Svetasvatara Upanishad - Chap 1Speculation about the First Cause

By T.N.Sethumadhavan

September 2011
AUM SHRI GANESHAYA NAMAH

INTRODUCTION

The Svetasvatara Upanishad belongs to the Taittiriya School of the Krishna Yajur Veda. It derives its name from the sage who taught it. This Upanishad is regarded as one of the authoritative works which form the Vedanta philosophy. Its mantras are quoted profusely in all Vedantic treatises.

The peculiarity of this Upanishad is that it contains passages that can be interpreted to support dualism, qualified non-dualism, non-dualism and even other systems of thought. Certain verses can also be related to the Sankhya philosophy of Kapila. Hence there are acute differences of opinion among the protagonists of different schools of philosophy who quote from it to support their respective views.

However it is apparent that Svetasvatara Upanishad contains a strong theistic strain unlike other Upanishads. Names like Hara, Rudra, Bhagavan, Agni, Aditya, Vayu, Deva etc., which appear in the Svetasvatara Upanishad denote Personal God. It identifies the Supreme Brahman with Rudra who is conceived as the material and efficient cause of the world, not only as its author but also as its protector and guide.

The ingredients associated with theism like Personal God, devotion or bhakti towards Him, are prominent in this Upanishad. The emphasis is not on the Brahman, the Absolute whose complete perfection does not admit of any change or evolution but on the personal Isvara, omniscient and omnipotent who is the manifested Brahman.

Svetasvatara Upanishad also overcomes the dualism of Purusha and Prakriti of the Sankhya philosophy. It says that pradhana or nature is not an independent entity but belongs to the self of the divine, devatma-sakti. God is the mayin, the maker of the world, which is maya or made by Him.

These features of the Svetasvatara Upanishad make Ramanuja and other theistic Acharyas argue to establish the Personal God as the Ultimate Reality. But Sankaracharya gives the very same words a non-dualistic meaning and emphasizes that that the goal of this, like the other major Upanishads, is to prove the sole reality of the non-dual Brahman and the un-substantiality of the jiva and the phenomenal universe. Sankara’s introduction to this Upanishad is a grand illustration of his broad canvas of arguments quoting lavishly from the srutis, smritis, puranas and Bhagavad Gita to establish his point of view. But many scholars doubt whether Sankara had in fact written his commentary on this Upanishad.

Leaving these controversies to the scholars, we will study this Upanishad as a guide which uses a simple and lucid language that propounds inclusiveness and “teaches the unity of the souls and the world in the one Supreme Reality treating it as an attempt to reconcile the different philosophical and religious views which prevailed at the time of its composition”.-Dr.S.Radhakrishnan.

INVOCATION

Om poornamadah poonamidam poornaat poornamudachyate

poornasya poornamaadaaya poornamevaa vasishyate

Om Shantih Shantih Shantih ||

AUM, That is full; this is full. This fullness has been projected from that fullness. When this fullness merges in that fullness, all that remains is fullness.

AUM, Peace! Peace! Peace!

Om saha navavatu; saha nau bhunaktu;

Saha veeryam karavavahai;

Tejasvi navadheetamastu, ma vidvishaavahai

Om Shantih Shantih Shantih ||

AUM, May Brahman protect us both? May Brahman bestow upon us both the fruit of knowledge? May we both obtain the energy to acquire knowledge? May what we both study reveal the Truth? May we cherish no ill-will toward each other?

Om. Peace! Peace! Peace!

THE TEXT

prathamo'dhyāyaḥ
Chapter 1

Mantra 1
Harih Oṃ brahmavādino vadanti

kiṃkāraṇaṃ brahma kutaḥ sma jātā jīvāmaḥ kena kva ca saṃpratiṣṭhāḥ /

adhiṣṭhitāḥ kena sukhetareṣu vartāmahe brahmavido vyavasthām //1.1//

By uttering Harih Om the Rishi remembers the Lord and commences the Uapanishad. A few Brahmavadis discuss among themselves on these lines: O Knowers of the Vedas, who is that Brahman - the root cause of this world. From what have we been born? Due to what do we live? In what are we abiding? Under whose orders are we passing through pain and pleasure? Under what set rules are we being governed?

A few sages in quest of Supreme Brahman were talking among themselves. Being well-versed in the Vedas, they were questioning among themselves the following concepts. What is that Brahman whom we learnt as the cause of the entire world? From whom have we been born? What is our origin? Under whose majesty are we living? Who is the support of our life? In whom are we situated? Where have been before we were born? Having taken the birth (in the past, present and future) in whom do we remain? Who is our ultimate refuge? Who is He who makes arrangements for us? Who is the in-charge of this establishment? Who is the master director of the entire world? Who runs it so efficiently? Under whose command are we experiencing pain and pleasure? Who is that Lord?

The issues raised in this Mantra relate to the creation, preservation and the ultimate dissolution of the Beings (jivas) and the universe.

VARIOUS ENTITIIES WERE PROPOSED AS THE CAUSE OF THE UNIVERSE BUT DISCARDED.

Mantra 2
kālaḥ svabhāvo niyatir yadṛcchā bhūtāni yoniḥ puruṣeti cintyam /

saṃyoga eṣāṃ na tv ātmabhāvād ātmā hy anīśaḥ sukhaduḥkhahetoḥ // 1.2 //

Should time, or nature, or necessity, or chance, or the elements be regarded as the cause? Or he who is called the purusha, the living self? The cause cannot be the combination of these entities, since there is a living self, Atman, for whose sake the combination has been made. Yet, neither is the Atman the cause, for it in turn, is dependent upon good and evil.

Several answers were thought of to the above questions but they were all ruled out. The answers suggested were whether it could be

1. Time - because it causes change in all beings.

2. Nature - the intrinsic nature of each being such as the heat of the fire or the brightness of the sun etc.

3. Necessity or chance - The law of cause and effect which results in good or evil.

4. Elements - The five elements such as space, air, fire, water and earth.

5. The Purusha - The individual living self associated with body, senses, mind and ego.

The entities enumerated above cannot be independently the cause of the universe because the actual experience shows otherwise. Neither the combination of these factors could be the cause of the universe because it pre-supposes another entity which brings them together to serve its own purpose like a person constructing a house by bringing different materials together to serve his purpose of residing therein. In that case can it be the Atman or the living self or jiva, the indweller in the body who is the cause of the universe?

This last alternative also was ruled out because the living self or jiva is dependent, in its phenomenal state, upon the karma or action of previous births. Its happiness and suffering are determined by past good or evil deeds. Being itself dependent, the atman cannot be the independent cause of the universe.

It was not possible to arrive at a conclusion about the final cause of the universe by means of sense experience or logic. Therefore the Rishis took up the path of Yoga involving self-control and one-pointedness of the mind and found out that the Supreme Lord evolved the world with the help of His own maya which is discussed in the next mantra.

CH 2
Mantra 3
te dhyānayogānugatā apaśyan devātmaśaktiṃ svaguṇair nigūḍhām /

yaḥ kāraṇāni nikhilāni tāni kālātmayuktāny adhitiṣṭhaty ekaḥ // 1.3 //

The sages, absorbed in meditation through one-pointedness of mind, discovered the creative power, belonging to the Lord Himself and hidden in its own gunas. That non-dual Lord rules over all those causes - time, the self and the rest.

Finally, the sages found out through yoga that is to say through self-control and meditation, the ultimate cause of the universe. The discovery was that the attributeless Brahman or Pure Consciousness, which is beyond time, space and causality, is the only Reality which through its own power of maya was the cause of the creation of the universe. Maya is the power which belongs to Brahman and is not independent of it. Brahman and maya are inseparable as fire and its power to burn.

Brahman when associated with maya is called Saguna Brahman or with attributes (conceived as Isvara) which are the causes of creation, preservation and dissolution. Maya is thus the material cause of the universe that is to say that Brahman creates the universe along with the various objects contained in it out of the raw material called maya. This is Brahman’s lower aspect. But as Pure Consciousness, the higher aspect of Brahman (which is without any attribute, nirguna) is the entity which is the efficient cause of the creation of the universe. Thus Brahman is both the material and efficient cause of the universe i.e., both the raw material and the entity that creates the world. It is just like a spider weaving a web out of its own silk. The same spider is the cause of the silk produced out of its own body and is also the entity which weaves the web wherein it stays.

This maya consists of three gunas viz. sattva, rajas, and tamas. All that exists in the world consists of these three gunas. Brahman, after projecting the universe, remains hidden in it just as a seed after producing the tree remains concealed in the tree itself and not outside of it. That is to say “the cause produces the effect and remains concealed in the effect’.

The process of creation can be illustrated as under:

Brahman is the Lord of Maya ►►The same Brahman is known as the Creator, Preserver and Destroyer of the universe ►► Creative aspect associated with Sattva is known as Brahma ►►Protective aspect associated with Rajas is known as Vishnu ►►Destructive aspect associated with Tamas is known as Siva. (Note: These three aspects are related to the phenomenal world and they have no bearing upon the attributeless Brahman or the Ultimate Reality)

This non-dual Lord rules over all the secondary causes of the universe like time, the self etc. The gist of this mantra is that Pure Brahman is not the cause of the universe; but associated with its power of maya it appears to be the creator, preserver and destroyer of the universe. Thus from the standpoint of the Absolute, there is no creation but from the standpoint of the universe Brahman with maya appears to create, preserve and dissolve the world.

DESCRIPTION OF THE UNIVERSE

Mantra 4
tam ekanemiṃ trivṛtaṃ ṣoḍaśāntaṃ śatārdhāraṃ viṃśatipratyarābhiḥ /

aṣṭakaiḥ ṣaḍbhir viśvarūpaikapāśaṃ trimārgabhedaṃ dvinimittaikamoham // 1.4 //

The sages saw the wheel of Brahman, which has one felly, a triple tire, sixteen end-parts, fifty spokes with twenty counter-spokes and six sets of eight; whose one rope is manifold; which moves on three different roads; and whose illusion arises from two causes.

In this and the following mantra the world is compared to a rotating wheel or a flowing stream. Its chief characteristic is movement which these images bring about. Let us look into these technical terms.

· Wheel of Brahman - Refers to the universe which is non-different from the creator who is the same as Brahman.

· Felly - The outer rim of the wheel which supports it signifying the power of maya in creation as a causal factor.

· Triple tire - These represent three gunas.

· Sixteen end-parts - Refer to five elements, five organs of perception, five organs of action and the mind.

· Fifty spokes - Support the cosmic wheel representing mental condition.

· Twenty counter spokes - Organs of perception and organs of action and their corresponding objects.

· Six sets of eight - Forty eight types of human capabilities and qualities.

· One rope - The rope of love which manifests as love for children, food and the heavenly world.

· Three different roads - Roads of righteousness, unrighteousness and knowledge.

· Illusion arising from two causes - Deception arises from two causes, virtuous action and sinful action on account of which the non-self (body) is taken as the Self.

The knowledge of Wheel of Brahman was revealed to the illumined sages in the depths of meditation.

PHENOMENAL UNIVERSE DESCRIBED AS A RIVER

Mantra 5
pañcasroto'mbuṃ pañcayonyugravaktrāṃ pañcaprāṇormiṃ pañcabuddhyādimūlāṃ /

pañcāvartāṃ pañcaduḥkhaughavegāṃ pañcāśadbhedāṃ pañcaparvām adhīmaḥ // 1.5 //

We meditate on the River whose five currents are the five organs of perception, which is made impetuous and winding by the five elements, whose waves are the five organs of actions and whose fountain-head is the mind, the source of the five forms of perception. This River has five whirlpools and its rapids are the fivefold misery; and lastly, it has fifty branches and five pain-bearing obstructions.

Now the Upanishad compares the universe to a river. A river is always flowing, moving, always in a state of flux. The word samsara means ‘that which moves’, ‘that which is always changing’. Hence the Universe is compared with the river.

The components of a river:

· Five currents - They are the five elements (air, space, fire, water and earth) which make up the universe. In the body these are represented by the five organs of perception (eyes, ears, nose, skin and tongue). These are described as powerful and crooked because all the elements combine together and produce experiences in us which are sometimes good and at other times bad.

· Waves - These are five organs of action (hands, feet etc).

· Mind, the fountainhead - Mind is the root cause responsible for the perceptions of the five sense organs. The mind is behind these organs but for which the organs cannot function. The whole universe consisting of animate and inanimate objects is the state of the mind alone; when the mind stops, the world ceases to exist i.e. the multifarious universe is not perceived.

· Five whirlpools - These are the five objects of the senses (sound, form, taste, smell and touch). They are called whirlpool because they are the channels through which commotion in our minds is created.

· Fivefold misery - This consists of resting in the womb, being born, growing old, becoming sick and dying.

· Five pain-bearing obstructions - These are ignorance, egoism, attachment, aversion and clinging to life.

The foregoing two mantras described the causal Brahman by means of the examples of the wheel and the river which manifests itself through the universe.

CH 3

CAUSE OF BONDAGE AND MEANS TO ATTAIN LIBERATION

Mantra 6
sarvājīve sarvasaṃsthe bṛhante tasmin haṃso bhrāmyate brahmacakre /

pṛthag ātmānaṃ preritāraṃ ca matvā juṣṭas tatas tenāmṛtatvam eti // 1.6 //

In this great Brahma-Wheel, in which all things abide and finally rest, the swan wanders about so long as it thinks the self is different from the Controller. When blessed by Him the self attains Immortality.

The individual self is compared to a swan in this mantra. It says that all beings evolve from the Wheel of Brahma i.e., evolve from Brahman with attributes (with its creative power maya). The individual self, the jiva, roams about in the phenomenal world, assuming different bodies - human, subhuman, and superhuman. The cause of the java’s wandering in the samsara is due to the mistaken notion that the individual self is different from the Supreme Self that is to say the Supreme Lord, the Controller of the Universe.

When blessed by Him i.e., when the knowledge that the individual self is non-different from the Supreme Self dawns, it gets absorbed in the Brahman, the essence of Bliss and Consciousness, the immortality or Liberation.

He who knows himself to be Brahman or the Ultimate Reality is liberated and he who knows himself to be other than Brahman remains bound.

SAVING KNOWLEDGE OF BRAHMAN
Mantra 7
udgītam etat paramaṃ tu brahma tasmiṃs trayaṃ svapratiṣṭhākṣaraṃ ca /

atrāntaraṃ brahmavido viditvā līnā brahmaṇi tatparā yonimuktāḥ // 1.7 //

It is the Supreme Brahman alone untouched by phenomena that is proclaimed in the Upanishads. In It is established the triad of the enjoyer, the object and the Lord who is the Controller. This Brahman is the immutable foundation; It is imperishable. The sages, having realized Brahman to be the essence of phenomena, become devoted to Him. Completely merged in Brahman, they attain freedom from rebirth.

This mantra clarifies that the realization of Brahman referred to in the previous mantra relates to the Brahman without any attributes in whom the Contemplator, the object of Contemplation and the act of contemplation or the individual soul, the world, and the Cosmic Lord (bhokta, bhogyam, preritaram) merge into one. This supreme Self is the substratum, the imperishable, on which phenomenal universe rests. Brahman is the indwelling Spirit, antaram. He is within all of us. When we know this, when we see the universe is just an appearance, when we understand the Reality behind the appearance, we merge in Brahman, brahmani linah. “Brahma veda brahmaiva bhavati” - he who knows Brahman becomes one with Brahman. (Mundaka Up. III.ii.9).

Mantra 8

saṃyuktam etat kṣaram akṣaraṃ ca vyaktāvyaktaṃ bharate viśvam īśaḥ /

anīśaś cātmā badhyate bhoktṛbhāvāj jñātvā devaṃ mucyate sarvapāśaiḥ // 1.8 //

The Lord, Isa, supports all this which is a combination of the perishable and the imperishable, the manifest, the effect and the unmanifest, the cause. The same Lord, the Supreme Self, devoid of Lordship, becomes bound because of assuming the attitude of the enjoyer. The jiva by realizing the Supreme Self is freed from all fetters.

Brahman, the Lord or Pure Consciousness, is the support of phenomena as the rope is the support of the illusory snake or the desert is of the mirage. When we think of Brahman as the cause of manifestation, it is called Isvara. Brahman is the support of all relative phenomena which include both the tangible effects and the intangible cause or Isvara.

“The perishable comprises of all creatures and the imperishable is said to be the unchanging. But there is another Being, the Highest, called the Supreme Being, Purushottama, who as the Immutable, pervades and sustains the three worlds”. (Bhgavad Gita 15.16-17).

Under the spell of ignorance, the Supreme Self appears as the jiva or a phenomenal being, who in association with body, senses, mind and intellect becomes individualized. This jiva is the doer of the action and the enjoyer of the results. Once the ignorance is destroyed, the jiva is freed from the fetters and becomes the Supreme Self. The concepts of bondage and liberation, pleasure and pain, do not affect Brahman. They are created by maya and apply to phenomena and therefore they are ultimately unreal.

ISVARA AND JIVA

Mantra 9
jñājñau dvāv ajāv īśanīśāv ajā hy ekā bhoktṛbhogārthayuktā /

anantaś cātmā viśvarūpo hy akartā trayaṃ yadā vindate brahmam etat // 1.9 //

The Supreme Lord appears as Isvara, omniscient and omnipotent and as the jiva, of limited knowledge and power, both unborn. But this does not deny the phenomenal universe; for there exists further the unborn prakriti, which creates the ideas of the enjoyer, enjoyment and the object. Atman is infinite and all-pervading and therefore devoid of agency. When the seeker knows all these three to be Brahman, he is freed from his fetters.

Both Isvara and the jiva are in fact Brahman which is the substratum and hence they are called unborn. Maya is the material cause of the universe. Being itself inert, maya cannot function without the power of the Lord, Isvara, who uses it as an instrument for creation, preservation and dissolution. On account of this association with maya, Isvara himself appears to be like a phenomenal entity, having as it were a body and material substance. Thus the Lord, though non-different from Brahman, the Supreme Lord, on account of his association with maya he appears as a phenomenal being. Since maya is ultimately unreal, the ideas of the enjoyer, enjoyment and the object of enjoyment are also unreal. For this reason, non-dual Brahman alone exists without any ideas of agency, action etc., which belong to the phenomenal world alone.

To the illumined person, the substratum is non-different from what is super-imposed; for him the illusory snake is nothing but the real rope. Thus he who knows Brahman alone as Reality is free from all false conceptions and sees Brahman everywhere and in everything. He rids himself of the false notions of doership and being free from grief, he attains Supreme Bliss.

CH 4

ISVARA AND PRAKRITI

Mantra 10

kṣaraṃ pradhānam amṛtākṣaraṃ haraḥ kṣarātmānāv īśate deva ekaḥ /

tasyābhidhyānād yojanāt tattvabhāvād bhūyaś cānte viśvamāyānivṛttiḥ // 1.10 //

Prakriti is perishable. Hara, the Lord, is immortal and imperishable. The non-dual Supreme Self rules both prakriti and the individual soul. Through constant meditation on Him, by union with Him, by the knowledge of identity with Him, one attains, in the end, cessation of the illusion of phenomena.

Prakriti (maya) is perishable and of changing nature. Its enjoyer, the jivatma, is imperishable and indestructible. It is one Brahman, which is called here as Hara, who rules over the perishable and imperishable both. Hara means the destroyer of ignorance. The word also signifies Siva or Rudra, one of the divine manifestations of Brahman in the phenomenal world. He is alone worth knowing and must be realized essentially. Pursuing this path, if somebody constantly meditates on Him, keeping himself always united with Him and realizing his identity with Him, eventually, he attains Him having known the unity between the individual self and the Supreme Self. Then he transcends the Maya; his relation with this illusory world is cut off permanently. This identity is called in the scriptures as “I am Brahman” (ayam atma brahma, aham brhmaismi and other such mahavakyas).

RESULT OF MEDITATION ON THE SUPREME

Mantra 11
jñātvā devaṃ sarvapāśāpahāniḥ kṣīnaiḥ kleśair janmamṛtyuprahāṇiḥ /

tasyābhidhyānāt tṛtīyaṃ dehabhede viśvaiśvaryaṃ kevala āptakāmaḥ // 1.11 //

When the Lord is known all fetters fall off; with the cessation of miseries, birth and death come to an end. From meditation on Him there arises, after the dissolution of the body, the third state, that of universal lordship. And lastly, the aspirant, transcending that state also, abides in the complete Bliss of Brahman.

By constant meditation when the aspirant comes to know the Supreme Person, then all his bondages are destroyed forever because when the five afflictions viz., ignorance, ego, attraction, aversion and fear from death, are destroyed, then there remains no birth and death for him. He is never subjected to any bondage. He regards even the Brahmaloka (called here as Third World) as insignificant, abandons all heavenly luxuries and attains the absolutely pure Kaivalya and remains satisfied with Brahman alone. He overcomes all desires which are the results of maya.

Different sides and stages of liberation are postulated here. Negatively, it is freedom from birth and death. Positively, it is oneness with Isvara so long as there is the manifested world and oneness with Brahman when the manifested world ceases to exist. Again a distinction is made here between dhyana or meditation which leads to Lordship in Brhamloka and jnana or wisdom which leads to Liberation.
Mantra 12

etaj jñeyaṃ nityam evātmasaṃsthaṃ nātaḥ paraṃ veditavyaṃ hi kiṃcit /

bhoktā bhogyaṃ preritāraṃ ca matvā sarvaṃ proktaṃ trividhaṃ brahmam etat //1.12 //

The enjoyer (jiva), the objects of enjoyment and the Ruler (Isvara)-the triad described by the knowers of Brahman-all this is nothing but Brahman. This Brahman alone, which abides eternally within the self, should be known. Beyond It, truly, there is nothing else to be known.

The Supreme Person, Brahman, is seated in one’s own heart as the indweller. There is no need to go anywhere else to locate him. One should always make effort to know him as there is no entity greater than this to be known. By knowing him alone everything else is known. He is the primal cause and the base for all. When the man knows that in reality, the jivatma, the sense objects and the God who is the inspirer of both are one, he knows everything. There remains nothing to be known. It is Brahman who is described as Prakriti, the Atman and the Paramatman, the substratum, all the three being only the different aspects of Brahman.

MEANS OF KNOWING BRAHMAN

Mantra 13
vahner yathā yonigatasya mūrtir na dṛśyate naiva ca liṅganāśaḥ /

sa bhūya evendhanayonigṛhyas tadvobhayaṃ vai praṇavena dehe // 1.13 //

The visible form of fire, while it lies latent in its source, the fire-wood, is not perceived; yet there is no destruction of its subtle form. That very fire can be brought out again by means of persistent rubbing of the wood, its source. In like manner, Atman, which exists in two states, like fire, can be grasped in this very body by means of Om.

The fire present in the fire wood is not visible in its gross form to the naked eye. But this does not mean that there is no fire in its latent or subtle form in the fire wood. This hidden fire comes out or gets manifested when the two pieces of the fire wood are rubbed against each other. Similarly the Atman which exists in two states that is as the Jivatma and as the Paramatma (manifest and unmanifest) is hidden in the heart. This Atman can be seen in its manifested form in this body itself by practicing Pranava Upasana or meditation on the sacred symbol AUM. The Upanishad says that nobody need have any doubt about this. Atman remains unperceived during the state of ignorance but becomes apparent through the repetition of AUM.

The fire produced by rubbing of the wood is compared to Atman, which though invisible during the state of ignorance, exists all the time and is revealed when the body is rubbed as it were by AUM. The words persistent rubbing in the mantra mean meditation on AUM. Through constant meditation the body becomes subdued, the mind stilled and the vision of Atman is revealed.

JAPA OF AUM

Mantra 14
svadeham araṇiṃ kṛtvā praṇavaṃ cottarāraṇiṃ /

dhyānanirmathanābhyāsād devaṃ paśyen nigūḍhavat // 1.14 //

By making the body the lower piece of wood and Om the upper piece and through the practice of the friction of meditation, one perceives the luminous Self, hidden like the fire in the wood.

The idea explained in the previous mantra is repeated here. The practice of meditation is compared to the churning of fire wood. Patanjali defines the term ‘practice’ as the continuous struggle to keep the mind in a state of complete restraint. The practice becomes firmly grounded by long and constant efforts coupled with great love for the end to be obtained. It should be accompanied by vairagya or the giving up of attachment for objects either heard of or seen.

Mantra 15-16
tileṣu tailaṃ dadhanīva sarpir āpaḥ srotaḥsv araṇīṣu cāgniḥ /

evam ātmā ātmani gṛhyate 'sau satyenainaṃ tapasā yo 'nupaśyati // 1.15 //

sarvavyāpinam ātmānaṃ kṣīre sarpir ivārpitam /

ātmavidyātapomūlaṃ tad brahmopaniṣatparaṃ tad brahmopaniṣatparam // 1.16 //

As oil exists in sesame seeds, butter in milk, water in river-beds and fire in wood, so the Self is realized as existing within the self, when a man looks for It by means of truthfulness and austerity - when he looks for the Self, which pervades all things as butter pervades milk and whose roots are Self-Knowledge and austerity. That is the Brahman taught by the Upanishad; yea, that is the Brahman taught by the Upanishads.
Just as there is oil in the oil seeds, ghee in the curd, underground water in the river-bed and fire in the fire wood, Paramatman is hidden in the hearts of all. The hidden substances come out of their respective storehouses by following the prescribed practices. Similarly, those aspirants who are detached from worldly attachments, who follow the norms of good conduct, practice meditation coupled with restraint can attain the Supreme Lord who is pervading everything as ghee in the milk. That Supreme Lord is Brahman as enunciated in the Upanishad. Prasna Upanishad (1.16) says ‘that stainless world of Brahman belongs to them in whom there is no crookedness, no falsehood, and no deception’.

“The divine in us becomes manifest only when we subject ourselves to certain disciplines. The divine operates in us but it requires effort to make it shine forth. Another Upanishad says that the divine dwells in us as ghee in milk but even as ghee is obtained after the process of churning, the churning of the mind is necessary to reveal the inner splendor. Like butter hidden in milk, the eternal wisdom dwells in each and every object; let there be constant churning by the churning stick of the mind. Bhagavatam (III.9.32) says ‘When men realize me as present in all beings, as latent fire is in wood, from that moment they discard confusion’. As fragrance is in the flower, as butter in milk, as oil in sesame seeds, as gold in the reef of gold, so God dwells in all objects.-Dhyana Bindu Upanishad.5.” - Dr. S.Radhakrishnan.

Iti Svetasvataropanishadi prathamo’dhyaayah ||

HERE ENDS THE FIRST CHAPTER OF THE SVETASVATARA UPANISHAD

