PAGE  

Bhagavad Gita: Chapter 7 (Part-1) Jnaana Vijnaana Yogah: Yoga of Knowledge and Wisdom

By T.N.Sethumadhavan


March 2011 
Preamble

The following are the four Mahavakyas (Great Truths) taken out from each of the four Vedas all indicating the same Truth.
GREAT TRUTHS
	Sr.No.
	Mahavakya
	Meaning

	1
	Prajnanam Brahma
	Consciousness is Brahman

	2
	Tat Twam Asi
	That You Are

	3
	Ayam Atma Brahma
	This Atman is Brahman

	4
	Aham Brahma Smi  
	I am Brahman


We have seen earlier that the eighteen chapters of Gita can be divided into 3 sets of 6 Chapters each explaining the Truth of the Mahavakya - `You Are That'. This sentence summarizes the entire Vedic law and philosophy.  The first 6 Chapters of Gita explain the significance of the term `You' (Twam). The next 6 Chapters from the 7th to 12th explain the term `That' (Tat). The last 6 Chapters give the meaning of the term `Are' (Asi) and explain the message of the entire Mahavakya i.e. how the individual can blend with Parabrahman or attain Liberation. This Division does not mean any compartmentalization but implies a close relationship between the verses as also a logical thoughtflow from one Chapter to another.

Sri Krishna ended the previous Chapter by describing the supreme yogi as one who, with his inmost self abiding in Him, adores the Lord. We were told about the technique of meditation for obtaining Self-Realization and that a meditator is superior to a Tapasvi or Gnani. It declared that the one who has successfully merged his mind in the nature of Pure Consciousness through single-pointed meditation is the highest and the dearest to The Lord. 
Arjuna still doubts how a limited and mortal mind and intellect of a finite entity like man could ever understand the limitless Infinite with all its virtues and glory. Sri Krishna therefore clarifies this doubt in this Chapter by describing the nature of the Lord Himself, who is the point of concentration of the yogi’s unwavering devotion.

Sri Krishna uses the first person singular pronoun ‘ME’ to mean the supreme Reality or brahman or God. He tells Arjuna that the supreme Godhead has to be realized in both its transcendent and immanent aspects. The Yogi who has reached this summit has nothing more to know. 
This complete union with the Lord is difficult of attainment. Among many thousands of human beings, very few aspire for this union, and even among those who aspire for it, few ever reach the pinnacle of spiritual realization. 

The Lord gives a clear description of the all-pervading static and infinite state of His Being. He then proceeds to explain His manifestations as the universe and the power behind it. 

He speaks of these manifestations as His lower and higher Prakritis. The lower Prakriti is made up of the five elements, mind, ego and intellect. The higher Prakriti is the life-element which upholds the universe, activates it and causes its appearance and final dissolution. 

Krishna says that whatever exists is nothing but Himself. He is the cause of the appearance of the universe and all things in it. Everything is strung on Him like clusters of gems on a string. He is the essence, substance and substratum of everything, whether visible or invisible. Although everything is in Him, yet He transcends everything as the actionless Self. 

Prakriti or nature is made up of the three Gunas or qualities—Sattva, Rajas and Tamas. These three qualities delude the soul and make it forget its true nature, which is one with God. This delusion, termed Maya, can only be removed by the Grace of the Lord Himself.
‘Jnana’ means consummate knowledge of the formless and attributeless aspect of the Lord. ‘Vijnana’ means experiencing that knowledge. Awareness of the Lord comprises of both such knowledge and experience. The present Chapter deals with such Integral Divinity and with practices which lead to its knowledge and the fortunate souls who possess such knowledge. In simple terms the Chapter tells us about
· the concept of God or Brahman or Soul

· examples of manifestation of God in the universe and 

· how to perceive God within oneself.

It is therefore named as ‘The Yoga of Jnana and Vijnana’
The Text 

sri bhagavaan uvaacha

mayyaasaktamanaah paartha yogam yunjanmadaashrayah

asamshayam samagram maam yathaa jnaasyasi tacchrinu // 7.1 //

Sri Bhagavan said

Hear, O Partha, how, with your mind intent on Me, and taking refuge in Me and practicing Yoga, you will without doubt know Me in full.
A Yogi’s mind is attached to the Lord alone setting aside all the disciplines and worships the Lord with complete concentration. The Lord alone is the whole basis of the yogi’s being and the goal of his action. Practicing yoga means being united with the Lord in contemplation. Knowing the Lord in full implies knowing all His six attributes viz., infinite greatness, strength, power, grace, knowledge and detachment. As Arjuna has the necessary qualifications, Sri Krishna assures that He will give him a complete or integral knowledge of the Divine, not merely the Pure Self but also its manifestations in the world.
jnaanam te'ham savijnaanam idam vakshyaamyasheshatah

yajjnaatwaa neha bhooyo'nyaj jnaatavyamavashishyate // 7.2 //

I shall teach you in full both knowledge and experience, which having been known, nothing more remains to be known by you.

Jnana means knowledge, the direct spiritual illumination and Vijnana is the detailed rational knowledge of the principles of existence. We must have not merely the knowledge of the relationless Absolute but also of its varied manifestations. 
The awareness that the Lord exists and that He is the inmost spirit of all is knowledge. This knowledge can be acquired by study of the scriptures, and reasoning about their contents. But to realize the Lord in oneself and in all other beings and to act according to that realization is experience, vijnana. For example, to know that one can obtain fire from wood is knowledge. But to kindle fire in the wood and feel its heat and light in a dark winter night is experience, Vijnana. In Hinduism knowledge of God is inseparable from experience.
Because the Lord is everything, when He is fully known everything else is automatically known. The Lord as Sat-chit-ananda (existence-knowledge-bliss absolute) forms the real essence of all objects. Names and forms are mere illusory superimposition.
manushyaanaam sahasreshu kaschidyatati siddhaye

yatataamapi siddhaanaam kaschinmaam vetti tattwatah // 7.3 //

Among thousands of people, one by chance aspires for perfection; even among those successful aspirants, one by chance knows Me in essence.

The question why the Self-Realized masters are so rare and why such a realization is not within the reach of everyone is answered. 
‘Knowing Me in essence’ - The Being of the Lord and His diverse manifestations are incomprehensible to the human mind. He is the Impersonal Reality, the Personal God, and many other things besides. Of all living beings on earth, man alone can inquire about his self and its relationship with the Lord. Among innumerable human beings, only a few develop a desire for such an inquiry. Among those who show such desire, only a few know the means of attaining knowledge and strive after it. Among those who strive, only a fortunate few succeed in acquiring the true knowledge of the Lord. Hence knowledge of God is rare on this earth.
Thus far Arjuna has been taught the highest form of devotion, which leads to union with God in its static aspect as also with His dynamic Prakriti. Krishna tells him that there are also other forms of devotion which are inferior as they are performed with various motives. The distressed, the seeker of divine wisdom, and he who desires wealth, worship Him, as also the wise. Of these the Lord deems the wise as dearest to Him. Such a devotee loves the Lord for the sake of pure love alone. Whatever form the devotee worships, the ultimate goal is the Lord Himself. The Lord accepts such worship, knowing that it is directed to Him only. 
CH 2
TWO KINDS OF NATURE OF THE LORD
bhoomiraaponalo vaayuh kham mano buddhireva cha

ahamkaara iteeyam me bhinnaa prakritirashtadhaa // 7.4 //

Earth, water, fire, air, ether, mind, reason and ego - such is the eightfold division of My nature.
apareyamitastwanyaam prakritim viddhi me paraam

jeevabhootaam mahaabaaho yayedam dhaaryate jagat // 7.5 //

O Mighty Armed, this is my lower nature. But different from it, you know My higher nature, the indwelling spirit by which the universe is sustained.
The relationship between spirit and matter which is the source of creation is explained here. The Vedantic technical terms for these words are `Purusha' for the indwelling spirit and `Prakriti' for the matter. Matter is inert, insentient while spirit is sentient, dynamic. A combination of these two ingredients causes things to be born and function.  In a steam engine, steam is the spirit-factor which makes the iron and steel assemblage of the engine which are matter-envelopments to function.  The iron and steel components which are manufactured by somebody cannot function by themselves unless steam is made to pass through them. When the steam passes through the iron and steel assemblage we say that a steam engine is born or created.
CREATION

Let us understand the process of creation from the Vedantic angle in more details.

“First before understanding the topic of creation, we should clearly know that the very word creation is a misnomer because nothing can be created on account of the law of conservation of matter and energy. Then if at all we use the word Creation, it only refers to the manifestation of something which was potentially, un-manifestly existent. So only that which is un-manifestly, potentially existent in dormant form can come to manifestation.

MANIFEST VS UNMANIFEST
What is meant by the words manifest and unmanifest? By the word unmanifest, we mean Pramanam Agocharam. Unmanifest is that which is existent but is not available for perception or transaction like the butter in the milk. Butter is there in the milk, but we cannot see it in the milk. But we know that milk has butter. So what can we say about butter being existent or not? It is existent technically but for all practical purposes, since it is neither available for perception nor available for transaction we assume that butter is non-existent. But we know butter is there.

We can extend this analogy to everything in the creation. Nothing in the creation is non existent. It was existent in potential manner. Later it becomes manifest, which means it is available for transaction. Our scriptures point out, before the origination of this cosmos, it should have existed because of this simple law of conservation. And if this creation existed before, it should have existed in un-differentiated and unmanifest form or potential form or dormant form which we can call as the seed of the creation. In Sanskrit we use the word Bījam for this or Causal form of matter. 

Matter in its causal form is the source of all forms of energy and all forms of matter. The causal matter is called Maya. This means that before the creation originated, one thing was there which is called Maya.

We have to include one more thing that existed before creation. That is Atma which is the consciousness principle, the non-material spirit. It does not come under matter and therefore it does not come within time and space. This means that as consciousness is beyond time and space it has to be eternal which implies that before the creation, consciousness also existed.

So now we had arrived at two things that were existing before creation - 

· Principle 1: Consciousness which is called Atma which is unconditioned, un-influenced, un-circumscribed by the time and space.

· Principle 2: Whole creation in causal matter form called Maya 
To put it in simple words, we can now conclude that Consciousness and Maya existed in causal form before creation.
In the context of cosmology or creation, consciousness is given another name. At the Micro level i.e., with reference to an individual, consciousness is given the name of Atma. The very same consciousness at the Macro level is called Brahman. Therefore Atma and Brahman are synonymous meaning the same thing i.e., consciousness.

Atma means Apnoti Sarvam Iti Atma – the boundless all pervading one. The word Brahman means infinite derived from the root Bruh – to be big – therefore Brahman means the Big One, the Absolutely Big One.

Thus the study of cosmology begins with two beginning-less principles known as 

Brahman and Maya or Consciousness (Spirit) + Matter.
DIFFERENCE BETWEEN MAYA AND BRAHMAN
The common features of Brahman and Maya are both have no beginning, no origin. But differences are several as given in the Table below.
BRAHMAN & MAYA

	Sr.No.
	Brahman
	Maya

	1
	Non-material Principle called Consciousness.
	Material principle.

	2
	Does not have physical properties. It is called Nirguna, propertyless principle because it is non-material in nature.
	It is full of potential properties because it is matter. Hence it is called saguna.

	3
	It is beyond Time & Space. It is never subject to change. It is changeless.
	Because it is matter principle, it can never remain the same.

	4
	It is nirvikalpa, not subject to spatial division. Consciousness is one and not many. It is divisionless.
	Maya, the material, is subject to multiplication and division.


These are the basic similarities and differences between Brahman and Maya and out of their blending alone this universe comes into manifestation for our recognition like we churn and bring out the butter which is then available tangibly for our transaction.

CH 3
STAGES OF MANIFESTATION
In the scriptures the evolution or manifestation of the cosmos is presented in two stages. Like a seed becoming a plant in the middle stage, and then the plant becoming a full fledged tree in the final stage. 
Therefore Maya is a seed stage containing the causal universe which comes to the level of subtle universe comparable to that of a plant and then the subtle universe evolves or manifests to become the gross universe fully available for all forms of transactions and engagement.
If you have to understand the difference between the subtle and gross creation you can compare your body and mind. Mind is also a creation or manifestation.  Body is also a manifestation. But mind is a subtle manifestation not available for a physical vision because it is not tangible. But the body is gross visible to the eye.
SUBTLE AND GROSS ELEMENTS

The scriptures point out that first, out of the causal universe five subtle elements is born. These are called Pancha Bhuta.  These are 1.Akasa or space 2.Vayu or air 3.Agni or fire 4.Jalam or water 5.Bhumi or Prithvi: the earth. In the initial stages, they are in subtle form, which means they are not available for our transaction. They are not even visible. 

Māyā is defined as Tri Gunatmika i.e.endowed with threefold feature which is seen in the universe. They are Sattva Guna, Rajo Guna and Tamo Guna. These three Gunas or features or attributes inhere the five elements also. Thus we have got Sāttvika component of space, Rājasik a component of space and Tāmasik component of space. Similarly we have Sāttvika component of air, Rājasik component of air and Tāmasik component of air. Same applies for Fire, Water and Earth. Therefore we have fifteen items. Hence the first form of creation is Sūkshma Bhūta Srushti – the creation or manifestation of the subtle elements.
STAGE 1 – SATTVA GUNA AS GENERATOR:
From the Satvic portion of subtle elements are born the organs of perception (jnana indriyas), Ear is born from the Satvic aspect of Space, Skin from Air, Eye from fire, Tongue from water and Nose from earth. 
From the total Satvic content of the five elements are born the Anthahkarana or inner instrument. Antahkarana consists of four aspects, manas, Mind (doubting nature), buddhi, intellect (deciding nature), ahankar, ego ("I am the doer" nature) and chitta, memory (thinking faculty). 

STAGE 2 – RAJO GUNA AS GENERATOR
From the Rajasic portion of subtle elements are born the organs of action (karma indriyas). From the rajasic aspect of space is born the speech, hands from air, legs from fire, genitals from water and anus from earth. 
From the total Rajasic content of the five elements are born the five vital airs or pancha prana.
Each of the subtle elements is endowed with the property of its own. Space (akasa) has the property of producing sound; air (vayu) of producing touch; fire (agni) of visibility; water (ap) of flavor; and earth (bhumi) producing smell (sabda, sparsa, rupa, rasa, gandha). These are the five ways in which a man, through his five sense organs becomes aware of the prakriti or matter. Hence Hindu philosophers have divided matter into five elements. It is to be noted that mind or manas (the inner organ that creates doubt), intellect or buddhi (the inner organ that decides) and I-Consciousness or Ego belong to the realm of prakriti or matter.

The entire Sūkshma Shariram is born out of Sattva Guna and Rajo Guna of the five subtle elements. Therefore we have seen Sukshma Bhuta Srushti and Sukshma Sharira Srushti – in short the entire subtle universe.  

STAGE 3 –TAMO GUNA AS GENERATOR
From the Tamasic portion of the subtle elements are born the gross elements. The gross elements are formed through a combination of tamasic portion of subtle elements in which each of the subtle elements combines with the remaining four subtle elements under a peculiar formula to produce a gross element. This process of combination is called panchikaranam. 
Thus the gross elements of ether, air, fire, water and earth are produced which we are able to see with our eyes. The five subtle elements are therefore the causes for the five gross elements. The scriptures point out that the Tamas components of the five elements alone get grossified to become the five gross elements – Pancha Sthula Bhuta.
The scriptures say that until grossification, each element was isolated and pure. One element was not adulterated or mixed with others. But when grossification takes place, the Tamo Guna of these five elements gets intermixed.  This is just like eating a salad. Sukshma Prapancha is like eating grapes separately, bananas separately etc. Grossification means eating all together.  Once we come to five grossified elements, each element has got a mixture of all the five. So Earth has got five elements, space has got five elements. Same way for Air, Fire and Water. This process of “salad making” is called Panchi Karanam or Grossification. 
Once the five gross elements are born, out of that the entire cosmos including all our physical bodies are created. This is called Sthula Srushti or Sthula  Abhivyakti.
Thus Maya is causal universe. And out of that comes subtle universe called Sukshma Abhivyakti. And out of that comes gross universe which is called Sthula Abhivyakti. Thus the entire creation comes out.
Therefore causal universe to subtle universe to Gross universe. This is the creation. Of these, the causal universe is beginning-less, but the subtle and gross have a beginning and an end.
Once it has become fully gross and moved about for some time, what happens to the whole creation? Again it collapses, condenses or contracts; evolution will later end up in involution or dissolution. The gross becomes subtle and subtle again becomes gross. Thus unmanifest to manifest and manifest to Unmanifest, the universe undergoes this cycle always. But the Universe will always be there. The difference is only a question of degree but not substance. There is no increase or decrease in matter but there is only change in its condition or state – manifest condition to unmanifest condition and unmanifest to manifest.
Avyaktadini Bhuaani Vyaktamadhyani Bharata

Avyakta Nidhananyeva Tatra Ka Paridevana
Krishna will tell us in the Bhagavad Gita later – why are you talking about death? Death is nothing but body going out of shape. Nothing is lost, Arjuna, but for whom are you crying? The problem is that we have got attached to shape and lost sight of the substance. 
The creation will last for some time and again collapse to Maya. What will be Brahman doing? Consciousness remains. When the appropriate conditions come forth, it manifests in the form of life. When the manifesting conditions are not there, consciousness remains unmanifest. This is Vedic Cosmology”. (Adopted from Swami Paramarthananda’s Discourses on ‘Tattva Bhodha’)
CH 4
Let us turn back to the Gita.

Once the individual understands the distinction between matter and spirit, he will know that the cause of all our sufferings is due to spirit identifying with matter.  When spirit is detached from all its identifications, it rediscovers for itself its own essential nature as Perfection and Bliss Absolute. The spirit identifying with matter or apara prakriti is called ego. This is also called super imposition on the Truth through ignorance.  It is apara prakriti which is the cause of the world and by which the ego or Jiva gets bound. It is the ego that rediscovers itself to be nothing other than the spirit or para prakriti that presides over the matter.  In order to make it clear Sri Krishna tells that the matter-aspect is distinct from the spirit-aspect in each individual.

The five elements are represented by the sense-organs by which the individual lives and gathers experiences in the world of sense objects as we have seen above. The sense organs are the channels through which the world of stimuli reaches the mind. The impulses received in the mind are classified and systematized as knowledge by the intellect.  During all these assimilation the ego falsely identifies the body with the Spirit and the sense of `I' or `My' is produced.

Sri Krishna says that the equipments referred to in Verse 4 are not all that the Self possesses. The Self has, besides them, equipments of a higher nature which are Pure Consciousness or Awareness i.e. para prakriti (Verse 5). It is this spiritual aspect in everybody that makes it possible for the body, mind and intellect which are inert matters to function as if they are very cognizant and intelligent.

The spiritual factor is the entity with whose contact the body equipment works and without which it becomes dull and insentient. Without this spiritual spark man will be no more than a stone and he will not be able to experience the world outside or within him.  The world of objects, the world of feelings and the world of ideas that we experience constitute in their totality the Jagat or universe which is supported by the principle of consciousness.
etadyoneeni bhootaani sarvaaneetyupadhaaraya

aham kritsnasya jagatah prabhavah pralayastathaa // 7.6 //

Know these two - My higher and lower natures - form the womb of all beings. Therefore, I am the origin and dissolution of the whole Universe.

The above mentioned higher and lower natures together cause the manifestation of the world of plurality.  If there is no matter, the latent dynamic energy of the Spirit will not have a field for its expression.  The matter by itself is dormant and it cannot function unless the Spirit is there to activate it, to enliven it. An example of this principle is electricity and the bulb.  The bulb is the inert matter and the electricity is the dynamic spirit. It is obvious that one is of no use without the other. When the spirit functions through the five layers of the matter it finds a place to express itself.

The combination of the higher and lower natures (prakritis) is the womb of all beings i.e., these two are the cause for the origin of all creatures or manifestation.  The lower nature manifests itself as the material body and the higher nature as the enlivening soul, the experiencer.

At the time of evolution, names, forms and life arise from prakriti and at the time of dissolution they go back into it. But prakriti, independent of the Lord (Consciousness or Brahman or Spirit) cannot generate anything. Prakriti is the Lord’s instrument of creation, preservation and dissolution. Hence the Lord is the ultimate cause of the Universe; as we have seen under the topic “Creation” above Brahman (the Lord) + Maya or Consciousness (Spirit) + Matter is the ultimate cause of the evolution and dissolution of the Universe or Creation or Manifestation.

These ideas constitute the nucleus of the knowledge about Brahman, Maya, Manifestation or Creation all of which are dealt with elaborately in the subsequent Chapters of the Gita especially in Chapters 8, 9, 13, 14 and 15.  Hence these concepts and ideas should be thoroughly grasped and kept in mind for a fruitful study of the latter Chapters of the Gita. 
mattah parataram naanyat kinchidasti dhananjaya

mayi sarvamidam protam sootre maniganaa iva // 7.7 //

There exists nothing whatsoever higher than Me, O Dhananjaya.  All this is strung on Me, as a row of gems on a thread.

There exists no other cause of the universe except the Lord. To show that the Self is one and the same in all created beings on the earth it is stated here that The Lord is the supporter of the Universe just as the string is of the gems on a garland. Without the string the gems will be scattered.
The substance with which gems and thread are made is different. Similarly the world is constituted of infinite variety of names and forms which are held together by the Spiritual Truth into a complete whole.  Even in an individual, the body, mind and intellect are different from one another but they work in harmony and in unity because of the same spiritual Truth, the principle of consciousness. Hence Sri Krishna says that there is no other cause of the Universe but Him; He alone is the cause of the Universe.
The Lord is the support of the universe, as the string is of the gems on a garland. Without the string the gems will lie scattered; without the Lord, the planets, the stars and all else will be dispersed. The Lord, manifesting Himself through the physical and moral laws, sustains the relative world. He is also the Unity that underlies the diversity of names and forms.
ILLUSTRATIONS OF THE LORD’S MANIFESTATIONS
raso'hamapsu kaunteya prabhaasmi shashisooryayoh

pranavah sarva vedeshu shabdah khe paurusham nrishu // 7.8 //

O Son of Kunti, I am the savor of  waters, the radiance of the sun and moon, the syllable OM in all the Vedas, the sound in ether and the manliness in man.

punyo gandhah prithivyaam cha tejashcha'smi vibhaavasau

jeevanam sarvabhooteshu tapashchaasmi tapaswishu // 7.9 //

I am the sweet fragrance in earth and brilliance in the fire, the life in all beings and I am the austerity in the ascetics.

In these two verses the doubt as to what is the eternal factor which is common in all and yet not readily perceptible to anybody is cleared.

That which remains always from beginning to end and without which the thing cannot be identified as such is declared to be its essence, its Dharma - the law of its being. All examples given here by The Lord like savor in water, radiance in the sun and the moon, syllable OM in the Vedas, the principle of sound in Space, manliness in man, brilliance in the fire, life in all beings etc. indicate that the Lord is that factor or subtle principle which gives the individual creatures different characteristics of their own..

beejam maam sarvabhootaanaam viddhi paartha sanaatanam

buddhir buddhimataamasmi tejastejaswinaamaham // 7.10 //

Know Me, O Partha, as the eternal seed of all beings that exist; I am the intelligence of the intelligent and the splendor of the splendid (things and beings).
balam balavataamasmi kaamaraagavivarjitam

dharmaaviruddho bhooteshu kaamo'smi bharatarshabha // 7.11 //

Of the strong, I am the strength - devoid of desire and attachment and in all beings, I am the desire unopposed to Dharma, O Best among the Bharatas.

The Lord continues to indicate the same truth by means of some more analogies.  Sri Krishna tells that He is the strength among the strong but devoid of desire and attachment.

The terms desire and attachment are not synonymous.  Desire is for what is absent at present in the scheme of life and attachment or affection is for what one has already obtained. These two emotions are generally the cause of conflict between individuals, communities and countries assisted by their respective strength.

Another concept is brought in here - Desire unopposed to Dharma. All actions, thoughts and ideas entertained by an individual which are not contrary to his own nature of Divinity make up his Dharma.  Such actions, thoughts etc. which lead him to discover his nature of Divinity are considered righteous actions. Those actions which remove him from his inherent nature of Divinity are called unrighteous implying that The Lord is all the desires that are not wrongful to a living being.

ye chaiva saatvikaa bhaavaa raajasaas taamasaashcha ye

matta eveti taanviddhi natwaham teshu te mayi // 7.12 //

Whatever things there be that are pure (pertaining to Sattva), active (pertaining to Rajas) and inert (pertaining to Tamas), know them to proceed from Me alone; yet I am not in them, they are in Me.

This verse concludes the discussion started with the statement “all this is strung in Me as a row of pearls on a thread”. All things (including the different states of mind) are in The Lord but He is not in them just as all waves are in the ocean but the ocean is not in them.  The universe is only an appearance superimposed by illusion (Maya) on the Lord. It is like a mirage in the desert. From the standpoint of the onlooker, the illusory water exists in the desert; but the desert does not depend upon or exist in the mirage. Likewise this universe, apparently superimposed on the Lord, exists in the Lord, but the Lord is not in the universe. None of the properties of the universe touches the Lord, just as the waters of the mirage cannot soak a single grain of the desert sand.
The gunas constitute prakriti or nature which is the lower manifestation of the Lord. Therefore the Lord is their ultimate cause. But the Lord is not, as in the case of worldly men, under the control of the gunas. The gunas, on the contrary, are subject to Him.

CH 5
GUNAS

A reference to the gunas was made by Krishna in the Gita earlier vide Chapter 2 verse 45. In the beginning of this Chapter we have seen the Lord is of two kinds of nature viz, Purusha and Prakriti. Thee former denotes the Soul or Consciousness and the latter Nature or matter, which is dull and insentient. Prakriti consists of three gunas namely, sattva, rajas, and tamas. Rajas denotes restlessness or active principle. Tamas is the principle of inertia and Sattva, serenity and harmony, is the equilibrium between rajas and tamas. As prakriti consists of the three gunas, every object in prakriti is compounded of these three gunas. Samsara is the realm of the gunas. Freedom is beyond these gunas.
Prakriti is not independent of the Lord. Everything constituted by the three gunas is in no sense a self-dependent essence independent of God but springs from Him alone. While He contains and comprehends all, they do not contain and comprehend Him. This is the distinction between God and His creatures. They undergo changes because of the divine but their changes do not touch the integrity of the Divine. The lord is not subject to any one else, while all things are subject to Him.
Matter exists because of Spirit and Spirit is never restrained or regulated by the finite matter.  The three Gunas - Sattva, Rajas and Tamas - which are temperaments or nature of the head and heart, by which the instruments of feeling, thinking and action come to play their role everywhere, rise from the Self. 
MODES OF NATURE CONFUSE MEN
tribhirgunamayair bhaavairebhih sarvamidam jagat

mohitam naabhijaanaati maamebhyah paramavyayam // 7.13 //

Deluded by these threefold Gunas (modes of nature) of Prakriti the whole world does not recognize Me as distinct from them and imperishable.

The people of this world are deluded by the three gunas or qualities of nature. Affection, attachment and infatuated love, hatred are all the characteristics of the gunas. On account of delusion created by these qualities they are not able to break worldly ties and turn their minds towards the Supreme Lord though the Lord is the inmost Self of all beings and the object of direct and immediate perception.

The Lord in His purest essence is untouched by the gunas which belong only to His prakriti. The Self is the essence which does not have the six modifications of the body viz. birth, growth, existence, old age, decay and death. 
This verse answers the question as to why the ordinary mortals are not able to understand at least the presence of the great truth about the spirit and matter.  The answer in short is that deluded by the modifications of the three Gunas the living beings become blind to the divine possibilities in themselves. So long as a ghost is seen in the post, the vision of the post will not be available to the perceiver. Thus deluded, the ego does not realize the Supreme as different from it. 
Dr.S.Radhakrishnan comments: “According to Sankara the Supreme expresses His regret that the world does not know Him, the Supreme Lord who is, by nature, eternal, pure, enlightened and free, the Self of all beings, devoid of attributes (gunatheetha) by knowing whom the seed of the evil of samsara is burnt up. We see the changing forms and not the Eternal Being of which the forms are the manifestations. We see the moving shadows on the wall whereas we must see the Light from which the shadows emanate”.

WHO CAN REALIZE THE SUPREME?
daivee hyeshaa gunamayee mama maayaa duratyayaa

maameva ye prapadyante maayaametaam taranti te // 7.14 //

Verily, this divine illusion of Mine (Maya), consisting of the gunas, is hard to overcome. But those who take refuge in Me alone shall cross over this illusion.

Maya or illusion is divine because it is a part of the Lord’s nature and inscrutable to human reason as we have seen earlier. It is hard to overcome by self-effort if unaided by divine grace. Although Sri Krishna Himself admits that it is not easy for any egocentric individual to transcend this illusion which is caused by His Maya, the Lord says that those who devote themselves to Him alone can overcome this obstacle which creates sorrows and imperfections in the objective world. 
How to do this was already explained under `Meditation' in the previous Chapter.

IF MAYA CAN BE OVERCOME BY DEVOTION WHY DO NOT ALL WORSHIP HIM?
na maam dushkritino moodhaah prapadyante naraadhamaah

maayayaapahritajnaanaa aasuraam bhaavamaashritaah // 7.15 //

The evil-doers and the deluded and the vilest among men, deprived of knowledge by Maya and following the ways of demons do not worship Me.

In the previous verse Sri Krishna talked of those who can successfully transcend their own subjective delusion.  In this verse He gives the negative nature in those who cannot overcome this delusion for realizing the Divinity in themselves.

He says that low men because of their delusion and indulgence in evil actions, follow the path of the devil (Asura) and get themselves deprived of their discrimination. The difference between man and animal is his rational intellect by which he can distinguish between the good and the evil, the high and the low, the moral and the immoral etc. This rational discriminative capacity alone helps the man to cast off his imperfections and become aware of his essential nature of Absolute Divinity.

The evil doers cannot attain to the Supreme, for their mind and will are not instruments of the Spirit but of the ego. They do not seek to master their crude impulses but are a prey to the Rajas and Tamas in them. If they control their crude tendencies by the Sattva in them, their action becomes orderly and enlightened and ceases to be the outcome of passion and ignorance.

To go beyond the three gunas, first, we have to submit ourselves to the rule of Sattva. We have to become ethical, before we can become spiritual. At the spiritual level, we cross the dualities and act in the light and strength of the Spirit in us. We do not act then to gain any personal interest or avoid personal suffering but only as instrument of the Divine.
CH 6
Concepts and Issues

The Lord says that He is of two kinds of nature viz. Lower nature (Apara Prakriti) and Higher Nature (Para Prakriti). The lower nature is divided eightfold. They are 1.earth 2.water 3.fire 4.air 5.space 6.mind 7.intellect and 8.egoism. The higher nature is the fundamental factor, the substratum the very life-principle with which the entire universe is sustained- The Atman, The Self, Consciousness.

The lower nature is Matter and the higher is Spirit. The Universe has manifested from these two kinds of nature only.  The Lord says that in His higher nature He is the sole cause and ultimate support of the entire creation. The universe is His manifestation and is pervaded by Him. He is the essence that is running through everything, holding them together into this world pattern, as a string keeps the pearls together in a necklace. 
To make this idea very clear to Arjuna, The Lord gives several examples like He is the light in the Sun and the Moon, sacred symbol of `OM' in the scriptures, manliness in man, life-breath in all living creatures etc. He declares that He is present in all things in the universe, visible and invisible, and is the root cause for the entire creation. He is the all Sustaining and ever Surviving Substratum of everything. 
The Lord embraces Matter only to express Himself, His glory, His strength and His greatness. All the beings - pure, active and inert - are only His creations. He guides them and they don't guide Him. He does not take refuge in them but they take refuge in Him. The naked eye sees the Spirit encased in the matter but once the vision improves through knowledge, it sees and apprehends that the Spirit envelops everything. Matter depends on the Spirit. But the Spirit does not depend upon the Matter.
In all beings the three Gunas - Sattva (pure attitude), Rajas (active attitude) and Tamas (inert attitude) are found in varying degrees.  The blending of these three qualities of nature in the thought mechanism of man constitutes ignorance or Avidya due to which the whole world gets deluded. Because of this total ignorance or Maya the world fails to recognize His presence - the Eternal, the Imperishable, the Spirit as distinct from the gross Matter. 
The ignorant believe that the world and the visible objects alone are real and do not seek The Lord at all. They follow the ways of demons and suffer through the series of births and deaths. It is very difficult to remove ignorance and get enlightened. But inspite of this difficulty those who take refuge in Him can overcome the predicament.

Live as the Gita Teaches You to Live

The following concepts have to be clearly understood.

1. Creation

2. Three Gunas

3. Maya

4. The Lord permeates every thing in the universe.

5. Means to go beyond the Gunas

6. How to realize the self?

Points to Ponder

1. What are the eightfold divisions of Prakriti?

2. Describe the higher and lower nature of The Lord.
3. Describe the mechanism of creation.

4. How the Lord permeates the entire universe?
5. Why people are not aware of the substratum of the universe?

6. How one can come out of this delusion?

7. How one can realize the Self despite difficulties? 
N.B. A few charts are given in the Annexure to facilitate easy comprehension of the concepts discussed in this Chapter.
Next time we will proceed from the Verse 7.16
Harih Om
CH 7
ANNEXURE

VEDANTA CAPSULES
1. INSTRUMENTS OF KNOWLEDGE

	Pramana

Instruments of Knowledge 

	Pratyaksa

(Direct Perception)


	Anumana

(Inference)


	Upamana

(Analogy)


	Sabda

(Scriptural
Statements) ▼
	Arthapatti

(Presumption)


	 Anupalabdhi

(Non-apprehension)

	Prasthana Traya: 1.Upanishads 2.Brahma Sutra 3.Bhagavad Gita

	Kinds of Knowledge: 1. Scriptural 2. Logic & Reasoning 3. Experiential


2.1 REQUIREMENTS FOR THE STUDY OF SCRIPTURAL TEXTS
	ANUBANDHA CHATUSHTAYA

FOUR PRELIMINARIES

	Adhikaarin

(Competent      

Student)


	Visaya

(Subject Matter)
	Sambandha

(Relation)
	Prayojana

(Utility)


-2.2 REQUIREMENTS EXPECTED OF A STUDENT
	Sadhana Chatushtaya

	Vairagya
	Viveka
	Shad Sampatti

▼↓▼
	Mumukshuta


	Sama


	Dama


	Uparati


	Titiksha
	Sraddha


	Samadhana


CH 8
3.1 VEDANTIC ANATOMY OF THE HUMAN BODY

	SARIRA TRAYA

THE THREE BODIES

	Sthula Sarira 

Gross Body
	Sukshma Sarira or 

Linga Sarira

Subtle Body
	Karana Sarira

Causal Body


3.2 STHULA SARIRA (GROSS BODY)

CONSISTS OF PANCHA MAHABHUTAS (FIVE GREAT ELEMENTS)

	PANCHA MAHABHUTAS

FIVE great ELEMENTS

	NO.
	Name
	Guna or

Quality
	Characteristics

	1
	Akasa

Space or Ether
	Sabda

Sound
	Can only be heard

Cannot be seen, smelt, felt or tasted

	2
	Vayu

Air
	Sparsha

Touch
	Can be heard & felt by touch

Cannot be smelt, seen or tasted

	3
	Tejas Or Agni

Fire
	Rupa

Form
	Can be seen, heard & felt

Cannot be smelt or tasted

	4
	Apah

Water
	Rasa

Taste
	Can be seen, heard, felt & tasted

Cannot be smelt

	5
	Prithvi

Earth
	Gandha

Smell
	Can be seen, tasted, felt, heard and smelt


3.3 SUKSHMA SARIRA OR LINGA SARIRA OR SUBTLE BODY 

	CONSISTS OF SEVENTEEN COMPONENTS

	Pancha Jnana Indriyas

Five Organs Of 

Perception
	Pancha Karma Indriyas

Five Organs Of 

Action
	Pancha Pranas

Five Types Of 

Breaths 
	Manas

Mind
	Buddhi

Intellect


CH 9
3.4 FIVE ORGANS OF PERCEPTION

	JNANENDRIyAS

ORGANS OF PERCEPTION

	No.
	Name
	Fields of 

Experience
	Presiding 

Deities

	1
	Srotra
Ear
	Sabda

Reception of Sound 
	Dig Devata

Space

	2
	Tvacha
Skin
	Sparsha

Cognition of Touch
	Vayu

Air

	3
	Chakshu
Eyes
	Roopa

Perception of Forms 
	Surya

Sun

	4
	Jihva
Tongue
	Rasa

Cognition of Taste
	Varuna

Water

	5
	Ghraana
Nose
	Gandha

Cognition of Smell
	Aswini Kumars

Twins


3.5 FIVE ORGANS OF ACTION

	Karmendriyas

ORGANS OF Action 

	No.
	Name
	Fields of 

Experience
	Presiding 

Deities

	1
	Vaak

Speech 
	Bhasanam

To Speak 
	Agni

Fire 

	2
	Paani

Hands
	Vastu Grahanam

 To grasp       things 
	Indra

Lord Indra 

	3
	Paada

Legs 
	Gamanam

 Locomotion 
	Vishnu

Lord Vishnu 

	4
	Paayu

Anus


	Maalatyaaga

 Elimination of waste  
	Mrityu

Lord Yama 

	5
	Upastha

Genitals 
	Ananda

 Pleasure & Procreation 
	Prajapati

 Prajapati


CH 10
3.6 PANCHA PRANAS OR THE FIVE VITAL AIRS

	PANCHA PRANAS

THE FIVE VITAL AIR

	No.
	Name
	Functions
	Located In

	1
	Prana
	Respiration
	Nose

	2
	Apana
	Evacation or

Excretion
	Anus

Genitals

	3
	Vyana
	Circulation
	Entire Body

	4
	Udana
	Reaction or 

Throwing Out Upwards
	Throat

	5
	Samana
	Assimilation or Digestion
	Central Region of the Body


3.6 ANTHAHKARANA CHATUSHTAYA OR FOURFOLD ASPECTS OF MIND

	ANTHAHKARANA CHATUSHTAYA

FOURFOLD ASPECTS OF MIND

	No.
	Name
	Functions
	Nature


	Presiding Deity

	1
	Manas
	Receives Stimuli through organs of perception from external sources
	Indecision or doubt
	Moon

	2
	Buddhi
	Analyses situations or stimuli received & determines - Cognition faculty
	Decision making
	Brahma

	3
	Ahamkara
	Sense of doership & enjoyership
	Ego
	Rudra

	4
	Chitta
	Recollection of past experiences or events
	Storehouse or Memory
	Vasudeva


3.7 MODIFICATIONS OF GROSS BODY

	GROSS BODY IS SUBJECT TO SHAT VIKARA OR SIX MODIFICATIONS

	Astitva

Existence
	Janma

 Birth
	Vardhana

Growth
	Viparinama

Maturity
	Apakshaya

Decay
	Vinasa

Death


Harih Om


