Yoga Vasishtha - A Treasure House of Philosophy
By T.N.Sethumadhavan


May 2010 
	“mano matram jagat, mano kalpitam jagat” - The world is as the mind perceives it.

The world is as the mind thinks of it.


Introduction
The Yoga Vasishtha is an extremely admired treatise and considered as one of the elaborate classics expounding the Advaita Vedanta Philosophy. The date of its composition is still a matter of debate among intellectuals. However, tradition assigns it to the sage Valmiki, the author of Ramayana. The word Yoga means uniting - uniting with Reality. Hence ‘Yoga Vasishtha’ means teaching of Yoga as expounded by Sage Vasishtha to Sri Rama. 

However, the Ramayana, either by Valmiki or Goswami Tulsidas, does not make any reference to these teachings of Vasishtha to Rama or the circumstances that led to the dialogue between them. We get an idea about both of these from the Yoga Vasishtha itself. 
Although the Yoga Vasishtha is a scripture of great importance it is perhaps not as widely known as, for instance, the Bhagavad Gita or  Patanjali Yoga Sutras most probably because of its voluminous nature and abstruse content as also due to a limited number of translations in English available suitable for the modern generation.
The original text of Yoga Vasishtha runs into 32,000 couplets,  It is called Brihat (the Great) Yoga Vasishtha or Yoga Vasishtha Maha Ramayana. It is also known by the name Jnana Vasishtham.

This vast work was summarized some centuries ago by Gauda Abhinanda, a Kashmiri scholar, into 6,000 couplets, which go by the name of Laghu Yoga Vasishtha. Another abridgment by the name Vasishthasaragudartha was done by Ramananda Tirtha. One more condensation of this work was made long ago, by an unknown author, reducing it into about 230 couplets, divided into ten chapters, as Yoga Vasishtha Sara (Essence of Yoga Vasishtha). The Yoga Vasishtha has also got several other abridgements and commentaries written by various scholars.
Although the Yoga Vasishtha is a conversation between Sage Vasishtha and Sri Rama, it has been written, not as a straight dialogue between them but in the form of stories within stories during which Advaita (the doctrine of nonduality) in its pure form is expounded. These stories are very beautiful and interesting to illustrate the principles. 

“The Yoga Vasishtha has been a favorite book of spiritual seekers in India all these several centuries. Its special appeal lies in its thoroughly rational approach and in its presentation of Vedanta as a philosophy which dares, like the Bhagavad Gita, to bridge the gulf between the secular and the sacred, action and contemplation, in human life, through a comprehensive, rational, practical and lofty spirituality. It is in this spirituality that man in the modern age needs to rescue himself from the stagnation of worldliness and put him on the high road of creative living and fulfillment.” - Swami Ranganathananda.
An oft recurring expression in this scripture is ‘kakataliya’ - a crow alights on the coconut palm tree and that very moment a coconut falls. These two incidents do not have any inter-connection or relationship between them. However, we perceive that event as related or connected to each other in time and space and come to a conclusion that the coconut had fallen because of the crow landing on it though there is no causal relationship between the two happenings. 
Such is life. Such is ‘creation’. Such is the nature of our mind caught up in its own trap of queries and presumptions ignoring the inconvenient questions of pure reasoning of an intelligent mind. Sage Vasishtha’s analysis of these observations of the mind, its motion, its notions, its reasoning, its assumptions and presumptions, the assumed cause and the projected result, the observer, the observed and the observation and the realization of their indivisible unity as infinite consciousness is the uniqueness of this scripture.

The text abounds in many rational statements highlighting the importance of reason. A few examples are:
“The remark of even a child is to be accepted, if it is in accordance with reason; but the remark of even Brahma Himself, the creator of the world, is to be rejected like the piece of straw if it does not accord with reason.”

“This world-appearance is confusion, even as the blueness of the sky is an optical illusion. I think it is better not to let the mind dwell on it, but to ignore it.”

Stressing the importance of the contents of teaching over the book or a teacher it says “If one thinks it is not authoritative because it is of human origin, one can resort to the study of any other scripture dealing with Self-Knowledge and final liberation.”

Purport of the Text

Most of our problems revolve around the questions: What is our life? What am I? What must I do? Why am I here? Where I will be going? Some of us at some time or other in our lives reach the point where we feel: “I am living a useless life. What is all this for? I feel so insignificant—like a dry leaf which is wafted in the wind.” Then there arises inevitable despair and frustration. The response to this human despondency is the teaching contained in this scripture.
The text itself clarifies for what kind of readers this work is meant? It tells us that he is the proper person to study this work who has become aware of his bondage and longs to be free; he who is no longer in utter ignorance, but has not yet attained wisdom. It means the philosophy of this work is meant for those on whom reflective consciousness has dawned and who are convinced that life, as it is lived, is characterized by bondage, evil and suffering. The author has depicted such a person’s psychology in the mentality of Rama, the pupil of Vasishtha.
Background of Yoga VASISHTHA
Upon his completion of stay at Gururkula Sri Rama along with his brothers undertook a tour of all pilgrimage centers of India. On his return Rama became withdrawn and an introvert. He became silent, preferred to be alone and was not participating in any palace or social activities expected of him. Naturally his father King Dasaratha started worrying about Rama’s nature. About this time Sage Visvamitra came to the King Dasaratha with a view to take Rama along with him to the forest for protecting his yajnas from the Rakshasas. Rama was called to the assembly wherein all the wise sages including Vasishtha and Visvamitra and the King Dasaratha were present. When Rama was instructed to accompany Visvamitra to the forest, he refused to act on account of his confused mind and melancholy. At the request of the King Dasaratha, the sage Vasishtha tries to enlighten him. This is the setting of the entire work.

Contents of the Text


chapter 2 
The Yoga Vasishtha consists of six Prakaranas or sections Viz,
1. Vairagya Prakarana (on dispassion or indifference)

2. Mumukshu Prakarana (on longing for liberation) 

3. Utpatti Prakarana (on creation or origin of the world)

4. Sthiti Prakarana (on preservation or sustenance of the world)

5. Upasanti Prakarana (on dissolution of the world) and 

6. Nirvana Prakarana (on liberation). 

An attempt to project this unique and colossal treatise before the modern educated generation has been made in this essay. It is been done by merely stating very briefly the focal points of its teachings avoiding all discussions and explanations  solely with a view to generate awareness and  interest among the readers and not as an exposition of the original. 
Dispassion or Indifference
The first section called Vairagya Prakarana describes the vairagya or intense dispassion or indifference of Rama due to disenchantment with transmigratory nature of the world.  Some of the statements made by Rama before the assembly of the learned sages in the council hall of Dasaratha on account of his disillusionment with life are given below.  

Rama said “During my travels, after Gurukula training, I saw that everyone is suffering – the rich, the poor, the young and the old. Everything in this world is perishing. There is nothing permanent. All pleasures are meaning less and full of pain. Man is proud of his possessions and runs after fleeting objects of desire, day in and day out. I see no purpose to life. Who am I? What is the nature of the world? What is the purpose of the human existence? I refuse to do anything till I get answers to these questions. My mind is unprepared to make any decisions or undertake any actions.
Wealth is transitory; it is a source of misery; it is never steady; it cannot give happiness; it tempts people like a mirage; it causes pride in man and makes him forget God.

This life is like a bubble, full of miseries, sorrows and tribulations which is subject to disease and death and yet the foolish man clings to it.

Egoism or ahamkara is the source of all evils, deluding people. It is born out of ignorance, thrives in conceit and fostered by vanity. It has its seat in mind and destroys its peace. This enemy has created various enchantments in the form of sense-objects whose spell is extremely hard to break.
This mischievous mind is ever restless, always running after sensual enjoyments. It is of vacillating character and impossible to control its nature. All pains are generated through this mind only. If this mind is annihilated through discrimination and enquiry into the nature of the Self, all pains along with this world will vanish.

Desire is the enemy of peace. It is like an owl that flies about in the region of our minds under the darkness of our affections and attachments in the night of our greed, entrapping us in the mesh of yearnings. Desire is the cause for transmigratory life.

This body consisting of flesh, fat, bones, nerves and blood is the abode of diseases. It is full of impurities. Egoism lives on this body as a master with avarice as a mistress. Mind is the servant. The body is like a bubble; it may burst at any time. Shame on them who mistake this body for the immortal soul and rely on it for their happiness and peace.
Time is the rat that cuts off the thread of life in the universe. Time spares nobody and nothing can stop its course. Time expands preserves and finally destroys all things in the world.

Childhood is a state of helplessness. Youth is the period of arrogance and slavery to lust. Lust is nothing but an illusion cast by the aging, soiled flesh of women. Old age is treated with contempt even by the family members and it is powerless to gratify its insatiable yearnings. One day it falls off like a ripe pumpkin. Enjoyments are as unsteady as lightning. The pleasures of youth are evanescent.
O Venerable Teacher! What is the good of this miserable mundane life which is subject to decay and death? Teach me that by which I may soon become devoid of grief and worldly troubles, pains and weakness, doubt and delusion and may have the Light of Truth. Show me the way to attain everlasting peace, eternal bliss and immortality. Lead me O Sage, to that state of life which is unassociated with the troubles incidental to birth and death.”
Then, addressing the assembly of sages, Visvamitra said: “Whatever Rama has come to know by intuition requires to be confirmed by the sage Vasishtha for the peace of his mind. Let the venerable sage clarify all the doubts of Rama and make him peaceful and happy.” All the other sages in the assembly praised Visvamitra for his noble gesture. 
Vasishtha accepted the command and started narrating to Rama the pure wisdom of Self Knowledge adding several stories in order to free the seeker from the rounds of birth and death and showing him the state of supreme peace and eternal bliss. The Yoga Vasishtha is thus meant for people who are so keenly alive to the trials and trammels of life and so eager to know the secret of freeing it from them.

Longing for Liberation
In this section Rama was told that disillusionment with the world should lead to the dawn of wisdom. Here the sage Vasishtha stresses the importance of (purushartha), self-effort, which can help overcome even the effect of past Karmas.
In the Yoga Vasishtha no elaborate scheme of preliminary requirements like sadhana chatushtaya of the aspirant has been prescribed as in the Sankara school in the later period. However, there is only a statement of four qualifications required by one who wants to be liberated which the author calls it as “The four gate keepers of Liberation.” Viz. sama - tranquility of mind, vichara - rational investigation into the problems such as who am I? Why I am here? Where am I going? etc., santosha - contentment, being satisfied with what one has got and quite unaffected with what one does not possess and sadhusangama - the company of the wise which removes the darkness of the heart and leads one on the right way to wisdom. Vasishtha thereafter told Rama several stories which illustrate these principles.

The cause of all suffering is trsna or desire for worldly objects. It stings one like a venomous snake, cuts like a sword, pierces like a spear, binds like a rope, burns like fire, blinds like a dark night and grinds down its helpless victim like a heavy stone. It destroys his wisdom and upsets the equanimity of his mind and throws him into the deep abyss of infatuation.

Our longing for the worldly objects is due to our ignorance of the true nature of ourselves and the world. The root cause of all suffering is ignorance; the fountainhead of all evils is the lack of knowledge.
The best and the most effective remedy for all the sufferings is the attainment of knowledge - Jnana. Sorrows cannot touch a man who has come to know what has to be known. True knowledge can be attained only by making efforts for its achievement. It does not come to us by itself nor can any other agency like ‘destiny’ bring it to us because our previous actions alone constitute our destiny. We have to make ceaseless and earnest efforts to acquire knowledge. There is no other way of ending the miseries than one’s own efforts (purushartha). Every one is his own friend or his own enemy; if one does not save himself, nobody else can save him. Every one should exert himself to completely eradicate the evil implications of the previous actions. There is hardly any doubt that the evils which are the legacies of the past can be absolutely destroyed by efforts in the living present.
Mind, the origin of the World 


chapter 3 
According to Vasishtha this world is a manifestation of the mind. Just as the ocean alone is real and not the waves, though they appear and disappear, it is Brahman, the ultimate Reality, that is real and not the phenomenal world. An analysis of the three states of consciousness has been made to prove this point. A little reflection on the nature of our knowledge and experience will reveal that the plurality and variety perceived in the world have behind them an all comprehending and all embracing Unity. He says that the object of our knowledge is nothing but a modification of our consciousness itself i.e. an idea or kalpana because two things having no common substance immanent in both cannot be related either as cause and effect or subject and the object. Thus knowledge can have as its object only that which is similar in nature with it. All objects, therefore, along with the perceiving subject, are ideas in our mind and nothing outside and beyond the mind. 
We have the knowledge of our experiences in the world with a) things b) time c) space and d) natural laws. We may call this in simple terms as our daily inter action with the outside world of men and matter. This knowledge, Vasishtha says, is a manifestation of our mind only i.e. our own ideas or kalpana. Every thing is coined in the mind as our dream experiences are. If somebody acquires power over his mind and stops its function of manufacturing ideas, he cannot experience any thing at all and his mind would be in the state of perfect equilibrium or rest.
It is only as long as one invests the perceived object with reality that bondage lasts; once that notion goes, with it goes bondage. Consciousness which is undivided imagines to itself desirable objects and runs after them. It is then known as the mind. From this omnipresent and omnipotent supreme master called the mind arose the power of imagining objects as separate from each other like ripples in placid water.

Just as fire born out of wind (fanned into flame) is extinguished by the same wind, so

also that which is born of imagination is destroyed by imagination itself like the experience of one's own death in a dream ceases to exist when scrutinized on waking up. The idea of Self in what is not the Self, the idea of reality in what is unreal, O Rama, is due to incorrect understanding by the mind (chittam). The mind has come into this erroneous imagination on account of its ignorance of the Self because of its vasanas. 
‘This is he ', ' I am this ', ' That is mine ', such (ideas) constitute the mind; it disappears

when one ponders over these false ideas. It is the nature of the mind to accept certain things and to reject others; this is bondage, nothing else.

The mind is the creator of the world; the mind is the individual (purusha); only that which is done by the mind is regarded as done, not that which is done by the body.  The mind is the cause of (i.e. produces) the objects of perception. The three worlds of waking, dream and deep sleep states depend upon it. When the mind is dissolved the world is also dissolved. It is to be cured (i.e. purified) with effort. The mind is bound by the latent impressions (vasanas). When there are no impressions it is free. Therefore, O Rama, bring about quickly, through discrimination, the state in which there are no impressions.

Just as a streak of cloud appears to stain the moon or a blot of ink a painted wall, so also the evil spirit of desire stains the inner man. O Rama, he who, with the mind turned inwards, offers all the three worlds, like dried grass, as an oblation in the fire of knowledge, becomes free from the illusions of the mind.
The mind is terrible (ghoram) in the waking state, gentle (santam) in the dream state, dull (mudham) in deep sleep and dead when not in any of these three states. Just as the powder of the kataka seed, after precipitating the dirt in water, becomes merged in the water, so also the mind (after removing all impressions) itself becomes merged (in the Self).
The mind is samsara; the mind is also said to be bondage; the body is activated by the mind just as a tree is shaken by the wind. Conquer your mind first, by pressing the palm with the palm, grinding the teeth with the teeth and twisting the limbs with the limbs.

It is only a fool who will not feel ashamed to move about in the world as he pleases and talk about meditation when he is not able to conquer even the mind? The only god to be conquered is the mind. Its conquest leads to the attainment of everything. Without its conquest all other efforts are fruitless.
To be unperturbed is the foundation of blessedness. One attains liberation by it. To human beings even the conquest of the three worlds, without the conquest of the mind, is as insignificant as a blade of grass.
Association with the wise, abandonment of latent impressions, self-enquiry, control of

breathing - these are the means of conquering the mind. 
The mind becomes bound by thinking `I am not Brahman'; it becomes completely

released by thinking ' I am Brahman '.

When the mind is abandoned everything that is dual or single is dissolved. What remains after that is the Supreme Brahman, peaceful, eternal and free from misery. There is nothing to equal the supreme joy felt by a person of pure mind who has attained the state of pure consciousness and overcome death.

Unreality of the World 
Just as the great ocean of milk became still when it was churned by the Devas and the Asuras, even so the illusion of samsara comes to an end when the mind is stilled. Samsara rises when the mind becomes active and ceases when it is still. Still the mind, therefore, by controlling the breath and the latent desires (vasanas).
This worthless samsara is born of one's imagination and vanishes in the absence of imagination. It is certain that it is absolutely unsubstantial. The idea of a live snake in a picture of a snake vanishes when the truth is known. Similarly samsara ceases to exist when the Truth is realized, even if it continues to appear. This long- living ghost of a samsara which is the creation of the deluded mind of man and the cause of his sufferings disappears when one ponders over it. 
O Rama, maya is such that it brings delight through its own destruction; its nature is inscrutable; it ceases to exist even while it is being observed.  Dear boy, wonderful indeed is this maya which deludes the entire world. It is on account of it that the Self is not perceived even though it pervades all the limbs of the body.

Whatever is seen does not truly exist. It is like the mythical city of Gandharvas or a mirage. That which is not seen, though within us, is called the eternal and indestructible Self.
Just as the trees on the bank of a lake are reflected in the water, so also all these varied objects are reflected in the vast mirror of our consciousness. This creation, which is a mere play of consciousness, rises up, like the delusion of a snake in a rope when there is ignorance and comes to an end when there is right knowledge.

Even though bondage does not really exist, it becomes strong through desire for worldly enjoyments; when this desire subsides bondage becomes weak. Like waves rising up from the ocean the unstable mind rises out of the vast and stable expanse of the Supreme Self.
This world, though unreal, appears to exist and is the cause of life-long suffering to an ignorant person, just as a non-existent ghost is the cause of fear to a young boy. One who has no idea of gold sees only the bracelet. He does not at all have the idea that it is merely gold. Similarly towns, houses, mountains, animals etc. are all separate objects in the eyes of the ignorant man. From the absolute point of view this objective world is the subject (the Self) itself; it is not separate (from the Self).
The world is full of misery to an ignorant man and full of bliss to a wise man. The world is dark to a blind man and bright to the one who has eyes. The bliss of a man of discrimination, who has rejected samsara and discarded all mental concepts, constantly increases. 

He who reckons the rays as non-different from the sun and realizes that they are the sun itself is stated to be nirvikalpa (the undifferentiating man). Just as the cloth, when investigated, is seen to be nothing but thread, so also this world, when enquired into, is merely the Self.
This fascinating world rises like a wave in the ambrosial ocean of consciousness and

dissolves in it. How then can it be different from consciousness in the middle i.e. when it appears? Just as the foam, the waves, the dew and the bubbles are not different from water, even so this world which has come out of the Self is not different from the Self.
Just as a tree consisting of fruits, leaves, creepers, flowers, branches, twigs and roots, exists in the seed of the tree, even so this manifest world exists in Brahman. Just as the pot, when broken, goes back to mud, waves into water and ornaments into gold, so also this world which has come out of the Self ultimately goes back to the Self.
The snake appears when one does not recognize the rope; it disappears when one recognizes the rope. Even so this world appears when the Self is not recognized; it disappears when the Self is recognized.
It is only our forgetfulness of the invisible Self which causes the world to appear just as the ignorance of the rope causes the snake to appear. Just as the dream becomes unreal in the waking state and the waking state in the dream, so also death becomes unreal in birth and birth in death. All these are thus neither real nor unreal. They are the effect of delusion, mere impression arising out of some past experiences.
Destruction of Latent Impressions


O Rama, this enquiry into the Self or the nature of Who am I?  Is the fire which burns up the seeds of the evil tree which is the mind? Just as the wind does not affect the creepers in a picture, so also afflictions do not affect one whose understanding is fortified by firmness and reflected in the mirror of enquiry.

Just as in a mirage the idea of water does not occur to one who knows that it is a mirage, even so latent impressions do not rise in one whose ignorance has been destroyed by realizing that everything is Brahman. By the abandonment of latent impressions or by the control of breathing, mind ceases to be the mind. Practice whichever you like, O Rama.
O pure soul, cherish the association of sages and the true scriptures; you will attain the state of Supreme Consciousness not in the course of months but days. Latent impressions cease to be active when one associates with sages, discards all thoughts of samsara and remembers that the body has to die. O Raghava, even ignorant persons convert, by the firmness of their conviction, poison into nectar and nectar into poison.
When this body is taken to be real it serves the purpose of a body, but when it is seen to be unreal it becomes like space, unsubstantiated. O Rama, while in dream state although lying on a soft bed you feel you are wandering about in all directions; but now in this waking state, where is that body which was wandering in the dream?

Just as a respectable man avoids contact with an outcast woman carrying dog's flesh, so also one should discard the thought ‘I-am-the-body ', even if everything were to be lost.

When the aspirant (sadhu) thinks only of Brahman and remains calm and free from sorrows his egoism dies of itself. If one realizes the unity of things everywhere, one always remains tranquil, inwardly cool and pure like space without the sense of ' I '. If inwardly one is cool the whole world will be cool, but if inwardly one is agitated the whole world will be a burning mass.

Method of Purification


chapter 4
O Raghava, be outwardly active but inwardly inactive, outwardly a doer but inwardly a nondoer, and thus play your part in the world. Abandon all desires inwardly, be free from attachments and latent impressions, do everything outwardly and thus play your part in the world.

O Raghava, adopt a comprehensive view, characterized by the abandonment of all objects of contemplation, live in your innate Self, liberated even while alive (jivan-mukta), and thus play your part in the world.

Burn the forest of duality with the fire of the conviction, ' I am the one Pure Consciousness' and remain happy. You are bound firmly on all sides by the idea, ‘I am the body'. Cut that bond by the sword of knowledge ' I am consciousness ' and be happy.

Discarding the attachment to non-Self, regarding the world as a partless (whole), concentrated and with attention turned inward, remain as pure Consciousness.

Remain always as pure Consciousness which is your constant and true nature beyond the states of waking, dream and deep sleep. O mighty-armed, be always free from mental concepts like the core of a rock though not insentient like it.
Do not be that which is understood nor the one who understands. Abandon all concepts and remain what you are. Eliminate one concept by another and the mind by the mind and abide in the Self. Is this so difficult, O Holy Rama? Sever the mind, which has, on account of its cares become red hot, with the mind which is like a sword sharpened by the study of scriptures. O Raghava, what have you to do with this inert and dumb body? Why do you feel helpless and miserable by joys and sorrows on account of it?
What a vast difference between the flesh, blood, etc. which constitute the body and you, the embodiment of consciousness! Even after knowing this why do you not abandon the idea of Self as this body?
The mere knowledge that this body is like a piece of wood or a clod of earth enables one to realize the Supreme Self. How strange that, while the real Brahman is forgotten by men, the unreal called avidya (nescience) appears very real to them.
It is again strange that while the Supreme Brahman is forgotten by men the idea 'this is mine' called avidya is firmly held by them. When you do your work do it without attachment even as a crystal which reflects the objects before it but is not affected by them.
The conviction that everything is Brahman leads one to Liberation. Therefore reject entirely the idea of duality which is ignorance. Reject it entirely.
IDEAS TO FOCUS WHILE MEDITATING ON THE SELF
I, the pure, stainless and infinite Consciousness beyond maya, look upon this body in action like the body of another. The mind, the intellect, the senses, etc. are all the play of Consciousness. They are unreal and seem to exist only due to lack of insight.
Unmoved by adversity, a friend of the entire world in prosperity, without ideas of existence and non-existence, I Live free from misery. Inactive am I, desire less, clear as the sky, free from hankering, tranquil, formless, everlasting and unmoving.
I have now clearly understood that the five elements, the three worlds and I myself are pure Consciousness. I am above everything; I am present everywhere; I am like space; I am that which (really) exists; I am unable to say anything beyond this.
Let imaginary waves of universe rise or fall in me who am the ocean of infinite Consciousness; there is no increase or decrease in me. How wonderful that in me, the infinite ocean of Consciousness, waves of jivas (individual souls) rise, sport for a while and disappear according to their nature.
The world which has come into existence on account of my ignorance has dissolved likewise in me. I now directly experience the world as supreme bliss of Consciousness. I prostrate to myself who am within all being, the ever free Self abiding as inner consciousness.
Exposition of the Self
When this assemblage of body, senses, etc. acts of its own accord there arises an idea ' I am this. ‘This is the jiva (ego) stained by the dirt of ignorance.  When the conviction that everything is the space-like (i.e. all pervasive) Consciousness becomes firm the jiva comes to an end like a lamp without oil.
Like a misguided Brahmin, who abandons his own nobility, and adopts the life of a Sudra, the Lord assumes the role of the jiva. Just as a child sees an apparition created by its own fancy, so also the stupid jiva creates, on account of delusion, this unreal body and sees it as separate from him.
A child superimposes a real elephant on a clay elephant and plays with it; even so, an ignorant man superimposes the body, etc., on the Self and carries on his activities. The picture of a snake does not cause fear of a snake when it is realized to be only a picture. Similarly when the jiva-snake is clearly understood there is neither misery nor the cause of misery.
The snake superimposed on a garland merges in it; so also the sense of separateness rising from the Self merges in the Self.   Although bracelets, etc. appear to be many, as gold they are one. Similarly although the adjuncts are many, the Self is really one.
Like the organs of the body and modifications of clay in the form of different vessels of clay, non-duality appears as duality i.e. multiplicity in the form of the moving and unmoving objects. Just as a single face is reflected as many in a crystal, in water, or in ghee or in .a mirror ; so also the one Self is reflected in the many intellects (or minds).
Just as the sky appears to be stained by dust, smoke and clouds, so also the pure Self in contact with the qualities of maya appears to be soiled by them. Just as metal in contact with fire acquires the quality of fire viz.heat, so also the senses, etc. in contact with the Self acquire the quality of the Self.
Just as the invisible Rahu becomes visible when it comes in contact with the moon, even so the Self is known by experiencing objects of perception. When water and fire come together they acquire the qualities of each other. Even so when the Self and the inert body come together the Self looks like the non-Self and the non-Self looks like the Self.
Just as fire thrown into a large sheet of water loses its quality, so also Consciousness in contact with the unreal and the inert seems to lose its real nature and becomes inert. The Self, is realized in the body only with effort, like sugar from the sugarcane, oil from sesame seeds, fire from wood, flutter from a cow and iron from ore.
Like the sky seen in an unbroken crystal, the Supreme Lord of the nature of consciousness exists in all objects.  Just as a big lamp kept inside a vessel made of precious stones illumines by its light both outside and inside, so also the one Self illumines everything. Just as the sun's reflection in a mirror illumines other things, so also the reflection of the Self in pure intellects illumines other things.
That in which this wonderful universe appears like a snake in a rope is the eternal luminous Self. The Self is without beginning or end. It is immutable Existence and Consciousness. It manifests space, it is the source of the jiva and higher than the highest. The Self is pure Consciousness, eternal, omnipresent, immutable and self-effulgent like the light of the sun. The omnipresent Self, the substratum of all, is non-different from the effulgent Consciousness like heat from fire. It can only be experienced but cannot be known.
Pure Consciousness, the Supreme Self, the illuminator of all, the indivisible, pervading everything within and without, is the firm support of all. The Self is absolute Consciousness. It is pure awareness, undecaying, free from all ideas of acceptance or rejection and not limited by space, time or genus.
Just as the air in the universe pervades everything, so also the Self, the Lord, abides bodiless in everything. The Consciousness which exists in the expanse of earth, in the ornaments, in the sky and in the sun, exists also inside the worms lying in their shells under the earth.
There is neither bondage nor liberation, neither duality nor non-duality. There is only Brahman always shining as Consciousness. Awareness is Brahman; the world is Brahman; the various elements are Brahman; I am Brahman; my enemy is Brahman; my friends and relatives are Brahman. 

The idea of a consciousness and an object of consciousness is bondage; freedom from it is liberation. Consciousness, the object of consciousness and everything else is the Self; this is the gist of all systems of philosophy. There is only consciousness here; this universe is nothing but consciousness; you are consciousness; I am consciousness; the worlds are consciousness-that is the conclusion. That which exists and that which is known to exist are all the Self; anything else which seems to shine does not really exist. Consciousness alone shines by itself. Ideas of knower and known are idle postulates.
Worship of the Self


chap5 
If you separate yourself from the body and abide at ease in Consciousness you will become one, the sole Reality, everything else appearing insignificant like grass. After knowing that by which you know this world, turn the mind inward and then you will see clearly the effulgence of the Self.
O Raghava that by which you recognize sound, taste, form and smell, know that as your Self, the Supreme Brahman, the Lord of lords. 

O Raghava, that in which beings vibrate, that which creates them, know that Self to be your real Self. After rejecting, through reasoning, all that can be known as ' non-truth ' what remains as pure Consciousness - regard that as your real Self. Knowledge is not separate from you and that which is known is not separate from knowledge. Hence there is nothing other than the Self, nothing separate from it.
'All that Brahma, Vishnu, Siva, Indra and others always do is done by me, the embodiment of Consciousness' - think in this manner. 'I am the whole universe. I am the undecaying Supreme Self. There is neither past nor future apart from me' reflect in this manner.’
'Everything is the One Brahman, pure Consciousness, the Self of all, indivisible and immutable `-reflect in this manner. 'There is neither I nor any other thing. Only Brahman exists always full of bliss everywhere.'- meditate on this calmly. The sense of perceiver and perceived is common to all embodied beings, but the Yogi worships the One Self.
Nirvana
Supreme Bliss cannot be experienced through contact of the senses with their objects. The supreme state is that in which the mind is annihilated through one-pointed enquiry. The bliss arising from the contact of the senses with their objects is inferior. Contact with the sense-objects is bondage; freedom from it is liberation.
Attain the pure state between existence and non-existence and hold on to it; do not accept or reject the inner or the outer world. Depend always on that true reality between the sentient and the inert which is the infinite space-like heart.
The belief in a knower and the known is called bondage. The knower is bound by the known; he is liberated when there is nothing to know. Abandoning the ideas of see, seen and sight along with latent desires (vasanas) of the past we meditate on that Self which is the primal light that is the basis of sight.
We meditate on the eternal Self, the light of lights which lies between the two ideas of existence and non-existence. We meditate on that Self of consciousness, the bestower of the fruits of all our thoughts, the illuminator of all radiant objects and the farthest limit of all accepted objects.
We meditate on that immutable Self, our reality, the bliss of which arises in the mind on account of the close contact between the seer and the seen. If one meditates on that state which comes at the end of the waking state and the beginning of sleep he will directly experience undecaying bliss.
The rock-like state in which all thoughts are still and which is different from the waking and dream states, is one's supreme state. Like mud in a mud pot the Supreme Lord who is existence and space-like consciousness and bliss exists everywhere non-separate (from things). The Self shines by itself as the one boundless ocean of consciousness agitated by waves of thought. Just as the ocean is nothing but water the entire world of things is nothing but consciousness filling all the quarters like the infinite space.
Brahman and space are alike as to their invisibility, all pervasiveness and indestructibility, but Brahman is also consciousness.
There is only the one waveless ocean of pure nectar, sweet and blissful everywhere. All this is truly Brahman; all this is Atman. Do not cut up Brahman into ' I am one thing 'and' this is another. ‘As soon as it is realized that Brahman is all-pervasive and indivisible this vast samsara is found to be the Supreme Lord.
One who realizes that everything is Brahman truly becomes Brahman; who would not become immortal if he were to drink nectar?
If you are wise you would become this (Brahman) by such conviction; if not even if you are repeatedly told it would be useless like offerings thrown on ashes. Even if you have known the real truth you have to practice always. Water will not become clear by merely uttering the word kataka fruit.
If one has the firm conviction 'I am the Supreme Self called the undecaying Vasudeva' he is liberated; otherwise he remains bound. After eliminating everything as ‘not this’ ‘not this', the state of the Supreme Being is that which cannot be eliminated and which alone remains. 
Think' I am That ' and be happy. Know always that the Self is Brahman, one and whole. How can that which is indivisible be divided into ' I am the meditator ' and the other is the object of meditation? When one thinks' I am pure consciousness ' it is called meditation and when even the idea of meditation is forgotten it is samadhi.
The constant flow of mental concepts relating to Brahman without the sense of ' I ' achieved through intense practice of Self Enquiry (jnana) is what is called samprajnata Samadhi (meditation with concepts). Let violent winds which characterize the end of aeons (kalpas) blow; let all the oceans unite, let the twelve suns burn simultaneously, still no harm befalls one whose mind is extinct.
That consciousness which is the witness of the rise and fall of all beings, know that to be the immortal state of supreme bliss. Every moving or unmoving thing whatsoever is only an object visualized by the mind. When the mind is annihilated duality or multiplicity is not perceived.
That which is immutable, auspicious and tranquil, that in which this world exists, that which manifests itself as the mutable and immutable objects-that is the sole consciousness. Before discarding the slough the snake regards it as itself, but when once it has discarded it in its hole it does not look upon it as itself any longer. 

He who has transcended both good and evil does not, like a child, refrain from prohibited acts from a sense of sin, nor does he do what is prescribed from a sense of merit. Just as a statue is contained in a block of stone even if it is not actually carved out so also the world exists in Brahman. Therefore the Supreme State is not a void. 
Just as a block of stone is said to be devoid of the statue when it has not actually been carved out, so also Brahman is said to be void when it is devoid of the impression of the world. Just as still water may be said to contain or not contain ripples, so also Brahman may be said to contain or not contain the world. It is neither void nor existence.
Marks of a Liberated Person (JIVAN MUKTA)


ch 6 
The knowledge of the Self is the fire that burns up the dry grass of desire. This indeed is what is called samadhi, not mere abstention from speech. He who realizes that the whole universe is really nothing but consciousness arid remains quite calm is protected by the armor of Brahman; he is happy. 
The yogi who has attained the state which is beyond everything and remains always cool as the full moon is truly the Supreme Lord. 
He who reflects in his innermost heart upon the purport of the Upanishads dealing with Brahman and is not moved by joy and sorrow is not tormented by samsara.
Just as birds and beasts do not take shelter on a mountain i.e. on fire so also evil thoughts never occur to a knower of Brahman. Wise men also, like foolish men, make others angry, but they do so only in order to test their ability to control their innate feelings and to see how far the anger affects other persons.

Just as the trembling of the body caused by the imaginary snake persists even after realizing that there is no snake, so also the effect of delusion persists for some time even after getting rid of all delusions. Just as a crystal is not stained by what is reflected in it, so also a knower of truth is not really affected by the result o£ his acts. Even while he is intent on outward actions the knower of Truth always remains introverted and extremely calm like one asleep.
Firmly convinced of non-duality and enjoying perfect mental peace, yogis go about their work seeing the world as if it were a dream.  Let death come to him, the knower of truth, today or at the end of aeons; he remains untarnished like gold buried in mire, though he may cast off his body at Kashi or in the house of an outcast.  He, the desireless one, is liberated at the very moment he attains knowledge of Brahman.
To one who is desireless the earth, O Rama, is as insignificant as the hoof-print of a cow, Mount Meru is just another mound, space is of as much value as contained in a casket and the three worlds nothing but a blade of grass.  
Like an empty vessel in space the knower of Truth is empty both within and without, while at the same time he is full within and without like a vessel immersed in the ocean. He who neither likes nor dislikes the objects seen by him and who acts in the world like one asleep is said to be a liberated person.
He who is free from the knots of desires and whose doubts have been set at rest is liberated even when he is in the body, a jivan mukta. Although he may seem to be bound he is free. He remains like a lamp in a picture. He who has easily cast off all his egoistic tendencies and has abandoned even the object of meditation, is said to be liberated even when he is in the body.
He who does not like his relatives, who dreads attachment as he would a serpent, who looks upon sense-enjoyments and diseases alike, who disregards the company of women as he would a blade of grass and who finds no distinction between a friend and a foe, experiences happiness in this world and the next. He who casts away from his mind all objects of perception and, attaining perfect quiescence, remains still as space, unaffected by sorrow, is a liberated man; he is the Supreme Lord.
The noble- hearted man whose desires of the heart have come to an end is a liberated man; it does not matter whether he does or does not practice meditation or perform action. The idea of Self in the non-Self is bondage. Abandonment of it is liberation. There is neither bondage nor liberation for the ever-free Self.
If, by perceiving that the objects of perception do not really exist, the mind is completely freed from those objects, there ensues the supreme bliss of liberation. Abandonment of all latent tendencies is said to be the best i.e. real liberation by the wise. That is also the faultless method of attaining liberation. Liberation is not on the other side of the sky, nor is it in the ether world, nor on the earth; the extinction of the mind resulting from the eradication of all desires is regarded as liberation.
O Rama, there is no intellect, no nescience, no mind and no individual soul jiva. They are all imagined in Brahman. To one who is established in what is infinite, pure consciousness, bliss and unqualified non-duality, where is the question of bondage or liberation?  O Rama, the mind has, by its own activity, bound itself; when it is calm it is free.
Seven Stages on the path of Self Realization

ch 7 
Acquiring spiritual knowledge by an individual for his Self Realization is a gradual process extending even any number of births. Several stages can be observed on this progressive path of spiritual evolution of the individual consciousness into the Absolute. Sage Vasishtha categorizes them into seven phases. These are:

1. Subhechcha - When the individual having come to the consciousness of the evils of the earthly living aspires to transcend it. 
2. Vicharana - When he thinks over and investigates into the nature of the Self and the world.

3. Tanumanasa - When on account of the knowledge of its ultimate unreality revealed by philosophical thinking and analysis the individuality mind becomes less and less assertive.

4. Sattvapatti - When the aspirant begins to feel the being of the Real Self within him.
5. Asamsakti - When clinging to the objects of the world is finally overcome through one’s rising above all desires.

6. Padartha abhavana - When all things are realized to be unreal to the Absolute or in other words when the individual imagines himself to be the ultimate Reality and

7. Turiya - When the mystic experience of being one with the Reality is realized in Consciousness. This stage leads one to Nirvana. Those who live on this stage are called Jivan Mukta - liberated while living.
Conclusion
Having heard this highest knowledge expounded by Vasishtha Rama was enlightened and became, as it were, an ocean of bliss-consciousness. A question arises here how Rama was brought back to perform his worldly duties for which he took that Avatar. 
Vasishtha told Rama “You are Pure Consciousness! This is not the time for repose. Be one who delights the world. As long as one has not fulfilled one’s obligations to this world, so long the stainless state of deep Samadhi is not possible for the Yogi. Therefore, perform the duties of the kingdom and the like in due order. So also, having accomplished the work of God, renounce the kingdom etc. and be happy.”
Rama awoke from his Samadhi and placed the feet of his noble Guru, Vasishtha, on his head and spoke to the assembled gathering “Please hear all of you assembled here the auspicious conclusion arrived at by investigation. There is nothing superior to the knowledge of the Self and to the spiritual teacher who knows that Self.”
The gathering was already blessed by the Self-Knowledge who expressed their appreciation of Rama’s conclusion. The Devatas honored Rama with a floral shower. Thereafter Rama accompanied Visvamitra to the forest, killed the Rakshasas, enabled the sage to complete the Yajnas and the rest of the Great Epic Ramayana followed.

Sage Valmiki concluded these monumental teachings of the Yoga Vasishtha in the following words. 


“avidya jagaj jatam nasti satyam ihanvapi |


nasti bhinnam citah kinchit svapna vrttam idam jagat ||”


The world has risen from ignorance. There is not even an iota of truth in it. There 
exists nothing different from consciousness. This world is like a dream.

“akhinnam ksanam asinah pasya samsara natakam |

chidananda ghanam svacham atmanam cha  vibhavaya |


evam sthasyasi nityam chet tirnosi bhavasagarat ||”


Seated for a moment undejected, observe this drama of Samsara and contemplate 
on the pure Self, the mass of consciousness and bliss. If you always remain thus, 
you have crossed the ocean of Samsara..
Addressing the gathering, Valmiki wound up the narration by saying “Listening to the holy means of liberation leading to the direct experience of Truth, even a child can become a knower of that Self. What to say of a person like you?”

REFERENCE:
· The Supreme Yoga - A New Translation Of The Yoga Vasishtha in two volumes by Swami Venkatesananda

· Yoga Vasishtha Sara Sangarha - The Essence Of Yoga Vasishtha by Swami Tejomayananda

· Yoga Vasishtha and its Philosophy - Lectures delivered by B.L.Atreya, Professor of Philosophy, Banaras Hindu University, first published in 1932

· Yoga Vasishtha Sara -The Essence Of Yoga Vasishtha - An English Translation published by Sri Ramanasramam
· Stories From Yoga Vasishtha By Swami Sivananda

