ENLIGHTENED LIVING

A new interpretative translation of the

YOGA SŪTRA OF MAHAŖȘI PATAÑJALI

by SWAMI VENKATESANANDA

Published by
The Chiltern Yoga Trust
P.O. Elgin Cape Province
South Africa
1975
Electronic Edition: 2008

To Krishnaji The Light is his!

FOREWORD

When Yoga is becoming more and more popular and being recognised as universal, people should know the great work "YOGA DARSANAM", also known as "YOGA SUTRAS OF PATANJALI MAHARISHI".

My spiritual brother and widely known exponent of Yoga and Vedanta, Sri Swami Venkatesanandaji Maharaj is bringing out another contribution to the world by his new translation of 'YOGA SUTRAS". Having travelled far and wide and acquainted with the present needs and levels of understanding of various groups of people he has done a wonderful job presenting this work. I am sure this will throw more light on Yoga to many who may still think that it is just a set of physical practices.

I admire and thank dear Swami Venkatesananda for his noble work and pray for his continued service to humanity.

Swami Satchidananda

Founder Integral Yoga Institute U.S.A.

INTRODUCTION

There are many spiritually elevated people in the world, but not many levitating yogis: and the *Yoga Sutra of Patanjali Maharishi* are meant to elevate the spirit of every man, not to teach him how to levitate. This is clearly the gospel of enlightened living, neither an escape from life nor a hallucinatory "light". The attempt in this little book has been to expose that gospel, to avoid technicalities, and to relate the whole yoga-philosophy to the ordinary and simple daily life of everyone.

There are very many excellent translations of the *Yoga Sutra*: this, however, is an interpretative translation. There are several scholarly and erudite commentaries, too: this is definitely not one of them. This book is not meant for the research scholar but for one who is in search of truth which shall free him from self-ignorance.

The incisive language of the *Yoga Sutra* cannot be preserved in translation. An extraordinary feature of the *Yoga Sutra* is the avoidance of direct commandments, dogmatic assertions and the use of active voice. Whereas every effort has been made to retain the structure of the text, in a few cases (for example, in sutra I.49) slight changes have had to be made to sustain the easy flow of thought. (The words which represent the translation of the text are <u>underlined</u>.)

Anyone who translates a text which is in the Sanskrit language is confronted by two difficulties: (a) not all languages have concise words or phrases which accurately convey the exact sense in which the Sanskrit word is used in the text; and (b) the Sanskrit word itself has a number of meanings, and it is easier to choose the correct meaning when the word is used in a structurally complete prose or verse, than when it occurs in the *Yoga Sutra*. From a cursory glance at the very many available translations of the *Yoga Sutra* it is easy to see that each one has translated some verses differently, without being unfaithful to the text.

Some translators, eager to build a "philosophical system" on the foundation of the *Yoga Sutra* have treated some words in the text as proper names of specific philosophical categories. Such a treatment inevitably limits the understanding of the purport of the text. The text itself seems to use two or more words to refer to a single factor: for example, samādhi and samāpattih are used synonymously. There is a danger of regarding words as names: for then they create forms or images which perpetuate ignorance while creating an illusion of knowledge. This pitfall has been avoided in this book, and the actual meaning of the words has been sought, regardless of how the "philosophical system" has classified them. When this is done, it is discovered that there is a continuous and smooth flow in the sequence of the *Yoga Sutra*. (Where the text clearly warrants another meaning, such an alternative meaning has also been given: examples are II.30, II.36, and IV.31).

The gospel of yoga suggests not a withdrawal nor an escape from the world, but the abandonment of the mental conditioning which creates a division between the "me" and "the world" (including the world of psychological experiences). Meditation is the vigorous search for the true identity of the "me", not a psychic jugglery nor a technique

for deep relaxation. Seen from this angle, the fundamental categories of yoga (citta, vṛtti and nirodha — vide I.2) take on a character completely different to the one that prevails in the minds of most practicants of yoga: it is hard to translate citta and vṛtti, and the student has to discover the meaning in himself as Patanjali's message saturates his whole being. Nirodha does not imply suppression, restraint or control, in the usual (and brutal) connotations of those words, but a vigilantly watchful understanding of the movements of thought in the mind, — which is stillness of a different kind.

The reader will not fail to notice that the teachings of yoga are universal and that they do not interfere with one's religions faith or occupation or life-style. Everyone who lives is entitled to enlightenment which instantly transforms every-day life into enlightened living.

S.V.

SCHEME OF TRANSLITERATION

Vowels: a ā i ī u ū ṛ ṛ ļ e ai o au m ḥ Consonants: gutturals k kh g gh n palatals c ch j jh ñ cerebrals t th d dh dentals t th d dh n labials p ph b bh m semi-vowels y r I v sibilants s as in sun ś palatal sibilant s cerebral sibilant as in shun

aspirate h

The above scheme does not facilitate the pronunciation of the syllable jñā which occurs often in the *Yoga Vāsiṣṭha* as also in yoga literature (jñāna means knowledge). The j is not really pronounced as j but almost as g. It is followed by the n which partakes of the character of the guttural and the palatal ñ. Added to all this there is also a suggestion of y before the appropriate vowel completes the syllable.

Om Namah Śivānandāya Om Namo Venkateśāya Om Tat Sat

ŚRĪ PĀTAÑJALA YOGA DARŚANAM PATANJALI'S VISION OF ONENESS

CHAPTER ONE

I.1. atha yogā 'nuśāsanam

<u>Now</u>, when a sincere seeker approaches an enlightened teacher, with the right attitude of discipleship (viz., free of preconceived notions and prejudices, and full of intelligent faith and receptivity) and with the right spirit of enquiry, at the right time and the right place, <u>communication of yoga</u> takes place.

I.2. yogaś citta vṛtti nirodhaḥ

<u>Yoga</u> happens when there is <u>stilling</u> (in the sense of continual and vigilant watchfulness) of the <u>movement of thought</u> — without expression or suppression — in the <u>indivisible</u> <u>intelligence</u> in which there is no movement.

I.3. tadā drastuh svarūpe 'vasthānam

In the light of non-volitional, non-moving and therefore spontaneous and choiceless awareness the undivided intelligence with its apparent and passing modifications or movements of thought within itself is not confused with nor confined to any of these. Then (when yoga thus happens), the seer or the homogeneous intelligence which is ignorantly regarded as the separate experiencer of sensations and emotions, and the separate performer of actions, is not split up into one or the other of the states or modifications of the mind, and exists by itself and as itself.

I.4. vṛtti sārūpyam itaratra

At other times, when yoga does not happen and when the mind is busily occupied with the movement, there is a cloud of confusion in the undivided, homogeneous intelligence. In the shadow of that cloud, there arises false <u>identification</u> or cognition of the movement of the <u>mind-fragment</u> and hence distorted understanding. The single concept or idea or the single movement of thought is mistaken as the totality.

I.5. vṛttayaḥ pañcatayyaḥ kliṣṭā 'kliṣṭāḥ

These apparent <u>movements</u> or states or moods of the mind, which are concepts, ideas or images in it, can all be grouped under <u>five categories</u>, irrespective of whether they are experienced as <u>painful</u> or <u>non-painful</u>, and whether or not they are covertly or clearly tainted by the five-fold afflictions described later.

I.6. pramāna viparyaya vikalpa nidrā smrtayah

These five categories of apparent movements of the mind are:

- (1) <u>proven theory</u>, which is often assumed to have been reliably proved and therefore to constitute right knowledge; (or, rationalisation of the movement of thought);
- (2) unsound thinking or <u>wrong knowledge</u>, assumptions, presumptions, beliefs (deductions and inference may also be included here); (or, verbal condemnation of the movement of thought as wrong);
- (3) fancy or hallucination or <u>imagination</u> totally unrelated to any proven or assumed theories, which may also include the delusion that one is already out of the movement of thought;
- (4) a state of dullness or <u>sleep</u>; (or, succumbing to the movement of thought, feeling it is impossible to go beyond it);
- (5) <u>memory</u>, or the recollection of a teaching or an experience which gives rise to the notion that it is possible to go beyond the movement of thought; such a notion forms an image.
- I.7. pratyakṣā 'numānā ' 'gamāḥ pramāṇāni

What are proven theories?

Theories are said to derive their proof from one or the other of the following sources:

- (1) <u>direct perception</u>, sense-experience, or intuition;
- (2) <u>deduction</u> or extension of direct perception and sense-experience or beliefs: in the absence of direct proof or experience, indirect proof is deduced from the right or wrong application of principles of logic chosen by oneself, which often lead to vague generalisations or presumptions that "since the theory comes from a usually reliable source, it must be correct."
- (3) scriptural or other <u>trustworthy testimony</u> or authority where, again, one accepts as proof the statements of those whom one has accepted as THE authority, such acceptance being blind and fanatic.
- I.8. viparyayo mithyā-jñānam atad rūpa pratistham

Unsound thinking or <u>wrong knowledge</u> is <u>based</u> on error, on mistaken identity, where the cognition is unreal and faulty and hence the <u>knowledge</u> is <u>faulty</u>, too, and where there is <u>no agreement</u> between the expression and the experience, <u>between the substance and the description</u>.

I.9. śabda jñānā 'nupātī vastu-śūnyo vikalpaḥ

Fanciful or hallucinatory expressions and even experiences or <u>imaginations</u> are "<u>sound</u> <u>without substance</u>", empty words and phrases or descriptions which have no corresponding reality, however realistic or inspiring or satisfying they may appear to be: hence they are the most deceptive and least trustworthy.

I.10. abhāva pratyayā 'lambanā vṛttir nidrā

When nothingness or void is the content of the mind, when the <u>idea of nothingness</u> alone <u>prevails</u>, or when the mind thinks that it does not think at all, there is <u>sleep</u>, which is a <u>state</u> of mental or psychic inertia.

I.11. anubhūta visayā 'sampramosaḥ smṛtiḥ

<u>Memory</u> is the <u>non-abandonment</u> of the <u>impression</u> created by <u>past experiences</u>, which is revived with much the same impact on the mind-stuff as at the time of the original experience, but with or without the original details and emotional response.

I.12. abhyāsa vairāgyābhyām tan nirodhah

The <u>right understanding</u> and the realisation of the real nature <u>of these</u> five categories of mental states, is gained by

(1) right exertion, and

(2) the simultaneous, effortless and wise <u>avoidance</u> of the distracting influences. The latter includes the non-arousal of cravings and attractions that compound one's confusion, and the steady perception in the inner light that the mistaking of the mental states for the undivided intelligence, is both the cause and the effect of the clouding of the light. Such perception is sufficiently strong and wise to know that the intelligence is forever <u>uncoloured</u> by ignorant waywardness.

I.13. tatra sthitau yatno 'bhyāsah

Any steady and continuous or persistent and vigilant <u>endeavour</u> to <u>stand firm</u> in the understanding of the truth of the indivisibility of cosmic intelligence is known as <u>spiritual practice</u> (right exertion).

I.14. sa tu dīrgha kāla nairantarya satkārā ' 'sevito dṛḍhabhūmiḥ

But, when is one said to be well grounded in practice?

When this spontaneous awareness or cosmic consciousness continues <u>without</u> <u>interruption</u>, for a long time, and one is <u>devoted</u> to it with all one's being, <u>in all sincerity</u> and earnestness.

I.15. drstā 'nuśravika visaya vitrsnasya vaśīkāra samjñā vairāgyam

How does one avoid distracting influences, without being distracted by such effort?

When the consciousness functions in a masterly way so that the compulsive and <u>overpowering craving for objects seen or heard of</u>, is skillfully (that is, without suppression or expression, inhibition or indulgence) <u>turned upon itself</u> – there arises an intense and consuming quest in quest of the what, how and where of the craving itself: that is <u>known as uncolouredness</u> or dispassion.

I.16. tat param puruşakhyāter guņa vaitrsnyam

Whereas in the earlier stages of yoga-practice, this "turning craving upon itself" may be (i) blind suppression, or (ii) an act of self-sacrifice with a reward in view, or (iii) at best an active expression of unquestioning faith in accepted authority — the <u>spiritual quest transcends</u> such <u>qualified self-discipline</u>, when <u>THAT</u> which <u>is</u> "beyond" the conditioned and therefore fragmented inner personality is <u>directly seen to be free of all craving</u>.

I.17. vitarka vicārā ' 'nandā 'smitā 'nugamāt samprajñātah

The realisation of the unconditioned being is at times <u>associated with logical reasoning</u> or examination, deep a-rational <u>enquiry</u>, an experience of <u>bliss</u> or of pure <u>I-am-ness</u>. Yet even at those times <u>there is consciousness</u> of the subject-object relationship, and knowledge of the physiological and psychological states, experiences and deeds.

I.18. virāma pratyayā 'bhyāsa pūrvaḥ samskāra śeṣo 'nyaḥ

<u>Different from this</u> is the <u>practice</u> which is <u>based on cessation of all effort</u> even at meditating: this practice leads spontaneously to tranquillity. In that, only the <u>impressions</u> or memories <u>remain</u>: of such impressions is the "me" constituted.

I.19. bhava pratyayo videha prakṛtilayānām

When such impressions remain, one retains the possibility (and the <u>cause</u>) <u>of birth,</u> even after being <u>freed from the present body</u> and after becoming <u>integrated with</u> one's own or the cosmic <u>nature</u>. For, such impressions or memories nurture and perpetuate the awareness of continued personal existence.

I.20. śraddhā vīrya smṛti samādhi prajñā pūrvaka itareṣām

<u>In the case of others</u>, when such spontaneous realisation of the unconditioned does not happen, such realisation is <u>preceded by</u> and proceeds from <u>faith</u> or one-pointed devotion, great <u>energy</u> and use of will-power, constant <u>remembrance</u> of teachings and one's own experience, the practice of <u>samadhi</u> (the state of inner harmony), and a <u>knowledge</u> or discernment of such harmony – all of which lead one gradually on to that state of yoga.

I.21. tīvra samvegānām āsannah

However, lest it should be misconstrued that such gradual evolution implies cosmological or psychological distance to be covered, it should be added that the state of yoga or the unconditioned intelligence is <u>close at hand</u> irrespective of the approach followed by the seekers — <u>if</u> they are full of <u>intense</u> zeal, enthusiasm, energy and sincerity, and are thus able <u>speedily</u> to overcome obstacles.

I.22. mrdu madhyā 'dhimātratvāt tato 'pi viśesah

<u>Yet</u>, <u>again</u>, it is possible to see a <u>distinction</u> between <u>mild</u>, <u>middling</u> and <u>intense</u> zeal, energy and effort, although yoga (which is spontaneous realisation of oneness) and effort (which implies duality) are contradiction in terms.

I.23. īśvara pranidhānād vā

<u>Or</u>, the state of yoga is attained by complete, instant, dynamic, energetic and vigilant <u>surrender</u> of the ego-principle <u>to</u> the omnipresent ever-existent reality or <u>god</u>. This is instant realisation of God as the only reality, when the (ego's?) quest of self-knowledge meets its counterpart, ignorance, and stands bewildered in choiceless encounter, and when the ego-ignorance phantom instantly collapses.

I.24. kleśa karma vipākā 'śayair aparāmṛṣṭaḥ puruṣa viśeṣa īśvaraḥ

Who is god?

That <u>unique indwelling omnipresence</u> that is <u>never</u> tainted nor <u>touched</u> by the <u>ground of actions</u> and their reactions, which <u>afflict</u> ignorant individuals; <u>that</u> which is <u>left-over</u> after the ego-ignorance-collapse; that special inner ruler or intelligence which is unconditioned by time and whose will alone prevails even in the body. In it there is oneness, never divided. It is therefore beyond ignorance and its progeny.

I.25. tatra niratiśayam sarvajña bījam

<u>In that</u> (god or surrender to god) there is the <u>source</u> of the highest and <u>most excellent omniscience</u>, for the self-limitation which is ignorance is dispelled by the removal of the ego-ignorance obstacle; (Or, the <u>omniscience in that</u> is natural and arouses <u>no wonder</u>).

I.26. sa eşa pürveşām api guruḥ kālenā 'navacchedāt

That omnipresent reality, both in its manifest and in its unmanifest aspects, is the source of inspiration and intuitive <u>enlightening experience of all the sages from beginingless time</u>: for it is <u>not conditioned</u> (or divided) <u>by time</u>. The inner light is timeless. The enlightening experience is timeless, for, time is thought and thought is ignorance.

I.27. tasya vācakah pranavah

<u>That</u> indwelling omnipresent sole reality <u>is verbally alluded to as OM</u>, which is the evernew and eternal cosmic sound that is heard in all natural phenomena (thunderclap, roaring of the ocean, wind rustling trees in the forest, and the conflagration) and even in the reverberations of the musical instruments, the hum of engines, and the distant din of the carnival crowd.

I.28. taj japas tad artha bhāvanam

How to utilise that OM in the adoration of god?

By <u>repeating it</u>, at the same time, enquiring into, contemplating and <u>saturating the</u> <u>whole being with, the substance</u> indicated by it – that is, the reality or god, which is the real "meaning" of OM.

I.29. tatah pratyak cetanā 'dhigamo 'py antarāyā 'bhāvaś ca

When one repeats the OM in this manner, <u>then</u> the <u>consciousness</u> which is ordinarily scattered over the diversity, is gathered, concentrated and <u>turned inward</u>. The spirit of enquiry into the substance of the OM <u>dispels</u> all the obstacles or <u>distractions</u> without necessarily wrestling or struggling with them.

I.30. vyādhi styāna samsaya pramādā 'lasyā 'virati bhrānti darsanā 'labdha bhūmikatvā 'navasthitatvāni citta viksepās te 'ntarāyāḥ

What are the obstacles?

- (1) <u>Disease</u>, (2) <u>dullness</u>, (3) <u>doubt</u>, (4) <u>carelessness</u>, (5) <u>laziness</u>, (6) <u>inability to turn the attention away</u> (from the obstacles), (7) perverted or <u>distorted vision</u>, (8) <u>inability to find a firm ground</u> for the spiritual investigation, and (9) even when such a ground is found, <u>unsteadiness of mind</u> and attention in the pursuit of the enquiry these are the obstacles and <u>distractions</u>, for they bring about and constitute the apparent <u>fragmentation of the mind-stuff</u>.
- I.31. duḥkha daurmanasyā 'ngam ejayatva śvāsa praśvāsā vikṣepa saha bhuvaḥ

By the presence of the following symptoms can be understood the extent to which the mind is disturbed and distracted:

(1) <u>sorrowful mood</u>, (2) <u>psychological despair</u>, (3) <u>the motions of the body</u>, and (4) <u>inhalation and exhalation</u>. By being attentive to these factors, it is possible to arrive at an understanding of the degree of seriousness of the obstacles: for they <u>co-exist with the distractions of the mind</u>.

I.32. tat pratişedhārtham ekatattvā 'bhyāsaḥ

<u>In order to overcome mental distractions one should</u> steadily adhere to the <u>practice</u> of <u>one method</u>. Whereas any method will help one overcome distractions, frequent change of the methods adopted in one's practice will aggravate the distractions; (several suggested methods follow).

I.33. maitrī karuņā mudito 'pekṣāṇām sukha duḥkha puṇyā 'puṇya viṣayāṇām bhāvanātaś citta prasādanam

The following fourfold <u>attitude</u> to life's <u>vicissitudes</u> and in all relationships, being <u>conducive to peace of mind</u>, enables one to overcome the distractions of the mind:

- (1) <u>friendliness</u> towards <u>pleasure</u> or those who are pleasantly disposed to oneself (friends).
- (2) <u>compassion</u> for the <u>sorrowful</u>, and when one is in a painful condition, self-forgetful sympathy for those who may be in a similar painful condition,
- (3) rejoicing in the exaltation of the noble or the holy ones, and
- (4) <u>indifference</u> to <u>unholiness</u>, not being drawn into it nor holding others in contempt for their unholiness.
- I.34. pracchardana vidhāranābhyām vā prānasya

<u>Or</u>, the distractions can be overcome by literally and physically <u>exhaling</u> the breath <u>and holding</u> the lungs empty, or by adopting such other methods like fasting or contemplation of death, etc., by which one symbolically "expires" and holds the prana or life-force outside, as it were.

I.35. vişayavatī vā pravṛttir utpannā manasaḥ sthiti nibandhanī

<u>Or</u>, intense and vigilant attentiveness to the <u>activities aroused</u> within oneself by <u>sense-experiences</u> can also act as a <u>binding force</u> to prevent <u>mental</u> distractions. Needless to say that one should not get lost in such sense-experiences. Of such is attentiveness to breathing or to the movement of life-force, or to the "silent" sound of a mantra mentally uttered, to the subtle vision of the divine presence, or to the experience of "the space of consciousness" within the heart.

I.36. viśokā vā jyotişmatī

<u>Or</u>, one may be keenly attentive to an internal (the psychic blissful inner light) or an external person or phenomenon <u>devoid of sorrow</u> and <u>full of resplendence</u>, and thus overcome distractions of the mind-stuff.

I.37. vīta rāga vişayam vā cittam

<u>Or</u>, the mental distractions can be eliminated by the adoration of the <u>consciousness</u> of one or which is <u>free from conditioning</u> (or the psychological colouring of attachment or passion). To this category belong even divine images, celestial bodies like the sun, and enlightened living beings – or even babies – though surely one should constantly bear in mind that it is their unconditioned nature which entitles them to be thus adored.

I.38. svapna nidrā jñānā 'lambanam vā

<u>Or</u>, the distractions can be removed by <u>holding on to the wisdom</u> gained in <u>dreams</u>, whether they are parapsychological visions or symbolical dreams, as also the wisdom gained by a profound reflection on the "message" of <u>deep sleep</u>, in which there is total absence of mental distraction, and in which one experiences no diversity at all. In this state, free from obstacles, one "experiences" peace and happiness which are "recollected" on awaking from sleep.

I.39. yathā 'bhimata dhyānād vā

<u>Or</u>, the distractions can be overcome <u>by</u> adopting <u>any contemplative technique</u>, using any object of meditation, <u>one likes most</u>, for that which one likes most holds one's attention, and the technique one likes most makes contemplation easy — provided, of course, that neither the object nor the technique itself involves or invites distraction.

I.40. paramā 'nu parama mahattvānto 'sya vaśīkāraḥ

The mind or the <u>intelligence</u> thus freed from distractions <u>encompasses</u> or comprehends the <u>smallest</u> as also the <u>greatest</u> – for it is free from all limitations, from all conditioning, and from all colouring, and is therefore like the purest crystal.

I.41. kṣīṇa vṛtter abhijātasye 'va maṇer gṛhītṛ grahaṇa grāhyeṣu tatsthatad añjanatā samāpattih

Lest it should be misunderstood that the <u>intelligence freed from conditioning</u> and colouring is dull, inactive, unresponsive and void, it should be remembered that, <u>like a pure crystal</u> which reflects without distortion or confusion any object that is placed near it, the steady and ever-alert intelligence, too, <u>receives and</u> reflects the <u>colour</u> (nature) of <u>the subject</u>, <u>the predicate</u>, <u>and the object</u> in all situations, instantly, spontaneously and <u>appropriately</u>.

I.42. tatra śabdā 'rtha jñāna vikalpaiḥ samkīrṇā savitarkā samāpattiḥ

<u>In the case</u> of the <u>understanding</u> reached <u>through logic</u> or reasoning, there is <u>confusion</u> on account of the discrepancies that exist between the <u>word</u> (description), <u>meaning</u> (in both connotations as the substance described and as the <u>knowledge</u> of the word-meaning) and <u>imagination</u> or assumption. Hence, it is unclear and uncertain.

I.43. smṛti pariśuddhau svarūpa śūnye 'vā 'rthamātra nirbhāsā nirvitarkā

But, when <u>the mind-stuff</u> is cleansed of memory, <u>the self</u> or personality which was nothing but the fragmentation, the conditioning or the colouring (the impurity) <u>is wiped out as it were</u>; and the substance or <u>truth alone shines</u>, <u>without</u> distortion, <u>logic or reasoning</u> which is the function of the limited personality.

I.44. etayai 'va savicārā nirvicārā ca sūkṣma viṣayā vyākhyātā

Whatever has been said above also applies to similar distinctions between the other methods already suggested (like the method of enquiry) and spontaneous awareness. Thus, by this they and all the subtleties involved have been explained, leaving only the subtlest experiencer of awareness to be dealt with.

I.45. sūksma visayatvam cā 'linga paryavasānam

When thus the <u>subtle experiencer</u> of the inner awareness <u>is observed</u> without interruption one <u>arrives at</u> that which has <u>no identification</u> or distinguishing <u>mark</u>, but which is at the same time not a void.

I.46. tā eva sabījaḥ samādhiḥ

<u>That indeed</u> is the <u>realisation</u> of the homogeneous cosmic essence, though even in it there <u>exists the seed</u> of potential fragmentation, which is the consciousness of the individuality or the observer.

I.47. nirvicāra vaiśāradye 'dhyātma prasādaḥ

<u>Proficiency</u> in such observation <u>dispenses with</u> even <u>self-enquiry</u>, on account of the uninterrupted self-awareness being natural: <u>then</u> there is <u>spiritual enlightenment</u>, <u>peace and bliss</u>.

I.48. rtambharā tatra prajñā

Such enlightenment is saturated with harmony, order and righteousness.

I.49. śrutā 'numāna prajñā 'bhyām anya viṣayā viśeṣā 'rthatvāt

This enlightenment, <u>this understanding</u>, this realisation is quite <u>different from what one has heard about or deduced</u> from teaching obtained from external sources. Whereas in the case of the latter the object of study, investigation and understanding is outside of the consciousness, the realisation arrived at in the former is of a <u>special category</u>.

I.50. tajjah samskāro 'nya samskāra pratibandhī

This special realisation of spontaneous self-awareness completely transmutes the entire being and there is total change. <u>All other habits and tendencies are overcome by habitual self-awareness</u>.

I.51. tasyā 'pi nirodhe sarva nirodhān nirbījah samādhih

<u>When even that</u> special realisation (with the seed of fragmentation still present) <u>is transcended</u>, <u>everything is transcended</u>, and the seeker has, as it were, come one full circle. The Reality realises itself (it is) without the need for the individual even in his subtlest state. This indeed is the <u>enlightenment in which there is no seed</u> at all for the manifestation of diversity.

CHAPTER TWO

II.1. tapaḥ svādhyāye 'śvara praṇidhānāni kriyā yogaḥ

The kindling of the inner psychic <u>fire</u> that at once burns away all the impurities (colouring) and limitations of the mind-stuff, the <u>study</u> both of scriptural texts and one's own reaction to situations from moment to moment, and the meaningful, dynamic and devotional <u>surrender to</u> the indwelling <u>omnipresence</u> – these three simultaneously constitute <u>active yoga</u>, or practice of the indivisible unity.

II.2. samādhi bhāvanārthah kleśa tanū karanārthaś ca

When it is clearly understood that the instant realisation of cosmic oneness which is yoga is not the product of any effort, how can one "practise" such unity?

Surely, active yoga is taught not because such practice results in the realisation of oneness. However, it can aid in the <u>direction</u> of one's <u>attention towards enlightenment</u>, and away from the elements that cause <u>mental turmoil</u>, which, as a result of such turning away, <u>are weakened</u>.

II.3. avidyā 'smitā rāga dveṣā 'bhiniveśāḥ kleśāḥ

The mind is restless because of the many unresolved problems. The elements that disturb mental equilibrium and thus generate <u>psychic distress</u> are:

- (1) <u>ignorance</u> of the truth concerning
- (2) one's self or <u>egotism</u> which seems to be the obvious truth in ignorance, and the belief in the separative individuality,
- (3&4) psychological and unnatural extension of <u>attraction</u> and <u>repulsion</u> which, as neurological phenomena are natural, and
- (5) blind <u>clinging</u> to the present physical "<u>life</u>", born of the ignorant division of timeless eternity into life and death.
- II.4. avidyā kṣetram uttareṣām prasupta tanu vicchinno 'dārāṇam

Obviously, <u>ignorance</u> of the truth of oneness (or indivisibility of cosmic intelligence) is the <u>cause of all the other sources of psychic distress</u> — whether these latter seem to be completely hidden or <u>dormant</u>, veiled or <u>weak</u>, or actively <u>spread out</u>, creating the notion that they are not related to spiritual ignorance, that they are independent of ignorance, and can, therefore, be dealt with by means other than self-knowledge.

II.5. anityā 'śuci duḥkhā 'nātmasu nitya śuci sukhā 'tma khyātir avidyā

Ignorance gives rise to a "knowledge" of ego-sense — an assumed fact of the non-existent ego-sense. It is only in a state of <u>spiritual ignorance</u> that one <u>identifies</u> or confuses that which is <u>impermanent</u> with that which is <u>eternal</u>, that which is <u>impure</u> or coloured with that which is <u>pure</u> and unconditioned, <u>pain</u> with <u>joy</u>, and the <u>unmodified</u> consciousness (Self) with thoughts and <u>modifications</u> which are not-Self. Realisation of the spiritual truth or enlightenment on the other hand enables the impermanent, etc., to be seen as such, and the permanent, etc., to be seen as such.

II.6. drg darśana-śaktyor ekātmatevā 'smitā

In cosmic consciousness all activities happen. Thus, for instance, seeing happens: <u>the power of sight</u> sees. However, when the consciousness fragmented by the shadow of ignorance identifies itself as the seer, there is the ego-sense.

II.7. sukhā 'nuśayī rāgaḥ

<u>Attraction</u> (or mental conditioning or colouring) follows, <u>rests in</u>, and is just another term for, the erroneous evaluation of an object or experience as <u>pleasure</u>. Because of the mental colouring something looks attractive.

II.8. duhkhā 'nuśayī dveşah

Similarly, <u>repulsion</u> (which is another phase of attraction) follows, <u>abides in</u>, and is just another term for, the erroneous classification of an object or experience as <u>pain-giving</u>. On the other hand, what the human mind in ignorance regards as attraction and repulsion exist in nature and are inherent, invariable and constant in the manifestation of cosmic intelligence (e.g., the magnetic polarity). In nature, however, there is neither the cloud of ignorance nor its consequent ego-sense, and hence the attraction and repulsion in nature are of an entirely different quality to that found in the human psyche.

II.9 svarasavāhī viduşo 'pi tathā 'rūḍho 'bhiniveśaḥ

Blind <u>clinging to life</u> is an inexplicable yet undeniable fact of life which is <u>self-sustaining</u> (since it is just another phase or face of ignorance) and is therefore found to be a <u>dominant factor even in wise</u> beings as long as the physical body which is the operative seat of ignorance exists. It is the operation of the power that preserves the physical sheath for the unfoldment of self-knowledge, combined with the habit of dependence on objective sources for enjoyment and sustenance and fear of losing them, and the inability to see other states of existence.

II.10. te pratiprasava heyāḥ sūkṣmāḥ

<u>These</u> sources of psychic distress are <u>subtle</u>, and not to be confused with their gross expansion as likes and dislikes, habits (good and bad), vanity and such personality

traits. However, <u>these</u> subtle sources of psychic distress <u>can be dispelled by resolving each in its own cause</u> (or by confronting each of them with its own true opposite).

II.11. dhyāna heyās tad vṛttayaḥ

Both when these elements of psychic distress are mere <u>ripples</u> on the surface of the mind-stuff and when they become gross and operative, <u>they can be dispelled by contemplation</u>.

II.12. kleśa mūlah karmā 'śayo drstā 'drsta janma vedanīyah

All <u>actions</u> bear to the five-fold <u>psychic disturbance</u> or distress a mutual <u>cause-and-effect</u> relationship, thus sustaining a chain reaction. Hence, actions lead to afflictions (notions of ego-sense) which manifest in the obvious physical life as experience of pleasure, pain, etc., and also in the subtle mental states (likes and dislikes), here in <u>this life-span or in other not so obvious life-states</u> – and such afflictions (the ego-sense and ignorance) generate further actions. However, this need not for ever be so; for from these effects the causes <u>can be known</u>, and the root-cause made inoperative.

II.13. sati mūle tad vipāko jāty āyur bhogāḥ

As long as the roots of these psychic disturbances <u>exist</u> generating their consequent actions, <u>their</u> expansion and <u>fruition</u> are inevitable. Their fruition takes place in different <u>life-spans</u>, perhaps in different <u>species</u>, and in <u>diverse experiences</u>. Such fruition is therefore an unmistakable pointer to the persistence of spiritual ignorance and its offsprings which are the fountain-source of sorrow.

II.14. te hlāda paritāpa phalāh punyā 'punya hetutvāt

<u>These</u> experiences which are the <u>results of virtue and vice</u> are the sweet and bitter fruits (causing <u>happiness</u> and <u>agony</u> respectively) that are found all along the path of life.

II.15. pariņāma tāpa samskāra duḥkhair guṇa vṛtti virodhāc ca duḥkham eva sarvam vivekinaḥ

However, the wise (though their own mind is totally free of all sorrow) consider all experiences painful as they are all the fruits of the actions of ignorance. The very pleasures are accompanied by the painful realisation that they are subject to change. Constant and violently painful craving for repetitive experience of pleasure in a vain attempt to cancel the change fills the interval with pain. All of this leaves an enduring impression on the mind, which (impression) creates the painful tendency to crave for the avoidance of pain which alone is therefore continuous. And, there is constant conflict in oneself as the psychological mood changes, with every change in the thoughtform in the mind-stuff; and the conflict is sorrow.

II.16. heyam duhkham anāgatam

Yet, all is not lost. For, <u>sorrow that has</u> not <u>yet</u> "<u>arrived</u>", not yet reached the field of experience, <u>can be avoided</u>; unhappiness that has not yet befallen may be avoided, by avoiding psychic contact with it.

II.17. drastr drśyayoh samyogo heya hetuh

How to avoid contact with the experience of pain? By understanding the structure of this experience. What is the structure of experience? The division or the polarisation of experiencing into the experiencer and the experience, and the subsequent conjunction or <u>contact</u> of the <u>subject and</u> the <u>object</u> of the experiencing — and this <u>can be avoided</u>. Experiencing being the sole reality, the subject and the object are of identical nature, and thought is the dividing agent. Thought is of pain, pleasure, etc.; and thought experiences pain, pleasure, etc., by the psychological action of division and contact. The possibility of the <u>avoidance</u> of pain is <u>because</u> of the <u>unity</u> of the <u>seer</u> (experiencer) and the <u>seen</u> (experience) without a division.

II.18. prakāśa kriyā sthiti śīlam bhūte 'ndriyātmakam bhogā 'pavargārtham dṛśyam

What is the object and how does it come into being? The object of the experiencing is threefold in \underline{nature} — (1) the \underline{light} of intelligence, (2) dynamic $\underline{activity}$, and (3) $\underline{material}$ $\underline{existence}$. While the $\underline{external}$ \underline{cosmos} is the object of the \underline{senses} , they themselves are regarded as the object of experiencing by the ignorant, both the external cosmos and the internal experiencer being indivisible from the experiencing. Yet, the "object" helps the intelligence to realise its true nature by $\underline{intelligent}$ $\underline{experiencing}$, \underline{and} thus be \underline{freed} \underline{from} ignorance.

II.19. viśesā 'viśesa lingamātrā 'lingāni gunaparvāni

Such objects may even be of different kinds or categories: (1) they can be <u>special</u> – supernatural experiences, (2) they can be <u>commonplace</u> and routine experiences, (3) they may have <u>distinguishing marks</u> or characteristics, or (4) they may be subtle, <u>without any distinguishing marks</u>: and their qualities may be in different <u>stages of development</u>. Simply, the entire cosmos including the external world and the internal sensory system, is the object.

II.20 drastā drśimātrah śuddho 'pi pratyayā 'nupaśyah

The truth concerning the <u>seer</u> (experiencer) is that there is only the ever-<u>pure act of seeing</u> (experiencing). <u>Yet</u>, there arises a polarisation on account of which a <u>concept</u> (which then becomes the subject or the experiencer) <u>seems to experience</u> (the reaction of the senses to the externalised world – all such externalisation being the result of the polarisation and the consequent apparent movement in the subject). An apparently independent entity called experience therefore becomes the object.

II.21. tad artha eva drśyasyā 'tmā

The <u>existence</u> or the very <u>meaning</u> of the <u>object</u> is but the sum and substance of the <u>subject's</u> fragmentary <u>experience</u>, brought on by the ignorant polarisation. This fragmentary experience is the contact with pain.

II.22. krtārtham prati nastam apy anastam tad anya sādhāranatvāt

<u>To him who has attained fulfillment, when the (un)real nature</u> of the polarisation of experiencing is truly <u>understood</u>, the contact with pain <u>ceases</u>: the only way to avoid pain is never to be separated from it (as the experiencer)! <u>Yet</u>, the potentiality of polarisation (separation) and the consequent contact with pain <u>exist in other</u>, <u>ordinary circumstances</u>. Hence, even an enlightened person may still experience pain when not in the total awareness of non-separation.

II.23. sva svāmi śaktyoh svarūpopalabdhi hetuh samyogah

When the polarisation of the experiencing has taken place, <u>the subject's desire for awareness of its own nature and its</u> own voluntary and involuntary <u>powers</u> of action <u>causes</u> or <u>acts as</u> a link or <u>contact</u> between the subject and the object. (Here, the "subject" is the fragmented concept of self, and the "object" is both the sense-experience and the external sense-object).

II.24. tasya hetur avidyā

Obviously, all <u>this is due to</u> the <u>ignorance</u> of the spiritual truth or oneness. Ignorance alone is the cause for the polarisation, the fictitious separation which is the sole cause for the desire to become aware of "another" and for the contact of "the other".

II.25. tad abhāvāt samyogā 'bhāvo hānam tad dṛśeḥ kaivalyam

When <u>that</u> ignorance is <u>dispelled</u>, the polarisation (separation, division or fragmentation) and the consequent <u>conjunction</u> or contact of the experiencer and the experience is <u>rendered meaningless</u>. It is given up. This is <u>liberation for the seer</u> who is pure experiencing or the undivided homogeneous consciousness which alone existed. Liberation is not isolation nor independence from another, but union in the sense of non-division.

II.26. viveka khyātir aviplavā hāno 'pāyaḥ

Briefly, the constant <u>unbroken awareness</u> of this truth alone is the <u>means to</u> the <u>ending</u> of this ignorance and its retinue.

II.27. tasya saptadhā prānta bhūmih prajñā

<u>This awareness</u> is keen, intense and operative even in the <u>field</u> of the first <u>seven</u> of the eight <u>states</u> or limbs of yoga-practice whose description follows: This practice should therefore not be a mechanical, unintelligent, dull routine.

II.28. yogāngānusthānād aśuddhi ksaye jñāna dīptirā viveka khyāteh

This <u>awareness shines resplendent with</u> the <u>light</u> of intelligence, when the inner psychic <u>impurities</u> that becloud the vision of truth have been <u>eliminated</u> by the intelligent <u>practice of the "limbs" of yoga</u>.

II.29. yama niyamā 'sana prāṇāyāma pratyāhāra dhāraṇā dhyāna samādhayo 'ṣṭāv aṅgāni

<u>Discipline</u>, <u>observances</u>, <u>posture</u>, <u>exercise of the life-force</u>, <u>introversion of attention</u>, <u>concentration</u>, <u>meditation</u> and <u>illumination</u> (at-one-ment) are the <u>eight limbs</u> of yoga or the direct realisation of oneness. Hence, these limbs should all be practised together, intelligently, so that the impurities of all the physical, vital and psychological limbs may be eliminated.

II.30. ahimsā satyā 'steya brahmacaryā 'parigrahā yamāḥ

When the light of intelligence or the awareness of the truth illumines the mind-stuff, psychological order comes to prevail which is manifest as the following <u>articles of</u> natural self-restraint or <u>discipline</u>: <u>non-violence</u>, <u>perception of what is</u> or truth, <u>non-hoarding</u>, an effortless <u>movement of</u> the <u>total being in cosmic</u> homogeneous <u>essence</u>, and <u>non-covetousness</u>. (The fourth article also specifically refers to continence or chastity.)

II.31. jāti deśa kāla samayā 'navacchinnāḥ sārva bhaumā mahā vratam

These articles of <u>supreme</u> (because effortless) <u>self-restraint</u> or order are <u>universally</u> invariable in everyone seeking enlightenment. They are compromised only when there is disharmony and contradiction between, for example, one's head — which seeks the order and one's heart — which seeks the concomitant of disorder, viz., pleasure. They are <u>not affected</u> or modified by distinctions of <u>birth</u> (class, tribal, etc.) <u>nationality</u> or geography, <u>epoch</u> (ancient, modern, etc.) or of <u>circumstances</u> (profession, life-style, contingencies, etc.).

----stopped

II.32. śauca santosa tapah svādhyāye 'śvara pranidhānāni niyamāh

In the light of intelligence illumining the life-style, arise the following observances: <u>purity</u> of body, mind and environment, <u>contentment</u>, <u>psychic fire</u> that simplifies life and purifies the heart, <u>self-study</u> or constant vigilance, and <u>surrender to</u> or worship of the <u>indwelling omnipresence</u>.

II.33. vitarka bādhane pratipaksa bhāvanam

<u>When distracted</u> by wayward or <u>perverted rationalisation</u>, suitable <u>counter-measures</u> should be adopted to keep away or remove such obstacles, especially by the <u>contemplation</u> of the <u>other point of view</u>.

II.34. vitarkā himsādayaḥ kṛta kāritā 'numoditā lobha krodha moha pūrvakā mrdu madhyā 'dhimātrā duhkhā 'jñānā 'nanta phalā iti pratipaksa bhāvanam

Wayward or <u>perverted reasoning</u> is often indulged in to rationalise violence, etc., whether such <u>violence</u> etc., are direct <u>personal actions</u>, or indirectly <u>caused</u>, or merely witnessed or <u>acquiesced in</u>. These can be <u>mild</u>, <u>moderate or grave</u> transgressions. However, they have <u>greed</u>, <u>hate</u> and <u>stupidity</u> as their <u>antecedents</u>, and they yield the bitter fruits of <u>endless sorrow</u>, and ever-deepening darkness of <u>ignorance</u> — such contemplation is the effective <u>counter-measure</u>; (or, <u>hence</u> the need for suitable <u>counter-measure</u>).

II.35. ahimsā pratisthāyām tat samnidhau vaira tyāgah

When there is natural <u>firmness in non-violence</u>, all <u>hostility</u> comes to an <u>end in its</u> very <u>presence</u>. Conflict ceases in such a mind.

II.36 satya pratisthāyām kriyā phalā 'śrayatvam

When there is <u>firm grounding</u> in the perception of what is, or of <u>truth</u>, it is seen that an <u>action and reaction</u>, seed and its fruits, or cause and result, <u>are related</u> to each other; and the clear vision of intelligence becomes directly aware of this relationship; (Or, one's words are fruitful).

II.37. asteya pratisthāyām sarva ratno 'pasthānam'

When the intelligence firmly rejects desire to hoard, and when thus there is natural <u>firmness in non-hoarding</u>, even <u>precious gems stand in front</u> of the yogi, unable to deflect him.

II.38. brahmacarya pratisthāyām vīrya lābhah

No effort is involved in living or acting in itself — effort implies disorderly movement of energy in several directions as lust, anger, greed, etc. Hence, when the whole being moves effortlessly in the cosmic homogeneous essence, and thus there is movement of energy in a single direction, which is really non-movement, there is great conservation of energy. It is not dissipated in diverse sensual and psychic activities. The worst dissipation of energy is sexuality. Hence the yogi is wedded to chastity in thought, word and deed, which he carefully preserves through the practice of yoga postures, pranayama, right diet, contemplation, holy company, and prayer. Effortless chastity promotes energy.

II.39. aparigrahasthairye janma kathantā sambodhah

When the inner light of intelligence illumines the state of mind that has <u>firmly rejected</u> <u>all greed</u> and there is contentment with what life brings unsolicited, there arises <u>knowledge</u> of the mysteries of <u>life</u> and its why and <u>how</u>.

II.40. śaucāt svā 'nga jugupsā parair asamsargah

The habit of <u>cleanliness</u>, if it is not mechanical and ritualistic but intelligent with an understanding of the nature of decaying physical organism, reveals the impure nature of the physical body: and, there arises <u>disgust for the body</u> and a <u>disinclination for contact</u> with those of others.

II.41. sattva śuddhi saumanasyai 'kāgrye 'ndriya jayā 'tma darśana yogyatvāni ca

And, such a habit of cleanliness also leads to the <u>purification of the whole substance</u>, <u>peace</u> and basic <u>goodness of mind</u>, <u>one-pointedness</u>, <u>mastery over</u> the <u>senses</u>, as also the <u>ability</u> (and the qualification) to <u>attain self-knowledge</u>.

II.42. samtosād anuttamah sukha lābhah

<u>From contentment</u> there <u>flows</u> the most <u>excellent happiness</u> and delight.

II.43 kāye 'ndriya siddhir aśuddhi kṣayāt tapasaḥ

The inner <u>psychic fire destroys</u> all <u>impurities</u> of the heart and mind, and brings about the health, sanity, wholeness or <u>perfection of the physical</u> and vital being (the inner senses).

II.44 svādhyāyād iṣṭa devatā samprayogaḥ

<u>By study</u> (not necessarily nor exclusively) of scriptures, and of oneself, the consciousness is <u>united with the desired</u> or loved <u>divinity</u>. This divinity may well be a "luminous" internal transmutation-experience or its externalised psychic manifestation, or "an enlightened being".

II.45. samādhi siddhir īśvara praṇidhānāt

<u>Perfection in self-awareness</u> instantly follows total, dynamic and intelligent <u>surrender of the</u> individual <u>ego-sense</u> (in the sense of the realisation of its unreal nature) or the merging of it in the <u>indwelling omnipresence</u> (in the sense of the direct realisation of the falsity of the "me", the ego-sense, and therefore the sole reality of the indwelling omnipresence).

II.46. sthira sukham āsanam

The <u>posture</u> of the body during the practice of contemplation and at other times, as also the posture of the mind (or attitude to life) should be <u>firm and pleasant</u>.

II.47. prayatna śaithilyā 'nanta samāpattibhyām

Such a posture can be attained (1) by the <u>abandonment of effort</u> and the non-use of will, and (2) by the continuous <u>awareness</u> of the <u>infinite</u> eternal existence.

II.48. tato dvandvā 'nabhighātah

Then follows <u>immunity from the onslaughts of</u> the <u>pairs of</u> inseparable <u>opposites</u> – like pain and pleasure, heat and cold, success and failure, honour and dishonour.

II.49. tasmin sati śvāsa praśvāsayor gati vicchedaḥ prāṇāyāmaḥ

<u>Simultaneously</u>, the <u>interruption</u> and <u>reversal</u> (and therefore the balancing) of the flow of <u>inhalation</u> and <u>exhalation</u>, of the positive (life-promoting) energy and the negative (decay-promoting) energy, constitutes the <u>regulation of the life-force</u> which is then experienced as the totality of all its functional aspects previously and ignorantly viewed as the building up and the breaking down opposed to each other.

II.50. bāhyā 'bhyantara stambhavṛttir deśa kāla samkhyābhiḥ paridṛṣṭo dīrgha sūkṣmaḥ

Different techniques involve holding the breath <u>within</u> (after inhalation), or <u>without</u> (after exhalation), or the <u>suspension</u> of the breath, with conscious effort. There are different types, too: some <u>prolonged</u>, some <u>subtle</u> (and short) — different also in regard to the <u>place</u> where the breath is held, the <u>duration</u> of the retention, and the <u>number</u> of times it is practiced.

II.51. bāhyā 'bhyantara viṣayā 'kṣepī caturthaḥ

There is a <u>fourth</u> type which is the spontaneous suspension of breath, while minutely <u>observing something external</u> or <u>internal</u>.

II.52. tataḥ kṣīyate prakāśā 'varaṇam

<u>Then</u>, the <u>veil</u> of psychic impurity and spiritual ignorance that <u>covers the inner light is thinned</u> and rent asunder.

II.53. dhāraṇāsu ca yogyatā manasaḥ

And, the mind attains the ability to concentrate, to focus its attention.

II.54. sva vişayāsamprayoge citta svarūpānukāra ive 'ndriyāṇām pratyāhāraḥ

There is <u>psychological freedom</u> when the <u>senses function</u> spontaneously in complete <u>harmony</u> with the inherent <u>intelligence</u> (without thought – or will-interference) <u>without being drawn into contact with their objects</u> by cravings or false evaluations. This freedom is the fountain-source of energy since in it there is effortless (and therefore non-) movement of the energy.

II.55 tatah paramā vaśyate 'ndriyānām

With such an abundance of energy <u>it follows</u> that there is <u>complete mastery</u> (in the sense of ever-vigilant understanding) <u>over the senses</u>, as all psychological conflicts and confused movements of thought and energy cease, and the senses function intelligently without disorder and disharmony, inhibitions and excitation.

CHAPTER THREE

III.1. deśa bandhaś cittasya dhāraṇā

When the attention of the <u>mind-stuff</u> is <u>directed</u> in a single stream <u>to a chosen field</u>, <u>without</u> being <u>dissipated</u> and thus distracted – that is <u>concentration</u>.

III.2. tatra pratyayai 'katānatā dhyānam

When the <u>cognition</u> is <u>entirely concentrated in that field</u> thus becoming its own field of observation – that is, when the observer is observed – it is <u>meditation</u>.

III.3. tad evā 'rthamātranirbhāsam svarūpa śūnyam iva samādhiņ

When the field of observation and the observing intelligence merge <u>as if</u> their <u>own form</u> is <u>abolished</u> and <u>the total intelligence shines as the sole substance or reality</u>, there is pure choiceless awareness without the divided identity of the observer and the observed – that is illumination.

III.4. trayam ekatra samyamah

When these <u>three</u> happen <u>together</u>, there is <u>perfect inner discipline</u>. This can happen during what is commonly known as the practice of meditation, and during any other form of physical or mental activity.

III.5 taj jayāt prajñā lokaņ

When such inner discipline is mastered, there arises the vision that is wisdom.

III.6. tasya bhūmişu viniyogaḥ

<u>This</u> vision (or the eye of intuition, or the eye of wisdom, or the inner light) can be <u>directed to many fields</u> of observation.

III.7. trayam antarangam pūrvebhyaņ

These <u>three</u> are <u>inner</u> spiritual practices <u>compared to</u> the other five <u>already described</u> – viz., discipline, observances, posture, exercise of the life-force, and introversion of attention.

III.8. tad api bahirangam nirbījasya

But <u>even these</u> three <u>are external to</u> that enlightenment in which the very <u>seed</u> of duality <u>ceases</u> to exist.

III.9. vyutthāna nirodha samskārayor abhibhava prādurbhāvau nirodha kṣaṇa cittānvayo nirodha pariṇāmaḥ

Here, again, it is possible to conceive of three stages, though such sequence is not inevitable. At first there is the effortless, though not mechanical, habit of shutting out an undesirable or disturbing thought. This ability arises when there is <u>direct awareness of the moment of the rise of the movement of restraint and the cessation of the movement of thought</u>, and thus there is the understanding of the dynamics of thought. This understanding itself is the <u>formation of the faculty of restraint</u> of undesired thoughts.

III.10. tasya praśantavahita samskarat

Though at first this may seem to involve effort, struggle and striving, when the <u>habit of restraint</u> is formed, there is effortless, <u>tranquil</u> and spontaneous <u>flow of the movement of restraint</u>, and the prevention of the undesired movement of thought.

III.11. sarvārthatai 'kāgratayoḥ kṣayo 'dayau cittasya samādhi pariṇāmaḥ

The second stage is the non-arising of distractions on account of the <u>weakening of the numerous distracting</u> thoughts, and the effortless and natural <u>unidirectional flow</u> of the mind-stuff. At this state, the <u>mind-stuff is favourably disposed towards illumination</u> as the obstacles to such illumination are rendered inoperative.

III.12. tatah punah śāntoditau tulya pratyayau cittasyai 'kāgratā parināmah

<u>When</u> the two movements of <u>thought-arising</u> and <u>thought-subsiding</u>, the movements of distraction and of restraint, <u>are</u> of <u>equal force</u>, the <u>mind-stuff</u> is in a perfectly balanced state, which is one of non-division or no-polarity. There is neither (volitional) thinking nor suppression of thought, and the intelligence has its natural, effortless <u>unidirectional movement</u> which is in fact no-movement.

III.13. etena bhūte 'ndriyeşu dharma lakṣaṇā 'vasthā pariṇāmā vyākhyātāḥ

<u>Thus</u> (that is, by explaining the dynamics of thought) the <u>nature</u>, <u>characteristics</u> and <u>changes in the states</u> relating to all the <u>cognitive faculties</u> and <u>their objects have been explained</u>: for they are closely related to and are essentially non-different from the movement of thought in the mind-stuff.

III.14. śānto 'ditā 'vyapadeśya dharmā 'nupātī dharmī

For, a <u>substance</u> itself is put together and <u>recognised</u> as such by, and is non-different from, a particular <u>characteristic</u> which may be in a <u>dormant</u> state, in an <u>emerging</u> state or in an <u>uncertain</u> or potential <u>state</u>.

III.15. kramānyatvam pariņāmānyatve hetuh

Surely, it is <u>because</u> of the existence of such a clear distinction of character of substances and of the <u>order in</u> the sequence of the <u>changes</u>, that there is <u>predictability of the transformation</u>.

III.16. parināma traya samyamād atītā 'nāgata jñānam

Therefore, knowledge of the past and of the future (and such knowledge as not already possessed) follows the practice of the three-fold inner discipline (concentration, meditation and illumination together) in relation to the fundamental principle of the three stages of the movement of thought — the movement of restraint, the non-arising of distractions, and the perfectly balanced state.

III.17. śabdā 'rtha pratyayānām itare 'tarā 'dhyāsāt samkaras tat pravibhāga samyamāt sarva bhūta ruta jñānam

<u>Language</u>, <u>meaning</u> and <u>conceptualisation</u> are always <u>superimposed on one another</u>, causing <u>habit-patterns</u> in communication. <u>By the practice of the threefold inner discipline on their differences</u> there arises an <u>understanding of the sounds uttered by all beings</u>.

III.18. samskāra sākṣātkaraṇāt pūrva jāti jñānam

By the practice of the threefold discipline on the inherent tendencies, and <u>by the direct</u> perception of such tendencies, <u>knowledge</u> of previous existence arises.

III.19. pratyayasya para citta jñānam

In an intimate knowledge of the <u>ground of the Mind</u>, there is what at first sight appears to be a supernatural <u>knowledge of "other" minds</u>, too, because in fact the intelligence that is misunderstood as the mind is indivisible.

III.20. na ca tat sā 'lambanam tasyā 'viṣayībhūtatvāt

<u>This</u>, however, does <u>not</u> imply particularised knowledge of the other personalities, —e.g., the motivations, the conditioning or the <u>background of the</u> "<u>other</u>" <u>minds</u> — for knowledge of the "other" mind is impersonal and <u>devoid of images</u> and details.

III.21. kāya rūpa samyamāt tad grāhya śaktti stambhe cakṣuḥ prakāśā 'samprayoge 'ntardhānam'

By the practice of the <u>threefold inner discipline</u> on the <u>form</u> and the <u>substantiality of the body</u>, one can comprehend directly the energy that makes it possible to "grasp" it with the eyes and so forth (for the flow of light-waves is the form); and when this energy-

function is suspended, the <u>dynamics of perception</u> is <u>made inoperative</u>, the link between the perceiving <u>eye and light is severed</u> as it were — and <u>invisibility occurs</u>.

(Some editions have an additional sutra here suggesting similar phenomenon with the sense of hearing.)

III.22. sopakramam nirupakramam ca karma tat samyamād aparānta jñānam ariṣṭebhyo vā

<u>Action</u> performed here yields results either immediately (if the action is of <u>great intensity</u>) or in course of time (if it <u>lacks intensity</u>). <u>By the practice of</u> the threefold <u>inner discipline on</u> the intensity or on the chain of <u>action</u>-reaction or the law of cause and effect, there comes <u>knowledge of death</u> (though not knowledge of the ultimate extinction of the ego-sense or liberation). This knowledge can <u>also</u> be gained <u>by</u> such discipline directed towards <u>omens and portents</u>.

III.23. maitryādişu balāni

By the practice of the threefold discipline on <u>qualities like friendship</u>, one becomes an embodiment of such qualities naturally, and thus one gains great moral, psychic and spiritual <u>strength</u>.

III.24. baleşu hasti balādīni

By the practice of the threefold discipline on <u>various kinds of strength</u> (physical, mental, moral, psychic and spiritual) one grows to be as <u>strong</u> as, say, <u>an elephant</u>.

III.25. pravṛtty āloka nyāsāt sūkṣma vyavahita viprakṛṣṭa jñānaṁ

<u>By</u> correctly directing and <u>focussing the light</u> of perception in which the senses and their objects (the whole of nature) function, <u>knowledge</u> can be gained of the <u>subtle</u>, the <u>hidden</u>, and even the <u>remote objects</u> or phenomena.

III.26. bhuvana jñānaṁ sūrye saṁyamāt

By the practice of the <u>threefold discipline on the sun, a knowledge of the physical universe</u> is gained.

III.27. candre tārā vyūha jñānam

By the practice of the threefold discipline <u>on the moon</u>, there arises a <u>knowledge of the stellar system</u>.

III.28. dhruve tad gati jñānam

By the practice of the threefold discipline on <u>the pole star</u>, there comes a <u>knowledge of its movement</u> (or the movement of the stars).

III.29. nābhi cakre kāya vyūha jñānam

By the practice of the threefold inner discipline at the psychic centre at the navel (the Maṇipūra cakra) the knowledge of the physiology of the body is gained.

III.30. kanthakūpe ksut pipāsā nivṛttiḥ

By the practice of the threefold discipline <u>at the pit of the throat</u> (or, the psychic centre known as the Viśuddha cakra), <u>freedom from hunger and thirst</u> is gained.

III.31. kūrma nādyām sthairyam

By the practice of the threefold discipline <u>on the kūrma-nādī</u>, <u>steadiness</u> of the body and the mind is gained.

III.32. mūrdha jyotişi siddha darśanam

By the practice of the threefold discipline on the light that appears <u>in the crown of the head</u> during meditation, one has the <u>vision of sages</u> who have attained perfection.

III.33. prātibhād vā sarvam

<u>All</u> these can also be gained by direct intuitive perception; (<u>Or</u>, by the practice of the threefold discipline <u>on the inner light</u>, <u>all</u> knowledge is gained).

III.34. hrdaye citta samvit

By the practice of the threefold discipline <u>on the spiritual heart</u> (or the psychic centre Anāhata) there arises <u>knowledge concerning the mind-stuff</u> or the undivided intelligence.

III.35. sattva puruṣayor atyantā 'samkīrṇayoḥ pratyayā 'viśeṣo bhogaḥ parārthatvāt svārtha samyamāt puruṣa jñānam

The <u>external object</u> is <u>totally</u> distinct and <u>different</u> from what the <u>experiencing</u> <u>personality</u> thinks it is. When, in a state of ignorance, the personality <u>forgets this</u>, and as the <u>object</u> is imagined to be external <u>for the enjoyment of another</u> (which is the enjoyer), he <u>experiences</u> pain and pleasure. When the <u>threefold discipline</u> is directed towards the <u>substance</u> of this <u>self</u> or personality (or, towards the selfishness), there arises the <u>knowledge of the indwelling intelligence</u>, with its conditioning which is the ignorance.

III.36. tataḥ prātibha śrāvaṇa vedanā 'darśā 'svāda vārtā jāyante

<u>Thereupon</u> (since knowledge of ignorance is the dispelling of ignorance, and the intelligence that comprehends the mental conditioning is unconditioned) there <u>come</u>

<u>into being enlightened hearing</u>, <u>feeling</u>, <u>seeing</u>, <u>tasting</u> and <u>smelling</u> – free from the perversions, limitations and distortions born of ignorance.

III.37. te samādhāv upasargā vyutthāne siddhayaḥ

But, even <u>such</u> excellent sensations and feelings and the psychic powers described thus far, which on the surface appear to be desirable and encouraging <u>aspects of perfection</u>, are in fact <u>impediments to enlightenment</u> as they, too, distract and <u>externalise</u> the attention.

III.38. bandha kārana śaithilyāt pracāra samvedanāc ca cittasya para śarīrā 'veśah

When there is <u>loosening of the bondage</u> of the consciousness to the body, as also an <u>understanding of the</u> proper <u>channel</u> of the consciousness's entry into and its withdrawal from the body, the mind acquires the ability to enter another body.

III.39. udāna jayāj jala panka kantakādisv asanga utkrāntiś ca

When the anti-gravitational vital force that has an <u>ascending flow</u> is directly <u>understood</u>, there follow powers of <u>levitation</u> and <u>passage over water</u>, <u>mud</u>, <u>thorny bush</u>, <u>etc.</u>, <u>without coming into contact</u> with them.

III.40. samāna jayāj įvalanam

When the <u>vital force</u> which maintains equilibrium and <u>which fills the entire body</u> with light, life and power, is directly perceived and <u>understood</u>, there is <u>effulgence</u> and radiance of one's personality.

III.41. śrotrā 'kāśayoh sambandha samyamād divyam śrotram

By the practice of the threefold discipline on the relation between space, as the medium of sound, and the sense of hearing, supernatural hearing is gained (since the flow of sound-waves is identical with ether or space).

III.42. kāyā 'kāśayoḥ sambandha samyamāl laghu tūla samāpatteś cā 'kāśa gamanam

When the <u>threefold inner discipline</u> is directed towards the <u>relationship between the body and the space</u> in which it moves, and when there is <u>contemplation of the weightlessness of cotton</u>, the body acquires the quality of weightlessness and <u>moves in space</u> with ease.

III.43. bahir akalpitā vṛttir mahā videhā tataḥ prakāśā 'varaṇa kṣayaḥ

<u>Beyond</u> all these is the <u>state of consciousness</u> which is <u>not the product of thought</u>; and that is the <u>cosmic</u> intelligence which is <u>independent of the body</u> (or bodies – physical,

astral and causal). By the practice of the threefold discipline upon that, the <u>veil that</u> <u>covers that light</u> of cosmic intelligence <u>is removed</u>.

III.44. sthūla svarūpa sūksmā 'nvayārthavattva samyamād bhūta jayaḥ

By the practice of the <u>threefold discipline</u> on the <u>gross</u> (tangible, with <u>form</u>) and the <u>subtle</u> (intangible, formless), and their <u>conjunction</u>, and the direct perception of their <u>apparently substantial nature</u>, there arises the <u>perfect understanding of the elements</u> that constitute that existence.

III.45. tato 'nimādi prādur bhāvaḥ kāya sampat tad dharmā 'nabhighātaś ca

<u>Thence</u> follow psychic powers like the <u>ability to reduce the body to the size of an atom, etc.</u>, and <u>perfection of body and its immunity from the</u> ravages of the <u>elements</u> of nature.

III.46. rūpa lāvanya bala vajrasamhananatvāni kāya sampat

What constitutes <u>perfection of the body</u>? <u>Beauty, grace, strength, and adamantine</u> firmness.

III.47. grahaņa svarūpā 'smitā 'nvayārthavattva samyamād indriya jayaņ

By the practice of the <u>threefold discipline</u> on the sense-functions (their <u>action</u>, their <u>characteristics</u>, their <u>fragmentary nature</u>, their mutual <u>relationship</u>, and their substance or their <u>meaningfulness</u> in relation to the indwelling intelligence on account of which alone they are able to function) comes their total <u>understanding</u> and true mastery over them.

III.48. tato manojavitvam vikaraņabhāvah pradhāna jayaś ca

<u>When such</u> understanding has been <u>gained</u>, the senses function with the <u>speed of the mind</u>, and there is direct <u>perception without</u> the need of intermediary <u>instruments</u> (even the sense-organs) and the <u>realisation of</u> oneness with the entire <u>cosmic nature</u>.

III.49. sattva puruṣā 'nyatā khyātimātrasya sarva bhāvā 'dhiṣṭhātṛtvaṁ sarva jñātṛtvaṁ ca

The direct <u>realisation</u> of the <u>independence</u> of the <u>indwelling intelligence from the mind</u>, that is from the <u>conditions</u> to which the psychic and the physical nature is subject, brings with it <u>superintendence</u> over all states of being, and omniscience.

III.50. tad vairāgyād api doṣa bīja kṣaye kaivalyam

<u>When</u> there is <u>no</u> craving or <u>attraction even for such</u> supremacy and for such omniscience, all of which suggest a division in consciousness, and when the sense of duality which is the <u>seed for</u> imperfection, <u>impurity</u>, or conditioned existence <u>ceases</u>,

there is total freedom and a direct realisation of the indivisibility and hence the <u>independence</u> of intelligence.

III.51. sthāny upanimantraņe sanga smayā 'karaņam punar anista prasangāt

<u>Invitations</u> that involve the demonstration of such powers or of the characteristics of enlightenment, even when extended <u>by those in authority</u> whether on earth or in heaven, <u>are</u> summarily <u>rejected without</u> being swayed by <u>attachment or even curiosity</u>. Otherwise, <u>undesirable consequences</u> may arise again, by the revival of duality, superiority, hope and despair, etc.

III.52. kṣaṇa tat kramayoḥ saṁyamād vivekajaṁ jñānaṁ Undistracted by these, one should proceed to transcend time. By the practice of the threefold discipline in relation to the truth of the moment, without the interference of thought which creates the false sequence of time, there arises understanding which is born of the faculty to perceive the false as false and hence truth as truth.

III.53. jāti lakṣaṇa deśair anyatā 'navacchedāt tulyayos tataḥ pratipattiḥ

<u>From such</u> understanding flows <u>knowledge</u> or the <u>natural ability</u> to distinguish between reality and appearance, even where they <u>do not have</u> other obvious <u>distinguishing marks</u> related to their <u>species</u>, <u>characteristics</u> and <u>location</u> and hence seem to be <u>similar</u>. The possibility of confusion is thus completely overcome.

III.54. tārakam sarva visayam sarvathā visayam akramam ce 'ti vivekajam jñānam

Such <u>wisdom born of intuitive</u> and immediate <u>understanding</u> is the <u>sole redeemer</u>. It <u>is everything</u>. It <u>has everything</u>. It <u>encompasses everything</u>. It is the unconditioned and undivided intelligence spontaneously functioning from moment to moment in the eternal now, <u>without sequential relationship</u>.

III.55. sattva puruṣayoḥ śuddhisāmye kaivalyam

When thus there is pure <u>equilibrium</u> which is non-division <u>between the indwelling consciousness</u> and all (objective) <u>existence</u>, between the non-moving intelligence and the ever-moving phenomena, between the unconditioned awareness and the rise and fall of "the thousand thoughts" – there is freedom and <u>independence</u> of the infinite.

CHAPTER FOUR

IV.1. janmau 'şadhi mantra tapah samādhijāh siddhayah

The <u>attainments</u> listed in the previous section are not only the <u>fruits</u> of the <u>threefold</u> <u>inner discipline</u>, but they are <u>congenital</u> in some, and in others they may follow the right and intelligence use of certain medicinal <u>herbs</u> or of certain <u>mantras</u> (mystic formulae or advice), or they may follow the kindling of the <u>psychic fire</u>.

IV.2. jāty antara pariņāmah prakrtyā 'pūrāt

However, congenital endowments are not accidental, as the <u>incidence of birth</u> is determined by the character or <u>quality</u> with which one's whole being is <u>saturated</u>.

IV.3. nimittam aprayojakam prakrtīnām varaņa bhedas tu tatah ksetrikavat

To be so saturated does not involved acquiring or adding some new quality; for the transmutation of one's nature is not effected by the introduction of a new cause but by the removal of that which obstructs the realisation of that nature. The new practice is a <u>catalyst</u> and is otherwise <u>useless</u>: and <u>people of different natures</u> make <u>different choices</u>. <u>As in agriculture</u>: there is fertility in the seed and the soil, and effort is directed at the removal of the weeds and the pests.

IV.4. nirmāņa cittāny asmitā mātrāt

Any attempt to introduce a new <u>transforming influence</u> can only erect one more barrier – as such a construction of the mind-stuff (as the new influence or image is) is <u>obviously</u> and only a product of the <u>ego-sense</u>.

IV.5. pravṛtti bhede prayojakam cittam ekam anekeṣām

However many such images one may build within oneself, all these are projected by a <u>single ego</u>-sense <u>in the mind-stuff</u>, though the <u>operations of the diverse successive images may vary</u>, giving the false feeling of methodical and rapid spiritual progress.

IV.6. tatra dhyānajam anāśayam

Hence, the no-image that is <u>born of meditation</u> is the best — because it does <u>not</u> create a <u>receptacle</u> for itself, entrench itself as a real image, and colour the mind.

IV.7. karmā 'śuklā 'kṛṣṇaṁ yoginas trividham itareṣāṁ

The <u>yogis' actions</u>, springing from such no-image, are therefore <u>neither pure nor impure</u> whereas <u>in the case of others</u>, actions are of <u>three classes</u>, kinds or types – viz., pure, impure and mixed.

IV.8. tatas tad vipākā 'nuguņānām evā 'bhivyakttir vāsanānām

The images that are built in the mind and the actions that <u>flow from them</u> colour the mind creating <u>tendencies</u> which <u>manifest</u> when <u>conditions</u> are <u>favourable</u>.

IV.9. jāti deśa kāla vyavahitānām apy ānantaryam smrti samskārayor eka rūpatvāt

The relation between the actions, the tendencies they create, and the manifestation of these tendencies in behaviour may be vague: especially when the behaviour and its <u>antecedents</u> are <u>separate</u> in <u>time</u>, <u>place</u>, and <u>embodiment</u> – yet the latent <u>impressions</u> (tendencies) and <u>memory</u> are <u>identical in nature</u>.

IV.10. tāsām anāditvam cā 'śiso nityatvāt

However, it is difficult to determine their exact operation, and it is futile to analyse them. These memories and these tendencies are $\underline{\text{beginningless}}$ – for $\underline{\text{hope}}$ or desire-to-live $\underline{\text{is permanent}}$.

IV.11. hetu phalā 'śrayā 'lambanaih samgrhītatvād esāmabhāve tad abhāvah

Yet, since these tendencies have a <u>cause-and-effect</u> relationship with ignorance (that is, they are the result of ignorance and also the cause of its perpetuation) <u>they disappear</u> when the <u>cause</u> (ignorance of the spiritual truth) <u>is dispelled</u>, and vice versa: they <u>support</u> and <u>promote</u> each other and are <u>bound</u> to each other.

IV.12. atītā 'nāgatam svarūpato 'sty adhva bhedād dharmāṇām

But that does not imply that the past (the memory and the tendencies) is false and that the future is abolished (by their disappearance). The <u>past</u> and the <u>future exist</u> in reality, in their <u>own form</u> – because the <u>characteristics</u> and the natural differences of countless beings <u>follow different paths</u>.

IV.13. te vyaktta sūksmā guņātmanaņ

These differences are of the <u>quality of the beings</u>, not of the being itself. And, they may be either subtle or obvious.

IV.14. pariņāmai 'katvād vastu tattvam

Surely, the material world exists: though it is seen that it constantly <u>undergoes change</u>, <u>there is some substance</u> which thus undergoes change.

IV.15. vastu sāmye citta bhedāt tayor vibhakttaḥ panthāḥ

The world of <u>matter</u> is entirely <u>neutral</u> and homogeneous. <u>Differences</u> (like good and evil, beauty and ugliness) are perceived because such <u>differences</u> are created by <u>viewpoints</u> oriented to different <u>directions</u> or goals.

IV.16. na cai 'ka cittatantram vastu tad apramānakam tadā kim syāt

An object or a <u>substance</u> in this world is <u>not dependent</u> for its existence <u>on one mind</u>. Else, <u>would it not cease to be if that mind does not cognise it</u>?

IV.17. tad uparāgā 'peksitvāc cittasya vastu jñātā 'jñātam

However, a particular object or <u>substance</u> is <u>comprehended or ignored</u> in accordance with whether the <u>mind is or is not coloured by that</u> object, and is therefore attracted or repelled by that substance. Hence the quality or the description of the substance is dependent on the mind: whereas its existence is independent of it.

IV.18. sadā jñātāś citta vṛttayas tat prabhoḥ puruṣasyā 'pariṇāmitvāt

All such changes, colourings and <u>modifications of the mind</u> are <u>always known to the lord</u> of the mind, the indwelling intelligence, since that <u>intelligence</u> is <u>changeless</u>.

IV.19. na tat svābhāsam drśyatvāt

Surely, it can<u>not</u> be said that the <u>mind is self-luminous</u> and can know itself; it (its changes and modifications) <u>is perceived</u> only by the inner light or the indwelling intelligence.

IV.20. ekasamaye co 'bhayā 'navadhāranam

<u>Nor</u> can it be said that the mind is <u>simultaneously both</u> the perceiver and the perceived, the observer and the observed. For, then there would not be rational comprehension.

IV.21. cittā 'ntara drśye buddhi buddher atiprasangah smrti samkaraś ca

<u>If</u> it is <u>assumed</u> that there are <u>two minds</u> – the observer and the observed – this would result in <u>logical absurdity</u> (since both are based on the same intelligence, who designates the distinction?) and also <u>confusion of memory</u> or universal schizophrenia, which is not found to be the case.

IV.22. citer apratisamkramāyās tad ākārā 'pattau sva buddhi samvedanam

The undivided <u>intelligence</u> or homogeneous consciousness in which there is no movement of thought is <u>aware of its own enlightened</u> or awakened <u>nature on account of its awareness of the apparent movement of thought</u>. There is paradoxical movement in non-movement which is the total intelligence.

IV.23. drastr drsyo 'parakttam cittam sarvārtham

<u>The same mind</u> takes on the <u>role of</u> the <u>observer</u> and the very same mind then observes the <u>colouring</u> of the mind which becomes the <u>observed</u> – the subject and the object: it is indeed <u>everything</u>. Hence, the self is but an idea.

IV.24. tad asamkhyeya vāsanābhiś citram api parārtham samhatyakāritvāt

Though the mind is motivated in its actions by <u>numerous</u> and <u>diverse tendencies</u>, in reality, it exists and functions <u>for another</u> because it is able to <u>function in conjunction</u> with the undivided indwelling intelligence. The mind does not exist apart from that intelligence and the diverse tendencies.

IV.25. viśesa darśina ātmabhāva bhāvanā vinivrttih

One who <u>sees</u> this <u>completely</u> and clearly is <u>freed from the</u> false and imaginary <u>notion of</u> self.

IV.26. tadā vivekanimnam kaivalya prāgbhāram cittam

<u>Then the whole mind flows towards wisdom</u> and the realisation of complete freedom or liberation.

IV.27. tac chidresu pratyayā 'ntarāni samskārebhyah

It is possible, during such periods when this awareness of this freedom is <u>interrupted</u>, there arise <u>other thoughts on account</u> of the mind's <u>past habits</u> of thinking.

IV.28. hānam esām kleśavad ukttam

<u>These</u> habit-moulds are also to be treated <u>as sources of psychic distress</u> or disturbance and <u>got rid</u> of in the manner <u>described already</u>.

IV.29. prasamkhyāne 'py akusīdasya sarvathā viveka khyāter dharma meghaḥ samādhih

Where there is <u>no interest</u> in or <u>attraction</u> whatsoever even for the <u>highest kind</u> of intellectual <u>knowledge</u> and experience and where there is <u>uninterrupted self-awareness</u>, there comes a state of <u>enlightenment</u> which is like a cloud that <u>showers virtue</u> or order.

IV.30. tatah kleśa karma nivṛttih

<u>When</u> thus order is restored in the mind and therefore in behaviour, all <u>actions</u> that <u>favour psychic distress</u> are effortlessly <u>avoided</u>.

IV.31. tadā sarvā 'varaņa malāpetasya jñānasyā 'nantyāj jñeyam alpam

<u>Then</u>, since <u>all</u> the <u>veils have been removed</u> and all the <u>impurities</u> have been <u>destroyed</u>, there is <u>infinite knowledge</u> – <u>little remains to be known</u> or experienced (or, the <u>objects</u> of knowledge or experience are seen to be conditioned, finite and worthless.)

IV.32. tataḥ kṛtārthānām pariṇāmakrama samāptir guṇānām

<u>Thus</u>, they who have realised this <u>have fulfilled</u> their <u>mission</u> in life. And the beginningless <u>succession of changes</u> of the <u>qualities</u> or characteristics, that was falsely assumed to be related to the self which itself was the first notion – <u>comes to an end</u>; (Or, the succession of changes of qualities which have reached the fulfilment of their purpose comes to an end).

IV.33. kṣaṇa pratiyogī pariṇāmā 'parānta nirgrāhyaḥ kramaḥ

What is regarded as continuous <u>succession</u> is only a <u>series of</u> individual and independent moments. When the <u>last</u> moment is <u>not apprehended</u> as being part of a continuum, the false notion of succession and therefore of time comes to an end.

IV.34. puruṣārtha śūnyānām guṇānām prati prasavaḥ kaivalyam svarūpa pratiṣṭhā vā citiśakttir iti

The <u>qualities</u> and the characteristics of a person have <u>no goal</u> nor motivation any more. They <u>return to their cause</u>, ignorance! There emerges <u>creative independence</u>. The undivided <u>cosmic intelligence</u> which is <u>omnipotent regains</u> as it were <u>its own identity</u>.

OM TAT SAT

FOOT – NOTE

To illustrate the translator's unique position, six important words that occur in the text are given below with a complete list of their meanings as found in a medium-sized dictionary.

1. cittam:

- 1. Observing, attending.
- 2 (a) Thought, thinking, attention;
 - (b) desire, intention, aim.
- 3. The mind.
- 4. The heart (considered as the seat of intellect).
- 5. Reason, intellect, reasoning faculty.

2. nirodhah:

- 1. Confinement, locking up, imprisonment.
- 2. Enclosing, covering up.
- 3. Restraint, check, suppression, control.
- 4. Hindrance, obstruction, opposition.
- 5. Hurting, punishing, injuring.
- 6. Annihilation, complete destruction.
- 7. Aversion, dislike.
- 8. Disappointment, frustration of hopes (in dramatic language).
- 9. (With the Buddhists) Suppression of pain.

3. pranidhāna:

- 1. Applying, employing, application, use.
- 2. Great effort, energy.
- 3. Profound religious meditation, abstract, contemplation.
- 4. Respectful behaviour towards.
- 5. Renunciation of the fruit of actions.
- 6. Entrance, access.
- 7. (With Buddhists) A prayer, an entreaty.

4. pratyaya:

- 1. Conviction, settled belief.
- 2. Trusty, reliance, faith, confidence.
- 3. Conception, idea, notion, opinion.

- 4. Surety, certainty.
- 5. Knowledge, experience, cognition.
- 6. A cause, ground, means of action.
- 7. Celebrity, fame, renown.
- 8. A termination, an affix or suffix.
- 9. An oath.
- 10. A dependant.
- 11. A usage, practice.
- 12. A hole.
- 13. Intellect, understanding.
- 14. An assistant or associate.
- 15. An epithet of Vishnu.
- 16. (With Buddhists) A co-operating cause.
- 17. An instrument, a means of agency.
- 18. Religious contemplation.
- 19. A householder who keeps a sacred fire.

5. samādhi:

- 1. Collecting, composing, concentrating.
- 2. Profound or abstract meditation, concentration of mind on one object, perfect absorption of thought into the one object of meditation i.e., the Supreme Spirit (the 8th and last stage of Yoga).
- 3. Intentness, concentration (in general), fixing of thoughts.
- 4. Penance, religious obligation, devotion (to penance).
- $5.\ Bringing\ together,\ concentration,\ combination,\ collection.$
- ${\bf 6.}\ Reconciliation,\ settling\ or\ composing\ differences.$
- 7. Silence.
- 8. Agreement, assent, promise.
- 9. Requital.
- 10. Completion, accomplishment.
- 11. Perseverance in extreme difficulties.
- 12. Attempting impossibilities.
- 13. Laying up corn (in times of famine), storing grain.
- 14. A tomb.
- 15. The joint of the neck; a particular position of the neck.
- 16. (In Rhetoric) A figure of speech.
- 17. One of the ten gunas or merits of style.
- 18. A religious vow or self-imposed restraint.
- 19. Support, upholding. (samapattih: Meeting, encountering, accident, chance, accidental encounter.)

6. <u>vrtti</u>:

- 1. Being, existence.
- 2. Abiding, remaining, attitude, being in a particular state.
- 3. State, condition.
- 4. Action, movement, function, operation.
- 5. Course. method.
- 6. Conduct, behaviour, course of conduct, mode of action.
- 7. Profession, occupation, business, employment, mode of leading life.
- 8. Livelihood, maintenance, means of subsistence or livelihood.
- 9. Wages, hire.
- 10. Cause of activity.
- 11. Respectful treatment.
- 12. Gloss, commentary, exposition.
- 13. Revolving, turning round.
- 14. The circumference of a wheel or circle.
- 15. A complex formation requiring resolution or explanation.
- 16. The power or force of a word by which it expresses, indicates or suggests a meaning; general character or force of a word.
- 17. Style in composition.
- 18. Customary allowance.
- 19. Manner of thinking.