PAGE

Meaning of Life and Mystery of Death:
An Exposition by Sage Sanatsujata in Mahabharata

T.N.Sethumadhavan

December 2009
[This essay originally appeared in the March, 2009 issue of Tirumala Tirupati Devasthanams’ Illustrated Monthly ‘Sapthagiri’ which is revised here].

Introduction
Our great epic Mahabharata contains several famous episodes of high philosophical discussions one of which is called Sanatsujatiyam, meaning what has been taught by Sage Sanatsujata. It is in the form of a dialogue between King Dhritarashtra and Sage Sanatsujata, who is one of the Manas Putras of Lord Brahma. It forms part of the Udyogaparva of the epic. It is one of the three jewels in the Mahabharata on which Adi Sankara wrote commentaries, the other two being the Bhagavad Gita and Vishnu Sahasranama. Being a mini compendium on Brahma Vidya having deep implications, it attracted the attention of other commentators also like Nilakantha, Sarvajna Narayana and Vadiraja. In the modern times, this work has been translated by Professor Max Muller, the famous Sanskrit scholar from Germany in his ‘Sacred Books of the East’ Series.
Background

Just before the Kurukshetra battle, King Dhritarashtra was very much disturbed by the happenings in the kingdom that signaled an impending destructive war. He called Vidura, his younger brother for moral support. Vidura tried to offer words of solace to the King by talking eloquently on justice, morals, fair play, and Royal Duties etc., and concluded that these things are not the ultimate end in themselves and that there is a higher goal in life beyond these which is called Immortality or amritatvam.
The word Immortality caught the imagination of Dhritarashtra who wished to know more about such higher truths from him. Vidura excused himself by telling the King that he is unfit to impart such knowledge because of his having been born of a lower class woman. So he requested Sage Sanatsujata, a Brahma Jnani, who had been his preceptor, to instruct King Dhritarshtra on spirituality particularly on Immortality and Ultimate Reality. This dialogue between the worldly Dhritarashtra and the divine sage Sanatsujata that came to be known as sanatsujatiya, turned out to be such an outstanding classic on the entire gamut of Vedanta Shastra on par with Srimad Bhagavad Gita that made Adi Sankara write a Bhashya on it.
Dhrtarashtra starts questioning Sanatsujata thus “O, Sage Sanatsujata, I hear that you are of the opinion that there is no such thing as death. On the other hand it is said that the Devas and Asuras practiced austerities and approached Prajapati to overcome death that will make them immortal. So of these two views, which is the truth? Is there death or is there no death?” Sanatsjata’s highly sophisticated reply to this eternal question is spread over four chapters glimpses of which are given below. It may be noted that a similar question was also put by the young boy Nachiketa to Lord Yama whose response occupies the whole of the Kathopanishad.
1.Enquiry into the nature of Death and Immortality

chapter 2
Sanatsujata replied: Some say that immortality is attained through the performance of Vedic rituals. Others hold that there is no death at all. Some people, being absolutely unenlightened, think that death is real and that it can be conquered by the performance of Vedic rituals and therefore perform such rituals for attaining immortality. Yet others, who do not see a second entity different from Paramatma, say that immortality is attained through a combination of rituals and knowledge. Still others, who hold that other than the non-dual Atma there is nothing, say that there is no death at all, because the Atma has neither birth nor death.
These apparently contradictory views can be reconciled. Both the views, namely that there is death and there is no death, are true and there is no contradiction between them. Some seers are of the view that delusion, which means looking upon the not-Self as the Self, is death. But I do not say so. I say that Pramada, which means ajnana, ignorance of one’s real and natural state of being Brahman is death. This Pramada is the cause of false knowledge i.e. the ignorance of the Self is the seed of all calamities such as birth, death etc. So I say that being ever vigilant, and remaining established in one’s natural state as Brahman i.e. in the state of absence of ignorance i.e. apramada or jnana (which is the state of knowledge) is immortality.

Brahman, being the Self of all, is ever present and does not need to be attained. Brahman is changeless and so it cannot be the result of modification or purification of any other object. The Sruti says that being established in one’s real nature, Brahman, is Liberation. Liberation is eternal and is not something produced by any action.

The question how Pramada (Ignorance) is death and Apramada (Knowledge) is immortality is now answered: The Asuras failed (to realize the Self) because of Pramada, while the Devas realized their identity with Brahman by Apramada. Because of fall from their real nature as Brahman and consequently looking upon the body as the Self, the Asuras failed to know Brahman while the Devas, led by Indra, attained realization of their identity with Brahman, by remaining established in the knowledge that they were the non-dual Self which is Existence, Consciousness and Bliss. This is Immortality.
Death in the form of ajnana which has been called Pramada manifests at first as the ego (ahankara). Then it becomes desire (kama) which always runs after something other than oneself. When desire is thwarted it turns into anger (krodha) and delusion (moha). Because of this ego man entangles himself in duality and identifies himself as a Brahmana, Kshatriya, stout, lean, son of so and so, etc. As a result he becomes affected by attachment and aversion and goes into wrong paths (amarga). He then loses all chances of realizing his identity with Brahman. This is how Pramada can be equated with death. Ignorance and desire are the causes of bondage. The person who performs an action becomes attached to its result. This leads to another birth to enjoy the left-over results. Thus he can never get released from the chain of births and deaths. Because of not realizing his identity with Brahman he continues to pursue sense-pleasures.

Attachment to sense-objects which are all unreal (mithya) is what causes the greatest delusion to the sense-organs. One who is overcome by attachment to sense objects always thinks of them only (and never of the means to liberation). Constant thinking of sense-objects first makes him a slave to them and he falls from his real state. Then desire and anger overtake him and bring about his downfall. These three pitfalls make him unwise lacking in discrimination and dumps him into the deep chasm of repeated births and deaths. On the contrary he who summarily rejects sense-objects which constantly invade him, realizing that they are ephemeral, impure, possessing seeds of sorrow only, becomes free of desire and attains the state of “death of death” itself. Thus actions lead to bondage and transmigration while Self-knowledge alone is the means to liberation.

When Sanatsujata applauded knowledge and its efficacy, the King reacted by asking him what then is the value of Karma or actions i.e. prayers and acts of sacrifices as ordained in the scriptures. Sanatsujata replied: The Vedas prescribe Karma only for ignorant persons and the person who realizes that his Self is identical with the Supreme Self does not take to the path of Karma but takes to the path of knowledge alone. The higher worlds attained by the performance of Vedic Karma all fall within the sphere of transmigratory existence. The happiness attained there is transient. Such persons will be born again on this earth on the exhaustion of the merit acquired by those actions. Only the realization of one’s identity with Brahman leads to the infinite and eternal happiness.

Dhrtarashtra said:
If it is the Supreme Being Himself who creates the entire universe constituted of the five elements who or what is it that makes him to do so and for what purpose does He take birth in various wombs? What adverse result can befall to Him by not doing so?

Sanatsujata said:
If multiplicity is accepted in Brahman it will be a great defect, because non-duality will be contradicted. Moreover, if Brahman is considered as having taken different forms, then Brahman will be impermanent. If difference between the jiva and Brahman is accepted, then also there are serious adverse consequences. But from the empirical standpoint Brahman and the jiva appear different because of beginning less association with Maya. Brahman appears as the innumerable jivas because of Maya. The jivas, being in reality identical with Brahman, are eternal. But in spite of appearing as jivas Brahman’s immutability and infinitude are not affected at all. The jivas appear only because of Maya which has no beginning (anadi).

Dhrtarashtra said:
In this world people perform righteous deeds as well as unrighteous deeds. Is the merit acquired by righteous deeds destroyed by the sin resulting from unrighteous deeds, or do the sins get destroyed by merit? The idea is, do merit (punya) and sin (papa) set off each other or are their fruits to be experienced separately?
Sanatsujata said:
The enlightened person destroys both merit and sin by virtue of having realized the Self. The unenlightened person who identifies himself with his body experiences the fruits of both merit and sin separately. They do not cancel each other. The unenlightened person goes through several cycles of birth and death carrying the fruits of his good and bad Karma with him to experience them.. The wise man who dedicates all his actions to God destroys his sins with his merits. His merits are stronger than his sins. His desire less actions led him to knowledge by purifying his mind.
2. Nature of knowledge

chapter 3
Having heard about the greatness of “maunam” or contemplation, the King asks who is the person who can be said to practice this “maunah”? Is it a person who merely refrains from speaking, or is it a person who contemplates? Which of these two is “maunah”? Does a person attain Brahman by merely refraining from speaking? How does one practice “maunam” in this world? (The word “maunah” has two meanings: (1) refraining from speaking and (2) contemplation. The king desires to know which is applicable here).

Sanatsujata said:
Brahman is “maunam” because neither the Vedas nor the mind can reach (describe) Him. He is the source from which the Vedas have arisen. Or, He is the consciousness because of which the words of the Vedas are pronounced. He shines as effulgence itself. The Taittiriya Upanishad Says, “That from which the words return along with the mind without reaching it is Brahman”.

Dhrtarashtra asks whether a person can escape the consequences of his sinful actions by the mere fact of having learnt the Vedas. Sanatsujata replies that the Vedas do not protect an evil-doer from the consequences of his evil acts. The obligatory and desire-oriented actions (nitya and kamya Karma) prescribed in the Vedas can lead a person only to other worlds such as heaven which are all at the transmigratory level only. They cannot lead anyone to liberation from bondage. The King therefore questions what is the idea in learned people proclaiming that one should study the Vedas and perform the actions laid down. Sanatsujata replies: Brahman appears as this universe consisting of names and forms due to Maya. The Vedas as well as the sages further speak about the real nature of Brahman (as different from this universe). This Brahman is beyond cause and effect, all-pervasive and without any differences either inside or outside. It is beyond the reach of speech and the mind. It is experienced as consciousness by everyone.

The actions performed as an offering to God become an indirect means to the ultimate human goal of liberation by purifying the mind and making it fit to receive knowledge of the Self. Actions performed with any other motive become the basis for further bondage. Austerities and other actions performed with desire for the fruit give just the result laid down for that particular action in the Vedas, such as sojourn in heaven. Their effects last only till the merit earned is exhausted. But a knower of Brahman performs actions only for the welfare of others and not for any benefit for himself.

On hearing this, Dhrtarashtra asked how does pure austerity become exceedingly fruitful?

Sanatsujata replied:
Austerity which is free from all taint is known as “kevala” or “pure” tapas and only such austerity yields plentiful results and not when the austerity is tainted or defiled. Such untainted tapas or austerity leads to the purification of the mind in which jnana as realization of true Self arises. Pure tapas have to be free from twelve taints (doshas) and seven kinds of malice. It has also to be endowed with twelve virtues (gunas).
These are described now. The twelve doshas to be avoided are anger - lust, greed, lack of discrimination about right and wrong, desire to know about the pleasures from sense-objects, cruelty, and the tendency to attribute evil qualities to those who are good, pride, lamentation, desire for sensual enjoyment, envy, and hatred.

The seven kinds of malice which are obstacles to spiritual progress are - the mind being ever intent on enjoying sensual pleasures, prospering by harming others, lamenting after having given away a gift, being prepared to put up with any amount of humiliation out of greed for some paltry gain, lack of the strength of right knowledge (discrimination), boasting about one’s own mental and physical faculties, and ill-treating one’s own totally dependent wife.

The twelve virtues or gunas which are means to spiritual progress are - Knowledge of the Reality, speaking what is true and good for others, control of the mind, study of Scriptures, being free from intolerance of the well-being of others, unwillingness to do anything improper, forbearance in adverse circumstances, not giving publicity to the faults of others, performing sacrifices prescribed in the Vedas, giving away wealth to the deserving, self-control even in the presence of temptation, and control of the senses.

By these practices one becomes free from Pramada or the fall from one’s natural state of identity with Brahman and his activities become pure. O king, if one becomes free from the bondage of the senses, sense-objects, mind and thoughts of the past and the future, he
will be extremely happy. The one who remains established as Brahman which is existence-consciousness-bliss can only be called a Brahmana and all others are in ignorance. The efforts of those who have fallen from the natural state of identity with Brahman become futile. They become subject to all kinds of sorrow.
O best among men! The Vedas on their own are the means for knowing Brahman. The wise study the Vedas and thereby attain knowledge of Brahman and not knowledge of the world.

But the Upanishads say that Brahman is different from the known as well as the unknown, and that neither words nor the mind can reach it. So a doubt arises as to how can the Vedas impart knowledge of Brahman? The answer given by the sage is that Vedas are insentient and so neither Brahman nor the world can be known through them. He who knows Brahman knows the entire universe of objects, since; by knowing Brahman everything is known. But he who knows only the universe of objects does not know Brahman. Just as the thin circling of the moon on the first day of the bright fortnight can be pointed out only by first pointing to the branch of a tree through which it can be seen, so also the Vedas indicate the nature of the eternal Supreme Self only with the help of various hints. An object can be described by words only if it has some quality such as name, form, action, relationship with some other object, etc. The Self does not have any quality at all. The Vedas cannot therefore directly describe the Supreme Self. They only point out to it by means of various arrow-marks. I consider the one who understands the purport of the Vedas thus to be a wise man who knows the Supreme Self.

The spiritual aspirant should not identify himself with the body and senses and should not go after sense-objects which take him away from the Self. Shunning accumulation of sense-objects, he should contemplate on the meanings of the words “”that” and “thou” in the Upanishads and realize the supreme Brahman as his own Self.

Since the Self can be realized only by giving up all sense-objects, one should resort to quietude, i.e., give up all action and meditate on the Self. He should not even think of sense-objects. To such a person the Self reveals itself and he attains the Self which is beyond the dense darkness of ignorance. Only by quietude (by giving up all action and always meditating on the Self) one becomes a muni, and not merely by living in a forest.
As a grammarian by analyzing the words arrives at their roots, Brahman being the source of all names and forms, the knower of the Self knows the source of everything in this universe. The person who sees the worlds as they are (as Brahman itself) is the one who sees everything. Being established in Brahman which is Truth, the knower of Brahman is omniscient. O Kshatriya, by being established in knowledge and the other disciplines mentioned earlier such as truthfulness, study of the Vedas, reflection and contemplation, etc., one realizes Brahman. O wise one, I shall tell you about these (study, reflection and contemplation).

3. Jnana Yoga - Knowledge of the Self

chapter 4
Dhrtarashtra said:
O Sanatsujata, you have been telling me about the various means of attaining Brahman, which is the highest goal of human life, in words which are very lofty conveying many meanings. It is very difficult even to get an opportunity to hear these in this world of objects. Please tell me now about Brahman itself.

Sanatsujata said:
O king, this Brahman about which you are asking me with such eagerness cannot be attained by a person who is in a hurry. This knowledge is to be meditated upon by the intellect wherein the cogitating mind has been withdrawn from all external objects and has become fixed on the Self. The knowledge of that uncaused Truth is beyond this unreal universe. It can be attained only by the wise who practice ‘brahmacarya’. On attaining that one sheds the notion of being a mere mortal. This knowledge reposes in one to whom it has been imparted by his Guru. Those who approach a guru in the prescribed manner, become his disciples and serve him become learned in the scriptures in this world itself. Then, by the practice of reflection and contemplation they attain the Supreme Being who is of the nature of Truth when they cast off their bodies on the exhaustion of their Prarabdha Karma. They conquer all desires in this world itself. Constantly practicing the state of identity with Brahman with determination they separate the Self from the body.

O Bharata, the father and mother give you this body which is not real (but only mithya). The birth from the guru as Brahman which is existence-consciousness-bliss is real and it is immortal. He (acarya) leads the disciple to the attainment of Brahman which is immortal. The disciple should never do any harm to his acarya and should always respect him knowing what very great good he has done to him.

The disciple learns one-fourth from the guru, one-fourth by his own effort, one-fourth by discussion with his co-disciples, and one-fourth by the efflux of time. The practice of brahmacarya culminates in the realization of identity with Brahman only by the grace of the Guru. Sanatsujata continues, ‘O kshatriya, by means of Karma people attain only the impermanent worlds such as those of the gods and the manes. By knowledge the enlightened person attains that eternal effulgence which is the supreme Self. There is no
other path to it.

Regarding the form of that immortal, imperishable, Supreme Being whom the enlightened person realizes as also the means thereof, Sanatsujata states that the Supreme Being does not appear as white, or red, or black, or bright, or smoky, because it has no color. It is neither on the earth nor in the sky. Nor does it reside in the ocean with a body made up of the five elements. It is not seen in the RgVeda or the YajurVeda or the Atharva Veda or in the pure Sama Veda. It is seen in the Self of the person who practices the great vows described earlier. It can never be negated. It is beyond ignorance. At the time of pralaya the universe merges into it. It is subtler than the subtlest and bigger than the mountain. This entire universe shines (appears) only because of the light of this Brahman. The knower of the Self sees it through the yoga of jnana. All this universe is established in it. Those who know it become immortal.

4. Description of Brahman
Now, Brahman, the object of Jnana yoga, is beautifully painted by the Artist Sanatsujata. The line “yoginah tam prapasyanti bhagavantam sanatanam” (the Yogis realize this Brahman, the Eternal Lord) recurs at the end of each stanza in this section. Those who practice jnanayoga realize the eternal Lord (Brahman) who is pure, supreme effulgence, resplendent, and supreme glory itself. The gods worship Him. The sun shines because of Him.

From the pure Brahman, Hiranyagarbha is born. This Hiranyagarbha grows into Virat. That pure Brahman shines by its own luminosity. It does not need to be illumined by the sun and other luminaries, but it is what enables them to shine. The yogis realize this Brahman. From the Supreme Self which is not limited by time, space and other objects emerges the jiva who is also declared by the wise to be unlimited, being identical with the Supreme Self. When the jiva who is associated with the subtle and gross bodies realizes that he is separate from those bodies, he remains as the Supreme Self which is non-dual, infinite, consciousness, and bliss.

Just as space accommodates everything, just as the river Ganga has waves, so also the entire universe of movables and immovable’s arises from Brahman and merges in Brahman. The body of the wise man is his chariot. With the help of this he attains to the effulgent Being who is beyond old age and death. The horses of the chariot (in the form of the senses) take him to the world of light. There is nothing comparable to the form of this Supreme Being. None can see Him with his eyes who is within as the Self. He can be known only through the heart and the intellect. He who knows this Supreme Being as identical with his own Self becomes immortal. The group of twelve, namely, the five organs of sense, the five organs of action, mind and intellect, are restless and are protected by the Lord. They go after their respective objects which are like honey to them. Because of this they are the cause of transmigration. Therefore the organs, the mind and intellect should be withdrawn from external objects and concentrated on the Self.

The bee collects honey during six months of the year and consumes it during the remaining six months. Similarly the jiva experiences in the next birth the results of Karma performed in the present birth. The Lord has created food (all worldly joys and sorrows) for all beings which they get according to their Karma.. The wingless beings, i.e., the ignorant human beings, who are devoid of the wing of knowledge of the Self, dwell on the peepal tree with leaves which are agreeable and beautiful. That is, they revel in worldly pleasures. Then, when they are born in bodies which are conducive to spiritual advancement, they attain knowledge of the Self and are liberated. Apana is merged in Prana. Prana is merged in the moon, i.e., the mind. The moon (mind) is merged in the sun (intellect). The sun (intellect) is merged in the Supreme Brahman. Hamsa, (the one who destroys avidya along with its effects), i.e., the Supreme Being, remaining beyond this universe made up of the elements and all created bodies, is also in the universe in the form of jivas. If not, there would be no jiva, no samsara, no death, and no immortality.

That non-dual Existence-consciousness-Bliss, the indwelling Self of all, who is infinite, the Supreme Being, transmigrates (apparently) with the subtle body of the size of one’s thumb as the limiting adjunct. Those devoid of discrimination, who identify themselves with their two bodies (gross and subtle) do not see that Lord who rules over every one, who is worthy of worship, who appears as all beings, and who is resplendent. Just as snakes come out of their holes, kill men with their poisonous bite and go back and hide in their holes, so also, the senses, going out to their respective objects which are like poison, destroy the man. He becomes deluded by the sense-objects and continues in the transmigratory cycle. They do not see the Supreme Being because of delusion, but the yogis see Him.
The same Atma dwells in those who have acquired control of the senses, control of the mind and the other requisites for a spiritual aspirant, as well as in those who have not acquired these. The Atma is the same in the states of bondage as well as liberation. Those who have acquired these qualities attain the Supreme Bliss that is Brahman.
Brahman which is infinite bliss pervades this world and the other world. By the attainment of the knowledge of the Self the result of agnihotra (fire-sacrifice) is attained even without the performance of the sacrifice, i.e., the results of all rituals are attained by the knowledge of the Self alone. But it is not the mere transient result of rituals that is attained by knowledge but one realizes the Supreme Brahman as one’s own Self. Brahman is known as prajnanam or Consciousness. The Sruti says ‘Prajnanam Brahma’ i.e. such a person who knows that he is the Self who is pure consciousness and infinite, remains as Brahman.
One who always identifies himself with the Reality (Brahman) remains as Brahman. There is no death for him. When there is no death, where is the question of immortality? All that has empirical reality is superimposed on Brahman, the only Reality, like illusory silver on a shell. Both the empirical and the illusory have the Reality as substratum.

The indwelling Self, of the size of the thumb, resides in the heart. It cannot be seen in its real nature as non-dual Existence-Consciousness-Bliss. It is unborn and is the Self of all the moving and unmoving. The wise man knows it by negating the five sheaths by constant meditation day and night. He then becomes fulfilled. From it originates air and merges in it. Fire, soma, prana, are born from it. It is the support of all. It is immortal. It is all the worlds. It is Brahman. It is glory. All beings are born from it and merge in it.

The pure Brahman supports jiva, isvara, Earth, Heaven, the directions and the whole universe. From it flow the directions, rivers and the mighty oceans. Even if one has thousands of wings and has the speed of the mind, one will not be able to reach the end of the Cause of the universe. The form of this Being is beyond sight. Those with well illumined minds see Him. The wise man, who is free from attachment, aversion, etc., realizes Him in his mind. Those who know Him become immortal. He who sees this Self in all bodies, what sorrow will he have thereafter?

For the knower of Brahman there is no need for anything else in the world, just as there is no need to go about in search of water when the reservoirs are full. “I myself am your mother, father, as well as son. I am the Self of all that exists and all that exists not. O Bharata, I am the old grandsire, father and son. You are all mine as the Self. Again, you are not mine, nor am I yours.”
The apparently contradictory statements are to be understood in the same manner as in Bhagavadgita, Ch.9. Verses 4 and 5. From the point of view of Absolute Reality there is none other than Brahman and so there are no relationships at all. But from the empirical point of view all these exist. The Atma is my support. Everything is born from the Atma. I am the warp and woof of the world. I am established in my own glory which is devoid of birth and death. I am birthless and always active and untiring. Knowing me the wise one remains in bliss. I am subtler than the subtlest. I am the auspicious - free from aversion, pride, envy, grief, delusion, etc., and of the nature of non-dual Brahman which is pure consciousness, existence, and bliss. I am the father of all beings – Sat Chit Ananda.
Conclusion

 chapter 5
It would be observed from the foregoing conversation between the King and the Sage that it started with an enquiry into the mystery of death but ended with an explanation on the meaning of life and immortality of one’s own nature. What a change of focus had been brought about by the Guru - from the Unreal to the Real, from Ignorance to Light and from the Ephemeral to the Eternal, echoing the Upanishadic Prayer:
OM, asatoma sadgaMaya | tamasoma jyotirgaMaya |

mrutyorma amrutam gaMaya | OM, shantih, shantih, shantih ||

Om, Lead Me From Unreal To Real,

From Darkness To Light,
From Death To Immortality,
Om Peace Peace Peace!
