears cause + effect Vilakshanam... from Paramatmika Plane.

•

Teaching over.

229

[image: Image 124]

[image: Image 125]

Lecture 17

Verse 32 :

There are three conceptions of Jiva (Consciousness), namely, as that limited (by) Prana etc., as that presented (in the mind) and the third one Consciousness as imagined in dream (to have assumed the forms of man etc.) [Verse 32]

Ramakrishna Math Book of Drk Drshya Viveka... Introduction : 1) 3 Seers... 3 Drk... 3 Jeeva

Pratibasika Jiva

Vyavaharika Chidabasa

Paramartika

Reflected Consciousness 1

Reflected Consciousness 2

Original Consciousness

Paramartika Jeeva – Original Consciousness :

1) Consciousness is not part product property of Body.

2) Has independent existence.

3) Exists eternally... Its Satyam.

4) Existence doesn’t depend on Mind / Body.

5) After destruction of whole universe Original Consciousness will continue to exist. 230

[image: Image 126]

[image: Image 127]

6) That Original Consciousness not available for transaction... no medium.

7) In outer space.... always dark....

o Even in sunlight... + No dust particles to reflect light...

o Here we see daylight because of dust particles.

o Reflected light only with dust.

o Reflected light alone Experiencable.

8) Jnani says = Aham Brahma Asmi.

Aham Brahma Asmi

Original Consciousness

Brahma / Nityam / Meiyeva Sakalam…

all Upanishad.. Statements / Aham

Vrikshasya – Siksha Valli

Paramartika Jeeva

Kaivalya Upanishad :

In me alone everything is born ; in me alone does everything exist and in me alone gets everything dissolved. I am That non-dual Brahman.

231

[image: Image 128]

[image: Image 129]

Taittriya Upanishad :

I am the stimulator in the tree of universe. My fame (glory) is high as the peaks of the mountains. High and pure am I like the essence in the sun; I am the power and the wealth, effulgent with intuition. Intelligent, imperishable and undecaying am I – this is the sacred recitation of Trisanku, after he realised the Truth. [I – X – 1]

2nd Jeeva : Vyavaharika Jeeva : “Reflected Consciousness”

•

Original Consciousness – Reflected, Manifest in Body / Mind Complex as Chidabasa –

Life... sentiency in Body localised ‘Consciousness’.

•

Why because Reflection available only within Reflecting Medium.

•

Touch... What Experiences it.... Reflected ‘Consciousness’ sensing surrounding.

•

Table doesn’t have Reflected Consciousness.... table can’t sense my touch....

Vyavaharika Prapanca experiences Chidabasa in Body Mind complex.

•

What is the of Chidabasa... 2nd Jeeva...

•

Experience Jagrat Prapanca.

•

Original Consciousness can’t directly listen / touch...

•

Original Consciousness is in table... can never listen to table.

232

•

Original Consciousness available in Body Mind Complex having taken Vyavaharika Avataram as ‘Reflected Consciousness’.

•

To experience Vyavaharika Jagat... (Reflected Consciousness 1).

How long is Vyavaharika Jeeva (VyJ) available?

• Till Mind is Active.

• Listen to class... Doze off... Original Consciousness not gone... Mind Resolved...

• Reflected Consciousness Resolved... and you don’t listen.

• Why its called Vyavaharika Jeeva...

• Because it obtains in Vyavaharika Sharira.

• Because it obtains in Vyavaharika Prapanca.

• If person goes to Dream, To experience Dream – this body can’t be used.

• Fresh new body created – By Nidra Shakti.

• Vyavaharika body created – By Maya Shakti.

Nidra Shakti : “Sleep”

•

Dream body – Indriyam

Dream ears

Without hearing aid / spectacles.

•

New Body Mind Complex exists... Mind doesn’t know its dream.

Mind doesn’t know it is part of Wakers Mind.

233

 •

Wakers Mind knows Dream as Dream.

• Dream Mind not aware of Dream as Dream.

•

Therefore Different states of Experience...

•

Therefore Fresh Mind.

•

Dream Body sentient, because of Chidabasa in Dreamers Mind.

•

Pratibasika Chidabasa obtaining in Pratibasika Sharira...

•

Dream body is projected by Wakers Mind with Nidra Shakti.

•

What is Pratibasika Chidabasa’s duty?

•

It experience the Pratibasika Sharira senses which in turn experience Svapna Prapanca (imaginary Dream world projected).

•

Reflected Consciousness – Pratibasika Jeeva will be there as long as there is Pratibasika Shariram.

On waking

On Sleep

1st : - Pratibasika Jeeva folds up.

- Vyavaharika Jeeva folds up.

2nd : - Pratibasika Svapna Prapancha folds up. - Vyavaharika mind folds up.

3rd : - Pratibasika Sharira – folds up.

- Vyavaharika Prapancha resolved.

•

Paramartika Jeeva never Resolves :

o Advaitam Brahman – ever is...

o There is nothing called Paramartika Prapanca.

234

[image: Image 130]

[image: Image 131]

Struggle of Vedanta :

•

Instead of claiming Pratibasika or Vyavaharika Jeeva as I... I learn to claim Vyavaharika Jeeva as I.

•

After claiming Paramartika Jeeva, I put Vesham of Vyavaharika Jeeva...

•

Actor thinks he is beggar... is our Problem.

•

After gaining knowledge can come + put on Vesham... not Removal of Vesham... only Remember and Understand... Role as Role...

•

Know I am relationless Brahman... As Vyavahara Jeeva, put father, husband Vesham.

Upadesa Sara :

One who gives up the conditionings gains Self-realisation. The vision of the Lord as the Self is true God –

realisation. [Verse 25]

•

Don’t take Vesham as yourself.

•

In Vyavaharika Prapanca play role with knowledge and it will not create Samsara.

•

Jnani = Jeevan Mukta = Vyavaharika Vesha.. Therefore Leela.

•

Rama puts Vesha + cries to every tree...

•

Know Vyavaharika Role with Background awareness of Turiyam... then Role will not Bind.

235

[image: Image 132]

(1) Parmartika Jeeva

(2) Vyavaharika Jeeva

(3) Pratibasika Jeeva

Original Consciousness

Reflected Consciousness 1

Reflected Consciousness 2

1) Avachinna Chaitanya

1) Reflected Consciousness 1) Svapna Kalpita

every where “Chit”.

in Vyavaharika mind.

Chidabasa.

2) Asthough enclosed

2) Consciousness reflected - Pratibasika Chidabasa.

within body like Ghata

in wakers mind.

2) Body – Mind complex in

Akasha “Panchadasi –

3) Not all pervading –

dream is Svapna

Chapter 6 – Space in

limited.

Kalpitam.

pot”.

4) Reflecting only in the

3) We are Ishvara there

3) Absolute reality.

reflecting medium.

and have projected

- Enclosed original

dream world.

Consciousness.

See sun

4) Imagine dream time /

- Bimba Chaitanya /

Only in

space / people object

Sakshi Chaitanyam.

Reflecting

body.

- Kutasma.. Panchadasi –

Medium

- Body is sentient not

Chapter 16.

dead. Therefore Svapna

- Unnegatable reality.

5) Isvara cause of wakers

Kalpita Chidabasa is

world projection.

there...

6) I see you... Svapna

5) Available only for my

Sharira + eyes gone..

Svapna Sharira.

Vyavaharika Shariram

6) I saw Badrinath in

has come.

dream Pratibasika eyes.

•

Every Jeeva is composite of 3 individuals.

236

[image: Image 133]

[image: Image 134]

Verse 33 :

Limitation is illusory but that which appears to be limited is real. The Jivahood (of the Self) is due to the superimposition of the illusory attributes. But really it has the nature of Brahman.

[Verse 33]

•

Jeeva is seemingly enclosed in Vyavaharika Jeeva.

•

All pervading – pot space not limited space.

Pot space :

•

It appears small space - Air / water in pot limited.

- Not space.

•

All pots in space... one individual all pervading space can’t be limited / cut... Similarly, one all pervading ‘Consciousness’ obtaining in Body can’t be cut / burnt...

•

Consciousness - in which all bodies Exist... Consciousness never enclosed in anything... everything supported by ‘Consciousness’.

•

Body doesn’t Enclose / Limit Consciousness.

•

Pot doesn’t Enclose / Limit space.

1) Body can’t Enclose / Limit Consciousness – like space...

•

Therefore Consciousness is indivisible.

237

2) Consciousness is of higher order of Reality...

•

Body is Maya Kalpita... Lower order of Reality.

•

Avachedatha Kalpaha Mithya Vyvaharika Stayam Unreal / Lower order can never limit ‘Consciousness’.

•

Enclosed ‘Consciousness’ is Satyam – Vastavam - Absolutely Real.

•

In that enclosed Consciousness... Jeevatvam / Limitation Mortality Finitude... It looks as though I am Consciousness located in Body, but I am everywhere.

238

Lecture 18

1) Verse 32 – 46 :

•

Summary of Vedantic Teaching in different method.

•

Previously 3 Drk... Now 3 Jeevas.

2) Paramartika Jeeva :

•

Original Consciousness which obtains within Body-Mind complex (like space in pot).

•

Paramartika Satyam.

•

Enclosed seems to be limited by enclosure Body / Mind Complex.

•

Like space which can’t be divided / limited.

•

Similarly Consciousness not limited to Body / Mind complex.

•

Body / Mind is lower order of Reality can’t limit Original Consciousness – higher order.

•

No Jagat / No Object.... Advaiyam... Not associated with any Shariram.

•

Brahmatatvam is Original Consciousness nature... Jeevatmas Nature.

3) Vyavaharika Jeeva :

•

Reflected Consciousness in mind, has limitation.

•

Reflection can be there only within Reflecting Medium.

•

Because of Original Consciousness and Reflected consciousness we commit a mistake.

•

Limitation of limited ‘Consciousness’ is falsely transferred to Original Consciousness.

239

•

Therefore Paramartika Jeeva is given limitations which it doesn’t have... this limitation is given name Jeevatvam.

•

Chidabasa of Jeevatvam is falsely transferred to Chit – Paramartika Jeeva.

•

Similarly Chidabasa belonging to waker... projects Chidabasa 2 experiencing Dream –

Pratibasika Jeeva experiences Pratibasika World.

Reflected Consciousness 1 :

•

Reflected Consciousness – Vyavaharika Jeeva associated with Body Mind complex experiences Jagrat Prapancha thru Vyahara Sharira.

Thru

Experiences

Pratibasika Jeeva

Svapna Sharira

Svapna Prapancha

Vyavaharika Jeeva

Vyavaharika Sharira

Vyavaharika Prapancha

Paramartika Jeeva

Has no Shariram

Has no Prapancha

•

For Paramartika Jeeva.

•

How will the experience be... Not experiencing any Universe... No Shariram... Like sleep experience.

•

When Pratibasika Svapna Sharira.

•

When Vyvaharika Jagrat Sharira.

•

Neither Jagrat Sharira / Svapna Sharira... Operative... both Resolved... Jagrat Prapanca

+ Svapna Prapanca not experienced... One gets taste of Paramartika Jeeva.

240

Chandogyo Upanishad :

•

During sleep we are one with Paramartika Jeeva Svaroopa.

•

Seta Soumya... Sampodo Bava...

•

We don’t know that fact...

Shastras tell us :

•

You are neither Vyavaharika Jeeva or Pratibasika Jeeva... but you are Paramartika Jeeva...

Verse 33 :

•

Tasmin Jeevatva Aaropita... false transference.

•

Limitation in Paramartika Jeeva is felt because of false superimposition.

•

I – Original Consciousness has no limitation...

I have 2 Avataras

Vyavaharika Jeeva

Pratibasika Jeeva

Serial 1

Serial 2

•

Avatars problems don’t belong to Bagwan.

•

What is Svaroopam of Paramartika Jeeva?

•

Brahmatatvam Tu Svabavatavat.

241

[image: Image 135]

[image: Image 136]

•

I as Original Consciousness am Brahman... By Nature...

•

Nature is that which belongs / obtains all the time.

•

When is fire hot... ever hot...

•

Aham Brahma Asmi... Not Vyvaharika / Pratibasika Jeeva.

Verse 34:

Such Vedic statements as That Thou art etc. declare the identity of partless Brahman with the Jiva who appears as such from the standpoint of the Theory of limitation. But it does not agree with the other two views (of Jiva). [Verse 34]

•

I am Original Consciousness Limitless... only when Mind comes, a Reflection is formed.

Its temporary.

•

If no Mind, Reflection absent but I original will continue...

•

Now can I see original face?

•

I can never see original face... in Mirror... only Reflected face... Original face can never be objectifiable...

•

Objectifiable can Never be objectified but existence can’t be doubted.

•

Never seen but existence can never be Questioned... I – Original Consciousness am limitless Brahman.

242

How I know?

•

Mahavakya of Upanishad.. Talk of original face. I cannot see my Original Cause and other instruments meant to see only matter...

•

Only Instrument which talks of Original Consciousness... Is Mahavakya Pramanam “Tat Tvam Asi”. It reveals oneness with infinite Brahman.

↓

↓
- Ekata

- Poornam

- Free from all limitation.

•

Pratibasika exist in Svapna Kala.

•

Vyavaharika Jeeva... Only when Body – Mind available.

↓
Limited

•

Avachinna Jeeva Original Consciousness = Paramartika Jeeva.

- Identify only with Paramartika Jeeva.

- Brahman alone Shastra reveals.

Why we can’t accept Shastras?

•

When I use word I.. I take myself as Pratibasika Jeeva Vyavaharika Jeeva... Aging

Sick / ½ blind... Poornam is Joke... Communication gap.. Learn to withdraw from Vyavaharika + Pratibasika Jeeva...

243

[image: Image 137]

[image: Image 138]

[image: Image 139]

[image: Image 140]

•

Paramartika Jiva = Tvam Pada Lakshyartha seen in Vakya Vritti is one and same with Brahman.

•

Vyavaharika Jeeva + Pratibasika Jeeva... Identity not mentioned... Aikyam doesn’t exist between these 2 Jeevas and Brahman.

Verse 35 :

•

Paramartika Jeeva is identical with Poornam Brahman. How Vyavaharika Jeeva and Pratibasika Jeeva arose from me – Brahman?

Imagine State :

•

Vyavaharika Prapanca is not there.

•

Pratibasika Prapanca is not there.

•

Brahman alone is there.

•

I the Paramartika Jeeva alone was there.

Aitareya Upanishad :

In the beginning, verily, Atman (Self) alone was this (the Universe)... nothing else active whatsoever... He thought I shall indeed create the worlds. [I - I - 1]

244

•

Atma Va Idam Agre Asit... Bored... Nothing else...

•

Paramartika Jeeva Brahman decided to use my Maya Shakti...

•

Maya Shakti belongs to Paramartika Jeeva Brahman...

•

I was Advatiyam Brahman... I have Shakti called Maya.

•

Cosmic Nidra Shakti = Maya.

•

With Maya Shakti, I projected Dream... this physical Body + Universe.

•

Dream No.1 Projected by Paramartika Jeeva and Maya.

2) For sake of enjoying dream, I came down and identified with waking body...

•

Vyavaharika Shariram + Vyavaharika Chidabasa + become Vyavaharika Jeeva.

•

Like Waker identifies with dream Body, once we enter Dream we forget Dream.

Dreamer in Dream doesn’t look upon Dream as dream. For him Dream Maha Real. I Paramartika Jeeva has come down to Vyavaharika Jeeva and look at Vyavaharika Jeeva... I have forgotten higher Paramartika Jeeva status...

•

Therefore World has very high degree of Reality... How do I do? With Maya Shakti.

 Shastra :

•

Can see Dream... only understand dream as dream... Most don’t know.

•

Avidya = Cosmic sleep power... Maha Sushupti.

•

I located in Brahman... I – Original Consciousness.

•

That Maya in me... has 2 Powers.

245

2 Powers

Vikshepa Shakti

Avarna Shakti

•

I – Paramartika Jeeva.

•

Who am infinite have generated World + Body.

•

Upon me Paramartika Jeeva, Real I...

•

I project Vyavaharika Jeeva associated with Sthula Sukshma Shariram.

•

I project Vyavaharika Chidabasa associated with Sthula Sukshma Shariram.

•

I project Vyavaharika Prapanca.

↑
Paramartika Jeeva – Original Consciousness.

Tragedy :

•

I have projected, I don’t accept fact, I have projected.

•

In dream world, I will never know waker which is his own higher nature.

•

Upon Brahman – Paramartika Jeeva, I have projected both – Maya has committed Mischief.

•

Maya has made me Paramartika Jeeva – my Brahmatatvam / higher status, limitlessness... project Poornatvam.

246

[image: Image 141]

[image: Image 142]

•

Akhandatatvam... Divisionless.

•

Avratya = Avarna Shakti... making me forget my higher nature because I am immersed in my dream world... No time for waking up...

•

We are refusing to wake up because of Avarna Shakti of my Maya...

Jagat Jeeva Prapanca :

•

Vikshepa Shakti... my own Maya creating for me.

•

Like my own sleep creating problem for me... Nightmarish Dream.

•

I am caught in my own Maya.

Verse 36 :

It is because the fallacious presentation of Consciousness located in the Buddhi performs various actions and enjoys their results, therefore it is called Jiva. And all this, consisting of the elements and their products which are of the nature of the objects of enjoyment, is called Jagat (universe). [Verse 36]

•

I have forgotten my Para – Jeeva.... and have come to this Universe.... my own projection... Bigger Vyavaharika Dream... Vyavaharika Jeeva forgotten higher Pramartika Nature.

247

[image: Image 143]

[image: Image 144]

Who is he?

•

Chidabasa – Consciousness – Reflected in Mind.

•

I Myself have projected my Mind.

•

Lent Chidabasa... come down...

•

Taken Avatara in this Dream as Vyavaharika Jeeva...

•

Once I have taken Avatara in Vyavaharika Prapanca... become Karta associated with Body / Mind Complex.

•

Whatever I do produces Punyam Papam. After several Janmas, Punyam + Papam catches me unaware...

•

I Karta am becoming Bogta suffering consequence of past Janma... Pain comes Vyavaharika Jeeva can’t escape his past...

•

Dream can’t be put an end by any other method except Waking up...

•

Numerologist / Prayaischittam... No use... because Karmas are done in countless Janmas.... Vyavaharika Jeeva biography... Generally Tragedy Present + future tragedy will go away upon waking up.

Mundak Upanishad :

248

[image: Image 145]

[image: Image 146]

Let a brahmana (an aspirant), after he has examined the worlds gained by Karma, acquire fr

eedom from all desires, reflecting that nothing that is eternal can be gained by Karma. Let him, in order to obtain the knowledge of the eternal, take sacrificial fuel (Samit) in his hands and approach that preceptor alone who is well-versed in the Veda-s and is established in Brahman. [I – II – 12]

•

For enjoying Sukham – Dukham, Bogya Rupam medium is required.

•

Punya Papam directly can’t give pleasure pain. My own Punya Papam gives me Pleasure + Pain…

•

Winter Mosquito family members... meant to exhaust out Punya Papam.

•

Object of enjoyment :

World consists of Pancha Butani and their products.

•

There is Jagat Shariram Chidabasa within Dream.

•

I Paramartika Jeeva have chosen to associate with my inferior Nature.

Verse 37:

These two, dating from tiem without beginning, have (only) empirical existence and exist till one attains liberation. Therefore both are called empirical. [Verse 37]

249

Reason :

•

Why Jeeva called Vyavaharika Jeeva?

Vyavaharika Jeeva :

•

Chidabasa is involved in all transactions.

Paramartika Jeeva :

•

Beyond all Vyavahara.

•

Avyavahara Adrishtam.

•

Waker can’t do Vyavahara in Dream.

•

Only Chidabasa involved in all Vyavahara.

•

I – Paramartika Jeeva has no Vyavaharam.

When did story start?

•

Beginninglessly there... No beginning of Universe...

•

Beginning of Dream can never be talked about. If someone is sleeping + I want to see when Dream starts... For waker... Dream is not there.

•

Can Dreamer say :

o How long I was waker and when I stared dreaming.

o He must be knower of waker.

•

Dreamer doesn’t know waker and for Waker, dream is not there (Mischief of Nidra Shakti).

•

Nobody can take beginning of Dream.

250

[image: Image 147]

[image: Image 148]

•

Better Analysis here than in Mandukya Upanishad :

o Ninidhyasanam missing.

o Mananam missing.

o Sravanam done a lot.

•

Beginning of Dream is end of Waking.

•

End of Waking... Dreamer doesn’t know.

•

Therefore Anadi Kalam Arabya...

•

Beginning from beginningless time.

•

This Vyavaharika Jeeva + Vyavaharika Jagat continues to Exist in transaction...

•

Its beginningless... is it endless?

•

We can talk of end of Dream not beginning of dream... end of dream = Waking up.

•

Until spiritual Awakening, Vyavaharika continues.

•

Utishtaha.... Jagraha... Wake up from big Dream = Moksha.

Dakshinamoorthy Stotram :

251

He who experiences at the time of realization his own immutable Self-in which the Self alone plays as the universe of names and forms, like a city seen in a mirror, due to the maya power as though produced outside, as in a dream, to him, the divine teacher, Sri Daksinamurty, is this prostration. [Verse 1]

•

Since Vyavaharika Jeeva will continue from beginningless time till Moksha, this Jeeva +

Jagat is called Vyavaharikam.

•

I and world are my higher I’s projection.

•

Unbelievable! Can believe when we give Svapna example.

•

See how dream happen :

I have Nidra Shakti.. I project dream body / Chidabasa and world.. Enter and forget waker.

↑
Good example for Chidabasa

•

Awareness / Light in which we see Dream.

•

Similarly light Awareness in which we see Waking is our higher pure state of

‘Consciousness’ and Existence Sat.

•

I enter into Vyavaharika Waker and forget my higher Nature... Pure Consciousness...

beginning less...

•

Therefore Waking is also another Dream – Cosmic Dream! Big Dream! Utishtaha!

252

Lecture 19
1) Verse 32 – 42 :

•

Summary of Vedantic Teaching.

2)

3 Jeevas

Paramartika Jeeva

Vyavaharika Jeeva

Pratibasika Jeeva

Jagrat

Svapna

Avasta

Avasta

- Not associated with

Vyavaharika Jagat

Pratibasika Jagat

any Jagat.

- Original

Field of experience

Freed of experience

Consciousness.

3 Jeevas + 2 Jagat.... In form of Chidabasa

reflected Consciousness

3) Vyavaharika Jeeva is Vyavaharika Chidabasa + Associated Jagrat Shariram experiencing Jagrat Prapanca / Jagat.... in Jagrat Avastha.

4) Pratibasika Jeeva is Pratibasika Abasa associated with Svapna Shariram experiencing Pratibasika Prapanca in Svapna Avastha...

5) I – Paramartika Jeeva is projecting Vyavaharika Jeeva + Jagat...

•

Since my own projection... both like Dream only.

•

Therefore Waking state is also some type of Dream.

253

6) Power I have to project - is called :

•

Nidra Shakti - w.r.t. Dream Prapanca / Avastha.

•

Maya Shakti - w.r.t. Waking Prapanca / Avastha.

•

Paramartika Jeeva = Brahman.

7) Mistake No.1 :

•

I have projected Vyavaharika Jeeva + Desh + Kala (with Maha Nidra Shakti) and I have identified with Vyavaharika Jeeva.

•

Having identified with this individual, I have forgotten original Paramartika Jeeva.

8) Mistake No. 2 :

•

Vyavaharika Jeeva ‘I’ projects Pratibasika Jeeva + Jagat with 2nd individual Nidra...

Pratibasika Jeeva + Pratibasika Jagat...

•

I identify with Pratibasika Jeeva in Svapna Avastha.

•

Nothing wrong in Dreaming.

•

Capacity to project Dream = Vikshepa Shakti.

8) Tragedy Strikes :

•

Having projected Dream World + I...

•

Avrana Shakti covers my higher Nature (Waker’s Mind).

•

Dream is fake creation... becomes Frankenstein tormenting + presenting me because of Avarna Shakti.

254

[image: Image 149]

[image: Image 150]

•

If Dream World is affecting me, wake up!

•

If Waker’s world is disturbing, to get out of Jagrat Samsara...

Gaudapadacharya : Only solution :

•

“Gain Knowledge and Wake up”.

Vyavaharika Jeeva

Paramartika Jeeva

Pratibasika Jeeva

Verse 35, 36, 37

Verse 32, 33, 34

Verse 38

Verse 38 :

Sleep, said to be associated with Consciousness wrongly presented (in the mind) and of the nature of concealment and projection, at first covers the (empirical) individual self and the cognized universe, but then imagines them (in dream) afresh. [Verse 38]

How is Pratibasika Jeeva projected ?

•

Paramartika Jeeva projects Vyavaharika Jeeva.

•

Vyavaharika Jeeva projects Pratibasika Jeeva. Dream inside Dream.

Chidabasa :

•

Vyavaharika Jeeva... Consciousness associated with Jagrat Shariram + Jagrat Antahkaranam.

•

Waker’s Body Mind Complex = Vyavaharika Chidabasa Jeeva.

255

 •

In Vyavaharika Chidabasa... there is Nidra Shakti at individual level.

•

In Paramartika Jeeva, its called Maya...

•

Nidra similar to Maya Shakti.

Nidra

Maya Shakti

Vikshepa

Avarna

Vikshepa

Avarna

Projection

Concealment

•

What Nidra does... When operational.

(A)

(B)

Projects fake world

Covers fact I am comfortably

lying on bed.

a) Projection :

•

Kalpana Shakti... Srishti / Creation... new ones, fresh ones.

•

New Svapna Jeeva + New Svapna Jagat created.

•

Not aware of fact I am original Waker.

•

Waker knows its projection... Svapna Jeeva doesn’t know its projection...

256

[image: Image 151]

[image: Image 152]

•

Dreamer doesn’t accept dream as dream in dream.

•

World is dream, you’ve created dream.

•

You are Paramartika Jeeva with Maya Shakti.

•

So tangible is this world.... its impossible to say it is a dream...

•

Both Dreams... at 2 different levels... Projections.

Verse 39 :

These two objects (namely, the perceiving self and the perceived world) are illusory on account of their having existed only during the period of (dream) experience. It is because no one after waking up from dream sees those objects when one dreams again. [Verse 39]

Jagrat Prapancha with Vyavaharika Jeeva + Vyavaharika Jagat Both false projections

Svapna Prapancha with Pratibasika Jeeva + Svapna Jagat

•

Waking + Dream = Unreal Mithya

Mandukya Upanishad - Vaitathya Prakaranam 2nd Chapter.

•

Even though Waking + Dream Unreal, in that Unreality there is a gradation.

257

 •

Smaller Unreal Mithya... Pratibasika.

•

Bigger Unreal Mithya... Vyavaharika.

•

Both Projection + Mithya... Seeing Rope Snake in Dream.

Guru tells - Snake unreal... Rope alone is there.

•

Rope more Real than Snake.

•

Rope itself Fake!

•

Why this Svapna called Pratibasikam...

•

Waker’s world also Unreal... There is continuity of Waker’s world.

Experience Jagrat today. Go to bed, Plan for tomorrow.

Assume :

•

Same World will continue tomorrow will get Money in Bank and tomorrow continue to see same world.

•

Jagrat – Sushupti – Jagrat – continuity.

•

World has transactional – empirical Reality. Has no absolute reality being projection it continues...

•

In Dream, left job incomplete... Tirupati Darshan.

•

Wake up and want to go to same Dream...

•

Impossible to retrieve Svapna Prapanca... next Dream different.

•

Dream world exists till I experience... once I withdraw its end.

258

 • No empirical Objective Continuing Reality. Therefore Not Vyavaharikam.

•

Only during my experience, its Real for me... When I experience, Dream World Real for me. Therefore, called Pratibasikam.

Pratibasa Kala Satyam

Appearance

•

What has temporary reality during experience is called Pratibasikam.

•

Subjective reality not empirical reality.

•

Pratikale Eva... Only at time of appearance.

•

Svapna Jeeva + Svapna Jagat... are fleeting existent.

•

Dream exists for 90 seconds at time of Rapid eye movement – Sleep.

•

Being temporary... Pratibasika.

•

Svapna Jeeva + Svapna Jagat... Subjective Projection – Unreal.

•

How you prove fleeting Nature?

•

Wake up and go back to Dream...

•

Can’t pick up same position.

•

In Waking class... come back and pick up thread of continuity.

259

[image: Image 153]

[image: Image 154]

Verse 39 :

•

For a person who has woken up from Dream, continuity of same dream once again doesn’t take place.

•

After Wonderful Dream, can’t get sleep.

•

In 2nd Dream, same characters don’t continue. Therefore called Pratibasika.

Verse 40 :

He who is the illusory Jiva thinks the illusory world as real but the empirical Jiva thinks (that world) as unreal. [Verse 40]

•

Pratibasika Jeeva refuses to Accept.

•

Pratibasika Jagat as unreal projection in Dream.

•

Dreamer doesn’t accept dream as Dream.

•

To see it as Unreal projection, he has to wake up + gain knowledge...

•

I am Vyavaharika Jeeva...

•

Aham Vyavaharika Jeeva Asmi... when Aparoksha Jnanam comes... As Vyavaharika Jeeva looks at Svapna... Effortlessly, seen as Mithya...

•

Only Vyavaharika Jeeva understands Pratibasika Jeeva + Pratibasika Jagat is Mithya.

260

[image: Image 155]

[image: Image 156]

•

Svapna Jeeva looks upon that world as Reality. He doesn’t accept as unreal projection... Pratibasika Jagat.

• He swears as Reality.

•

Imagine there is Dream Guru, continues in Dream world... Knows I am Waker – I have understood Dream as Dream and realised I am Waker... and I continue in Dream with Wisdom... Jeevan Mukti within Dream.

•

He will say... you are Waker.

•

One who knows, I am Waker... he Knows dream as Mithya...

↓
(Vyavaharika Jeeva)

Mind boggling Teaching :

•

Similarly Cosmos – Dream I create...

Verse 41 :

He who is the empirical Jiva sees this empirical world as real. But the real Jiva knows it to be unreal. [Verse 41]

261

[image: Image 157]

[image: Image 158]

[image: Image 159]

[image: Image 160]

Kaivalya Upanishad :

In me alone everything is born ; in me alone does everything exist and in me alone gets everything dissolved. I am That non-dual Brahman. [Verse 19]

Dakshinamurthi Stotram :

He who experiences at the time of realization his own immutable Self-in which the Self alone plays as the universe of names and forms, like a city seen in a mirror, due to the maya power as though produced outside, as in a dream, to him, the divine teacher, Sri Daksinamurty, is this prostration. [Verse 1]

•

Vyavaharika Jeeva never accepts Waking world as Unreal... as long as he is ignorant of higher ‘I’.

•

Also another with Chidabasa associated with Jagrat – Body / Mind Complex.

•

Jagrat Jeeva – assumes Vyavaharika Jagrat Prapanca... Relation / Money Body

House.

•

Looks upon as Satyam... Absolute Reality even though its another projection only. 262

 •

Nama – Rupa... No substantiality of its own.

•

Vyavaharika Jagat Satyam Pratyeti... comes to Vedanta – Guru Shastra ... Student nods.

•

Vedanta Remains at Verbal level.. Shabda Jnanam... Not Artha Jnanam = Pratibandaha

•

After Exposure – notion very powerful... some who have gained knowledge and say I am Paramartika Jeeva.... not lip service...

•

Aham Brahmasmi... have Shabda Jnanam.

have grasped Meaning

•

I am Paramartika Jeeva.... Original Consciousness... in my heart.

Not show outside.

•

Paramartika Jeeva = Jnani = Wise person.

•

Who claims I am neither for Chidabasa at Vyavaharika level or Pratibasika level.

Aham Brahma Asmi

Replaced by

He understands Vyavaharika

Aham Paramartika Jeeva

Jagat as Mithya

263

Important Difference :

Wakers Svapna

Nidra Svapna

- When I wake up from wakers Svapna

- When I wake up from Dream and

and thru Guru Shastra Vichara and Tvam understand I am Jagrat Jeeva... Dream Tat – Asi.. Vichara and claim Aham

physically disappears and my projected

Paramartika Jeeva... World doesn’t

dream is gone.

disappear... After waking up... Knowing

- If in Svapna also dream world continues,

there is some duration, Vyavaharika

could have had Svapna Jeevan Mukti.

Jeeva + Vyavaharika Jagat continues to

appear for me.

- No Physicla disappearance of object.. I.

•

Here I know I am Paramartika Jeeva but Vyavaharika Jeeva + Jagat continues because of Prarabda Karma...

Reason :

•

Vivekachudamani + Aparoksha Anubuti.

Example :

•

Switch off Fan... because of Momentum fan continues.

264

Example :

•

Flat Earth / Blue Sky... Known as unreal, continues to appear for sometime.

2 types of unreality

(I)

(II)

- Continues to appear after I know

- Physically disappears on

its unreal.

Knowledge.

- Dream.

- Senses will report duality.

- Sun was rising.. And going round.

- At intellectual level, at

knowledge level, corrected at

cognitive level.

- Experience continues to be same.

- Jnani – will say Advaitam…

Senses will not report Advaitam.

•

I am Paramartika Jeeva... There is no Paramartika Jagat.

265

[image: Image 161]

[image: Image 162]

Chandogya Upanishad :

Sanatkumara said : Bhuma [the infinite] is that in which one sees nothing else, hears nothing else, and knows [i.e. finds] nothing else. But alpa [the finite] is that in which one sees something else, hears something else, and knows something else. That which is infinite is immortal, and that which is finite is mortal. Narada asked, “Sir, what does bhuma rest on?” Sanatkumara replied, “It rests on its own power –

or not even on that power [i.e.. It depends on nothing else].” [7 – 24 – 1].

•

Jnanam = Jeevan Mukta Jeeva – Paramartika Jeeva knows Jivatvam its Mithya.

266

Lecture 20
1) Vidyaranya is condensing Vedantic Teaching from Verse 32 - 42. Author introduces 3 Jeevas.

Paramartika Jeeva

Pratibasika Jeeva

Vyavarika Jeeva

- Who doesn’t identify

- Chidabasa associated

- Chidabasa Associates

with Svapna Jeeva +

with Svapna Sharira +

with Jagrat Shariram

Jagrat Jeeva.

Sense organs.

and Sense organs.

- Identifies with Chit –

- Dream 1

- Dream 2

Original Consciousness. - Wakes up and becomes - When he wakes up he is

- Possible only for wise.

Vyavaharika Jeeva.

called Paramartika

- One who has woken up Verse 40 :

Jeeva.

from Vyavaharika Jeeva - Pratibasika Jeeva Looks - Vyavaharika Jeeva looks

+ Claimed identity with at Svapna Prapancha as at Svapna Prapancha as Original Consciousness. real.

unreal.

- Brahma Aikyam alone

- Vyavaharika Jeeva

real.

becomes paramartika

Jeeva through wisdom.

- Verse 41 - Important

Verse.

267

[image: Image 163]

[image: Image 164]

 Ve rse 42 :

But the Paramarthika Jiva knows its identity with Brahman to be (alone) real. He does not see the other, (if he sees the other) he knows it to be illusory. [Verse 42]

•

Vyavaharika Jeeva with Vyavaharika Jagrat Prapanca looks upon it as Reality.

•

Paramartika Jeeva :

One who has woken up spiritually... looks at Jagrat Prapanca... as Mithya Unreal.

Difference between 2 wakings

- Vyavaharika Jeeva wakes and becomes

- Pratibasika Jeeva wakes and becomes

Paramartika Jeeva.

Vyavaharika Jeeva.

- Jagrat Prapancha becomes unreal.. But

- Svapna Prapancha becomes unreal +

it doesn’t disappear… experience

disappears from his experience.

continues.

- Jeevan Mukti.. Avasta woken up from

this dream, experience continues..

Visualise that State :

•

Such Person is Jeevan Mukta

You are in Dream but you have knowledge that

He is aware that this is Mithya

it is a dream, original I is bed – no problem

268

[image: Image 165]

[image: Image 166]

Verse 43 & 44 :

As such characteristics of water as sweetness, fluidity and coldness appear to inhere in the waves, and then also in the foams of which the waves are the substratum, so also Existence, Consciusness and Bliss which are the (natural characteristics of Sakshin) appear to inhere in the Vyavaharika Jiva on account of its relation (with Sakshin) and through it similarly inhere in the Pratibhasika Jiva. [Verse 43 & 44]

Verse 43 :

•

Pratibasika Jeeva wakes up... and sees Vyavaharika Jeeva wakes up... Jagrat Unreal...

What’s Real... No Paramartika Prapanca - Brahman Aikyam = Paramartikam.

•

Oneness with Brahman becomes Real.

•

As Vyavaharika Jeeva... Brahman Aikyam a Joke.

•

As Paramartika Jeeva.... Brahman Aikyam – a fact and Recognised.

Not say I will become Brahman -----

Says :

•

I was is ever will be Brahman...

269

[image: Image 167]

[image: Image 168]

He knows :

•

Aham Brahmasmi... Fact... By constant Sravanam Mananam Nidhidhyasanam... He retains fact in surface of Mind all the time.

•

Gaining knowledge easy... Knowledge gained in class... fact goes far away... What’s in the surface... Relative personality – father...

•

My response to life situation depends on what personality is on surface... Pratibasika Jeeva / Vyavaharika Jeeva... Mahasamsari cries all the time.

•

Jnanam not enough.

•

Jnana Nishta Required. In surface of Mind, I am Paramartika Jeeva and always be there.

•

Its not easy... Sravanam Mananam Nididhyasam...

Gita :

When a man thinks of objects, attachment for them arises; from attachment desire is born; from desire arises anger… [Chapter 2 – Verse 62]

•

Wise gets dragged to Vyavaharika + Pratibasam status... Sravanam Mananam

Nididhyasanam... Life long process – Project over at Death... Sravanam Mananam

Nididhyasanam – gets over.

270

P

aramartika Jeeva :

•

He doesn’t want to invoke Vyavaharika Jeeva + Pratibasika Jeeva – 2 fold Ahamkara...

2 fold Chidabasa.

•

What minimum is Required... Invoke Do Duty Like Vesham...

•

Play Role... Play Movie + Go to next one.

•

Doesn’t see... He ignores...

•

Vyavaharika Jeeva + Jagrat Prapanca.

•

Pratibasika Jeeva + Svapna Prapanca.

•

If he transacts, he remembers incidental Mithya status of 1 – 4.

•

Vikshetutu Anrutatva – Mithya.

•

When that status is forgotten, Anrutam is Satyam and its capacity to Bind me is too much.

•

It can be tamed only by one Method 1 – 4 – seen as Mithya.

•

Paramartika Jeeva = Jeevan Mukti Jnani = Wise.

Verse 44 :

•

Why do we say Vyavaharika Jeeva + Pratibasika Jeeva is Mithya and Paramartika Jeeva alone is Satyam?

•

Why we can’t say all is Real?

•

Pratibasika Jeeva... Unreal.

•

Vyavaharika Jeeva – how can we say Unreal... What’s logic?

271

Answer :

•

Original Consciousness... Paramartika Jeeva alone enjoys 3 Basic Nature.

Sat

Chit

Ananda

Its own Existence

Its own Consciousness

Its own Ananda

•

Whereas Vyavaharika Jeeva... Chidabasa doesn’t have all 3...

•

Paramartika Jeeva lends Sat Chit Ananda to Chidabasa Vyavaharika Jeeva.

•

Reflected Sun borrows Existence from original Sun.

•

Reflected Sun borrows Brightness from original Sun.

•

Vyavaharika Jeeva borrows Sat Chit Ananda from Paramartika Jeeva.

•

Because happiness is borrowed, it doesn’t stay. Therefore Happy for sometime, then sorrow comes.

•

Happiness = Gap between 2 sorrowful experiences because what’s borrowed doesn’t last long.

•

Vyavaharika Jeeva lends Sat Chit Ananda to Pratibasika Jeeva.

•

Svapna Jeeva has borrowed Sat Chit Ananda from Vyavaharika Jeeva – who has borrowed from Paramartika Jeeva.

Example :

•

Imagine there is Lake or Ocean.

•

Upon lake there is wave... upon that wave there is bubble.

272

 •

Attributes of water borrowed by wave.

•

Wave seems to have attributes of water.

• Wave gives attributes to bubble.

Water

Wave

Bubble

- Paramartika Jeeva

- Vyavaharika Jeeva

- Pratibasika Jeeva

3 water attributes intrinsic

Taste

Drava

Shaityam

- Madhuryam - Sweetness

- Liquidity

- Coolness to touch

- Neera Dharmadha

- Taranga Anugraha

•

3 Attributes enter into wave... doesn’t belong to itself... borrowed from water...

Pervades enters inherits.

Tan-Nishtam :

Water

Wave

Bubble

Vast

Small

Smallest

3 attributes are there

273

•

Anugata = Pervades.

•

Water – doesn’t give 3 attributes to Bubble.

Direction... water lends to wave.

Wave lends to bubble.

Route is :

Paramartika Jeeva

Vyavaharika Jeeva

Pratibasika Jeeva

- Temporary status

- Super temporary

- Wave status

- Bubble

Verse 43

Verse 44

Example

Darshtanta Explanation

Verse 44 :

•

I am original water... Sakshi – Paramartika Jeeva.... whose nature is Sat-Chit-Ananda.

•

Existence is my Real Nature. I have no Birth / Death.. Nayayate... Jati – Neti – Kula...

•

I can claim immortality if I claim I am water... If I am wave : Biography of wave not in hands of wave, but in hands of wind... sometimes here /

there... Miserable wave...

•

If I claim Bubble... Bubbling with life but has short life.

274

[image: Image 169]

[image: Image 170]

•

Unintelligent to claim – Wave / Bubble status.

•
Claim water status then wind can’t do anything to water... cyclone can disturb wave /

bubble...

•

Never be Pratibasika Jeeva – Vyavaharika Jeeva... claim I am Paramartika Jeeva...

called Sakshi in this sloka.

•

I lend my Natural - Sat-Chit-Ananda feature to Vyavaharika Jeeva... Temporary Chidabasa associated with temporary body.

•

Laughter gave catch in back.

•

Smile gone in one minute... No freedom to laugh freely.

•

That’s Ananda... I lend... through Vyavaharika Jagrat Jeeva /... to Pratibasika Jeeva...

•

Consciousness of Dream body is given by Waker’s Mind.

•

Waker’s Mind has Consciousness borrowed from Sakshi.

•

Anugachhanti... Pervades and Reaches Svapna Jeeva.

Verse 45 :

With the disappearance of the foam (in the wave), its characteristics such as fluidity etc. merge in the wave; again with the disappearance of the wave in the water, these characteristics merge, as before, in the water. [Verse 45]

275

•

Tishtanti... Correction.

•

Nishtanti....Doesn’t exist.

Verse 44 :

•

3 Attributes goes from Water – Wave – Bubble...

a) What happens to 3 attributes when bubble bursts?

•

Madhurya Drava Shaitya... not destroyed... when bubble bursts because they are not attributes of bubble.

•

They quietly slide down to wave.

•

Bubble has Madhurya / Drava Shaitya... Now wave has Madhurya Drava / Shaitya.

b) What happens when wave dissolves?

•

Ocean is quiet... When wave dissolves, Madhurya Drava Shaitya... Indestructible...

goes back to water.

•

Therefore Water – Madhurya Drava Shaitya... Uktam.

•

Similarly when you wake up and Svapna Jeeva resolves... Sat-Chit-Ananda... (Now and then) exists in Svapna Jeeva.

•

Sat Chit Ananda of Svapna Jeeva gets resolved to Jagrat Jeeva.

•

In Pralayam, all Jeevas resolve, Sat Chit Ananda go to Sakshi, Paramartika Sloka.

Example :

•

When Bubble bursts / resolves its Dharma attributes... Madhurya Drava Shaitya...

will go back to Tarangam (wave) to which they legitimately belong..

276

[image: Image 171]

[image: Image 172]

•

When wave resolves, 3 attributes come back to water... Ocean not absolute... based on Nama Rupa... Water will always have Madhurya Drava Shaitya... Exactly as before origin of wave / bubble.

•

Before Srishti, what Avasta was there, same Avasta after Laya... Sakshi – water.

Verse 46:

With the disappearance of the Pratibhasika Jiva (in the Vyavaharika Jiva) Existence, Consciousness and Bliss (which are its characteristics) merge in the Vyavaharika Jiva. When that also disappears (in Sakshin) these characteristics (finally) merge in Sakshin. [Verse 46]

•

Similarly Paramartika Jeeva.

In Svapna :

•

Tiger is Consciousness... chasing me...

•

Consciousness is there in Tiger... When I Waker.... Existence + Consciousness comes to Waker, Now Waker is Existence and Consciousness.

•

3 attributes / features... Sat Chit Ananda comes to Vyavaharika Jeeva... from Pratibasika Jeeva.

277

I am

- Bubble! Wave!

- Whatever comes after…

Awareness existence

- I am father Vesham

Common to all

Original

•

Then Vyavarika Jeeva – is also dissolved.

Dissolution on 3 occasions

Deep Sleep State

Pralayam State

Videha Mukti State

- We experience

- Death – 2nd resolution

- Vyavaharika Jeeva

Paramartika Jeeva.

- When Vyavaharika Jeeva

- Permanently dissolved.

- Pratibasika Jeeva

resolves.

- Remains as Sakshi

Vyavaharika Jeeva

- Temporary respite

Chaitanyam one with

- Both Jeevas resolved.

- Comes back.

Brahman.

What proof?

- 3 ultimately resolve in

- Ananda

Sakshi – I – Original

- No samsara

Consciousness.

Chandogya Upanishad :

- Tata Sampanno Bavati.

- We experience Ananda.

278

[image: Image 173]

[image: Image 174]

•

I – Sakshi – am always there... In me wakes of creation and bubbles of Galaxies Lokas arrive Brahmandas are waves bubbles... Rise in me... Water... Meiya Sakalam Jatam.

Kaivalya Upanishad :

In me alone everything is born ; in me alone does everything exist and in me alone gets everything dissolved. I am That non-dual Brahman.

•

Claim I am water... Don’t claim wave / bubble... Don’t get caught in Drama.

•

If you enjoy, put Vesham don’t get carried away with father Vesham... Smile... Cry...

When required.. Both Vesham...

•

My Nature is Sat-Chit-Ananda Asmi.

•

Sense organs knows... Mind experiences.

•

Consciousness... No Action... Illuminator... without will Illumines Mind only.

•

Mind is Relative... Seen... Seer – Category !

279

cover_image.jpg
Drk Drsya
Viveka

index-214_1.png
eqediEl WA, g gagena: |
aq: gafaf: w2fi: 799 #16 Frea, 1ze

index-117_2.png
antar-drgdrsyayor-bhedar bahisca bralma-sargayoh,
avrnotyapara Saktih si samsarasya kirapam. (15)

index-131_1.png
FT=SE=T= 7T F ST T |
Fut feaTfrgeaT=T AR JETEER N 2.2 0

index-133_2.png
rahugrasta divakarendu sadr$o maya samacchadanat
sanmatrah karanopa samharanato yo—bhutsusuptah puman |
pragasvapsamiti prabhodasamaye yah pratyabhijfidyate

tasmai $r1 gurumdrtaye nama idam $ri daksinamdrtaye || 6 ||

index-78_2.png
Raahu-Grasta-Divaakare[-1Indu-Sadrsho Maayaa- Sama-[Alacchaadanaat
‘San-Maatrah Karanno! 2-Ulpasangharannato Yo(a-Albhuut-Sussuptah Pumaan |
Praag-Asvaapsam-Iti Prabodha-Samaye Yah Pratyabhijnyaayate

Tasmai Shri-Guru-Muurtaye Nama Idam Shrii-Dakssinnaamuurtaye | |61 |

index-174_1.png
afsFedt ffdwes: aafafEd e
TraTEEfaEa afawea: gafga iz 1

index-133_1.png
TEFd feraren¥eg el AT FATESTEAT
oA HONT HEXOTA! DYegyed: G |

TTeTEITCy Afd TMETHY T: UT HATIA
TET Al T A 32 A g AU Il &l

index-61_1.png
TEfewHET: Uy faraege:
Fraoenrasn: i 2.9

index-275_1.png
IR CIACERICEE
TEEIEd |

GETcaREd FH:
FTHISRISATET | R-5R I

index-214_2.png
stabdhi-bhavo rasa-svadat trtiyah piroavan-matah.
etail samadhibhil sadbhil nayet kalai nirantaram. (29)

index-117_1.png
YragiERaaag afea aEEnar |
SAOIEAT i A FERET FROH N 1|

index-275_2.png
dhyayato visayan purmsah
sangastéslipajayaté |
sangat safijayaté kamah

kamat krodho'bhijayate | | 2-62 | |

index-78_1.png
TGIFATGAHGHeN AAATTBIGAT
FATE: FONTHEROTA AsHgIea: A |
PR gaeEEd 7 g
T AT A7 56 AGRUmE 16

index-174_2.png
savikalpo nirvikalpal samadhir-dvividho hrdi,
drsya-sabdanuviddhena savikalpah punar-dvidha. (23)

index-284_1.png
AT Gehe} STt AR T Sfaf¥a)
A | &4 A TEREITETETL I R

index-185_1.png
A ST o a1 Feag,

T S Wfar A A 3 |
Tl forea: Fmeadisd ga:

q & & | I 1l -0 ||

index-253_2.png
Pariksya lokan karma-citan brahmano nirvedam-ayan-nasty-akrtah krtena,

tad-vijnan-artham sa guru-mevabhi-gacchet samit-panih srotriyam brahma-nistham 11 12 Il

index-260_2.png
cidabhasasthita nidra viksepavrtiripint |

avrtya jivajagati piirve niitne tu kalpayet |l 38

index-28_1.png
ALY AT AT |
. Y o
GHTAHA: TGl TITTANHIH N 1l

index-230_1.png
fiad gaaafa: foaea addaan |
affged aEg FwHI a2 GEt 13 1

index-203_1.png
7dm aaedisfy aftaq Ffeda aegf
FHIRIEAHIET AHETGAHA: 139 1

index-225_2.png
dehabhimane galite vijiiate paramatmani,
yatra yatra mano yati tatra tatra samadhayah. (30)

index-271_2.jpg
Yatra nanyatpasyati nanyacchroti nanyadvijanati
sa bhamatha yatranyatpasyatyanyacchrnotyanyadvijanati
tadalpam yo vai bhuma tadamrtamatha yadalpam
tanmartyam sa bhagavah kasminpratisthita iti

sve mahimni yadi vd na mahimniti.

index-236_1.png
AT Gehe} STt AR T Sfaf¥a)
A | &4 A TEREITETETL I R

index-41_1.png

index-113_1.png
gfoats awed afagFgaed |

el FAIfEAd, FAAHEGIERI 199 11

index-41_2.png
ATATCBAECIER FEAAHETAIITST ST

A T TRRFOIGERT Ay T |
T THT HeAATHTATH AT ST
T AT 77 56 AGRUmE 181

index-273_1.png
gRAnSEatg SR GRATIHT |
gAY diea AR @IaEa 0 e |l

index-20_1.png
&d 774 B 7% a‘::sa TE AT
T Higagedrsl @ig 9 g 279d 12 1

index-253_1.png
TTeT BIRMH hH AT STET HacHRTA =T $Hd: Ha |
TG | [EHATTegd HIHTT: S S8 Il 2R

index-67_2.png
ahankaralaye suptau bhavet deho’pyacetanal,
ahankara-vikasardhah svapnas-sarvastu jagarah. (10)

index-230_2.png
bhidyate hydaya-granthili chidyante sarva-samsayah,
ksiyante casya karmani tasmin dyste paravare. (31)

index-28_2.png
andhya-mandya-patutvesu netradharmesu caikadha,

sankalpayen-manal srotra-tvagadau yojyatam-idam. (3)

index-225_1.png
Faifmn aifed fagna TR |
39 99 WAl A a9 GHIGD: 130 1|

index-203_2.png
hrdiva bahya-dese’pi yasmin kasminisca vastuni,

samadhir-adyassanmatrat nama-riipa-prthak-krtih. (27)

index-124_1.png
6 TR ATy |
WAl g faAert 5 v sTartE ad nigs i

index-260_1.png
fFrrafear fgr RynaRsn |
AT AT S Td g FIAT | 3¢ ||

index-262_2.png
pratitikala evaite sthitatvat pratibhasike |

na hi svapnaprabuddhasya punah svapne sthitistayoh Il 391l

index-100_1.png
WeATATE HFId: TaT: THT<AEITH |
T FSTI=T TS H 1 ©.9t |

index-227_2.png
ésa brahmi sthitih partha
nainam prapya vimuhyati |
sthitva'syamantakalé'pi

brahmanirvanam rcchati | | 2-72 | |

index-41_3.png
Naanaac-Chidra- Ghatto[=-Uldara- Sthita-Mahaa-Diipa-Prabhaa Bhaasvaram
Jnyaanam Yasya Tu Cakssur-Aadi-Karanna-Dvaaraa Vahih Spandate |
Jaanaam-Titi Tam-Eva Bhaantam- Anubhaaty-Etat-Samastam Jagat

Tasmai Shrii-Guru-Muurtaye Nama Idam Shrii-Dakssinnaamuurtaye |[4]|

index-25_1.png
|, wad ag wft s aRagh,
AT T AT R ST A ST -
mmmmﬁm

ARTAYERATTAAGIEY, A agwify fEm,
7 qEWIfa waA N <)

index-236_2.png
mayyeva sakalarh jatarh mayi sarvarh pratisthitam |

mayi sarvarm layam yati tadbrahmadvayamasmyaham |1 1911

index-20_2.png
ritpan drsyarit locanarit drk taddysyar drktu manasam,
drsya dhivrttayas-sakst drgeva na tu drsyate. (1)

index-249_3.jpg
3 AT 1 SEHF T I,
ATAfch= e |
| ST S G a1 2l

index-129_2.png
tatha sarga-bralmanosca bhedam-auvrtya tisthati,
yi saktis-tadvasad-brahma vikrtatvena bhasate. (18)

index-221_2.png
naiva kifcitkaromiti
yuktd manyéta tattvavit |
pasyaf srnvan sprsani jighran

asnan gacchan svapan svasan | |5-8] |

index-120_2.png
saksinalt purato bhati linigari dehena saviyutam,
citicchaya-samavesat jivah syad vyavaharikah. (16)

index-242_1.png
AI=HY: FRAGEARZI0Y g G |
aRAFsTaeEaRIa JWd g aEa: 1l 33 11

index-207_1.png
FEUSHH Fed AAEAGHAI |
geafafoafaead aaifudadl 93 ke 1

index-271_1.jpg
T AT ARrEgufa ARIfESAIT
SRS IR EID SRR M BRI ESICHR
Ted A I VAT qegaRY T8
aued @ wa e o
@ ufefiT afy ar 7 afe=ifan 2

index-240_1.png
YU : FACHIRIAA |
$ETETIA EEHETE: 11]y ||

index-266_2.png
vyavaharikajivo yah tajjagadvyavaharikam |
satyam pratyeti mithyeti manyate paramarthikah 1 411

index-273_2.png
paramarthikajivastu brahmaikyam paramarthikam |

pratyeti viksate nanyad viksate tvanrtatmana |l 42I|

index-35_2.png
sayatha saindhavaghano'nantaro'bahyah krtsno

rasaghana eva, evam va are'yamatmanantaro'bahyah
krtsnah prajiianaghana eva; etebhyo bhatebhyah
samutthaya tanyevanuvinayasyatiti, na pretya

samjfiastityare bravimiti hovaca yajfiavalkyah | | 13 ||

index-67_1.png
FEFRSS GAI WA 28 seaaa: |
FEFRAHET: FagEEaTg AR 120 1

index-104_1.png
wIfegd & wran RaaEfresse)
Rt g ARUeRd S gAa gz i

index-113_2.png
systir-nama brahmaripe saccidananda-vastuni,
abdhau phenadivat sarva-namariipa-prasarana. (14)

index-183_1.png
wEEEATagIAeg: FT gaara: |
Sl Tegfadlsd auEaEFEaTE: 1y |

index-54_1.png
ATATCBAECIER FEAAHETAIITST ST

A T TRRFOIGERT Ay T |
T THT HeAATHTATH AT ST
T AT 77 56 AGRUmE 181

index-282_1.png
qieIfFsiad @4 FgAagRS |
a8y afeEan: Aaed anfdifn | e s ||

index-25_2.png
sa hovca: etad vai tad aksaram, gargi, brahmana abhivadanti,
asthilam, ananu, ahrasvam, adirgham, alohitam, asneham, acchayam,
atamah, avayv anakasam, asangam, arasam, agandham, acaksuskam,
aérotram, avak, amanah, atejaskam, apranam, amukham, amétram,

anantaram, abahyam; na tad asnati kirh cana, na tad asnati kas cana 118 Il

index-129_1.png
g1 wlame HeHige el
a1 FirEagEREE AFdcad WA 1ge 1

index-62_2.png
Yasya-Eva Sphurannam Sadal - Alatmakam- Asat-Kalpa-Arthakam Bhaasate

‘Saakssaat-Tat-Tvam-Asi-Iti Veda-Vacasaa Yo Bodhayaty-Aashritaan |
Yat-Saakssaat-Karannaad-Bhaven-Na Punaraavrttir-Bhavaam-Bho-Nidhau
Tasmai Shrii-Guru-Muurtaye Nama Idam Shrii-Dakssinnaamuurtaye |13 |

index-249_2.png
brahmanyavasthita maya viksepavrtirapini |

avrtyakhandatam tasmin jagajjivau prakalpayet |l 3511

index-191_1.png
FATgfeRETEg TTAEREEEaEd g |
i weaeamfreear Faafaadioad s o

index-284_2.png
mayyeva sakalarh jatarh mayi sarvarh pratisthitam |

mayi sarvarm layam yati tadbrahmadvayamasmyaham |1 1911

index-191_2.png
svanubhfiti-rasavesad drsya-sabdavupeksya tu,
nirvikalpas-samadhis-syat nivata-sthita-dipavat. (26)

index-266_1.png
AEEIRHAE TATIZAEEIRFL |
gl Ty Al s qeiiE: (| 29 |

index-240_2.png
vesa-hanatah svatma-dar§anam |

isa-darS§anam svatma-rapatah 11 25 ||

index-35_1.png
| qu rqaarisTradsan: Foen
@I qF, TH q ASTACATAAU AT
T WA qF ; TRY A
qyeE aRagieE, a 8
duredieat sfiehfa Qv amaew: 1 22 0

index-274_2.png
madhuryadravasaityani niradharmastarangake |
anugamyatha tanniste phene'pyanugata yatha 1l 431l

saksisthahsaccidanandah sambandhadvyavaharike |

taddvarenanugacchanti tathaiva pratibhasike 1l 441

index-104_2.png
Saktidvayanit hi mayaya viksepaorti-ripakant,
viksepasaktir-lingadi-brahmandantar jagat srjet. (13)

index-252_1.png
Fia frefRne wWEw { wE |
AEEIRE 99 SEREEENRET || 3§ (|

index-86_2.png
mano’haikrtyupadanar lingamekar jadatmakan,
avasthatrayam-anveti jayate mriyate tatha. (12)

index-181_2.png
naiva kifcitkaromiti
yuktd manyéta tattvavit |
pasyaf srnvan sprsani jighran

asnan gacchan svapan svasan | |5-8] |

index-175_2.png
kamadyas-cittaga drsyalt tatsaksitvena cetanant,
dhyayet drsyanuviddho’yanit samadhih savikalpakah. (24)

index-280_2.png
laye phenasya taddharma dravadyah syustarangake |

tasyapi vilaye nire tisthantyete yatha pura 1l 451

index-227_1.png
T ST Refa: : B}

i o fegt |
Rerarem=Ee s ™
FEAfeETEESid | R-sR |

index-124_2.png
asya jrvatvamaropat saksinyapyavabhasate,
avrtau tu vinastayan bhede bhate’payati tat. (17)

index-185_2.png
na jayaté mriyaté va kadacid
nayam bhatvabhavita va na bhiyah |
ajo nityah sasvato'yam puranah

na hanyaté hanyamaneé sariré || 2-20 | |

index-262_1.png
THRFE Y RATArIRRE |
7 R tanvge™ gaeaw Rufyen: || 3R ||

index-235_1.png
ACHARRAREGNA: AT |
Ryafafrdshaena: awmds: 1 3R 1

index-208_1.png
U ARG TR |
Tech G SR
TEHTEHE: T 11)

index-80_2.png
Naanaac-Chidra- Ghatto[=-Uldara- Sthita-Mahaa-Diipa-Prabhaa Bhaasvaram
Jnyaanam Yasya Tu Cakssur-Aadi-Karanna-Dvaaraa Vahih Spandate |
Jaanaam-Titi Tam-Eva Bhaantam- Anubhaaty-Etat-Samastam Jagat

Tasmai Shrii-Guru-Muurtaye Nama Idam Shrii-Dakssinnaamuurtaye |[4]|

index-256_2.png
vidvandarpana dréyamana nagari tulyam nijantargatam
pasyannatmani mayaya bahirivodbhitam yathanidraya |
yassaksatkurute prabhodhasamaye svatmaname vadvayam

tasmai $rigurumdrtaye nama idam $ri daksinamartaye || 1 ||

index-29_1.png
FH: HHECTEIET AGISHE JAR |
EeihiifcaamEia yraasasa fafa: ug

index-146_1.png
st wifa Be &4 @ Scdmamsa |
e FEEd ST ddl G IR0 1

index-86_1.png
HAISEFYIEA [GFHT FALHFA |
EEEIER-ATd AEd Bad a9 e i

index-91_1.png
XY S IR HROt
TR ST oL ZTF |
3T GEN TggHN
FOISTR qIE FUR 1 ¢ 1

index-175_1.png
FHTAIAT 2541: AcaiEeaa Fa9.|
A zEfaElsd quiie: afEEETE: 132 1

index-200_3.png
yatha dip6 nivatasthah
néngaté sdopama smrta |
yo0gino yatacittasya

yuiijaté ydgamatmanah || 6-19 | |

index-51_1.png
FEFWEG AR FesEREaEa: |
qEs FAd wifeast=d = g war e

index-71_4.png
cicchaya’’vesato buddhau bhanan dhistu dvidha sthita,
ekahankrtiranya syat antahkarana-riipini. (6)

index-62_1.png
T TP FEAFAACHEIS SIS
WeTledecandla dgaaar At Aeeaae |

AHTETHR e TR feastamsiforet
TE A a7 3¢ AGRomER 131

index-267_4.png
vidvandarpana dréyamana nagari tulyam nijantargatam
pasyannatmani mayaya bahirivodbhitam yathanidraya |
yassaksatkurute prabhodhasamaye svatmaname vadvayam

tasmai $rigurumdrtaye nama idam $ri daksinamartaye || 1 ||

index-32_2.jpg
nodeti nastametyesa na vrddhim yati na ksayam,
svayarit vibhatyathanyani bhasayet sadhanarit vina. (5)

index-249_1.png
svaaidal Al e |
AFAEE A STl e Il 34 I

index-127_1.png
Mano Buddhi Ahankara Chitta Ninaham
Nacha Shrotra Jihve Na Cha Ghrana Netre
Nacha Vyoma Bhoomir Na Tejo Na Vayu
Chidananda Rupa Shivoham Shivoham

index-252_2.png
jivo dhisthacidabhaso bhavedbhokta hi karmakrt |
bhogyariipamidam sarvam jagat syadbhatabhautikam 1l 361l

index-101_2.png
Sivah saktya yukto yadi bhavati $aktah prabhaviturn
na cedevarih devo na khalu kusalah spanditumapi|
Atastvamaradhyarn hariharavirificadibhirapi

prananturi stoturn va kathamakrtapunyah prabhavati||

index-274_1.png
AIYAZARANA AEAERES |

ST AfAY BASCATI! a7 || 93 |
I AT EALT R ERIC A EC
IEERONGT=BR a9T WA 1 9y |

index-247_1.png
HARFAE SHad U TWoHArL |
qeaneIRaE spHaeeaan: | 38 |l

index-80_1.png
ATATCBAECIER FEAAHETAIITST ST

A T TRRFOIGERT Ay T |
T THT HeAATHTATH AT ST
T AT 77 56 AGRUmE 181

index-237_2.png
aham vrksasya reriva, kirtih prstham gireriva,

urdhvapavitro v

itva svamrtamasmi,
dravinagm savarcasam, sumedha amrtoksitah,

iti trisankorvedanuvacanam Il 1 11

index-254_1.png
SAIRFSACT ARG FIT |
AN fYd qIgHd AEEIRT I 39 ||

index-181_1.png
a9 fRfaeRudita
IRl A axarad, |

[aN
IRARTEFEATSE_ I 1< |l

index-21_2.png
Kenesitam patati presitam manah, Kena pranah prathamah praitt yuktah

kenesitam vacamimam vadanti, caksuh srotram ka u devo yunakti [1]

index-72_1.png
O @ gorafa T #Hf0 HR|
FFAGH J TH: THR THaGTN 28.3 1

index-42_1.png
Fresmars s3ardt g1 Wi dieg fgar Rean
UHEFIAT-AT TAT_ A= - HLUE 15 I

index-54_2.png
Naanaac-Chidra- Ghatto[=-Uldara- Sthita-Mahaa-Diipa-Prabhaa Bhaasvaram
Jnyaanam Yasya Tu Cakssur-Aadi-Karanna-Dvaaraa Vahih Spandate |
Jaanaam-Titi Tam-Eva Bhaantam- Anubhaaty-Etat-Samastam Jagat

Tasmai Shrii-Guru-Muurtaye Nama Idam Shrii-Dakssinnaamuurtaye |[4]|

index-282_2.png
pratibhasikajivasya laye syurvyavaharike |

tallaye saccidanandah paryavasyanti saksini Il 461l

index-23_1.png
Heodiacysaeageadiais dad: |
IR ST GEEZEAHET 1R

index-183_2.png
asaiigas-saccidanandal svaprabho dvaita-varjitah,
asmiti sabdaviddho'yarii samadhis-savikalpakah. (25)

index-249_4.jpg
Om atma va idameka evagra asit
nanyat kincana misat

Sa iksata lokannu srja iti

index-242_2.png
avacchedah kalpitah syadavacchedyam tu vastavam |

tasmin jivatvamaropadbrahmatvam tu svabhavatah |l 331l

index-59_2.png
sambandhinossator-nasti nivrttis-sahajasya tu,
karmaksayat prabodhat ca nivartete kramadubhe. (9)

index-120_1.png
afor: geat Wit g 38a g
fafaeamarmamaad sia: sag mEeRE: ug

index-195_1.jpg
FT TS Qe
SAFRTRT A9fesd |

P

WWEE
AT AT || 23-33 11

index-221_1.png
a9 fRfaeRudita
IRl A axarad, |

[aN
IRARTEFEATSE_ I 1< |l

index-155_1.jpg
warafawedly Jafaagauy |
sifveeaiEEE=an: fMad &gamE 1z 0

index-207_2.png
akhandaikarasai vastu saccidananda-laksanam,
ityavicchinna-cinteyan samadhir-madhyamo bhavet. (28)

index-280_1.png
& $E G| FAAETENRES |
gen ey AT e 297 [l 84)

index-56_1.png
areifa SHrorfa ot faEra qarfa g arsofon)
ot sfer fagTa Shrorfar arenfa ganfa [arfa 28 2.220

index-99_1.png
WeATATE HFId: TaT: THT<AEITH |
T FSTI=T TS H 1 ©.9t |

index-155_2.jpg
khavayvagnijalorvisu deva-tiryan-naradisu,
abhinnas-saccidanandah bhidyate riipanamani. (21)

index-127_2.jpg
AAEgR g &
T T dEAfFe T T WO
T T FfA: T s T I
fera==w: fadrse fordrsgm ¢

index-200_1.png
G- IR FAGITHIERY |

faTRivatead gEeRiEET 1y 1

index-71_2.png
antalikarana-vrttisca citicchayaikyam-agata,
vasanal kalpayet svapne bodhe'ksair-visayan bahil. (11)

index-180_1.jpg
&g =y A fafe
HEAGY A |

aﬁa’\ fe 0w
Tio={ A 7H 1l 2320

index-208_2.png
Sadeva somyedamagra asidekamevadvitiyam;
Taddhaika ahurasadevedamagra asidekamevadvitiyam
tasmadasatah sajjayata.

index-267_2.png
mayyeva sakalarh jatarh mayi sarvarh pratisthitam |

mayi sarvarm layam yati tadbrahmadvayamasmyaham |1 1911

index-1_1.jpg

index-97_1.png
T qT (AH—ATH &4 & 5 AT AT TRAae-
g, Ad f§ @eifr amvgfeefa)l oast
am, gafy gaamte Aq; wadwt sE, oAk
ST aravi fafE g

index-166_2.png
na jayaté mriyaté va kadacid
nayam bhatvabhavita va na bhiyah |
ajo nityah sasvato'yam puranah

na hanyaté hanyamaneé sariré || 2-20 | |

index-235_2.png
avacchinnascidabhasastrtiyah svapnakalpitah |

vijfieyastrividho jivastatradyah paramarthikah Il 321l

index-241_1.png

index-256_1.png
framadur Teuaa A9 ged feteded
qeTeAcHA AT afelargd Tenfagar |
TTHEGE THITHAY FcHAR aqTgd

TE ARFHTY JW 35 A SOy e

index-42_2.png
cicchaya’’vesato buddhau bhanan dhistu dvidha sthita,
ekahankrtiranya syat antahkarana-riipini. (6)

index-142_2.png
atrapyavrti-nasena vibhati brahma-sargayoh,
bhedastayor-vikarah syat sarge na brahmani kvacit. (19)

index-21_1.png
Frrfod gafa ufed 7 7 wrn gor: ufq g5
ATt ArefAt gef = o5 % 3 g9 AAE 2

index-267_3.png
framadur Teuaa A9 ged feteded
qeTeAcHA AT afelargd Tenfagar |
TTHEGE THITHAY FcHAR aqTgd

TE ARFHTY JW 35 A SOy e

index-23_2.png
nila-pita-sthiila-siksma-hrasva-dirghadi bhedatah,
nanavidhani riapani pasyellocanam-ekadha. (2)

index-195_2.png
yatha sarvagatar sauksmyad
akasar nopalipyatée |
sarvatravasthito dehé

tathatma népalipyaté || 13.33 ||

index-200_2.png
T Gt fearae:
AFd ST ST |

T Faraaed
?EEHT ARTATEA: 1| §-2% 1l

index-247_2.png
avacchinnasya jivasya piirnena brahmanaikatam |

tattvamasyadivakyani jagurnetarajivayoh 1l 341

index-48_1.png
BEISEFRANTS aaT fueaeaa |
ATEFRAGCEAT EAATATHTAN® 1

index-146_2.jpg
asti bhati priyan riipar nama cetyarisa-paficakam,
adyatrayar brahma-riipart jagad-riipar tato dvayam. (20)

index-29_2.png
kamah sankalpa-sandehau sraddha’sraddhe dhrtitare,
hrir-dhir-bhir-ityevam-adin bhasayatyekadha citih. (4)

index-32_1.png
Aefa aearaw 9 9fE arfa 7 g
Tgg fareaeeana wrEaq @ &ar g

index-91_2.png
Punarapi jananam punarapi maranam
Punarapi janani jatare sayanam |
lha samsaare khalu dusthare

Krupayaa pare pahi murare I 21 1l

index-48_2.jpg
chaya'hankarayor-aikyarit taptayah-pindavan-matam,
tadahankara-tadatmyat dehas-cetanatamagat. (7)

index-51_2.jpg
ahankarasya tadatmyan cicchaya-deha-saksibhih,
sahajarit karmajarit bhranti-janyar ca trividhari kramat. (8)

index-101_1.png
Rra: e gl afe Hafd zra: THag
9% 3a1 7 Eq S WegAfl
SfaeamRe gRefaReRARM
YOI iIg aT HUAGAYUT: THA Il

index-164_2.png
tyaktva karmaphalasangam
nityatrptd nirasrayah |
karmanyabhipravrtto'pi

naiva kificit karati sah || 4-20 | |

index-166_1.png
A ST o a1 Feag,

T S Wfar A A 3 |
Tl forea: Fmeadisd ga:

q & & | I 1l -0 ||

index-265_2.png
pratibhasikajivo yastajjagat pratibhasikam |

vastavam manyate'nyastu mithyeti vyavaharikah Il 401l

index-142_1.png
TR i sEEE |
AgEaAifdHI: S &I 7 F@fn Fafad 1ge 1

index-159_2.png
upeksya namariipe dve saccidananda-tatparah,
samadhirit sarvada kuryad hrdaye va’thava bahih. (22)

index-206_1.png
framadur Teuaa A9 ged feteded
qeTeAcHA AT afelargd Tenfagar |
TTHEGE THITHAY FcHAR aqTgd

TE ARFHTY JW 35 A SOy e

index-237_1.png
o/ Fareg At | #fd fRfrr
FEATTAT ATforE F=HAAET |

Ffaor HEEEH | AT Iaad: |
= FrergrEarE=TT= 190

index-55_1.jpg

index-59_1.png
Hafeadreaatdifea fHafaeaesed g |
FHwdT v ¥ fradd e e

index-254_2.png
anadikalamarabhya moksat pirvamidam dvayam |

vyavahdre sthitam tasmadubhayam vyavaharikam | 37\

index-164_1.png
THT FHRAEE
et faera: |
FHERTEAS Y

ha N NI aN

A9 FREICRUTd : Il $-Re |l

index-265_1.png
qUATREAA! ST |
T AAdsaR MR AEEE: || 2o |

index-206_2.png
vidvandarpana dréyamana nagari tulyam nijantargatam
pasyannatmani mayaya bahirivodbhitam yathanidraya |
yassaksatkurute prabhodhasamaye svatmaname vadvayam

tasmai $rigurumdrtaye nama idam $ri daksinamartaye || 1 ||

index-159_1.png
&Y AHEY 3 AfagAegdeal: |
quif gdar Al ggd arsean af: 1R 1

index-71_3.png
Fresmars s3ardt g1 Wi dieg fgar Rean
UHEFIAT-AT TAT_ A= - HLUE 15 I

index-180_2.png
ksétrajiiam capi mam viddhi
sarvaksétrésu bharata|
ksétraksétrajfiayorjiianam

yat tajjianam matam mama || 13-3 ||

index-55_2.png
TR S I STaId: T=rd=: |
TS T AT G faetf=r &9fan ov.9 1

index-97_2.png
trayarh v idam, ndma riparh karma; tesarm namnarh vag ity
etad esam uktham, ato hi sarvani namany uttisthanti: etad esam
séma; etadd hi sarvair namabhih samam; etad esim brahma,

etadd hi etadd hi sarvani namani bibharti 11111

index-71_1.png
s TR |
ATAAT: Feadq EaH A sarTEE ar: g o

index-267_1.png
AT Gehe} STt AR T Sfaf¥a)
A | &4 A TEREITETETL I R

