

Arsha Vidya Newsletter

Rs. 15

Swami Viditatmanandaji at Dakshinamurti Temple, AVG Anaikatti during December 2019

**Arsha Vidya Pitham
Swami Dayananda Ashram**

Sri Gangadhareswar Trust
Purani Jhadi, Rishikesh
Pin 249 201, Uttarakhanda
Ph.0135-2431769
Fax: 0135 2430769
Website: www.dayananda.org
Email: dayas1088@gmail.com

Board of Trustees:

Founder :

**Brahmaleena Pujya Sri
Swami Dayananda
Saraswati**

Chairman & Managing Trustee:

**Swami Suddhananda
Saraswati**

Vice Chairman and Acharya:

**Swami Sakshatkrutananda
Saraswati**

Trustees:

**Sri M.G. Srinivasan
Sri Rajinikanth
Sri M. Rajalingam
Swami Parabrahmananda
Saraswati
Sri P.R.Venkatrama Raja
Mr. M. Krishnan
Swami Santatmananda**

Arsha Vijnana Gurukulam

72, Bharat Nagar
Amaravathi Road, Nagpur
Maharashtra 410 033
Phone: 91-0712-2523768
Email: brahmapra@gmail.com

Board of Trustees

Founder:

**Brahmaleena Pujya Sri Swami
Dayananda Saraswati**

President:

Rajashree Shrikant Jichkar

Secretary

Madhav Babasaheb Solao

Trustees:

Ramesh Bhaurao Girde
Avinash Narayanprasad Pande
Madhav Chintaman Kinkhede
Ramesh alias Nana Pandurang
Gawande
Rajendra Wamanrao Korde
Swamini Brahmaprakashananda

Arsha Vidya Gurukulam

Institute of Vedanta and Sanskrit
P.O. Box No.1059
Saylorsburg, PA, 18353, USA
Tel: 570-992-2339
Fax: 570-992-7150
570-992-9617
Web Site :
<http://www.arshavidhya.org>

BooksDept.:

<http://books.arshavidya.org>

Board of Trustees:

Founder :

**Brahmaleena Pujya Sri
Swami Dayananda
Saraswati**

President:

Swami Veditatmananda Saraswati

Vice Presidents:

**Swami Tattvavidananda Saraswati
Swami Pratyagbodhanada
Saraswati**

Secretary:

Swami Jnanananda Saraswati

Asst. Secretary:

Dr. Carol Whitfield

Treasurer:

Piyush shah

Directors:

Swami Veditatmananda Saraswati
Swami Tattvavidananda Saraswati
Swami Pratyagbodhanada Saraswati
Dr. Carol Whitfield, Piyush shah
Dr. N. Balasubramaniam, Dr. Kamalesh
Gosai, Anand gupta, Dr. Arun Puranic
and Raghu Rao

Associate Board of Directors:

Dr. Soma Avva, Dr. Ravindra Bathina
Ajay chancani, Dr. Mahesh Desai
Dr. T.A. Gopal, Dr. Urmila Gujarathi
Dr. Haren Joshi,
Vijay Kapoor
Dr. Prem Khilani,
Sharath Pimlaskar
Dr. V. Prathikanti,
Dr. L. Mohan rao,
Dr. Bhagabat sahu,
Rakesh Sharma,
and Bhagubhai Tailor.

Arsha Vidya Gurukulam

Institute of Vedanta and Sanskrit
Sruti Seva Trust
Anaikatti P.O., Coimbatore 641108
Tel. 0422-2657001
Fax 91-0422-2657002
Web Site:
<http://www.arshavidya.in>
Email: office@arshavidya.in

Board of Trustees:

Founder:

**Brahmaleena Pujya Sri
Swami Dayananda Saraswati**

Paramount Trustee:

Swami Sadatmananda Saraswati
Swami Shankarananda Saraswati

Chairman:

R. Santharam

Trustees:

**S. Pathy
Ravi Sam
R. Kannan
Ravi Gupta
Sri Madhav Ramachandra Kini,
Sri P.R. Venkatarama Raja,
Sri Sanjay Jayavarthanavelu
Swami Jagadatmananda Saraswati**

Secretary

V. Sivaprasad

**Arsha Vidya
Newsletter**

***In fearless voice we
proclaim***

***The Rishi's message
from all our house
tops***

***And bring the men of
different claim***

***To a fold of love
where oneness lasts***

Ātmānam ced vijānīyāt

PujyaSwamiji's transcribed talk

This is the fifth issue of the serial article, continued from previous issue.

About oneself there is always doubt –who am I? what is my svarupam etc. One strive to know answer to these questions.....

The *śruti* being there, the tradition of teaching being there, knowledge is always around. You get a vague understanding about the self through various quotations from bards and poets the world over, seen or heard somewhere. So you do pick up this knowledge that the self is something to be known, which is what they call some kind of general understanding, *āpātata-jñāna*. Then you hear that *ātman* is immortal, supreme and all-bliss. These kinds of statements are a modern interpretation of Vedanta, but they are useful up to this point; they create a *śubhecchā*, a welcome desire, to know the self. Your own experience and a confirmation from paperbacks and so on, present a case that there is self-ignorance and the self has to be known.

This self who obtains in this body and identifies with the body-mind-sense complex has opinions about itself, and therefore, has to know itself so that if the opinions are wrong, they can be dropped. That is why, the words '*vijānīyāt cet*, suppose one knows', are there.

.....to be continued

With the divine blessings of Pujya Swamiji, and the Arsha Vidya Guru Parampara, SadaSiva Sadhanalayam announces few courses on Yoga, Samskrutam, and Vedanta. For further details:

Please visit <https://sadasivananda.org>

OR Mail to sadasiva.sadhanalayam@gmail.com

OR Call 9110259966 / 9486782317

Brahman is the Two-Fold Cause for Creation ¹

Swami Dayananda Saraswati

Bhagavadgītā Home Study: Chapter 7, Verses 4-5

LORD Kṛṣṇa REVEALS HIMSELF AS THE TWO-FOLD CAUSE OF CREATION

There are two *prakṛtis*. The word *prakṛti* means that which has the essential capacity to create. *Prakṛti* is also called *kāraṇa*, the cause. Kṛṣṇa says, ‘I have two *prakṛtis*; one is *svarūpa-prakṛti*, and the other is *svabhāva-prakṛti*.

Svarūpa-prakṛti

One *prakṛti* is the cause of everything; the truth of everything, without which nothing is possible. This is called *svarūpa* or *parā prakṛti*. *Svarūpa*, is that which makes something what it is. For example, ice is cold and that coldness is its *svarūpa*. You cannot remove it and still have ice. And here similarly, *ātmā* cannot give up its nature, consciousness. Consciousness is the *svarūpa* of *ātmā*; it is not a quality, an attribute of *ātmā*. There is no other person there for whom consciousness is an attribute. In fact that ‘I’ itself is in the form of a conscious being alone. Therefore, consciousness is the *svarūpa* of the *ātmā*. It is not an attribute of *ātmā*.

And if consciousness is the *svarūpa* of *ātmā*, there are a few other facts we recognize about consciousness. It is *satya*; it is *ananta*, etc. From the various stand-points of our knowledge about the world, we say this consciousness is *satya*. That means everything else is not *satya*; this consciousness alone is *satya*. It is not that we are refusing to accept another *satya*. There is only one *satya*; that is *ātmā*. Generally, we think that what exists is *satya*. Here, we take that existence itself to be consciousness. And because it is *satya* it is *ananta*, without limit. *Satyam jñānam anantaṁ brahma* is *ātmā*. This is the *prakṛti* of everything. Here you must understand *prakṛti* as the cause of everything, *sarvasya kāraṇam*. Therefore, it is called the *svarūpa-prakṛti*.

Svabhāva-prakṛti

Then there is another *prakṛti* which we call *svabhāva-prakṛti* or *aparā prakṛti* consisting of the five elements, both subtle and gross. It is divided into cause, *kāraṇa*, and effect, *kārya*. Because the effect, *kārya* is not separate from the cause, the *kārya* is also called *prakṛti*. Therefore, we have the expression *kārya-prakṛti*. A physical body consisting of the five elements is also *kārya-prakṛti* as are the sense organs, the mind, and *prāṇas*. In other words, anything created, anything put together is a *kārya-prakṛti*.

¹ Published in the 14th Anniversary Souvenir of the Arsha Vidya Gurukulam Saylorsburg, 2000.

Kārya here is anything that is produced, anything put together. If we look at this *prakṛti*, this is also called *māyā*, *avyakta*, or *mūla-prakṛti*. This *prakṛti* is the *upādhi* from which the whole creation has come. And the *upādhi* is for *pa-ramātmā*. Therefore, *sat-cit-ānanda-ātmā* becomes the real cause, *svarūpa-prakṛti*, for this entire world and *māyā* is the *svabhāva-prakṛti* or *kārya-prakṛti*.

Now where does this *māyā* have its being? Is it in the product or in *Brahman*? It is in *Brahman*. It cannot be elsewhere because the product itself is *mithyā*. So, this *māyā* has its being in *Brahman* — *brahma-āśrayā hi māyā*. *Brahman* is *sat-yam jñānam anantam* which is *ātmā*. That *Brahman* is the *āśraya* for *māyā* and its products.

In this chapter, Lord *Kṛṣṇa* first talks about *kārya* or *aparā prakṛti*. Then he says there is another *prakṛti*, *parā prakṛti*, that is the real cause, without which there cannot be any creation. The real cause means that which supplies the existence, and without which there is no creation possible. He says, ‘The truth of the whole creation, the real cause, is my *svarūpa*. And you are that *svarūpa*. That is the real *prakṛti* and therefore, what you have to know is that real *prakṛti* which is *Īśvara* in reality. You have to know these two types of *prakṛtis*, and know that the *svarūpa* or *parā prakṛti* without which there is no creation at all, is yourself. I am you. In fact, I am the cause of everything and I am you.’ This means you are the cause of everything as *satyam jñānam anantaṁ brahma*.

Then next question you'll ask, will be, ‘How can I be the cause? How can I be *Īśvara*?’ If you say you are a *jīva*, you'll continue to be a *jīva*. You'll never become *Īśvara*. An individual is an individual; he is not going to become *Īśvara*.

And if you say, ‘I am *Īśvara*,’ then the problem is, where is this ‘I’ placed? That has to be understood. Therefore, in the verses that follow, *Kṛṣṇa* unfolds the two types of *prakṛti* to prove that *Īśvara* is everything and his *svarūpa* is you.

भूमिरापोऽनलो वायु खं मनो बुद्धिरेव च

अहङ्कार इतीयं मे भिन्ना प्रकृतिरष्टधा

bhūmirāpo'nalo vāyuh kham mano buddhireva ca

ahaṅkāra itīyaṁ me bhinnā prakṛtirasṭadhā

Verse 4

भूमिः *bhūmiḥ* — earth; आपः *āpaḥ* — water; अनलः *analaḥ* — fire; वायुः *vāyuh* — air; खम् *kham* — space; मनः *manah* — mind; बुद्धिः *buddhiḥ* — intellect; अहङ्कारः *ahāṅkāraḥ* — एव च *eva ca* — and indeed the doership, the ‘I’-sense; इति — thus; इयम् मे प्रकृतिः *iyam me prakṛtiḥ* — this my *prakṛti*; अष्टधा *aṣṭadhā* — in an eight-fold way; भिन्ना *bhinnā* — is divided

Earth, water, fire, air, space, mind, intellect and indeed the sense of doership — thus this *prakṛti* of mine is divided in an eight-fold way.

The two-fold *prakṛti*, mentioned in the introduction to this chapter is the cause of this entire world. In this chapter they are called *parā* and *aparā prakṛtis*. *Parā*

prakṛti is the ultimate cause without which there is no effect possible. Then the immediate cause is called *aparā prakṛti*, in other words, *māyā* and all that is immediately born of *māyā*. Because subtle elements are the causes for the gross elements which come later, they are mentioned first here as *aparā prakṛti*.

Iyam, this entire world, is my *prakṛti*, *me prakṛti*, divided in an eight-fold way, *aṣṭadhā bhinnā*. *Aṣṭa* is eight; *aṣṭadhā* is eight-fold. Here he tells us what are the eight-fold subtle constituents beginning with the earth, *bhūmi*, as a *tanmātra*, a subtle element. *Tanmātra* means *tat mātra*, that alone is there. In grossification, each element combines with the other four elements. But in the subtle form, such a combination has not taken place; so, they are called *tanmātras*. Each element has its own *guṇa* which we experience sensorily. For instance the earth has its own *guṇa*, smell, and so, the smell-*tanmātra* is what is referred to here as *bhūmi*. Similarly, the taste, *rasa-tanmātra* is water, *āpaḥ*; form-*tanmātra* is fire, *agni*; touch-*tanmātra* is air, *vāyu*, sound-*tanmātra* is space, *kham*.

***Prakriyā* — A TEACHING MODEL**

Using a particular model like this to teach the nature of the creation is using a *sṛṣṭi-prakriyā*. A *prakriyā* is a particular discussion which is useful for understanding the vision. The intention of using any *prakriyā* is only to point out that there is nothing other than *param brahma*. So, the intention of a *prakriyā* dealing with creation, *sṛṣṭi*, is not to reveal the creation but to establish that there is nothing other than *Brahman*.

Like the *sṛṣṭi-prakriyā*, there are many other *prakriyās*, teaching models, such as *avasthā-traya-prakriyā*, an analysis of the three states of experience, *pañca-kośa-prakriyā*, an analysis of the five levels of one's experience of oneself, and *dṛk-dṛśya-prakriyā*, subject-object analysis to distinguish *ātmā* from *anātmā* and later prove that *anātmā* is not separate from *ātmā* because it is *mithyā*. The five elemental model of this universe is a part of the creation or cause-effect *prakriyā*, *sṛṣṭi-prakriyā* or *kāraṇa-kārya-prakriyā*. We find this *sṛṣṭi-prakriyā* in many *Upaniṣads*.

Sṛṣṭi-prakriyā* — ANALYSIS OF CREATION IN *Chāndogyopaniṣad

In the sixth chapter of *Chāndogyopaniṣad*, the sage *Uddālaka* tells his son, *Śvetaketu*, that before the creation of this world there was only one thing. It was *sat*, existence, *advitīya*, non-dual, and there was nothing except that. *Advitīya* because there was no other *sat-vastu* like itself nor was there any *vastu* unlike itself and in itself there were no parts. It was one, non-dual. Since there was no difference within itself nor was there any differentiating factor, it is a part-less whole.

Mentioning this *sat-vastu* in his opening statement, *Uddālaka* talks about the creation of the elemental world from this *sat-vastu*. He mentions only three elements, the elements which have form, *mūrta-bhūtas* — *agni* – fire, *āpaḥ* – water,

and *pr̥thivī* – earth. The two elements without a form, *ākāśa* and *vāyu*, are not mentioned. The purpose was only to show that having come from *sat-vastu*, they don't have a being of their own apart from the *sat-vastu*. In fact, the creation is non-separate from its cause like the pot is non-separate from the clay.

Finally he says, ‘O *Śvetaketu*, that *sat-vastu* is *ātmā*.’ Everything else is created. The body is created; the mind is created; the senses are created. But what is not created is *ātmā*. And that is *sat-vastu* which was existent even before creation. Even now it is *sat-vastu*, uncreated *ātmā*. And therefore, *tat tvam asi* — ‘you are that.’ From nine standpoints he points out that the *vastu* is always the same. Before and after the creation it is the same; that *ātmā-vastu* did not undergo any change. Now, even though it is *upādāna-kāraṇa*, material cause, it is *upādāna-kāraṇa* in terms of *māyā*. Without undergoing any change itself, the *sat-vastu* manifests in the form of this world with the *śakti* of *māyā*. And the creation, being purely *nāma-rūpa*, is *mithyā*. The truth of the creation, the *sat-vastu* is you, *ātmā*. So, to create this vision that you are the *sat-vastu* and the world is non-separate from the *sat-vastu*, we have a *sṛṣṭi-prakriyā*.

Avasthā-traya-prakriyā* — ANALYSIS OF THE THREE STATES OF EXPERIENCE IN *Māṇḍūkyaopaniṣad

Similarly, we find the *avasthā-traya-prakriyā* in *Māṇḍūkyaopaniṣad*. The first verse says all that is, all that was, and all that will be is but *om-kāra*. Each individual letter of *Om* was made to stand for something. *A-kāra* represents waking, the waker and the waking world. *u-kāra*, the dreamer and the dream world, *ma-kāra* the sleeper and the sleep experience. All three of them are shown to be non-separate from the same *ātmā*, which itself is neither the waker consciousness, nor is it dreamer consciousness, or sleeper consciousness. And it is not the consciousness in between waking and dream consciousness nor is it all consciousness, or unconsciousness. Naturally what remains after negating all this is consciousness as such. All other things qualify that consciousness. And this is the nature of yourself; that is called *caturtha*. It is neither waker, dreamer, nor sleeper. Therefore, *caturthaṃ manyante sa ātmā sa vijñeyah*² — what is looked upon as *caturtha*, the fourth, that is the real *ātmā*. It is all three and is itself independent of all three. It doesn't undergo any change and is the *ātmā* in all three states. That has got to be known. This is the *avasthā-traya-prakriyā* discussed in the *Māṇḍūkyaopaniṣad*, which is discussed in other *Upaniṣads* as well.

² *Māṇḍūkyaopaniṣad* – 7

Pañcakośa-prakriyā — ANALYSIS OF THE FIVE LEVELS OF EXPERIENCE OF ONESELF IN *Taittirīyopaniṣad*

In *Taittirīyopaniṣad* there is a *pañcakośa-prakriyā*. It begins with the physical body, *anna-rasa-maya*, which is like a cover, *kośa*, because everyone mistakes it for *ātmā*. It is born out of the essence of the food that is eaten, *anna-rasa*. The assimilated form of food is *anna-rasa-maya*. The affix *mayat* means modification, *vikāra*, so, *anna-rasa-maya* is a modification of the essence of food. We generally conclude that the body is *ātmā*. Therefore, *śruti* points out that there is another *ātmā* which is more interior, subtler. This is *prāṇa*. *Śruti* then describes the physiological function, *prāṇa-maya*. If you think this is *ātmā*, *śruti* leads you further to another *ātmā*, *mano-maya* and from *mano-maya* to *vijñāna-maya*, the doer, then from *vijñāna-maya* to *ānandamaya*.

Sukha, happiness is also experienced in different degrees because of shades of difference in *vṛttis*. So, within that *ānandamaya*, *priya* is the first stage of happiness. Something that is pleasing or desirable to you is sighted; that is *priya*. Then what is desired is possessed by you; this is *moda*. The third stage in which it is experienced by you is called *pramoda*. These are degrees of *ānanda*, all of which are particular modes of thought, *vṛtti-viśeṣas*. But in all the three, *priya*, *moda*, and *pramoda*, what is present is *ānanda*. And that *ānanda* is myself. That is *Brahman*.

Tanmātra-prakriyā— A TYPE OF *sṛṣṭi-prakriyā*

Here, *Kṛṣṇa* uses the *tanmātra-prakriyā*. *Tanmātra*, as we have seen, means the five subtle elements. These five subtle elements undergo a process of grossification whereby each element shares half of itself with the other four. Therefore, each gross element is five-fold and has one eighth of each of the other elements. For example, *sthūla-ākāśa* is one half *sūkṣma-ākāśa*, one eighth *sūkṣma-vāyu*, one eighth *sūkṣma-agni*, one eighth *sūkṣma-āpaḥ* and one eighth *sūkṣma-prṥthivī*. Thus every gross element is five-fold and because it is formed of these five-fold elements, the world itself is called *prapañca*, five-fold, in Sanskrit. This *prapañca* was originally *tanmātra*. Only that alone, *tat-mātra*, was there. In other words, in *ākāśa*, *ākāśa* alone was there; in *vāyu*, *vāyu* alone; in *agni*, *agni* alone; in *āpaḥ*, *āpaḥ* alone; in *prṥthivī*, *prṥthivī* alone. In the *sūkṣma* form they don't have these five-fold combinations, therefore, they are called *tanmātras*.

These *tanmātras*, *ākāśa*, *vāyu*, *agni*, *āpaḥ*, *prṥthivī*, have been listed in the reverse order in this verse. If they are listed as space, air, fire, water, earth, it is in the order in which they were created, *sṛṣṭi-krama*. But because *Arjuna* is now looking at the already created, the *sṛṣṭi* that is there, the elements are listed beginning with *bhūmi*. These five elements have many synonyms.

Here *pr̥thivī*, the earth, is called *bhūmi*; *agni*, the fire, is called *anala*³; *ākāśa* is called *kham*. All the five of these elements are to be understood here as subtle, i.e., *sūkṣma*, because they are mentioned as the cause here.

Then *manas*, *buddhi*, *ahaṅkāra* are also added to these elements. Since they are all products, they have to be looked at from the causal level. The five subtle elements with these three are the eight-fold cause for this entire *jagat*.

The cause of the mind is *ahaṅkāra*. So, in this verse, the word *manas* stands for *ahaṅkāra*; the word *buddhi* stands for *mahat-tattva*; the word *ahaṅkāra* stands for the unmanifest, *avyakta*. *Kṛṣṇa* wants to point out all the causes and he arranges them in the order that is generally discussed elsewhere. *Ahaṅkāra* is mentioned last because *avyakta*, the unmanifest is the primary cause with reference to the creation.

It is *upādāna-kāraṇa*, the material cause for the creation. While *Brahman* does not undergo any change, the *upādāna-kāraṇa* undergoes all the change and is therefore, looked at as *pariṇāmi*, that which undergoes modification.

Then there is a new problem. If you say *Brahman* is the cause, then *Brahman* must undergo some change in order to become the creation. Yes. As *pariṇāmi-kāraṇa* it does and that change takes place only in the *māyā-upādhi*. Only from the standpoint of *māyā* is it *pariṇāmi-kāraṇa*; from the standpoint of itself it is *vivarta-upādāna-kāraṇa*; It doesn't undergo any change. The material cause itself is analyzed as a cause that undergoes change and as that which doesn't undergo any change. *Satyam jñānam anantaṁ brahma* cannot undergo change. The *avyakta*, the *māyā*, alone undergoes changes.

Lord *Kṛṣṇa* says that, this *māyā-śakti* itself has become this eight-fold cause for the entire creation. So, in an eight-fold way this *māyā-śakti*, which is non-separate from Me, is the cause for everything. *Māyā* is not a parallel reality; it is the Lord's own *śakti*. And in an eight-fold way, it becomes the *prakṛti* for the creation. This is called *aparā prakṛti*. The other *prakṛti*, *parā prakṛti*, is the *svarūpa*, the *svarūpa* of *ātmā*.

अपरेयमितस्त्वन्यां प्रकृतिं विद्धि मे पराम्

जीवभूतां महाबाहो ययेदं धार्यते जगत्

apareyamitastvanyāṁ prakṛtiṁ viddhi me parām

jīvabhūtāṁ mahābāho yayedam dhāryate jagat

Verse 5

महाबाहो *mahābāho* — O Mighty armed! (*Arjuna*); इयम् अपरा *iyam aparā* — this (*prakṛti*) (is) lower; तु *tu* — whereas; इतः अन्याम् *itaḥ anyām* — the one that is other than this; मे पराम् प्रकृतिम् *me parām prakṛtim* — my higher *prakṛti* (my very nature); जीवभूतां *jīva-bhūtām* — that which is the essential nature of the individual; विद्धि *vid-dhi* — please understand; यया *yayā* — by which;

³ *Alaṁ na vidyate yasya* — the one who never says enough (in terms of fuel)

इदम् जगत् *idam jagat* — this world; इदम् जगत् *idam jagat* — this world; धार्यते *dhāryate* — is sustained

O Mighty armed, (*Arjuna*), this is (my) lower (*prakṛti*). Whereas, please understand the one other than this, my higher *prakṛti* (my very nature), which is the essential nature of the individual, by which this world is sustained.

WHAT HAS BEEN DESCRIBED SO FAR IS *aparā* (*svabhāva*) *prakṛti*

Iyam, this *aparā prakṛti* is the *prakṛti* which is the cause for everything created. This should not be taken as myself. It is *aparā prakṛti*, a lower *prakṛti*. Therefore, Śaṅkara says, it is indeed *anarthaka*, something that brings about the undesirable. This is the *prakṛti* that creates all the problems. It is the one that causes you *duḥkha* by giving you a *jīva-śarīra*, etc. Out of this *prakṛti*, your body, mind, and senses are produced. And because of this alone, you have all the *duḥkha* associated with them in the form of all their limitations. All these are caused by this *aparā prakṛti*. Its very form is the bondage of *saṃsāra*. For this reason it is the lower *prakṛti*.

MY REAL NATURE — *parā prakṛti*

Then what is the higher *prakṛti*? *Tu*, whereas, *itah anyām* – other than this, *me parāṃ prakṛtiṃ viddhi* – please understand my higher *prakṛti*. Other than this, please understand the *svarūpa* of myself, my very nature as the *parā prakṛti*. This *parā prakṛti*, Śaṅkara says, is *viśuddha*, pure, not touched by anything. *Parā* means *utkr̥ṣṭā*, the most exalted *prakṛti*. With reference to the other one, it is *utkr̥ṣṭā*, because if you know this *prakṛti*, you are liberated. The other *prakṛti* will bind you.

MY REAL NATURE IS YOU

Here, *Kṛṣṇa*, speaking as *Īśvara* says please understand my real nature and that is *jīvabhūta* – in the form of the *jīva*. And that is you. In this *prakṛti*, *ātmā* always remains the same. That *ātmā*, *sat-cit-ātmā* is the *kṣetrajñā*, the one who knows the entire *kṣetra*. The *kṣetra* is the mind, intellect, doership, memory, body, senses, sensory world, etc. The *ātmā* that illumines all of them is called *kṣetrajñā*. That is the real meaning of the word *jīva*, the one who is in every *kṣetra*. Later *Kṛṣṇa* is going to say that in every body-mind-sense-complex, *sarva-kṣetreṣu*, the one who remains there is *ātmā*, *kṣetrajñā* ⁴.

⁴ Bhagavad Gītā – 13-2

***Bhagavadgītā* Home Study: Chapter 7, Verse 6**

In previous verses, Lord unfolded both his *parā prakṛti*, consisting of the five elements, etc, and *parā prakṛti*, which is other than this — *itaḥ anyāṃ parāṃ prakṛtiṃ viddhi*. Although both must be understood, Kṛṣṇa is going to say, this (*parā prakṛti*) is the real *prakṛti*. This is my real nature, the cause for everything, and therefore, it is called *prakṛti*. It is this *prakṛti* from which everything has come, which remains always the same, which is indeed the *jīva*, the *ātmā*. Therefore, understand that *prakṛti* to be *parā*, *utkr̥ṣṭā*. The other one is *aparā prakṛti*, the five elements, etc. Having set this up, he's now going to reveal that there is nothing other than this *parā prakṛti*.

एतद्योनीनि भूतानि सर्वाणीत्युपधारय

अहं कृत्स्नस्य जगत प्रभव प्रलयस्तथा

etadyonīni bhūtāni sarvāṇītyupadhāraya

aham kṛtsnasya jagataḥ prabhavaḥ pralayaastathā

Verse 6

सर्वाणि भूतानि *sarvāṇi bhūtāni* — all beings and elements; एतद्-योनीनि *etad-yonīni* — are those that have these (the two *prakṛtis*) as their causes; इति उपधारय *iti upadhāraya* — thus please understand; अहम् *aham* — I ; कृत्स्नस्य जगतः *kṛtsnasya jagataḥ* — of this entire world; प्रभवः *prabhavaḥ* — am the cause; तथा *tathā* — so too; प्रलयः *pralayaḥ* — (I am) the source into which everything resolves

Please understand that all beings and elements have their cause in this two-fold *prakṛti*. (Therefore,) I am the one from whom this entire world comes; so too, I am the one into whom everything resolves.

EVERYTHING HAS ITS BEING IN THIS TWO-FOLD *prakṛti*

Etad means this two-fold *prakṛti*. It includes all beings beginning from *Brahmāji* right down to a worm. In other words, all living beings, from A to Z, and all non-living things also, from the space to the earth. All of them are included. Nothing is left out. Everything known and unknown, everything that may be there in the cosmos, and whatever is there sustaining it, all the forces, all the laws, all the phenomena, then varieties of lower *lokas* like *atala*, etc., and all the beings therein, and all the higher *lokas* with their celestials — *yakṣas*, *gandharvas*, etc., *devas* — *Indra*, right up to *Brahmāji*. With that everything is covered — all fourteen *lokas*, seven up and seven below. All this together is called one *brahmāṇḍa*. That *brahmāṇḍa* and everything that is there in it is *sarvāṇi bhūtāni*. *Etad*, this is the two-fold *prakṛti*. One is *ātmā*, *sat-cit-ānanda-ātmā*, *kṣetrajñā-svarūpa-ātmā*, the *parā prakṛti* of *Īśvara*. The other is the *māyā-upādhi* and because of that all the elements, etc., is the *aparā prakṛti*. Kṛṣṇa says, please understand this — *upadhāraya*.

So, *etat-yonīni* means those that have these (the two *prakṛtis*) as their causes. *Yoni* means cause. These two *prakṛtis* are the cause for everything in this *jagat*. Therefore, all the things in this *jagat* are called *etat-yonīni* ⁵. The *aparā prakṛti* is everything that is there and *parā prakṛti* is the real cause, *satyaṃ jñānam anantaṃ brahma*. That alone is the cause for everything. Please understand that *prakṛti*. It is *jīva*, in the form of *jīva*, *ātmā*, *pratyagātmā*. That is the real *svarūpa*, the real cause for everything. All the *bhūtāni*, space, air, mind and so on, have their being only in this, in *paramātmā*. All beings have their basis only in the *sat-cit-ātmā*. Therefore, *etat-yonīni sarvāṇi bhūtāni iti upadhāraya* — please ascertain, come to understand that all the things in this *jagat* have these two *prakṛtis* as their cause.

I AM THE CAUSE FOR THE PROJECTION AND RESOLUTION OF CREATION

The Lord says, '*ahaṃ kṛtsnasya jagataḥ prabhavaḥ* — I am the cause for the projection of this entire world.' Which 'I'? This 'I' — the one who has the two-fold *prakṛti*. The one that is in the form of this entire *jagat* — *aparā prakṛti* and the other one which is the real 'I' — *satyaṃ jñānam anantaṃ brahma*, the *parā prakṛti*. And therefore, I am indeed the cause for the entire creation. Not only that. I am also the one into which this entire creation resolves — *pralayaḥ tathā*. *Tathā* — so too, *kṛtsnasya jagataḥ pralayaḥ* — I am the source into which everything resolves. I am the one from whom everything comes. I am the one into whom everything goes back. Therefore, there is nothing other than myself. When the creation is there, it is me because from me it has come. As I told you, this *aparā prakṛti* which is the *pariṇāmi-upādāna-kāraṇa* is also nothing but me alone.

Bhagavān has already said that all the five elements, etc., are not other than Myself; but as *sat-cit-ātmā*, as the *kṣetrajñā*, I have undergone no change whatsoever to become all this. So, now, when he says here, 'I am the one who is the *jīva*, *kṣetrajñā*, and I am the one from whom the entire world has come, and unto whom it returns,' in effect he is saying, 'like me, you are also the cause of this entire world.' From the standpoint of *paramātmā*, you are the one who is *parā prakṛti*, the cause for everything.

Then what is *Īśvara*? If you look at the *jagat* as an individual, then naturally you have a physical body, mind, and senses. The world is there. For all this you require a cause which is what we call *māyā-upādhi*. *Satyaṃ jñānam anantaṃ brahma* with *māyā* in the form of this entire world is *Parameśvara*.

From the standpoint of *parā prakṛti*, all that is there is one, without which there is no *jagat* at all. It alone gives *sattā*, existence, to every aspect of the creation and it also gives *sphūrṭi*, that by which you come to know each and every thing. *Sattā* — *sat* and *sphūrṭi* — *cit*, by which this entire *jagat* is sustained, is *ātmā*. That is *parā prakṛti*.

⁵ *ete yonī yeṣāṃ te — etadyonīni*.

DEFINITION OF THE CAUSE - THE MAKER AND THE MATERIAL

In the previous verse, *Kṛṣṇa* said, ‘I am the cause of the entire creation and also its point of dissolution.’ When the Lord says he is the cause, how does he mean this? As a conscious being, the *nimitta-kāraṇa*, he is the cause in a three-fold way — as the creator, as the one into whom everything dissolves, and as the one who sustains everything.

Taittirīyopaniṣad also says the cause is the one from whom, *yataḥ*, all these beings come, by whom, *yena*, they are sustained and into whom, *yat—yasmin*, they resolve⁶. This is the definition of the cause. The word *yataḥ* represents the fifth case used in the sense of that from which something is born. This indicates the *upādāna-kāraṇa*, the material cause. Then he says *yena*, by whom they are sustained, then *yasmin*, unto whom they go back — *yatprayantyaḥhisamviśanti*⁷. Apart from this pronoun, *yat*, there is no mention of any other cause. From this we understand that this *kāraṇa*, the cause is both *nimitta-kāraṇa* and *upādāna-kāraṇa*.

Earlier in the *Taittirīyopaniṣad*, it is said, ‘*so’kāmaya* — He desired.’ This clearly indicates the *nimitta-kāraṇa*. The one referred to later by the pronoun, *yat*, from which everything has come, *upādāna-kāraṇa*, is the same one who desired to become many and then created everything, *nimitta-kāraṇa*. From this it is clear here it means that according to the *śruti*, the cause for this world is *Parameśvara* — both in the sense of the maker and the material.

NATURE OF THE CAUSE DEFINED

When the *śāstra* analyses the cause, it unfolds what we call the *svarūpa*, the nature of that very cause. For that it has a different definition altogether — *satyaṃ juḥnam anantaṃ brahma*. You'll find that none of these words, even though they are defining words, has a particular quality. In fact, these words negate all qualities. Therefore, *Brahman*, the cause, is revealed as *nirviśeṣa* – free from attributes, by words which negate all the attributes we know. Thus, the cause is presented as *nir-vikalpa* – free from any form of duality.

The definition is that it is *satya*. And it is *anantaṃ satyam*. Therefore, it is not existent, as we usually understand — that is its existence is not in terms of time. Similarly *jñāna* is not the knowledge of any given thing. It is *anantaṃ jñānam*, unlimited *jñāna*, that is limitless consciousness. This definition, *satyaṃ jñānam anantaṃ brahma*, is *svarūpa-lakṣaṇa*.

⁶ यतो वा इमानि भूतानि जायन्ते । येन जातानि जीवन्ति । यत्प्रयन्त्यभिसंविशन्ति ।

yato vā imāni bhūtāni jāyante, yena jātāni jīvanti, yatprayantyaḥhisamviśanti.
(*Taittirīyopaniṣad* – 3-1)

⁷ In this the word *yat* is equal to *yasmin* when the compound is resolved

THE TWO TYPES OF *lakṣaṇa*

Svarūpa-lakṣaṇa

There are two types of *lakṣaṇas*, *svārūpa-lakṣaṇa* and *taṭastha-lakṣaṇa*. *Svarūpa-lakṣaṇa* reveals the essential nature of something. For example, if you describe water as H₂O, this is *svārūpa-lakṣaṇa*. Water is nothing but these atoms so if you describe water as H₂O, you are explaining the *svārūpa* of water. Here, the definition of *Brahman* as *satyaṃ jñānam anantaṃ brahma*, reveals the nature of *Brahman*, the *vastu*. It negates all attributes and then points out by implication that the *vastu* is the existence of anything that is existent and is the content of any form of knowledge.

Taṭastha-lakṣaṇa

Then, if, for example, you want to indicate a certain house and do so by saying it is the house on which the crow is sitting, that is *taṭastha-lakṣaṇa*. The crow is not a part of the house even though it helps you recognize the house. The next time you have to identify that house you need not wait for the crow to come and sit on it. Once you recognize the house, the crow is not a part of the understanding of the house. That is called *taṭastha-lakṣaṇa*.

Whenever creation is discussed in the *śāstra*, *Brahman* is presented as the cause from which everything has come, by which everything is sustained and into which everything resolves. Therefore, everything is *Brahman*. This is *taṭastha-lakṣaṇa*.

It is important to understand that *Brahman* itself has not undergone any change whatsoever to be this world. Because the world is *mithyā*. Anything you analyze reveals itself to be only a name and form which is reducible to another name and form which again has its being in something else.

SATYA MUST BE UNDERSTOOD TO UNDERSTAND *mithyā*

A Buddhist will claim that, if you continue analyzing like this, you will end up in non-existence. The conclusion will be that the world has its cause in the non-existent and the discovery that I am that non-existent is *nirvāṇa*. *Nirvāṇa* means extinguishing everything. This is the Buddhistic approach.

But we do not mean that. The discovery here is that, I am the only *satya*, the only reality. Even though the Buddhistic analysis of *mithyā* looks the same, it is not; because *mithyā* is truly *mithyā* only when *satya* is appreciated. Otherwise *mithyā* becomes *satya*, a reality. *Mithyā* is defined as anything that has no independent existence, no basis of its own. So, by the very definition there is no such thing as *mithyā* without *satya*. Even though one may say the world is *mithyā*, he cannot appreciate it as such unless he appreciates *satya*. When the clay is appreci-

ated as the truth of the pot, the pot is appreciated as *mithyā*. So, only in the wake of the appreciation of *satya* does *mithyā* become clear.

TWO TYPES OF MATERIAL CAUSE — *vivarta-upādāna-kāraṇa* AND *pariṇāmi-upādāna-kāraṇa*

Satyaṃ jñānam anantaṃ brahma is the *svarūpa* of *ātmā* and at the same time is the cause of everything. A question now arises whether as the cause of everything it undergoes any type of change in becoming the world? Further, does it have any other material apart from itself with which it creates the world? The *śāstra* makes it very clear that *Brahman* is *satya* and the *jagat*, the world is *mithyā*. This being so, the world is non-separate from *Brahman* and so *Brahman* is the material cause. Here a problem arises. *Īśvara*, *Brahman* with reference to the creation, is both *nimitta-kāraṇa*, the efficient cause and *upādāna-kāraṇa*, the material cause. We can understand, that there is an *Īśvara* who is all-knowing and so on, who is the efficient cause. But how can he be the material cause? Any material cause undergoes a change to become the effect. If the Lord himself is the material cause then he too must undergo a total change to become space, air and so on.

vivarta-upādāna-kāraṇa

Here we have to make a very careful note. When we say *Brahman* is the *upādāna-kāraṇa* of this *jagat*, we mean it as *vivarta-upādāna-kāraṇa*. This is one particular word I have not unfolded so far. *Vivarta-upādāna-kāraṇa* is different from simple *upādāna-kāraṇa*. *Upādāna* is the material and as a material, generally we would expect that it undergoes a change to become the effect. This is what we commonly understand as *upādāna-kāraṇa*. This is called *pariṇāmi-upādāna-kāraṇa*. It undergoes a change. The example generally given to illustrate this is of the milk turning into yoghurt. Milk was sweet and liquid; now it is sour and semi-solid. It has undergone some change. No doubt milk is the *upādāna-kāraṇa* for the yoghurt, but the yoghurt is definitely not in the form of milk. The milk, which is the *upādāna-kāraṇa* has undergone a change to become yoghurt.

Similarly if the Lord, is understood to be the *upādāna-kāraṇa*, one may think that perhaps he also undergoes some change to become this *jagat*! — that is perhaps as *pariṇāmi-upādāna-kāraṇa*, he has indeed become the world, and as the material cause, must have undergone a change. If he has undergone a change, he is no longer in his original form. Therefore, all that is here now is the world. Where is the Lord? There is no Lord at all! This is an argument raised by some people to negate the Lord being the *upādāna-kāraṇa*.

This is too simplistic! The Lord, no doubt, is the material cause, *upādāna-kāraṇa*. But he is not the *pariṇāmi-upādāna-kāraṇa*. He is the *vivarta-upādāna-kāraṇa*. That is, without undergoing any change he is the *upādāna-kāraṇa*. This kind of *upādāna-kāraṇa* is called *vivarta-upādāna-kāraṇa*.

The definition of *vivarta* is, *sva-svarūpa-aparityāgena-rūpa-antara-āpattiḥ* — assuming another form without giving up one's own nature. An example is your own dream world. There you are the *nimitta-kāraṇa*; and you are the *upādāna-kāraṇa*. Without undergoing any intrinsic change, without giving up its *svarūpa*, *ātmā* has become the world in the dream. There is the subject; there is an object; there is an action. All the *kāraṇas* are involved. A *kāraṇa* is anything connected to an action. Relationships are also included like, this is my house, this is my son etc. All these take place there without bringing about any intrinsic change in the *ātmā*. *Ātmā*, pure consciousness, alone is in the form of this dream. As in the dream, so it is in this waking state.

When we say the Lord is the *upādāna-kāraṇa* for the creation, we mean it as *vivarta-upādāna-kāraṇa*. It is like the rope which, without undergoing any change, becomes the basis for the snake that is seen. Rope is *vivarta-upādāna-kāraṇa* for the snake.

pariṇāmi-upādāna-kāraṇa

Since *Brahman* itself cannot undergo any change in order to be the cause of this creation it must have some *upādhi* which is as good as the creation. If the creation is *mithyā*, there must be an *upādhi* which is equally *mithyā*. That *upādhi*, we call *māyā*, the *upādhi* for *Brahman* to be *Īśvara*, the creator. We can now say, from this standpoint, that *Īśvara* has undergone a change to become this *jagat*. From the standpoint of *māyā-upādhi* we call *Īśvara* the *pariṇāmi-upādāna-kāraṇa*.

When we look at *Īśvara*, *Brahman*, as the cause of everything, we look at it as the *vivarta-upādāna-kāraṇa*. That *Īśvara* you are. When I say that you are that *Īśvara*, I mean *Īśvara* as *vivarta-upādāna-kāraṇa*. When we talk about the world as non-separate from *Īśvara* it is *Īśvara* that has become space, air and so on. Here we look at *Īśvara* from the standpoint of the *māyā-upādhi* which has undergone all the changes. When we say *Brahman*, besides being the *nimitta-kāraṇa*, the efficient cause, he is *upādāna-kāraṇa*, the material cause, what we mean is that, *Brahman* is the *vivarta-upādāna-kāraṇa*. And because of this *vivarta-upādāna-kāraṇatva* alone, it is possible to appreciate *ātmā* as *sat-cit-ānandaṃ brahma*.

One high school teacher once told me that *Śaṅkara* has said that God became the world. In the beginning there was God and then he created the world out of himself. So, God became the world. And now there is no God. It is exactly like making *idli* out of rice. The rice is gone; only *idli* is there. Later, I repeated this as *Śaṅkara's* philosophy to someone and he laughed so hard that I knew that there was some mistake in what I had said. But I didn't know what the mistake was and he didn't correct me either.

It is obvious. The mistake is that God is taken as *pariṇāmi-upādāna-kāraṇa*, a material cause that undergoes a change. We require the technical term, '*vivarta*,' to understand this. Once we say *Brahman* is *vivarta-upādāna-kāraṇa*, *Brahman* re-

mains as *Brahman*. That alone will work. *Satyaṃ jñanam anantaṃ brahma* always remains the same. Its *svarūpa* being what it is, it cannot undergo any change.

To understand the non-dual nature of *Brahman*, that there is nothing beyond *Brahman* and that the creation is not different from *Brahman*, this *kāraṇa-kārya-vāda*, discussion of cause-effect is the set-up. Through this, one understands that all that is here is *Brahman* and I am none other than that *Brahman*.

Om Tat Sat

Acharya Vandanam Committee

Commemorating Pujya Swami Dayananda Saraswati's 90th Jayanti

Namaste and greetings from the Acharya Vandanam committee

It is with regret that we share with you our decision to postpone the Acharya Vandanam event, originally scheduled to be held on August 9 2020, to 2021. The decision was made in light of the covid-19 viral pandemic, which has caused many countries to put in place travel restrictions and domestic lockdowns.

We pray that the spread of the covid-19 virus be curbed soon, and that all those affected by it make a full recovery at the earliest'

However, given the lack of clarity on when the spread of the virus might abate, when we might resume travel and life on a normal basis, we feel it is best that we all follow the guideline of social distancing and avoid occasions that involve large gatherings for the rest of this year.

As of now, we are planning to hold the event in 2021, during Pujya Swami Dayananda Saraswati's next Jayanti. More details of the same will be shared at a subsequent date.

We thank you for contributing towards Acharya Vandanam, and assure you that all contributions received will be kept in a separate account, and will be utilized for the sole purpose planning and running of the event.

We thank you for your support and understanding

Warm regards,

Acharya Vandanam Committee

Camp at AVG by Swami Veditatmananda Saraswati

From December 14 to 18, 2019

Value of Values Part 03 (Continued from April 2020)

अमानित्वम् (*amānitvam*) - absence of मानित्वम् (*mānitvam*)/pride is the first value prescribed by Lord Krishna. Pride arises from inflated vision of oneself. Looking at oneself as someone great is mānitvam - pride. Pride results in demanding respect from others which is what referred to as mānitvam here.

That pride definitely shows certain kind of inner difficulty; the need for me to announce my qualifications which means that I am not comfortable somehow with what I have and I have this need to declare myself in order to get approval from others. In demanding respect from others, there is inner need of getting approval from others. When there is a demand, satisfaction comes if I get what I demand; demand and respect.

When I have the sense of incompleteness, then it becomes important for me to fulfill that need by demanding respect. When it is fulfilled, I am happy; if not fulfilled, I am unhappy. This is likely to get a lot of hurt when the respect is not forthcoming. Inadvertently people disappoint me by not knowing my expectations. Among many of the expectations, one is to demand respect from others. Particularly when I am enjoying a position of authority, it is recognition from society - demanding respect becomes a prominent thing. Any demand has a potential for not getting fulfilled and creating hurt in us. Whenever we are hurt, we should ask ourselves - What demand is not fulfilled? Demands are more likely not to be fulfilled than they are fulfilled. Fire cannot be satisfied by putting butter in it. Similarly, any demand cannot be satisfied by fulfilling them. There comes a point that world cannot fulfill your demands anymore. Therefore, this need to demand respect will always result in hurt and misery. Everybody has this mānitvam tendency in one degree or the other. As long as it doesn't create conflict and I can deal with it, that is okay. You can afford to have that desire.

When unfulfilled desire causes pain in me, then we need to resolve it by प्रतिपक्षभावना (*pratipakṣabhāvanā*) - by deliberately taking contrary position. Pride arises because of some qualification for which I feel proud; I take ownership of those qualifications - I am tall, fair etc., I am a scientist or a doctor and so forth ... this is taking the ownership. Let us analyze this ownership. Sense of self-dignity is okay, that makes me conduct myself in a dignified manner. Awareness of one's identity is quite alright. That's why rights of passages are performed in Vedic culture and other cultures as well. A person becomes Brahmachari after *yajñopavītam*; husband-wife after marriage; every identity creates in me a sense of dignity and responsibility that I can no more conduct myself in unbecoming manner. Now you are a Brahmachari, so you perform *sandhyā* etc. and serve your teacher. With every title goes responsibility. It makes me conduct myself in a dignified manner. That kind of self-respect is quite in order. When a time comes, that too has to go.

But here we are talking about inflated self-respect. Let us analyze this. When you distinguish yourself from others, you may have a sense of pride, but then it divides you from others; you become more isolated. How do you feel when they don't talk to you? This is how we isolate ourselves through pride. We may get temporary satisfaction. We need to ask - how I am torturing myself by keeping this attitude. Okay, I may be an accomplished person; can I take full credit for it? How the whole world has contributed in those accomplishments? How long my mother should have taken to teach me first alphabets? How many people have contributions in making me what I am today? Who am I to claim the ownership of what I have - body, sense-organs, mind, intellect; the capacity to use also given; inspiration and motivation also given. Ultimately, we find that everything is given to us. I have all the freedom and enjoy the privileges I have. Ownership makes no sense at all; it is only ignorance, delusion.

When I realize contribution of others in what I am, the pride turns into a

sense of gratitude. Enjoy what you have, but no need to be proud about it. Enjoy it with humility. Humility arises from looking in to the realities of life. Don't take anything for granted as Shankaracharyaji said in Bhaja Govindam: -

मा कुरु धनजनयौवन गर्वम्
हरति निमेषात्कालः सर्वम् ।
मायामयमिदमखिलं हित्वा
ब्रह्मपदं त्वं प्रविश विदित्वा ॥
mā kuru dhanajanayauvanagarvaṁ
harati nimēṣātkālaḥ sarvaṁ ।
māyāmayamidamakhilam hitvā
brahmapadam tvam praviśa veditvā ॥

Meaning: -

Do not boast of wealth, friends and youth; these can be taken away in a flash by time. Knowing this whole world to be under the illusion of *māyā*, you try to attain the abode of Brahma. We don't need to have a negative picture but can be grateful, that is *amānitvam* - humility, the very first value.

Value 2 : अदम्बित्वम् (*adambitvam*)

दम्ब (*damba*) meaning pretend to be different from what I really am. This is everywhere in the world. People claiming positions by wrong certificates, forging documents etc - these are all *dambitvam*, showing qualification that I do not possess. There is a difference between मानी (*māni*) and दम्बी (*dambī*). *Māni* has it, and he is proud of it whereas *dambī* does not have it and trying to show it off. Both have need for respect and acceptance from others. Demanding respect by faking and cheating is worse than *mānitvam*. Everybody has both these, *mānitvam* and *dambitvam*. Because we don't like camels or buffalos, but they don't go for plastic surgery. Only human being has the sense of insufficiency and inferiority. Nobody in nature wears clothes. All the business of beauticians and dress designers will go away if this complex was not there in humans. Every part of the body creates complex and sense of insufficiency in humans. I don't want people to see my inadequacy, and therefore want to present myself as a complete person.

There is much concern about rejection and non-acceptance. There is such a need for getting approval from others because I do not approve of myself. That is what brings pride on the one hand and pretension on the other hand. There is non-acceptance of myself as I have the need for being different from what I am. Let us recognize these tendencies. I will never feel sufficient as long as I keep considering myself at this body-mind-sense-complex level. There is no need to have a sloppy look but painstakingly going out of way to show myself as superior is not needed. Many people don't even take notice of it. The more proud and pretentious I am, the more intense my identification is. How long can I pretend? Truth will come out at some stage. All those creams and make-ups to hide wrinkles; how long will they last? Going to party with make-up knowing that it will last only three-four hours; if party gets longer, I am worried about my wrinkle getting exposed. When I am not able to get the memories of wrinkles away, what is the point in hiding them? You can hide them if you want, that's okay; but going out of the way is called pretense.

The standard definition of *damba* is "blowing one's trumpet". There are people who will always keep talking about what he has done, they keep declaring it. This is nothing but torturing ourselves. How do we overcome it? It arises from a strong sense of self non-acceptance. Everybody has it but when it becomes very strong and when it becomes a strong need to hide blemishes and show them as virtues, we need to look at it. Why do I need to pretend? I will get some respect, some temporary respect? So what? We should spot these needs and slowly let them go. There should be graceful acceptance of myself and my limitations. A very important value is to gracefully accepting oneself. The body being created, if it is imperfect, it is not my fault. It is what it is. If we find limitations, we can work on them. We do not suggest not to work on them. But hiding them and presenting them differently is a problem. People use to make fun of my nose and ears. I used to be upset about it. Then I realized that this is the best *Īśvara* has made. The shape of my nose doesn't come in the way of my spiritual pro-

gress. For spiritual seekers, these things don't matter; grey hair, wrinkles, body shapes ... all these don't matter. It's matter of perception. No need to feel bad or miserable about these realities. That's what *Īśvara* has created and I accept the judgement of *Īśvara* about myself.

Value : 3 अहिंसा (*ahimsā*)

Ahimsā means not causing pain to any living being. We must add to it that not causing pain to the environment and nature, and not disturbing the harmony also. Value of not causing pain is there because I do not want others to cause pain to me. *Ahimsā* or nonviolence is the most fundamental value. *Ahimsā*, *satyam*, *asteyam*, *brahmacarya* - these are all nothing but modified forms of Ahimsa. Ahimsa is the primary value and the other four are facets of non-violence. It is a primary value because I do not want to be violated at physical or emotional level. I want to live and live happily; the simple desire I have.

Evolution of a being is in sensitivity. We, the humans are much more sensitive than other creatures. Other creatures are sensitive about their needs; only humans are given sensitivity for all creatures. The need of not getting hurt or not hurting any other living being is *ahimsā* or nonviolence. Lord Krishna describes *ahimsā* in Chapter 6:

आत्मौपम्येन सर्वत्र समं पश्यति योऽर्जुन ।

सुखं वा यदि वा दुःखं स योगी परमो मतः ॥ गीता, ६- ३२ ॥

ātmaupamyena sarvatra samaṁ paśyati yo'rjuna

sukhaṁ vā yadi vā duḥkhaṁ sa yogī paramo mataḥ Gītā, 6- 32

Anybody can become exalted person by practicing this value. Hurting causes pain to others. If I was in the position of being hurt by others, what would be my reaction? What would be my expectations from others? What kind of behavior or treatment I would have expected from others? The other person whom I hurt also expects the same type of behavior from me and therefore, it is my duty to display that. Therefore, treating others as I treat myself is *ahimsā*. That person is a yogi - *sa yogī paramo mataḥ*.

I am the self of all; hurting others, I hurt myself; Everyone has to be treated by me as I treat myself. I never want to hurt myself. I always want to make myself happy. I never want to make myself unhappy. This is the basic value that can change me immediately. All values are based on this basic value. Ahimsā is based on the oneness of *ātmā*, oneness of self. I can hurt person at two levels, physically or emotionally. Ahimsā means a commitment; not to hurt others at physical and emotional level. The second one is more subtle. When does violence take place? Whenever I am overwhelmed by my passion. Through the Verse 21 of Chapter 16 in Gita, Lord Krishna says –

कामः क्रोधस्तथा लोभस्तस्मादेतत्त्रयं त्यजेत् ॥ १६-२१ ॥

kāmaḥ krodhastathā lobhastasmādetatrayaṁ tyajet ॥ 16-21 ॥

I cannot control craving. I cannot control anger and greed. I am controlled by them. Arjuna's question was - what makes a person perform wrong action? For that, Lord Krishna says - कामः (*kāmaḥ*), क्रोधः (*krodhaḥ*) and मोहः (*mohaḥ*). Greed is result of unfulfilled desire like putting butter in the fire. It becomes more and more intense. When my action is guided by these three, I am invariably going to be violent. I become blind and violate the rights, dignity, requirement, feelings and sensitivities of others. When any passion takes over me, my *vivekabuddhi* or free-will do not come into play. I lose my all sense of proportion. Then what I do is unbecoming of me. We should be constantly working on these three passions as they make us violent. If human could control these, the world will become a heaven.

No creature has these three; for them, it is only seasonal. They don't do things out of anger or greed. When they are satisfied, they walk away. Gorging of tasty foods can happen to me, not to dog or other animal. Human being, the most evolved creature, appears to be the most helpless creature as he is controlled by his behavior. I ask myself - what emotion is guiding my behavior. It is desire, anger, greed, jealousy, hatred, and frustration. Whenever we are controlled by demoniac tendencies, our action would be violent. So, watch out before doing any action. We should be aware of the

thoughts, emotions and motivation of our mind. If what I say is out of jealousy, anger and frustration, then I should stop it.

We should try and follow two step response. One step is action out of emotions; immediate impulse based reaction which mostly takes place in the world. Two step response is step back and ask myself - what is it that is motivating my response? Is it anger, greed, jealousy etc.? Bring back *vivekā* and do what is appropriate in this situation. That is two step response. The way to remain free from violence is to keep impulses under control. A non-impulsive behavior is a deliberate action. Either behavior can be *avivekātmaka* - impulsive or *vivekātmaka* – deliberate. When one lives this way for a long time, it becomes normal. One needs to keep practicing. This is the basic thing about *ahimsā*.

.....To be continued

Transcribed by Sri Manoj Kitta , Edited by Sharanji

For this newsletter to be self-supporting, we solicit your support by any one or more of the following:

1. You may sponsor a page in which articles appear.
 - **For full page Rs. 1000** (your name and address will be printed at the bottom of the page)
 - **For half page Rs. 500** (two sponsor's name will be printed at the bottom of the page)
2. By giving advertisement as per following tariff :
 - Full page (Colour) Rs. 6000
 - Full page (B&W) Rs. 3500
 - Half page (Colour) Rs. 3000
 - Half page (B&W) Rs.2000
3. Those who are getting soft-copy of the newsletter are also welcome to do sponsoring.
4. The payments may be made by cheque/DD in favour of SrutiSeva Trust.
Add Bank collection charges.
5. The payments may be sent to *Editor, Arsha Vidya Gurukulam, Anaikatti, Coimbatore 641 108*

Book of Enlightening Laughters
Collection of Stories & Anecdotes From the Talks of
Sri Swami Dayananda Saraswati

PEOPLE CANNOT DELEGATE!

It is popularly believed that some people are born to delegate while others are not. I do not subscribe to this view. I think that some people learn to delegate, while others do not. It is a skill that can be taught; it is a skill that can be acquired. The incapacity to delegate power is frequently psychological. People in managerial positions often encounter a resistance within themselves to delegate responsibilities. Each person has to understand the reasons for this resistance and overcome it. Once this is accomplished, delegation becomes a simple pragmatic issue of finding the right person for each job.

The wife of a company executive wanted a cook for a long time. She was cooking all the time. She got tired of it. Now she could not do it anymore. She wanted him to get one somehow. He said, "We cannot afford now. Please wait. We will get a pay revision. Then we will hire a cook."

Soon, he got a rise in his salary. As promised he hired an efficient cook for her. The woman taught the cook the types of food to prepare and the modes of cooking. The cook, who was intelligent, understood the family members' preferences and learned to cook to their liking.

But the Mem-sahib, the lady of the house, did not relinquish her control over the kitchen; she continued to supervise the cook. She was behind him all the time. Frequently she would interfere saying, "You should not do like this. This is not the way. See how I do!" She would take out things from the containers and give everything to him. When he cooked something finally, she would say, "You do not know anything. Come out. I will do this." Thus she would ask the cook to stand by and watch. She would do all the cooking herself.

Soon, the cook put on weight and said, "Memsahib's cooking is excellent." Mem-sahib did not know how to delegate. From the time she taught the cook how to do it, the cook should have been left alone to do his job.

It is exactly like the owner appointing a driver to drive his car. He sits in the car behind him. But he does not relax. He drives the driver. He keeps on telling, "Hey, look there, a truck is coming. Hey, do not go fast. Hey, a scooter is behind". He will make the driver crazy.

There are several reasons why the Mem-sahib could not let the cook do his job. One reason is perfectionism. She had her own concept of how things should be done and found it hard to accept that it could be done another way. This is perfectionism. Perfectionism is a weakness and it prevents you from being efficient. If a person tries to do everything himself, he cannot finish any of the jobs. He is pulled from all sides and he ends up spending more time in shuttling between jobs than on them.

Arsha Vidya Gurukulam invited to the United Nations

Arsha Vidya Gurukulam, Saylorsburg, USA was invited to represent Hinduism at the United Nations in New York on March 12, 2020 to honor Rabbi Arthur Schneier on the occasion of his 90th birthday celebration.

From left to right are Archbishop Elpidophoros, Primate of the Greek Orthodox Archdiocese of America; Rabbi Arthur Schneier, President and Founder of the Appeal of Conscience Foundation; United Nations Secretary-General António Guterres; High Representative Miguel Ángel Moratinos, of the UNAOC; Sheikh Musa Drammeh; Swami Jnanananda of Arsha Vidya Gurukulam; and Irinej Dobrijevic, Bishop of Eastern America The Serbian Orthodox Church. (Photo/Bawa Jain, March 12, 2020)

Swami Jnanananda attended this function representing the gurukulam. Rabbi Scheiner, is an eminent member of the United Nations Alliance of Civilizations (UNAOC). He spent almost his whole life working for reli-

gious freedom and human rights. He is a holocaust survivor.

In his speech he mentioned that he made a promise to God while in the concentration camp that if God would let him live, he would spend his whole life for the cause of religious freedom and human rights; which he did.

Pujya Swami Dayanandaji and Shri Bawa Jain worked together with Rabbi Arthur Schneier and other delegates who were present in the Millennium World Peace Summit of Religious and Spiritual Leaders, held in New York in August 2000 to prepare a Declaration at the end of the summit. They also worked together again in preparing a Charter at the World Council of Religious Leaders meeting in Bangkok in 2002. Pujya Swamiji convinced the religious leaders to remove the words "being tolerant to other religions" and replace them with "mutual understanding and respect". The final Declaration of the Millennium World Peace Summit which was presented to Secretary-General Kofi Annan had these wordings.

"Whereas there can be no real peace until all groups and communities acknowledge the cultural and religious diversity of the human family in a spirit of mutual respect and understanding."

The Article 5.1 (d) of Charter which was the outcome of the Bangkok meeting mentions:

"Work for the active promotion of mutual respect and the preservation of religious diversity."

Rabbi Schneier was so convinced by Pujya Swamiji's suggestion that in his address to the "High-Level Thematic Debate of the UN General Assembly Promoting Tolerance and Reconciliation" in New York on April 22, 2015 he stated these words:

"I would, however, offer a comment. The word "tolerance" is really a misnomer. "I tolerate you" puts me in a superior position. I keep up with you. I tolerate you. You're a second-class citizen. You are not equal to me, so I would respectfully propose that instead of using the word "tolerance", we speak in terms mutual acceptance, mutual understanding."

In our recent March 12th gathering, Secretary-General of the United Nations

H.E. Antonio Guterres in his address paid tribute to Rabbi Schneier for his six decades of leadership on behalf of religious freedom, human rights and peaceful co-existence. The session concluded with prayers from the prominent religious leaders led by H.E. Archbishop Elpidophoros of America (the Greek Orthodox Church). Swami Jnanananda prayed for Rabbi Schneier with Pujya Swami Dayanandaji's blessings and Vedic prayers.

Summit Secretary-General Bawa Jain, accompanied by Pujya Swamiji and other leaders from the Summit, presents its Declaration to UN Secretary-General Kofi Annan (August 29, 2000) (UN photo/Eskinder Debebe)

Report by **Swami Jnanananda Saraswati**

Jnanananda108@gmail.com

"I may have all the six ingredients (effort, initiative, courage, intelligence, resourcefulness and perseverance) for success but still there may be something that makes the difference between success and failure. By my prayer, I invoke daivam, the seventh factor, to take care of the unknown element".

- Swami Dayananda Saraswati

**To the existing and new subscribers of
Arsha Vidya News Letter**

Many subscribers of this newsletter are getting hard copies regularly. Please renew your subscriptions regularly. New subscribers may please send your annual subscription of Rs 180 to Arsha Vidya Gurukulam, Anaikatti, Coimbatore 641 108. You may also download it from our website

<http://www.arshavidya.in>

Cheque/DD to be drawn in the name of Sruti Seva Trust.

Please add bank charges also. All your **letters** relating to subscription should be clearly marked in the envelop top itself as “ Arsha Vidya News Letter “.

You may also contact through e-mail nlquerry2014@gmail.com.

This will enable us to act fast.

Editor.

Arsha Vidya Newsletter

Annual Subscription: Rs. 180 /-

Published by: V. Sivaprasad

Trustee, Sruti Seva Trust, Anaikatti, Coimbatore 641 108

Edited by:

Ramachandran S.N (+91 94879 11949)

Printed by: B. Rajkumar

Rasi Graphics private Limited

40, Peters Road, Chennai 600 014 ; Phone - (044) 28132970

AVG Anaikatti, in its natural splendour

Date of Publication : 28th of every month

**RNI NO: TNENG/2000/2250
REGISTERED REGN. NO. CB/122/2018-20**

