
The Yoga Sutras of Patanjali

Introduction, Commentaries, and

Translation

What are the Yoga Sutras and who is Patanjali?

Over fifty different English translations of the Yoga Sutras are extant, standing as a

human testament to how Universal Truth is celebrated in terms of a rich diversity.

Rather than the common and external type of knowledge (emanating from book

knowledge), the following translation and commentary are a result of an intimate

familiarity and direct experience both with an authentic yogic tradition and with

western culture, psychology, and language that has been refined, tested in fire, and

integrated for over thirty five years of intense practice (sadhana). This work is

dedicated toward revealing the universal message of authentic yoga that the sage,

Patanjali, first wrote down approximately 2000 years ago.

Patanjali is not the inventor of yoga, but rather yoga's most popularly known scribe.

What has become known simply as the "Yoga Sutras" (sutra means thread) or almost

equally as common, as the "Yoga Darshana" (the vision of Yoga), is actually a

compendium of an ancient pre-existing oral yoga tradition consisting of both practical

advice and theoretical context. The most accepted format of the Yoga Sutras consists

of four chapters (called padas) written in the Sanskrit language approximately 2000

years ago in Northern India while utilizing the terminology of the time, i.e., Samkhya

philosophical trappings. The dates ascribed to the Yoga Sutras vary widely from 250

BC to 300 AD. 250 AD is very improbable based on comparative analysis with

similar texts, grammar, and concurrent philosophical ideas of the era. This latter date

is a conjecture based on the lack of any prior commentaries on the Yoga Sutras before

this date. What can be said is that Patanjali's era was proto-tantric, Buddhist, Jain,

Hindu, and eclectic. Because authentic yoga has been mainly an oral tradition (versus

a written tradition), the practices of course precede the texts, but it is impossible to say

how far ahead, because of the lack of prior literature. Today many people believe that

yoga practices, spirituality, or even Ultimate Spirit (God) preceded from texts and

man's beliefs, but we will deconstruct that as an absurd position. From the life story of

the Buddha (who was a yoga practitioner circa 500 BCE) and other accounts such

yoga practices pre-existed perhaps prior than 1000 BC. A thorough historical analysis

based on style, language, and literary techniques however can fairly accurately date

Patanjali's Yoga Sutras, but such a discussion is beyond the scope of this presentation

(see Accessing Patanjali for more on this subject).

http://www.rainbowbody.net/HeartMind/sutramud.htm

For our purpose we will accept the entire traditional four chapters of the "Yoga

Sutras" as being authentic (although acknowledging the controversy as to the

possibility of additional sutras being added post-humorously). Although classical

Indian historians pay little detail to linear aspects of time, suffice it to say that the

Yoga Sutras were most likely penned somewhere around the time of Jesus, plus or

minus 200 years. We will assume that Patanjali was an educated man who in his

middle or latter life received oral instruction in raj yoga practices and took up the

practices of yoga in the remote caves, forests, or river banks which were the most

frequent practicing grounds of the time. There Patanjali the yogi, gained the siddha

(perfection) of nirbija samadhi (seedless samadhi), the crown achievement of yoga.

As the remote havens of the yogis were receding and the true aspirants dwindling, it is

thought that Patanjali decided to record the most essential Yoga teachings which was

his guide and inspiration to enlightenment.

As a system, the type of yoga as put forth by Patanjali, is non-theistic, having not even

the slightest suggestion of worshipping idols, deities, gurus, or sacred books; but at

the same time it does not contain any atheistic doctrine either. Although this fact has

been contested by self interested groups, a careful unbiased study of the Yoga Sutras,

especially the discussion of what Patanjali means by the word, "isvara", will prove the

aforesaid fact as incontestable.

Meditation (dhyana), Practice (abhyasa), and Vairagya

(non-grasping) are the Keys

Within the broad category of what is called yoga, the Yoga Sutras most properly

belong to the school of Raj (Royal) Yoga, which succinctly can be defined as yoga

practices which are culminated in meditation (dhyana) leading to samadhi. A careful

reading of the Yoga Sutras will reveal to the astute meditator, an elucidation of the

hindrances to meditation (in the forms of kleshas, samskara, vasana, vrtti, and karma

which in turn are caused by avidya or ignorance) as well as their remediation through

the various effective processes of liberation (mukti) that occur and/or are available

through the main remedy of meditation and its auxiliary practices such as the practices

found in ashtanga (eight limbed) yoga, kriya yoga, etc. Thus it is safe to say that the

Yoga Sutra is an excellent companion for those who would use meditation as a path.

Here one may use the Yoga Sutras as a lab book. Read a little, then practice, read

some more, practice, read, and so forth in that way. The lab book enhances the

practice. Here it is the practice which reveals. It is our experience which educates

our beliefs. Our beliefs must conform to "reality", not the other way around.

Such then are mutual synergists. Patanjali warns against domination of the vrtti

of preconceived beliefs (no matter how authoritative), and tells us to be present

in our experience.

Although meditation (raj yoga) is the main practice, other adjunctive practices also are

offered including a number of proto-tantric elements can be found in the Yoga Sutras

(the latter especially in chapter three, Vibhuti Pada (mainly dharanas utilizing

samyama). As such the Yoga Sutras can be read as a lab book to successful meditation

(dhyana) and samadhi (absorption). Without a doubt the Yoga Sutras can not be

understood by a non-meditator. Practice is the key -- pause for practice and more

practice.

The Yoga Sutra, is not a philosophy book to be studied with the intellect or ordinary

mind, but rather it is an experiential workbook that is revealed by an open heart.

Wisdom is by its nature, trans-rational and transconceptual -- broader than any

manmade conception or constructed thought wave, and Patanjali everywhere confirms

that hypothesis. Wisdom as well as intellect comes from an innate sourceless

intelligence of the universal boundless mind. That is the light behind consciousness --

param purusha. Patanjali tells us that at the end of ordinary linear thought processes is

where meditation begins; while the end of meditation itself is samadhi (total

integration). This is the practice of yoga (integration) where yoga is the verb, practice,

and process; while nirbij (seedless) samadhi in kaivalyam (absolute freedom) realizing

our true natural unconditioned Self (swarupa) as purusa-sattva is the objectless ever

present goal. Success in Yoga is through practice. It is not reached by reading about it,

dissecting a book, nor discussing it.

The practice of yoga (called sadhana) through meditation (dhyana) brings the

practitioner (sadhak) far more aligned and connected than what is capable via the

ordinary mental machinations classified as vrttis (such as conceptional thought,

philosophical speculation, the study of semantics, grammar, memorization of rules or

fact, ceremony, prayer, and so forth). Indeed, Patanjali says that when yoga is

accomplished through the cessation of the vrttis, then one abides in swarupa, a

recognition/revelation of our self existing uncontrived true nature -- the unconditioned

and sacred natural self. Prabhava is thus associated with pravrtti, while swabhava is

associated with swarupa. These terms will be explained in the text proper.

Thus Patanjali repeatedly warns against the futility of approaching meditation via the

intellect, but rather to attain the wisdom which lies beyond through abandoning

conceptional frameworks. The first signs of success in the experience of meditation is

the removal of such limitations by directly realizing them as hindrances. Thus the

sutras can be understood more deeply only after one has practiced some meditation,

allowing one to reflect upon the sutras from the context of one's own direct meditative

experience. Then one can reflect on the sutras utilizing the deeper presence and living

wisdom of the unbiased heart; and as such then true and lasting benefit will accrue.

The point is not to study the Yoga Sutras as an end in itself (the goal of philosophy or

academia) or as an external object that can be clenched, but to use the sutras as a

synergistic aid to the practices, which when combined in a balanced manner evokes

wisdom and liberation (primarily via a functional meditation practice) which

manifests in our daily lives.

What the Yoga Sutras are Not

Making the "Yoga Sutras" accessible to the burgeoning numbers of Western students

of yoga, a new readable translation rooted true to the context of yoga itself (versus

traditional religious orthodoxy) has long been needed. Even well intended Swamis

and yoga practitioners have made the same error i.e., of dispositioning orthodox

authority into the text, rather than recognizing that Patanjali is pointing to our own

practice (sadhana) in one's own yogic experience as the instructor, not books,

religious paraphernalia, ceremony, ritual, puja, priests, books, or gurus. Thus both the

focus and context too often has become co-opted, colored, and/or perverted.

The Yoga Sutras rather, in order to be taken to heart, have to be read in context

of one's own meditation experience. There exists no other adequate way to

evaluate it, because the vary context which it tries to elucidate lies outside of the

individual intellect, conceptual reality, duality of any separate self -- of any

disconnection from anything else itself, from labeling, categorizing, or the

process of identification itself. This of course sounds strange to some one who is

intellectually bent, but through meditation one understands this with an absolute

certainty.

The Sutras exist for one purpose, to help the meditator (the sadhak) in their

spiritual journey of re-connection (yoga). Understanding and learning the Yoga

Sutras in and by itself can be a vain intellectual diversion/distraction, while the

real work is in understanding the Authentic Self which resides in All -- which

shines forth through the fog covering of ignorance (avidya) from the eyes of the

accomplished sadhak (siddha).

This interpretation of Patanjali will thus remain grounded in the non-dual context of

yoga, rather than the assumptions of intellectuals, academicians, ideologists,

religionists, grammarians, western dualistic thinking, modernity, and/or others whose

interpretations are anything but yogic -- from whence much confusion, needless

complications, endless elaborate contrivances, lack of relevance, deadness, bias,

prejudice, obtuseness, and perverse interpretations of these sutras can be attributed.

Almost any one can learn Sanskrit, but that is not sufficient. Even a Sanskrit

grammarian unless they are adept within a personal yoga practice (and especially

dhyana) will not understand the yogic ideas which are central to understanding these

sutras. Understanding Sanskrit, English, and yoga is still not enough, for one to

translate this effectively into English, rather one also has to understand the psyche of

the modern Westerner as well as Patanjali's psychic milieu and times in order to make

the translation relevant to the modern English speaking reader.

Here we will make the assumption for the moment that the Yoga Sutra is not a

philosophy, a belief system, a religion, or any other "ism" The same goes for any

"ism" -- bereft of ideology, dogma, propaganda or attachment to ideas. We will

assume that the sutras do not have anything to do with rote memorization of facts or

obedience to creed, moral activities, region, nation, race, sex, or pride. Then we are

free to entertain the potential deep meaning of Patanjali's genius.

For within Patanjali's Yoga Sutra such are mere superficial and symbolic neurotic

abstractions/distractions from the intimate spiritual connection which functional yoga

intends. Such limited interpretations is a result of being fixated and habituated in a

preexisting split, duality, separation, estrangement, lack, scarcity consciousness, -- a

programmed rend from one's true purpose, an attempt to sublimate and compensate, a

disconnect from the embrace of eternal love, an error of failed transconsumation, the

act of neurotic compensation -- the result of an amnesiac who has fallen into divine

forgetfulness.

Such ersatz compensations and reactive restructuring tends to solidify and

superimpose a specific structure and bias upon that more primary and ultimately

natural place, thus further fixating oneself on the neurotic split rather than its

consummation. Unfortunately this estrangement becomes further fixated by the glue

of further assumptions based on the primary false assumptions, further suppositions,

and elaborated ideological frameworks which form the veil superimposed upon the

intrinsic and profound clarity of "what-is-as-it-is-as-itself" (swarupa). So these

artificial (manmade) contrivances and fabrications further harden the glue of that veil

(avarana) -- the veiling of ignorance (avidya), rather than its cessation and

annihilation (nirodha) where Reality is revealed. Such words based on intellectual

filtering or logic can not adequately substitute or supplant a living oral instruction

and/or consistent personal practice (sadhana) both of which are designed to produce

direct experience and insight -- a requisite for inner realization. Through practice one

learns how to let go (vairagya) of these neurotic mental attachments and habits

(vasana). Authentic meditation (as any meditator knows) does not support mental such

machinations (vrtti). Such is the sublime essential and authentic context of the Yoga

Sutras. Without such a basic recognition of the Yoga Sutras being a lab guidebook, as

an aid to the experiential, rather than as a replacement for actual yoga sadhana, no

translator can be successful in the yogic sense.

While acknowledging the rich diversity and breadth of Indian spiritual traditions,

practices, and thought, at the same time we point out taht the institutionalized

corruption of Indian "thought" is no where more obvious than in the example of the

bias found in the average Yoga Sutra translation, which if taken by itself reflects a

simple and profound truth; clear to a completely illiterate yogi cave dweller, if such be

a dedicated meditation practitioner. However the stubbornness in which such a rigidly

perverse dogma and prejudice has become attached to such yogic sacred teachings,

occurs whenever any culture or tradition honors the past more than the future,

tradition over children, the extreme high regard for conformity to written law,

grammar, philosophy, intellectual debate, logic, ritual, and over objectification -- all

of which unfortunately appear to be the province of religion, but finds no sanctuary in

authentic yoga.

One famous intellectual genius, Vyasa, is credited with the oldest "authoritative"

commentary (approximately 500 CE), which was followed by a plethora of further

commentators, all in turn building upon the previous commentators, until the

commentator's analysis themselves were held as authorities (even when they

contradicted Patanjali's original meaning). Thus up to the present day a gradual and

insidious huge corpus of self serving institutionalized literature has been created

which takes Patanjali's Yoga Sutras in a specific ideological direction which is

institutionalized, tenacious, and strongly resistive to change, not unlike other legal or

religious institutions or ideologies.

In this translation we will assume that Vyasa and those who followed him actually

created their own unique modified philosophical system based on their own bias,

preferences, and predilection that is dependent upon the limitations of classical

Brahmanism and samkhya philosophy. It sits as a testimony only to their own glimpse

into Patanjali (if they were entirely sincere), but this translation will take a different

tack. It will go in a different refreshing direction which is not so dependent.

Yes, admittedly it is very easy to identify, name, and label "the other" interpreters as

being corrupt since they do not depend upon Patanjali's words as authority, but rather

put words into his mouth. This may seem like this translator here is congratulating

herself or perhaps elevating one's ego, by condemning the others. No, rather this

translator is presenting a new, refreshing, and unorthodox interpretation as

counterposed to the standard interpreters and is thus has no need to justify her stance.

Whether or not the academic orthodox interpretation was a perverse redirection

created intentionally to lead people away from Patanjali's non-Brahmanical and non-

orthodox exposition, or if it was done merely by prejudiced scholars simply acting out

of the errors of their own limited beliefs can not be determined in an absolute sense.

But it is this author's feeling that Patanjali's own exposition, as stated without such a

filtered interpretation, posed a threat to the authority of the classical orthodox

Brahmanic priesthood and tradition of grammarians, scholars, and other invested self

interest status quo groups, so that its adherents attempted to hijack/expropriate it

through a heavy handed pro-Vedic and pro-samkhya direction because of their

perceived threat.

If this assumption has any credence, then this is like making new assumptions upon

already erroneous false assumptions. In my opinion, such only helped increase the

obscurity, obtuseness, inaccessibility, and unavailability of the original yogic intent of

the Yoga Sutras to those other than academics or scholars.

The legacy (be it intentional, innocent, or unconscious) of this "shelving" and

censoring presentation of Patanjali is the main reason responsible that the average

modern translations have become needlessly obtuse and inaccessible (and may I say

mainly of academic interest) because most translators are addressing the sutras

through this severe and insidious filter (of past commentaries) at the detriment to the

meaning of the original Sutras. This happens only because they have not had any

success in meditation or as many openly admit, they do not even practice dhyana or

yoga.

As time passed these simple but profound straightforward Yoga Sutras aimed for

yoga aspirants further became depreciated as such into being classified variously as

scripture, sacred text, philosophical treatise, dharma, and/or even as a religion, where

in fact it is for the most part a meditation guidebook/lab book to samadhi. So this

translation will prove to be refreshing, attempting to cut through predilection and

prejudice wherever it can be identified, cutting to the yogic core of the Yoga Sutras.

After all the Yoga Sutras is a guide to and by yogis and is not intended to be

expropriated by academia, philosophy, grammar, or religion.

Even the worship of Patanjali, himself, has become vogue. Mythic stories contrived

long after his death have been written about his miraculous birth and life, while the

truth remains almost nothing is truly known about the yogi, Patanjali, historically

except that he was an accomplished (siddha) yogi who knew Sanskrit. Such

tendencies are typical in religious circles, but clearly pervert the original spiritual

yoga purport and context from which it emanated. Patanjali in the Yoga Sutras

supports none of that -- nothing is mentioned about gurus, devotion, or invocation

except in the section about the pranava (the sacred symbol, AUM). Also some suggest

that chanting the Yoga Sutras are sufficient as the sounds are sacred. So many have

memorized the sutras in Sanskrit and chant them, but many of these same people do

not practice what the sutras say, nor can they even translate the words that they chant.

Although the chanting may help one learn/memorize the sutras, it should in no way

supplant its understanding and from that impl;ementing or integrating its practice in

All Our Relations as an integreative system.

This is not to say that the traditional commentaries and interpretations based on

Vyasa's commentary are completely worthless, rather they are one possible tack. They

may add some information or they may distract us from the authentic yogic meaning.

They should be studied within the historical and cultural context of their particular

era, place, bias, and predilection, but foremost the Yoga Sutras should be studied

within the Yogic Context. Except for the historian, scholar, or researcher, the

traditional commentaries may add very little value to a practicing modern yogi and in

many cases distract/obstruct the yogic meaning, heretical as this may seem to

"conventional scholars". In other words, Vyasa no matter how ingenuous himself,

offers a specific direction of interpretation which has subsequently become

standard, amassing a vast corpus of interpreters, commentators, and glosses.

Most subsequent translators or interpreters translate what the commentators

have said, rather than what Patanjali has said. No matter how creative or

innovative such tactics have corrupted the original intent and created what is

now an institutionalized academic/intellectual and religious non-yogic bias. Thus

this new interpretation goes back to the source, what Patanjali, himself has said,

as the authoritative basis of the translation. Taken in this way the Yoga Sutras

affords an intelligent and coherent integrity capable of standing by itself in a way

that has not been presented in English previously.

A New Yogic Interpretation

What appears to be needed in the twenty first century is an independent and

penetrating translation which places more emphasis upon Patanjali as authority, rather

than Vyasa while making the unconventional assumption that Vyasa may have even

made some incorrect assumptions. Whether or not Vyasa's interpretation is correct or

not is not the concern of this translation, but rather the purpose here is to contribute an

entirely fresh, unconventional, creative, and thought provoking translation making

different assumptions than the extant top heavy institutionalized tradition.

It appears to this translator that at least five qualities must be present in order to be at

least half way successful in the translation of the Yoga Sutras into English. They are:

 Sanskrit knowledge,

 English knowledge,

 yogic experience,

 knowledge of the Western mind and terminology, and

 knowledge of the Indian era, cultural assumptions, language, style, and mindset

when the Yoga Sutras were written.

The following translation of the Yoga Sutras however will show that yoga is aimed at

universal truth, beyond any one religion, culture, era, or nation -- certainly beyond all

concepts, ideology, religion, or language. This is the Universal Truth that Patanjali

(and authentic yoga) intends.

Here we make the assumption that the yogis of old were individuals living mostly in

forest hermitages, caves, in nature, along rivers, a simple and natural meditative life -

the ancient rishis and Munis of India. Their teachings were strictly oral in nature --

that is it was not knowledge gained through book study. They did not go to temples to

worship external gods, they did not memorize and recite the ancient texts -- they did

not go to the caves and hermitages to train in grammar and philosophy, but rather

lived a very simple spartan (appearing ascetic to the materialist) way of life.

Rather they studied with teachers who themselves were yogis living reclusive in caves

or forests. They studied in what was called the living oral tradition which although

involved some oral teachings, the teachings were passed down through a living

energetic yantra composed of gestures, gazes, sounds (such as mantras or chants), as

well as other methods of non-verbal energetic wisdom transmission. There was

however one pre-requisite; i.e., the student (sadhak) had to practice (sadhana). In such

living traditions, it is not the tradition. lineage, or the guru (the one who removes the

darkness) who is important, but rather that this innate teaching/teacher be recognized

and evoked from within, and then outwards. When one's eyes opened -- all is seen as

truth. This is approximated in the ancient idea of the gurukula. Here if we take the

guru to reside within as the param purusha (the teacher of even the most ancient

teachers) then one can glimpse the profundity and depth of the yogic teachings.

Sadhaks actively sought out teachers and teachers tested the sadhak as to their

sincerity, capacity, and worthiness. If a physical teacher was not available, the energy

body/subtle body teachers appeared to the sincere seeker. Sadhaks naturally took up

such a life as a joyful liberation, rather than as a willful act of self abnegation or

sacrifice (we will discuss in more detail the difference between tapas and self

abnegation/self hatred later). The practices consisted of a simple way of life

embracing ahimsa, satya, aparigraha, tapas, vairagya, isvara pranidhana, (and the rest

of the yam/niyams), which all worked synergistically and naturally toward fulfilling

their practice of asana, pranayama, pratyhara, concentration (dharana), contemplation,

and especially meditation (which will be discussed later). Here there was one aim

only, not to master the techniques nor the practices themselves -- not to master the

body or the lower self, but rather to gain ultimate unconditional liberation --

kaivalyam.

Yoga sadhana has been practiced in the Indian subcontinent (India, Afghanistan,

Pakistan, Tibet, Nepal, Mongolia, China, Ceylon, and parts of Russia) for thousands

of years. For example Buddha was a well known practitioner of this yoga, which he

most likely learned from the yogis Alara (Arada) Kamala (Alar Kalam) and Udraka

Râmaputra (Uddaka Ramaputta). This type of yoga was taught many years before

Buddha's birth from an ancient oral tradition/transmission. Buddha's disciples were

the first to write down some of these teachings in the sixth century BC, much of

which which were incorporated in what today is known as the Pali Canon. This is not

say that Buddha did not make some significant contributions to yoga in his

formulation of the middle way free from extremes, the elimination of caste distinction,

the rejection of blood sacrifice, trans-theism, and so forth in comparison to the Vedic

religion of his time (Hinduism). However it must be brought into question whether or

not the Yogic tradition itself was rooted in Vedism or simply co-existed in its

dominant milieu. It will be the assumption of this study that the yoga as taught by

Buddha and written down by Patanjali had the same roots in the munis and sages of

the indigenous pre-Aryan India.

Approximately five hundred years after the Buddha's parinirvana (somewhere

between 250 BC and 250 AD) Patanjali practiced yoga and then after realizing siddha

he compiled the Yoga Sutras which were threads (sutra means thread) of this same

ancient teaching, being entirely devoid of any sectarianism, religionism,

authoritarianism, or theism and containing much the same general principles and

practices of that which Buddha practiced and taught himself.

Authentic spiritual teachings are teachings from direct experience. Worse dead oral

teachings and/or the written teachings learned by memorization and obedience are

prisons and traps. Dead teachings act as poison, while true living dharma liberates

because they are designed to defeat and go beyond ordinary ways of simple

obsequiousness, conformity, unquestioning faith, memorization, and mere intellectual

ways of knowing -- beyond words and definitions. They are deeper than mere

technical, grammatical, and reductionist analysis; because such teachings recognize

that these very same things are most often corruptive forces. Thus the large

differences in the terms "spiritual" and "religious" must be pointed out where spiritual

refers to the universal spirit and teacher not bounded to place or time; while religion is

usually created by men most often being species dependent based on temporal

language, race, nationality, philosophical systems, and other such non-universal bias.

External ideological structures created by the ideologues, dogmatists, academicians,

intellectuals, and religionists would only lead to the expropriation, co-option, and

corruption of universal spirit. As such religion as an institution is the antithesis of true

self inquiry (swadhyaya), which leads to "self" realization. Patanjali was aware of this

tendency to become seduced by words, symbols, neurotic objectified images, and the

like -- he specifically warned people against it, albeit with less effect upon the human

population than he may have liked. But once something is written down with words,

the philosophers, intellectuals, and academicians take it as their own possession and

then claim authority over it.

Here by the word, "corruption", it is meant simply that the context becomes corrupted

simultaneously when the bias of the translator is added. Yoga teachings are not

dependent upon words or concepts, but rather they are designed to eliminate such

superficial and limited ways of living. Yoga teachings are designed for us to touch the

heart of life and live from that non-dual omnipresent universal core consciousness. In

one sense, all translations will be so corrupt, and this is true only if we do not affirm a

universal context. So for example if one has a Vedic and samkhya bias, then one

would interpret the Sutras with this slant being predominant. That is unfortunately the

norm, but it does not work well for a truly spiritual interpretation.

A universal context is almost impossible to adhere to, but in this case we have a

unique opportunity because the Yoga Sutras were meant to be Universal -- they are

set in the Universal Eternal as will be demonstrated, and thus the Yoga Sutras does

not belong to any one ideology, belief system, religion, nation, race, man made

(artificial) system, boundary, or separation as the context is all inclusive (non-

exclusive). We will show in plain language that the yoga that Patanjali had advocated

aims at the universal, immeasurable, and unlimited -- the Timeless and Unbiased.

Regarding the various interpretations of Patanjali, I think it is refreshing to assume

that Patanjali was a yogi (versus a scholar or grammarian), who wrote down threads

that formed an integral fabric (yoga). The Yoga Sutras reveal a profound internal

integrity sutra by sutra by themselves. They are not random fragments as proposed by

those whose eyes are still closed. . To take his words as they are without the aid of

Vyasa is something not commonly published, but I feel it is of value. Since Vyasa is

usually dated around the 5th century AD, and Patanjali about five centuries earlier, the

author has decided to then take that possibility further and see what came up as a

meditator and yoga practitioner. Such a possibility has yielded rewards beyond trying

to interpret Patanjali through Vyasa‘s lens or through samkhya.

After all yoga is yoga and samkhya is samkhya – even the traditional classification of

the Six Darshanas recognize their differences. Maybe Patanjali expects one to be well

versed in samkhya first, but really, such is not necessary, if we assume that the Yoga

Sutras are a complete system (its revelation coming through practice (abhyasa). It is

more than refreshing not having to interpret every sutra in terms of a samkhya lens

which leads to far reaching possibilities. Although Patanjali uses some terms that

samkhya also uses, but it doesn't mean that he uses them the same way.

For example understanding samkhya is not essential to understanding Buddhism or

the teaching of Shakyamuni Buddha (unless one wants to study Buddhism

historically, philosophically, or academically. Such may be useful for those with a

historical and/or intellectual/philosophical bent to study samkhya or the Vedic

backdrop. Buddha was also influenced by Mahavir and Jainism, but also again it is not

necessary to study Jainism in order to understand the Buddhist teachings (except as a

historical or academic way) . rather Buddha and Patanjali taught transconceptional

knowledge and understanding, independent of such (or at least that is their own

words). Of course the reader is welcome to view these teachings anyway they like, but

both Buddha and Patanjali taught practice – the main practice being transconceptual

meditation. Once the veil is lifted from in front of the EYE, then all becomes

clear/revealed through practice.

As we assume that the Yoga Sutras have a similar connection to the yoga that the

Buddha practiced prior to his enlightenment, then the author here is making the fresh

assumption that it was not a teaching that required a library, commentaries, glosses,

book knowledge, and/or a heavy grammatical emphasis or analysis. Simply then this

translation assumes that Patanjali wrote down the basic outline of the yoga practice of

his day with all the essential and basic teachings included, albeit lacking in detailed

instruction wherein he believed that continued practice would be self instructing.

No one can say for certain, but this has been this author‘s admitted assumption. Such

a reading is more refreshing and more useful than reading traditional commentaries

which often seem to miss the essential points of meditation entirely. I think many

other interpreters don‘t give Patanjali as much credit as he deserves. The majority, of

course take Patanjali as a philosopher, a scholar, or even a grammarian, but from his

own words, such a reading does him justice. Some even worship him and chant his

sutras, which appears to this author antithetical to his teachings. So occur the many

abrogations of history.

In summary then, this author does not feel that it is necessary to interpret Patanjali

through a samkhya or orthodox lens nor as a dualist. One can do so and of course and

come up with the well known ―classic‖ result, but if one does not, then one comes up

with another result. For example, it seems that Patanjali lived during the tantric cusp.

The tantric literature of hatha and kundalini yoga did not just appear all at once, but

cooked for awhile as a proto-tantric soup. It has been useful to entertain this

possibility for the Yoga Sutras – that such realization was realized by Patanjali, but

not specifically elaborated nor articulated upon. Here the translator admits then to a

tantric, Buddhist, and even dzogchen bias, but it is an honest bias, as this interpreter is

assuming that Patanjali was intimately familiar in his spiritual experience with such

experiences, even though the philosophic terminology to fully express these views had

not yet been formulated. This interpretation does not claim authority or superiority

over the "other" interpretations, but it is rather the translator's sincere attempt to

suggest that the Yoga Sutras is far deeper than traditional scholars have yet given it its

due.

Patanjali's job thus was daring. It was to put these sutras (threads) down as written

words, while at the same time warning the reader of the limitations and folly of words,

concepts, analytical dualistic thought processes, mere logic, theories and beliefs

(pramana), symbolic reality, and the manifold artifices of the alienated/conditioned

mind, while not feeding those dualistic tendencies of the mind. From this vantage

point I think that was his clear intent -- an attempt to avoid mis-interpretation and

corruption by the religionists as an authoritative scripture, by the academics as law, or

the samkhya dualists as a samkhya restatement. Thus he placed many warnings about

this kind of corruptive extrinsic interpretation throughout the Yoga Sutras (as we have

taken pains to point out).

Patanjali had scrupulously avoided the possibilities of interpretations that fed the

religionist or academic expropriation of yoga. Despite this effort, history has shown

that so far Patanjali has been widely misappropriated, and hence misunderstood (in

my humble opinion). The religionists and intellectual orthodox tradition have

studiously succeeded in institutionalizing their bias and color to the Sutras because

they felt threatened by it. This has occurred in India, but this perversion doesn't have

to be repeated elsewhere. So this all the more reason to offer this nontraditional

indigenously based translation which is both inter-lineal and literal re-establishing its

yoga context. This translation is literal, because we will not be reading in from the

colorings of other traditions (such as the Bhagavad Gita, Vedas, Upanishads, Vedanta,

etc.) nor will be reading through the eyes of the traditional "experts" and

commentators. Rather here will be found an attempt to let the sutras stand on its own

i.e., that Patanjali is saying exactly what he means without putting words into

Patanjali's mouth. If there be any slant in the following translation, it is due to the

prejudice of the translator which admits to an indigenous, tantric, and mother positive

bias. One thing will be true, that this translation will be fresh. The objection by the

orthodox that the sutras were intended to be commentated upon and philosophized to

death is a miscreant contention, since sutra does not mean terse, but rather thread.

Sutras such as the Buddhist Sutras or Brahma Sutras can be long and can stand on

their own. This translation is also inter-lineal because it addresses the silence,

emptiness, stillness, and ineffableness of which Patanjali centered his compendium.

How to Read this Book

Since Yoga and Sanskrit assume a different contextual framework than that of English

and the Western Mind, then in order to make the Yoga Sutras accessible to Western

students an inter-lineal based literal translation and commentary has been very much

needed, especially so if put into plain and understandable English. For the most part,

there exists no word for word equivalents between Sanskrit and English because the

basic word meanings in Sanskrit often assume entirely contradictory and incompatible

contexts when translated into English. Rather an inter-lineal literal translation will

lend its merit toward disclosing the universal context beyond race, nationality,

ethnicity, religious persuasion, or time which the Yoga Sutras themselves are

designed to disclose. Technically, the Yoga Sutra is devoid of verbs, but this

translation is dedicated to placing the meaning of the words into understandable plain

language and hence there has been no attempt to mimic the original technical style or

structure found in the Sanskrit original. Indeed history has well shown that

translations from one language to another which mechanically attempt to use the same

word order, structure, and number of words of the original language, actually corrupts

or distorts the meaning when translated into the other language. So much more so

relevant here because of the vast differences between English sentence structure and

grammatical rules when compared with that of Sanskrit. Hence no such attempt is

attempted in this translation. In other words, this translation is geared toward

explaining the yogic meaning of the original text, rather than in providing a hair

splitting technically correct grammatical presentation.

This translation is written not to add to the already over accretion of additional

commentaries, most of which add no meaningful new insights. Rather this translation

strikes off in many new refreshing directions with conscious intent addressing yoga's

application to the current context of the twentieth century. It is rather simpleminded to

follow in the footsteps of the earlier commentators, and simply add a few nuances or

details, but this translation has chosen a very different course, going to the source

material (the Yoga Sutras themselves) and drawing on personal meditation practice

and sutra study of over 40 years.

Where the previous translations tend toward a Vedic, samkhya, or religious bias, this

translation tends toward a yogic, proto-tantric, Buddhist, Jain, and even eclectic bias.

Granted Patanjali was not a full-bore tantric, yet many of the basic principles are most

definitely proto-tantric, especially chapter three, Vibhuti pada. Thus it can be easily

gleamed (heresy though it is) that the Yoga Sutras are a precursor to of tantric and

hatha yoga. Indeed it is my hope that this translation will serve as a segue to future

more tantric (non-dual) interpretations. The author has chosen to leave the Sanskrit

words in brackets or else has declined translating key words such as yoga, vrtti,

kleshas, samadhi, kaivalyam, samskara, and the like because there is no adequate

English translation. Those terms however are well defined in English in the

commentaries. The commentaries provided also describe much of why/how the

present state of interpretive confusion has occurred acknowledging the presence of the

institutionalized "standard" translations and pointing out how this particular

interpretation one differs and why. It is the author's hope that this will provide fertile

ground for future translations in English which will have no need to justify its

divergence from the mainstream and thus be allowed to eventually render the

Patanjali's Yoga Sutras into a free flowing and more poetical English.

This translation does not require the lengthy commentaries which are mainly added to

elaborate the meanings, justify the unorthodox interpretation, and suggest new and I

hope refreshing extensions of Patanjali's meanings. I suggest that one first simply read

the translation and only if more information is desired, then read the commentaries

which are entirely optional).

In afterthought, I realize that the translation is really a work of my youth and that I can

not do justice to Patanjali nor to the art of yoga in mere English words. Indeed the

more I read the translation, the more I see my sorry coarseness -- a lacking of the

profound subtlety, and the ineffable wisdom which is always present -- always

available. As such I am humbled by that Great Silence beyond mere words which Sri

Patanjali has succinctly pointed out. At the lotus feet of that eternal teacher, I dedicate

these words as a humble offering. Entirely inadequate as it may be, it is none-the-less

my hope that it will shed some new light upon the experiential art and genius which is

known as yoga.

The four chapters of the Yoga Sutras below exist thus in a modern interlinear

translation attempting to convey their spiritual essence to us in daily life, rather than

simply as an academic exercise belonging to intellectual skill or pride. Click below to

the various links and enjoy the beneficial wisdom of this valuable document.

The Yoga Sutras of Patanjali

Chapter One: Samadhi Pada

Samadhi Pada (chapter one) is an overview of Raj Yoga describing the situation of

how the Unlimited Infinite Mind, Source of Consciousness, causal spiritual essence,

beginningless eternal spirit, or seed of the Intelligent Consciousness Principle (called

citta) becomes obscured, distorted, corrupted, modified, fragmented, covered,

disconnected, interrupted and/or discontinuous to the individual "mind", and then how

the limited individual mind is again re-united/connected through yoga (union). In

short, man's spiritual milieu is that his cognitive faculties are disconnected from the

Great Web of Creator/Creation. This disconnection or spiritual self alienation is called

ignorance (avidya) and is the cause of his suffering (dukha).

Thus yoga is the process of taking us back home to our unobscured true nature. In the

Yoga Sutras, the modifications or bias of the mind is called vrtti in Sanskrit. The state,

called citta-vrtti, is mankind's ordinary/normal (but not natural) condition, rather it is a

distorted and impaired state of disturbed or agitated (vrtti) consciousness (citta) which

manifests as a wavelike ripple, a colored filter, pattern, and/or limited skew which is

habitually imposed (as normality) upon the natural unobstructed, vast, and profound

panorama of pure natural unconditioned consciousness (citta). Vrtti attach to the citta

producing vrtti-citta; that is, producing artificial, biased, skewed, prejudicial, and

limited thought patterns -- in short, a spin -- which solidifies the stagnant and coarse

state of chronic separation and spiritual self alienation which characterizes common

dualistic thinking.

This citta-vrtti, characterized by specific thought patterns and activities, are our past

programs and patterns of conditioning which limit our experience of the now and

hence it is the vrtti (with its concomitant samskaras, kleshas, vasana, and karma)

which are the operating principles of avidya (ignorance) which are the causal

constituents of the spiritual disconnect/discontinuity. Authentic yoga practice in turn

cancels out and annuls (nirodha) these vrtti and then we are thus enabled to reconnect

-- reuniting eternal spirit with our embodiment -- as a manifestation of living love in

the present, thence it is said that we abide in our own true self nature (swarupa). Thus

yoga is defined as the process which removes the vrtti while the corpus of yoga are

the processes and applications of the techniques (sadhana) which attenuate and

remove (nirodha) the acquired component stains upon pure consciousness (citta), thus

allowing a balance, harmony, and synchronicity to occur between our consciousness

and our actual state of being or rather the unitive state of pure consciousness, pure

beingness, and pure bliss co-arise (satchitananda). Then yoga is a process of bringing

us back into our natural true state (swarupa).

Yoga is the process, the action, verb, technique, and cause; while samadhi

(reunification) is the object, fruit, result. Simply put, this is what the entire Yoga

Sutras are about and which is the essential statement of chapter I, sutras 1-3 of the

Yoga Sutras.

"The chitta, by its own nature, is endowed with all knowledge. It is made of sattva

particles, but is covered by rajas and tamas particles; and by pranayama this covering

is removed." -----Vivekananda, page 181 Raja Yoga

Thus the many practices (sadhana) of yoga can be described as "processes" and

procedures of deprogramming this negative conditioning -- liberating the individual's

modified consciousness from the conditioned matrix of limited"reality" back into this

Original, Natural, and Unmodified state -- Source of inspiration, genius, and

creativity. This is described as the realization of the non-dual state (where eternal

spirit is no longer absent) of Union (as Yoga). Thus the Yoga Sutras describe

processes how a confused, lonely, alienated, nihilistic, and fragmented existence can

be reunited, harmonized, and integrated with natural order and thus unite in forming a

natural and intimate sense of belonging in the world, of profound well being,

contentment, fulfillment, peace, and joy devoid of fear or attachment.

In the first three sutras (sutra means thread) Patanjali weaves a concise definition of

Yoga. Concisely, he says; "Yoga is a process of becoming free from limited

definitions of the field of consciousness. Then the unfettered Source of all Seeingness

-- of pure consciousness itself -- abides as the seer inside. To complete this union and

make it whole is to realize our true nature (Sutra I.2 and I.3). This is the natural

alignment and integration of beingness and consciousness --Sat and Chit, which

brings about absolute fulfillment, completion, and peace (ananda). In a tantric non-

dual sense then, yoga becomes the culmination of love where creator and creation (as

shiva/shakti) join together in this evolutionary creative action, spirit and nature are

joined, sky and earth, mind and body, sahasrara and muladhara, manifesting as a

continuous self abiding living implicate order of pure integrity -- of All Our

Relations. Through functional yoga practice this "reality" is integrated more

completely and continuously -- increasingly shining through not only in meditation

and "spiritual" practices, but also in our daily lives -- in all our relationships.

Yoga is thus the process which brings us into samadhi (the experience of

transpersonal and non-dual union/absorption), or rather more specifically into the final

stage of self realization called nirbija samadhi (samadhi without seed), wherein even

the seeds of future vrttis have become eliminated and dissolved (nirodha) in the state

of citta-vrtti-nirodha.

The scene of Pada I, Sutra 1 is (as it always has been) the underlying all pervasive

Eternal Now, which is beyond words, name, and form; yet includes and underlies all

form. The speaker, Patanjali, emerges out of this eternal now to break the profound

silence and describe in words for the benefit of the present and future generations that

all pervasive Great All Inclusive Reality of Integrity in All Our Relations - That

Boundless Reality which is beyond the power of words to define or describe. These

teachings of yoga differ vastly from book knowledge, where before Patanjali wrote

them down they were part of a living oral tradition passed on from generation to

generation into fit vessels, where the practice itself is designed to reveal the teachings

-- to activate the inner teacher. Patanjali says in many places that success in yoga is

dependent upon going beyond the individual human process and beyond words. For

example in sutra 9, Patanjali says: shabda-jnanaupati vastu-shunyo vikalpah (true

wisdom where the ordinary monkey mind stops its spinning is when the words and

concepts cease). Hence this translation will necessarily remain an interlineal

interpretation, where the true and most profound teachings awaits the sincere seeker in

the more subtle and silent spaces in-between the lines.

Patanjali tells us right from the start in pada One, that the context of yoga is all

inclusive and lays beyond the grasp of the intellect (conceptual mind), and thus he

tells us that we must develop the innate wisdom in order to successfully "understand"

the subject. Thus the way to study the sutras is to read them and then to mediate and

reflect upon them, rather than to approach it as an intellectual exercise.

Christopher Chapple, in "The Yoga Sutras of Patanjali", Satguru Publication, New

Delhi, 1990, says in his introduction:

"To understand Patanjali's success, we must keep in mind that the text is one not of

positions but of practices. Furthermore, the telos of the various practices, whether

described as nirodha, kaivalyam, or samadhi, lies beyond language, beyond

intellectual speculation: and this experience, which is itself beyond syncretism or

synthesis hold the text together. The text has meaning in that its practice obliterates all

meaning. Patanjali has no point to prove: he does not advance one practice above

another. The practice which is effective is the one to be used, as indicated in Sutra

I:39; yatnah abhimata dhyanad va (or from meditation as desired). Patanjali provides

us with an important clue regarding his method in the first pada. When listing all the

practices to be undertaken, he uses the connecting particle va (or), not ca (and)...

This method is similar to that employed in the Bhagavad Gita where again and again

Arjuna asks Krishna for one truth and again and again Krishna offers Arjuna yet

another perspective, another chapter, another yoga. Each view, whether that of a god

being sacrificed to or a yogic discipline being practiced, is given life as long as it

proves effective. Multiplicity is the rule, without one perspective, one god, or one

yoga gaining ascendancy. The culmination of yoga comes when all differentiations

are obliterated in nirodha or samadhi. This is not to say that life ends, but a state of

being is attained wherein, paraphrasing Sutra I.41, 'like a crest jewel, one has unity

among the grasper, grasping, and grasped,' a state of yoga wherein totality is

embraced without denying multiplicity."

This translation will try to keep those wise words, in mind.

The Yoga Sutras begin by Patanjali breaking the silence -- the roar of the great

stillness, so to speak, to tell us how the universal flux of pure consciousness and pure

beingness becomes corrupted, fragmented, restricted, rigidified, distorted, and

oppressed (by the action of vrtti -- causing one to experience the vagaries of cit) -- and

about the path called yoga, which leads us back into direct communion, integration,

wholeness, and complete wholesome fulfillment - to our core center which is the heart

of hearts -- into our eternal home once again -- back into sacred synchronicity - which

intimately connects us to our true authentic Self and Source.

INTERLINEAR TRANSLATION OF SAMADHI PADA

Samadhi Pada: Sutras 1-3

Sutra I Atha yoganushasanam

From the portal of the Eternal Now (atha) -- freed from the structure of linear time and

space -- from the non-ending beginningless ineffable stillness -- the eternal truth -- the

Universal Intelligent Source from which all traditions and written laws are mere poor

substitutions-- from HERE -- emanates the authentic instruction of the transcendental

non-dual method that restores integrity called yoga (the process of joining together

and making whole) -- unfettered by temporal limitation and corruption. In Pure

Integrity in All Our Relations, yoga is all-ways available here and now (in the sacred

present), and as such, it is at once, the arrival, the abiding, and the unborn universal

presence which when experienced is recognized instantaneously as our true spiritual

home. We will then truly know when we have arrived home.

Sutra 1. 2 yogash citta-vrtti-nirodah

Yoga occurs when the machinations, vacillations, perturbations, whirlings,

spinning, and agitations (vrtti) of the mind-field (citta) dissolve, cease, and

become still (nirodha)

Commentary: Yoga is the process of dissolving (nirodha) the wavelike operations or

machinations of the ordinary thinking processes (vrtti) of the dualistic mind which

colors, limits, and distorts the originalness Pure Universal Mind (citta). Yogic

processes are designed to annihilate, annul, still, or dissolve (nirodha) the fractual and

limited wavelike patterning and conditioning (vrtti) of the perceiver's mind field

(citta) so that the unconditioned clarity can shine forth illuminating the darkness and

stilling all anxiety and stress continuously -- without interruption. Thus vrtti can be

defined as the interruptive patterns and wavelike operations which occlude the

continuous flow of citta from manifesting.

Here vrtti are defined as the wavelike movement of thought patterns, thought

processes, wavelike operations, mental machinations, or oscillations which are the

beginning of mental turmoil, agitations, swirlings, revolutions, or spinning's that occur

in the ordinary restless, disturbed, or dulled mind field. In short the vrtti evince the

whirlpool of ordinary thinking processes which create a turbulence, a directive spin,

or bias -- which condition, program, color, and distort the original unobstructed true

pure nature of the unbiased and universal clear light of consciousness or Infinite Mind

(citta). Thus vrtti muddle, color, distort, and obscure that sweet wholiness of

consciousness (citta-prasadanam) from penetrating and manifesting into everyday

consciousness. The presence of habitual vrtti upholds the fragmentary or corruptive

mind which thus becomes habituated to the secondary traumatic spiritual rend of

separation from our true Self (the primal trauma). In yoga it is that compensatory

habit, bondage, or attachment formed to that afflictive state (klesha) which is the

cause of our suffering (dukha) as elucidated by Patanjali in Sutra I.5. When the vrtti

cease or become dissolved (nirodha) then the clear light of absolute reality shines

forth as our true nature (swarupa). That is the process of yoga.

The word, nirodha, means cessation, dissolution, stillness, or extinguished. Literally it

presupposes a pre-existing blockage of some pre-condition. Translators often confuse

the word nirodha as being active as in the act of stilling or even worse as the act of

controlling, but rather the word, nirodha, is definitely passive i.e., it is stillness not

stilling, dissolution not dissolving, cessation not the act of restraint. Of course there is

an object that is being transformed from activity to stillness (the citta-vrtti), but it is

salient that it is not the mind-field (citta) that is being stilled or controlled, but rather

the machinations (vrtti) which have become attached to it and have been revolving the

afflicted mind in circles, In yoga such machinations come to a halt, then the larger

Mind's eye is opened. The wisdom eye is activated and shines forth inside out and

then "Reality" is seen as-it-is in its true nature (swarupa).

Thus it is the vrtti which occludes-- it causes distortion. obstruction, bias, obscuration,

and restlessness of the citta (pure consciousness) which eventually ceases (nirodha).

When such limited associations, self identifications, or attachments with the thought

processes (vrtti) cease (nirodha), then the self resides in its true non-biased abode --

as the True Self or natural unconditioned mind (citta). Nirodha, as cessation is thus

passive to an extreme, yet yogic processes (sadhana) themselves are activities (active)

as we shall see. They are designed to bring upon this effect (dissolution) of the vrtti.

The ordinary person who does not meditate has much to look forward to as meditation

practice reveals the truth and true happiness contained herein, because meditation is

the act of dissolution/cessation of the citta-vrtti. As this dissolution occurs the

practitioner (sadhak) has the opportunity to know their own mind (the instrument and

window of consciousness) directly, thus becomes clear and from inside out wherein

the true nature of Self and existence is revealed. What could be more empowering and

direct?

When we meditate we become aware of the instrument of our own mind, its wavelike

operations, and mechanisms. This awareness allows us to see more clearly -- fine

tuning the instrument so to speak and bestows upon the sadhak (practitioner of yoga)

great liberation. This is greatly empowering, because we now have the opportunity to

see how the mind mechanisms and habits work to color and distort "reality-as-it-is.

When the dirt and obstructions from the lens is removed (shuddhi), perception

becomes unclouded and expanded as heightened awareness.

After we start to meditate, we notice that the "ordinary mind-field " (victimized by the

vrtti) is moving constantly from "place" to "place". We can call that the monkey-mind

which moves through the action of vrtti. In Sanskrit there are many words for mind

depending upon what is governing the mind. The "normal" ordinary mind (called

manas) as well as intellectual function (buddhi) are a dim reflections of pure citta. All

intelligence depends upon the pure citta (or as we will see in later sutras upon

purusha) as its source. Indeed the mind comes from citta, but it is severely limited and

distorted because the pure citta has become modified, biased, taken on a spin, and

conditioned (by the vrtti). Meditation is the process where the vrtti reach cessation,

subside, and rest in stillness and complete dissolution. When the cessation (nirodha)

occurs, then samadhi begins -- the clear light (the light that brings forth clarity) of

pure universal transpersonal consciousness (citta) dawns. At first there exits small

glimpses as the clouds of vrtti dissipate, while later the experience of samadhi

becomes increasingly integrated and continuous as All Our Relations (culminating in

nirbija samadhi).

Water, if you don‘t stir it,

will become clear;

the mind, left unaltered,

will find it own natural peace.‖

Sogyal Rinpoché

Thus nirodha can be interpreted as dissolution, removal, purification, annihilation,

stilling, quieting, the elimination, or simply as cessation. Thus yogic practices

(sadhana) consistemntly applied (abhyasa) are designed to bring about nirodha

(cessation), which is devoid of any activity of the individual conditioned dualistic

mind. This doesn't mean that the mind loses consciousness, rather the opposite. The

entire organism is connected with the Source of Goodness (Siva the param purusha).

It is filled with unlimited consciousness as unobscured citta shines forth.

The vrtti can take many shapes and forms. Dynamically, the vrtti's wavelike

operations form patterns and vortices of manifold modifications, fluctuations,

movements, oscillations, agitations, disturbances, perturbations, spins, disruption,

revolvings, swirlings, or mental turmoil which are at the root of our anxieties, bio-

psychic and spiritual tensions, conflicts, stress, afflictions (kleshas), distortions of

reality, and confusion. Vrtti can be described as a corruptive agency or fractuous

unsteady condition that attaches itself to the citta (pure consciousness) and thence

obscures the individual's mind-field. This is the state of ordinary dualistic fragmented

and afflicted consciousness (the ordinary mind called manas), where corruptive

influences such as spin, bias, taint, kleshas, vasanas, samskaras, karma, and ignorance

have become dominant and taken their toll in samsaric (fragmented dualistic

existence) as dukha (suffering). All that is necessary is to still the vrtti. The following

sutras identify the five general categories of the vrtti and then methods such as

abhyasa and vairagya which allow us to become free from the influences of vrtti.

Devoid of vrtti, pure citta is all inclusive and pervasive than any one isolated discrete

mind-scene consisting of a separate seer (the one who sees), the object seen, and the

process of seeing (See Sutra I.41), because pure citta (when the vrtti has ceased) is

universal -- it is not defined within the dualistic context of a separate ego ("I" sense)

or the normal framework of object relations (pratyaya). When this natural

unmodified/unconditioned stage of citta becomes churned, distorted, traumatized,

rendered, disjointed, perturbed, dis-continuous, or distorted into fragmented patterns,

then disharmony, conflict, anxiety, disturbance of the mind-field, disease,

discomfiture, and "lack" occur. In this corrupted state of vrtti-citta the mind-stream is

traumatized, disrupted, and rended discontinuous.

Thus citta-vrtti-nirodha is accomplished (as yoga) when the self limited thought

patterns, biased programming, corruptive fragmenting fluctuations, and negative

conditioning on the mind-stream, its mental faculties, and their bio-psychic processes

are de-stressed and all remediated. When that veil is lifted, one's field of

consciousness no longer being self limited, distorted, nor inhibited, then citta shines

forth as inherent self luminous wisdom and lucidity allowing one to arrive home to

sacred ground of indigenous self abiding -- of All Our Relations -- our natural state.

Another way of saying this is that functional yogic processes create citta-vrtti-nirodha,

yoga being both the process and the result. (For more on nirodha, see nirodha

parinama in Pada III-9).

http://www.rainbowbody.net/HeartMind/Yogasutra3.htm#nirodhaparinama

Again when this yogic process is continuous, integrated, aligned, and synchronized in

All Our Relations -- synergistically in delicate balance and harmony in the light of

experiencing our true nature (swarupa) then yoga is easily understood as the process

of interconnecting, reintegrating, and synchronizing with our natural unconditioned

true self. Then that result is called samadhi (union/absorption, re-integration). Yoga

being the process while samadhi is the result, however Vyasa says that yoga is

samadhi.

When our intimate alignment of pure consciousness and pure being is artificially

modified, obstructed, made discontinuous, fragmented, interfered with, strained,

distorted, skewed, stressed, or agitated into fragmented or disparate patterns, then we

can recognize that the vrttis are dominant. Then we can apply the remedy of yoga

sadhana (for example meditation, the eight limbs (ashtanga yoga), samyama, etc. Thus

once we have awareness of the true nature of our afflictive conditions, we will

naturally desire release and then learn how to implement the remedies of yoga

effectively. Thus the practice of true authentic yoga eliminates the vrtti (modifications

of the citta) and establishes the reunification of seer, seen, and process of seeing back

into its natural unconditioned, unconstructed, non-dual, uncontrived, harmonious, and

naturally interactive dynamic alignment with creator, creation, and creativity (creative

spirit). That unification bears ultimate fulfillment in Nirbija Samadhi without

containing any seeds that allows one to fall back into samsaric existence. Thus

Patanjali defines at the end of Samadhi Pada, nirbij samadhi as such. One thus aligns

with all of creation/creator and enters into that sacred realm, no longer bearing the

seed of further suffering stemming from the illusion of a separate "self" (ego).

Sutra I. 3 tada drashtuh sva-rupe'vasthanam

So that (tada) the original clear light (drashtuh) of our inherent original true nature as-

it-is (swarupa) can shine through. We then strongly and firmly abide (vasthanam) and

become consummated in our original true nature (swarupa) of pure consciousness

[without being uprooted in false identification, dissipation, dissuasion, distraction, or

disease of consciousness by action of the vrttis].

Commentary: It must be emphasized again that the term, nirodha, is passive. Thus

yoga is not the restraint, suppression, nor control of the mind (as is too often

mistranslated), but rather it is the cessation, elimination, dissolution, or remediation of

the vrtti (which restrains, colors, conditions, and limits the citta). When the vrtti cease,

the mind field is silent and self liberated, allowing space for a greater intrinsic

intelligence to appear -- the innate dormant wisdom that is not misidentified to dawn.

This is the realm of sat-chit-ananda (pure beingness, pure consciousness, and absolute

bliss). This experience is gradually and increasingly experienced through effective

yoga practiced as one result. Such naturally calls out to the practitioner who seeks

integration/yoga.

Swarupa, means what-is-as-it-is, residing in its own abode or in its true natural form

without modification, distortion, or artificial conditioning. Swa means as-it-is by

itself, while rupa means form. Thus swarupa can likewise be defined as being in its

own true form as-it-is or natural true "self". In yoga the true form devoid of the

modifications (vrtti) is not an existential, indifferent, catatonic, nor neutral state, but

rather a profound transpersonal realization and expression of the unconditioned

natural mind. The universal mind stuff shines forth out of Source and as such,

beingness and existence are unified, One then sees Reality and all things as-it-is in

their true form without distortion or spin. There is no externally imposed limitation of

a separate, limited, or biased viewpoint, viewer, or seer, because one's eyes have been

opened in this transpersonal non-dual profound sense (as a Seer (Rishi or Rsi) to see

Self in all-- in the sacred sphere of All Our Relations.

Drastr in this context then is the seer (the one who sees), but disclosing the principle

behind seeing, the process of seeing, the light behind the process because now the seer

is resting in its true abode, where vasthanam means simply to abide within -- resting

as-it-is without any restlessness. Where the common man's consciousness ordinarily

wanders from object to object through the attachment of the vrtti -- through

attachment to apparently separate "selves" through processes of limited false

identifications or in short through ignorance (avidya), here the seer is not so attached,

but rather rests in its true nature or authentic self without delusion. HERE the seer

"rests" (vasthanam) in their own inherent true nature (swarupa).

So this, yoga, is a union of consciousness with beingness, then the seer rests in his/her

own true nature. In a tantric sense this is when siva (the consciousness principle) and

shakti (as the creatrix or manifesting process) are wedded in shiva/shakti -- in the

profound union of satchitananda -- of pure consciousness, pure being, and pure

fulfillment and completion. Similarly we can say that yoga is the process that brings

us into this completeness -- this resting in our natural unalienated and universal

timeless state where the machinations of the citta-vrtti have ceased.

Yoga thus is the liberation of the individual mind from its ordinary habitual illusory

prison of fragmented estrangement, held together by grasping onto conditioned

imprints of discontinuous past experiences framed in duality and separateness; so it

can abide again and dwell in its rightful spotless natural abode (swarupa). In later day

tantric terms the practice of yoga then becomes the processes of clearing out the

pathways within the body/mind (nadis) and pranic sheaths for unconditioned citta-

shakti to evolve and manifest. When the karmic obstacles are removed through

applied yoga practice, the prana that flows through the nadis will become balanced

and strong -- they will work together in mutual harmony activating the dormant

potential of transpersonal non-dual knowledge and bliss. Eventually the alignment of

the inner ecology of the body/mind synchronizes with the outer ecology of the

universe and then the non-dual and trans-rational synchronicity of yoga occurs in

harmony with formless Source.

In hatha yoga terms this occurs when the pingala and ida nadis are strong and

synchronized so that they perfectly activate the evolutionary energy in the central

column (sushumna) which in turn unites consciousness and being.-- sky and earth,

spirit and nature, sahasrara and muladhara, siva and shakti, eternal love with

embodied love, undifferentiated consciousness with differentiated consciousness,

creator/creation -- as a continuous whole in All Our Relations. In hatha and tantric

yoga this is a gradual process that comes about through a balanced and skillful

practice (sadhana).

Sutra I. 4 Vrtti-sarupyam itaratra

When we are not "home" or not present (itaratra) -- not abiding in our true self nature

(swarupa) -- then consciousness (citta) is colored and modified (vrtti). It assumes the

form (sarupa) that is shaped by the modifications of consciousness (vrtti) rather than

as unmodified universal citta (consciousness) as it truly is in reality.

Commentary: Otherwise or at other times (itaratra) when the vrtti operate then our

body/mind energetics will be out of synch -- the citta (consciousness) will be

distorted, disturbed, agitated and fluctuate as it becomes swept up identifying with

objects (sarupa) and we will be out of sorts so to speak. Sa, means with, while rupa

means, form. When we are not united, aligned, or connected in our true authentic

nature (swa-rupa) through yoga, then disharmony and distortion (vrtti) will appear

catching us up in "our fragmented dualistic world" where phenomena appear

disconnected (sa-rupa) or disjointed - a separation between creation/creator, mother

nature/father sky, earth and heaven, root and crown, existence and consciousness,

natural manifest order and divine order, the weave of the universe and the universal

source obstruct and restrict our synchronistic joyful participation.

Without previously recognizing our corrupted or perverse condition, and without

having taken up any expedient, proficient, or skillful method of remediation or

reintegration [such as yoga], we become habitually lost identifying with the

modifications and aberrations (vrtti) of the mind as an ingrained way of corruption (as

"reality") to a point of unconsciously reinforcing our own imprisonment and illusion

at the hellish altar of familiarity. Thus in this way, the dualistic false identification and

spiritual self alienation (as existing separate as an ego) thus become our solidified as

our "reality".

In the sacred sense, our everyday experiences are best approached as sacred grounds

where authentic yoga is to be practiced all the time, while identifying the forms that

the vrttis take, realizing how they distort and color our "reality", and then taking this

opportunity to remediate/transform the fragmented situation into completeness and

integrity -- so that we abide in swarupa (true nature).

In other words there truly exists in reality our sacred true experience as-it-is within the

context of eternal Infinite Mind. On the other hand the"thinking mind" which extracts

us from Living Spirit thinks "about" specific limited situations habitually revolves

about one object of thought to another object attachment to another. It gets lost in

simple fragmented object relationships. That way the ordinary mind has become

conditioned to skirt Reality, rather than to abide within it. Normally the ordinary mind

spins/whirls outwards into various false identifications (sa-rupa) with the vrtti unless

we practice yoga that attenuates and eliminates the vrtti -- unless we are graced to

recognize and rest in our true self nature -- in the great Unlimited and Absolute

Integrity of All Our Relations

Pabhassarm 'idam' bhikkhave cittam 'tan' ca kho 'agantukehi' upakkilesehi

'upakkilitthan' ti pabhassaram idam bhikkhave 'cittam tan' ca kho 'agantukehi'

upakkilesehi vippamuttan ti

Oh! 'Bhiksus'. The mind is pure! It is defiled by the adventitious defilement. Oh!

'Bhiksus'. The mind is pure! it obtains liberation through the adventitious defilement.

Here in the Anguttara-nikaya (1:5) the practice of meditation leads to a luminous and

inherently pure mind (pabhassar citta) devoid of vrtti. Here also a secret of meditation

is disclosed which Patanjali later elaborates upon as well.

In yogic practices such as meditation we learn how to come back home to swarupa --

Reality-as-it-is. As we meditate we see how the interpretive mind has the tendencies

to get caught up in objects (either physical objects or mental) and we learn how to let

them go (through vairagya and abhyasa as will be presented in I.13). Thus the vrttis

are at first lessened, recognized, then remediated, let go, and eventually they cease.

Sutras 5-11 then identify the specific vrtti (modifications,spins, disturbances,

fractuals, agitations, and corruptive influences of the mind-field). Then sutras 12 to

the end provide their attenuation and removal (cessation) so that one can eventually

stabilize the realization of seedless samadhi (nirbija samadhi).

Sutra 5 Vrttayah panchatayah klishtaklishtah

These vrttis (wavelike distortions, spins, and aberrations of our psychic field of

consciousness) are of two types (tayah) i.e., those which lead to pain and suffering

(imbued with klesha or emotional defilement producing afflictions), and those which

are devoid of such emotional defilement and affliction, not necessarily leading to pain

or suffering being neutral (aklishta). They can be classified and broken down into five

(pancha) broad categories (tayyah).

Commentary: Here Patanjali broadly classifies the vrttis in five broad categories each

of which may be afflictive (kleshas which cause suffering) or be neutral (free of

afflictive results). We remember from the previous sutras that yoga is the removal of

the influences of all vrttis (fragmentary, conditioned, and biased thought patterns) so

that reconnection with spirit in All Our Relations is made whole and continuous. The

kleshas are defined as emotional defilements or negative afflictive activities which

cause suffering (dukha) are generally agreed upon to stem from the primary

ignorance/confusion (avidya), of which a separate sense of self existence or ego

delusion (asmita), attachment (raga), aversion (dvesa), and fear of discontinuity or

"death" are also associated. They can be broken down further in many permutations of

the above such as in lust, greed, pride, jealousy, hatred, anger, etc., but the major point

is that the kleshas are taints which poison and enslave our mind and behavior, thus our

liberation is dependent upon its purification (cessation).

Patanjali here does not attempt to delineate which kleshas are caused by which vrtti or

conversely which vrtti add to which klesha. Suffice it to say that they are associated in

holding together the spiritual malaise of alienation, disconnection and separation.

Later we shall see that Patanjali suggests tools as yoga processes/practices (called

sadhana) which are designed to remove these fragmentary fluctuations of the mind

(vrtti) by practices which remove the kleshas, samskaras, vasana, and negative karma.

Again as such, this is a process of purification or cessation (nirodha).

A practitioner of authentic yoga can thus gauge their success in practice, by asking if

we are less enslaved and burdened by the oppressions of the vrttis, kleshas, samskaras,

vasana, and karma or not? Are we less agitated, more empowered, more creative and

fulfilled, not only in our yoga practices, but also in our daily activities as well? Do we

notice (viveka) the disturbances coming up sooner and do we stay in awareness

residing inside of our core energy, our true nature, our center, or heart ever more

increasingly? We may ask what helps remove (nirodha) the vrttis and their manifest

distractions, dissipations, cravings, anger, grief, jealousies, greed, and other kleshas

fall away and cease?

Patanjali says that some vrttis are associated with klesha and others are neutral in

respect to klesha (aklishta). The word, "klishta" is most often misinterpreted as pain or

suffering, but the Sanskrit word, dukha, is the term used by Patanjali to mean pain or

suffering. Also "aklishta" is sometimes misinterpreted as something desirable or

beneficial, but it is valuable to point out that aklishta merely means the absence of

afflictive emotion (klesha) or neutral in this regard. This common misinterpretation of

klishta/aklishta occurs because of the bias of the ideologues, religious

fundamentalists, and academicians attempting to exhort the "goodness" of pramana

(the first vrtti translated as proven theories or "right" knowledge). The common

confusion of pramana will be cleared up in the immediately preceding sutras.

What Patanjali simply states in I.5 is that the following five categories of vrttis are

capable of reinforcing or exacerbating klesha (afflictive emotions and defilements) or

they simply may be neutral in this regard. In the reverse way, it could be said that the

kleshas, especially ignorance (avidya), amplify the whirling of the mind (vrtti). In any

case when the vrtti cease, so do the kleshas, but one way to get HERE is to abandon

the kleshas (we will see how in later chapters).

Sutra 6 Pramana-viparyaya-vikalpa-nidra-smrtayah

Ordinary consciousness is full of a myriad combination of vrttis (that which distorts

the mind field preventing us from seeing clearly); hence Patanjali breaks them up by

the five mind-vagaries (citta-vrittayas) of:

1) Pramana -- The filtering, modification, and patterning of consciousness due to

belief systems, "conventional theories", so called proven theories or so called right

knowledge held together by ordinary dualistic perception (pratyaksha), deductive

reasoning or inference (anumana), consensus reality, and the testimony of external

authorities (agama) is pramana. Pramana (so called accepted or politically correct

views/beliefs) is thus a vrtti (modification consciousness) and thus a hindrance which

must be eliminated (nirodha) in order for the process of Yoga to be realized (see sutra

I.2).

A proven theory or belief is just that, not the Reality, just like a map is not the actual

territory. It may or may not lead us to the "Real thing". In fact, stubborn fixations

upon belief systems is a pervasive filter creating a strong barrier to the realization of

samadhi as we will show in detail later. Especially when people believe strongly in

their tradition, religion, ideology, provincial prejudice, or "righteousness", these type

of pramanas are very difficult to surrender. HERE Patanjali says pramana has to be

surrendered up on the altar of truth. Further this is the crucial statement that separates

yoga from philosophical systems; i.e., yoga is based on experiential practice which

informs the sadhak (practitioner) and transforms fragmented dualistic consciousness

back to its profound natural unconditioned state (swarupa). It is not based on

memorizing facts nor conforming to external belief systems.

2) Viparyayah (Filtering and modifications of consciousness due to mistaken beliefs

based on errors of perception, lies, propaganda, dis-information, confusion, ignorance,

perversity, false identification. falling into this category is anything that may be

proved to be wrong as well as incoherent, schizoid, hypocritical, and/or corruptive

thinking). This is similar to pramana except there is an error in the process of

perception, the process of inference and/or deduction, and/or in the process of the

external confirmation (agama).

3) Vikalpa (Filtering and modifications of consciousness due to fanciful thought

processes, contrived and artificial thinking methods, hallucination, day dreaming,

imaginary conditioned cognition, conceptionalization, fabricated thought, and in

general the monkey mind discursive mentations of the ordinary mind, based on frontal

cortex processes).

4) Nidra (Filtering and modifications of consciousness due to dullness of mind,

inattentiveness, sleep, being in a daze, torpor, stupor, and alike)

5) Smrti (Filtering and modifications due to past memories, past legacies, residues,

impressions, experiences, nostalgia, grief, trauma, etc.)

Commentary: In everyday life these five vrttis usually do act individually, but rather

in combination with each other forming and shaping the many obscurations,

patternings, and modifications of the citta-vrtti Hence we can have half truths, inter-

acting with stupor , logical reasoning, past conditioning, and trauma which combine

together as a karmic activity that was activated by an afflictive emotion, which in turn

was colored by these vrttis.

These five vrttis (fractious modalities) can be either innocent distractions and

dissipations possessing no negative karmic effect (aklishta) or they may be part of a

seed bearing cycle of negative karma (with klesha) such as the vrttis caused by

negative propensities and reactions (the kleshas due to ignorance, i.e., attachment,

pride, anger, hatred, fear, greed, jealousy, and similar) depending upon how occluded

our mind stream (chitta) has become and whose purification eventually provides the

antidote as the field of consciousness expands.

The very wavelike operations of the citta-vrttis are always the result of past negative

karma (conditioning) and hence an element of avidya (the chief klesha) is thus

present. Here though Patanjali is saying that the citta-vrtti can and do produce more

kleshas (literally poisons) and as in sutra I. 2 the goal of yoga is reached when the

citta-vrtti cease (nirodha) their operations. Then there is unalloyed. uninterrupted,

unfiltered, and unbiased continuity of cosmic consciousness. As we will learn at the

end of this chapter, it is the vrtti which occlude the self luminous light (prakasa) of

consciousness which comes forth when the bonds of the intuitive insight (prajna) is

loosened.

Yes, so yoga answers the question of what is consciousness itself and what are the

processes which reveal it as well as what are the processes which occlude it. At first

we will discuss what it is that occludes and colors it (the vrttis). Then how through

practice (sadhana) how to see (vidya).

Yoga answers these questions through practice, not by giving people ready made up

answers or texts to memorize or chant. The very process of perception is dealt with.

The errors occur not only how we interpret what we perceive such as assigning

meaning to a sense object through the filters of proven belief systems (pramana),

misconstrued beliefs (Viparyayah), contrived ideation processes (vikalpa), through the

limited interpretation filters based on our past experiences (smrti), or through

subconscious habits of partial sleep (nidra), but more so than removing these clogged

filters *vrtti), yoga practice alters the way we perceive itself -- the process of

perception by rearranging the relationships of the object which is observed, the

observer, and the process of observing. This new way of non-dual perception goes

further than the perception of ordinary sense objects as discrete self existing objects

through the agency of the five or six senses, but rather yoga teaches the awakening to

our evolutionary nature -- to the true nature of Universal Mind.

Sutra 7 Pratyakshanumanagamah pramanani

The vrtti (spinning operations of the mind) called pramana is constituted of

pratyaksha (spinnings around a sense object, then anumana or inference

(operations of the mental processes around the input of the sense object, and

finally the wavelike operation of the mental processes around the validation

process from scripture, authoritative teachers, gurus, accepted authority, trusted

friends, or even consensus reality (agama) all of which externalize one's attention

and energy.

Commentary: Some common English translations of the word, pramana are valid

cognition, valid proof, valid theory, proven theory, proven conclusion, judgment, or

right knowledge. Pramana is most often the essential or core building block in

forming fixed belief systems (which is another vrtti of course). As stated the problem

of vrttis in general is that they agitate and churn the mental processes providing a

limited bias thus occluding the full spectrum of mind-field possibilities. Thus the pure

citta, pure underlying source of intelligent awareness (or param purusha) which lies at

the Source of consciousness is occluded, interrupted, and disrupted which is the

opposite of the goal of yoga practice.

As any experienced meditator knows such a biased mind has no place in dhyana

(meditation) as described by Patanjali. When we meditate we must let go of all such

vrttis or suffer the negative consequences. "Right knowledge" or "proven theory" is

often is used in daily life to rigidify the mind stubbornly fixated upon biased beliefs

and creeds colored by culture, geography, race, sex, religion, sect, nation, and species.

In other words, it is a veil/filter that man grasps upon stubbornly because he/she finds

their ego in "it" -- it reinforces their view of separate self. When any true spiritual

seeker (sadhak) becomes so fixated, they only reinforce their alienation from the

universal Self -- they stand off their spiritual progress. Especially when it it is colored

by the belief that their creed is right, good, superior, or better, thus it holds one back

from the universal citta. Pramana then is indeed another coloring of the mind.

Pramana is the conclusion or judgmental processes of what is right (and thus what is

wrong). It forms the basis of assumptions, firmly held (stubborn or fixated) belief

systems and similar constructs of the mind which are supported and upheld by the

glue (proofs) of external authority (agamah), inference and reductionist logical

methods or proofs (anumana) governed by the intellect, and by pratyaksha (dualistic

perception and ordinary provincial awareness) which may appear true within a limited

situation or context, but which if applied elsewhere serves only to bolster bias,

prejudice, pride, and/or further confusion and limited dualistic false identification

which most often serves to reinforce straight plane left brain thinking, but at the same

time extracts us further from the simultaneously arising universal ground of being.

This is a key sutra where Patanjali makes it clear that yoga is neither a religion nor a

philosophical system. It is not based on right knowledge nor wrong knowledge, rather

yoga is an empirical grass roots inner experiential system based on practice (sadhana)

or direct experience. This direct experience is not pratyaksha as ordinary dualistic

perception, but rather a deeper kind of non-dual wisdom (prajna) beyond

subject/object duality. Nirbija samadhi (as the goal of yoga) is also not based on

pramana (right knowledge), inference (anumana), or philosophical speculation.

Although philosophers and scholars are free to speculate on the yoga Sutras,

something that they have perhaps over done, Patanjali says repeatedly that it is

through practice that the inner wisdom will shine forth and that this occurs when the

vrttis are dropped such as in dhyana or samadhi. Dropping pramana then is a

necessary step, albeit one of the hardest, because most people have become fixated to

external belief systems. They find themselves in external structures and then defend

their ego fixation vehemently through argument. Indeed this is the stuff that taken to

the extreme religious arrogance, bigotry, crusades, holy wars, pogroms, and jihads are

made from where even the murderers deny that they are doing anything "wrong" or

harmful, rather they believe that they are doing God's work as interpreted by

"authorities" from their holy book.

As such this sutra is most often left ignored, left unchallenged critically, or

misinterpreted by scholars, academicians, intellectuals, ideologues, religionists, and

philosophers, who themselves have contributed to the plethoric morass of traditional

biased written interpretations (who also do most of the translations). They are

themselves addicted to pramanas and if one dialogues with them they can not imagine

dropping pramana. It is unthinkable to them. Thus they most often translate pramana

as "right knowledge" and deny/ignore that Patanjali considers it a vrtti (a coloring).

Thus they "interpret" this particular vrtti as being some how beneficial, despite

Patanjali's clear statements to the contrary.

One can just pick up most any translation of the yoga sutras and check out how

academicians and others who are frontal lobed dominated translate and interpret this

key sutra. Even the very idea of valid cognition is dependent upon an object of

cognition. This is not meditation (dhyana) as Patanjali describes where one has to let

go of even the most subtle thought process. Reading 1.7 in other translations will let

you know if the translator is a parrot, ideologue, and/or traditionalist on one hand, or

on the other hand, an authentic yogi who is guided by inner wisdom and light -- by

their own genuine practice and direct yogic experience. Parroting traditional authority

without honest critical or creative insight indicates little yogic experience and

integration which in turn creates a disservice to the earnest student as it is misleading.

"There are two kinds of knowledge to be acquired – the higher and the lower; this is

what, as tradition runs, the knower's of the import of the Vedas say. Of these, the

lower comprises the Rig-Veda, Yajur-Veda, Sama-Veda, Atharva-Veda, the science

of pronunciation etc., the code of rituals, grammar, etymology, metre and astrology.

Then there is the higher (knowledge) by which is attained that Imperishable. (By the

higher knowledge) the wise realize everywhere that which cannot be perceived and

grasped, which is without source, features, eyes, and ears, which has neither hands nor

feet, which is eternal, multiformed, all-pervasive, extremely subtle, and undiminishing

and which is the source of all. As a spider spreads out and withdraws (its thread), as

on the earth grow the herbs (and trees), and as from a living man issues out hair (on

the head and body), so out of the Imperishable does the Universe emerge here (in this

phenomenal creation). Through knowledge Brahman increases in size. From that is

born food (the Unmanifested). From food evolves Prana (Hiranyagarbha); (thence the

cosmic) mind; (thence) the five elements; (thence) the worlds; (thence) the

immortality that is in karmas."

Mundaka Upanishad , Translated by Swami Gambhirananda

As we are beginning to see, yoga is based on direct yogic experience that emanates

from yogic practice (sadhana), not theory (valid or not). It is this practice (called

sadhana or abhyasa) applied wisely which awakens the innate wisdom. In order for

http://www.celextel.org/ebooks/upanishads/mundaka_upanishad.htm

that journey to bear fruit, theory, ideology, theology, and even logic must conform to

the evidence -- it must be tempered by yogic experience. For the average intellectual

dominated by the frontal lobe of the brain, the external locus of authority must be

shifted, eventually being surrendered upon the altar of universal truth. Theory and the

world of objective facts, finally being seen as the stagnant matrix separating the

practitioner to the organic universal flux of where universal spirit acts as the universal

being.

Patanjali is saying very straightforwardly that what we tenaciously defend and grasp

onto as "right knowledge" -- what is politically correct; what we believe to be right,

true, or good -- is a coloring of Universal reality -- is a vrtti, as long as it is supported

by outside authority, consensus reality of our trusted peers, scripture, or any external

source which we have become dependent upon (agama); reductionist logic, inference,

or reasoning methods (anumana); and ordinary mental faculties of dualistic perception

(pratyaksha). This vrtti like the rest must ceased in order for the yogic practitioner to

realize the higher states of union (or samadhi). Patanjali makes a very salient point in

this profound sutra; i.e., that people are suffering from the spin of ideology, top-down

mental processes, and theories imposed upon our moment to moment experience by

the imbalances and over dominant processes of the cerebral cortex, where normal

judgment and decision making processes occur.In short the cognitive process requires

an object of cognition and the cognizer, thus creating a dualistic separation from the

process of consciousness itself. Cognitive based people are constantly objectifying

their "reality" -- constantly placing a separate "it" from the separate observer (I), thus

dualistic bias is unfortunately fixated upon. This escape from reality is really an

aversion -- a pushing aside the subjective side of consciousness. Fear and the other

kleshas exacerbate this imbalance. The imposition of fear and excess fixated pramana

upon the rest of the neurophysiology of the living human organism creates both

neuro-physiological as well as psycho-neurophysiological impairment

Although pramana may be a theory "proven" through certain methods, one must also

take into consideration the limitations of the methods of proof. This glue which often

forms the "apparently" benign stagnant fortresses of fixated, opinionated, and

stubborn firm belief systems, dogma, ideology, radical fundamentalism, prejudice,

and prideful identifications actually is a self limiting vrtti as false identification, a

wedge of separateness that separates us from the universal consciousness. Indeed

pramana it is a limited manmade, artificial thought construct, bias -- a mind prison

produced by preconceived notions, prejudice, and institutionalized fear. -- all of which

reinforce false identification and avidya, is perhaps one of the most tenacious and

insidious of all the vrttis, because the adherents of pramana, cling helplessly upon the

very instrument which is drowning them. The proofs of the theory which such people

who cling upon pramana hold as "right belief" winds up as the justification of their

own false identification with artifice and continued methods of "Self" denial.

We all know superficial people who are walking encyclopedias of external

knowledge, experts or "authorities" in various fields of philosophy, semantics, or

religion, but who have no self knowledge or wisdom -- who have no realization --

who have not brought this knowledge into the heart. Patanjali doesn't say that

"correct" views or right knowledge are all "bad" or afflictive (klishta), only that such

can and often does get in the way obstructing the complete realization of yoga. These

vrtti given the right circumstances create klesha, which in turn creates further negative

karma and suffering (dukha) such as aversion, hatred, condemnation, fear, etc). Some

vrttis may be neutral in relation to being associated with afflictions (aklishta), but

regardless all vrtti, must be let go of and cease in order to walk into the clear light of

original deathless mind (in satchitananda).

Through practice uncomplicated, unbiased, and clear observation will reveal that it is

more difficult for some one to give up their beliefs, valid theories, ideology,

judgments, and prideful attachment to false identifications which have become

familiar and comfortable veils and filters of reality because they are rigidified through

surface evidence (pratyaksha), logic or inference (anumana), external authority

(agama and smrti) or consensus reality. Anyone who has tasted meditation knows that

such superficiality is a coloring (vrtti) and obscuration to the full dawning of the inner

light. It must be surrendered at the altar of direct experience. Rather the type of

"Realization" that Patanjali is presenting is not dependent upon such superficial and

external dualistic means, but rather their extinction. He is saying that such methods

have to be given up in order to realize citta vrtti nirodha.

Here Patanjali discusses the glue (proofs) that holds together the fixation of pramana.

Pramana, because it is assumed to be "right" knowledge" and/or is otherwise most

often reinforced by the group illusion of the time, group prejudice, group pride, and

temporal authority and beliefs becomes more difficult to let go of than knowledge or

belief that can be proved to be wrong or perverse (viparyaya). Classically the

tenacious glue of pramana (fixated belief systems, conclusions, judgments,

theories, rigid mindsets, and so forth) are glued together through the three agencies

of:

 pratyaksha (observation) is often defined as form of perception undertaken
by the five senses based on the dualistic assumption that there exists a
separate observer, an object of observation, and the process of observation as
being discrete. Pratyaksha also assumes that the separate object is "real" and
truly exists in and by itself. This is the basic assumptive tool of the Vaisesika

Darshana (along with anumana or logic). It is interesting to note that Vaisesika
differs from Nyaya only in so far as Nyaya uses agamah (as well as
comparative analysis) for determining pramana (right knowledge). Pratyaksha
holds true only in a dualistic sense of a separate object and observer, i.e., the
objectified "I-it" world, as opposed to the yogic non-dual/transpersonal world.
In studying the Yoga Sutras Patanjali considers pratyaksha and pratyaya
limited forms of cognition which the meditator must eventually abandon.
Later in Pada II of the Yoga Sutras Patanjali presents the practice of pratyhara
(the fifth limb of astanga yoga) which is designed to remediate the dualistic
limitations of pratyaksha (or mind grasping onto empty objects). Here we
must also recognize that modern physics and linguistics also supports
Patanjali's low regard of basing pratyaya on pratyaksha. See Physicist David
Bohm (River of Truth) and also Bohm's dialogue with Krishnamurti,

 anumana (inference) or logical, deductive, reductionist, analytical, or
intellectual machinations of the ordinary mind which validate, support, or
otherwise confirm the conviction or conclusion (pramana) as appearing real,
true, or substantive.

 agamah authoritative witnesses, scripture, parents, expert testimony, and
others who testify toward the formation of the conclusion (pramana). Agamah
can be very insidious as every race, country, religion, sect, time, and village
has the potential for reinforcing a mass illusion/delusion built on prejudice,
fear, and pride. Especially religious pride can be very entrenched as is
transgenerational pride, ignorance, prejudice, aversion, anger, and violence
especially found in radical fundamentalist traditions. No where in the Yoga
Sutras does Patanjali advocate following tradition (sampradaya) for to do so
would contradict his purpose.

Following are a few examples. They can be broken down into two categories; i.e., one

where the pramana is later proven to be false, but one at first thinks it to be true, and

the second category is that the pramana appears to be true, but it is still limits our

consciousness and spiritual experience (chit and sat).

A common example is that the world was once thought to be round because people

observed (pratyaksha) that the horizon appeared to be flat, then inferring (anumana)

that the earth was flat, and this was then confirmed by the church and kings (agama).

Later some one came along and "proved" that the earth was round and thus people

fixated on that. In reality the earth is not round but spherical and even that has many

http://www.shavano.org/html/bohm2.html#Holomovement
http://www.shavano.org/html/bohm2.html#Holomovement
http://www.shavano.org/html/bohm2.html#Holomovement
http://www.shavano.org/html/bohm3.html#Dialogues

subtle "anomalies", twists and turns to it. That is the theory or picture of it still does

not conform to what it really is. Not even modern scientific theory can account for the

shape of the earth and its many changes, yet the earth is as it is despite our many

theories of it. That is-as-it-is is direct non-dual perception known when the dualistic

tendencies of the mind are put to rest.

Similarly at one time in Europe it was considered to be proven that the universe

revolved around the earth. Advocates used certain observations (pratyaksha),

reasoning (anumana), and the church and kings (agama) to back them up. If you

disagreed you ran the risk of being tortured and killed. Of course today we know that

was a "mistaken view" (viparyayo), but one may ask how many mistaken views do we

hold today that are generally considered pramana and how is that holding us back

from vital and functional living?

A young Palestinian boy observes that an Israeli bomb and soldiers have killed one's

mother, brother, sister, and father. That Israelis are occupying his town and beat,

arrest, and order around his few remaining friends creating fear and poverty. Through

inference, he sees Israelis as the enemy. His religious authorities and town mayor

validates this. His hatred and anger (kleshas) toward the Israelis thus reinforced and

he decides to be a terrorist killing Israelis and those who support their evil ways.

In Gujarat India, there has just been a murderous riot. One's entire family and village

has been murdered. You observed it and saw the perpetuators (pratyaksha). Through

inference (anumana) it deduced to be Moslems and the tribal chieftain arrives and

declares that all Moslems are our enemies. Out of fear and hatred a belief is validated

(pramana) that all Moslems must be killed in order to feel safe and survive. His

parents, peers, and leaders confirm that belief. Hence mob hysteria is fed from a

proven theory (proven by pratyaksha, anumana, and agama).

One can go on with a myriad examples of false generalities, stereotyping errors, and

false conclusions based on limited observation, inference, and validation which are

mistaken. Are the above pramana or viparyaya?

Now for the second category, pramana which are not necessarily false, but are still

limiting -- still producing fractual modifications of the citta. It is not only that relative

observation through the sense organs can be faulty, that logic can be faulty, but also

what authority is absolutely trustworthy except the Sat Guru? According to Patanjali

there is no external teacher separate from the innate teacher, the teacher of the most

ancient teachers (isvara as purvesham). Even a theory which actually corresponds to

the Truth, if not derived from direct experience too often may prevent such. For

example:

"I am not the body". True statement? It is stated in the negative and thus can create

limitation. In one sense we are not just the body, the ego, or separate from the all, but

who in truth am I 9the true seeker asks)? If the "I" atman is one with Brahman, then it

is all inclusive and not separate (according to a certain school of advaita), thus it

includes the body (there being no place where Brahman is not). One can use

observation, inference, and authority to validate neti, neti (not I, not I), but this is not

the same as experiencing its truth. One may be filled with pride that one has this

knowledge, but it is merely pramana, it did not come from direct experience. The

above is very similar to the Buddhist negative pramana of proving that there is no

independent self. After all where does the ego abide? But pramana based on

observation, inference, and external validation should never substitute for the spiritual

experience itself which is a more widespread mistake of academicians,

fundamentalists, philosophers, and intellectuals than they might presume.

One could go even further by categorizing pramana as to being positive or negative,

religious or scientific, partial and contingent, or true and objective, but its common

limitation to a yogi is that pramana is both fractualizing and spiritually dysfunctional

as it blocks the natural flow of citta -- it holds us back in practice. The larger spiritual

knowledge beyond the vrttis is not dependent upon the processes of mere observation,

rational inference, and external validation. Take it or leave it, but don't stop there.

Pramana is not labeled a vrtti only because the processes of observation, inference,

authority, and validation may be limited or faulty, but rather pramana is a very limited

and fractional dualistic veil in which the common man peers out into the world with a

" spin" on life. It colors the world and reinforces bias (avidya) and bondage

preventing us from going further into true spiritual experience, awakening, and

liberation (avidya being the major klesha).

Patanjali is really making a profound point here in categorizing pramana as a

vrtti precisely because of the common fixation of most of the religious

"authorities" and bigots of his day. As such this kind of fundamental questioning

forms the basis of heresy. Patanjali is profoundly telling us that yoga sadhana is

a search for truth -- where theory and belief are derived from our own direct

experience. For this fundamentally spiritual search to be successful it is

necessary to first admit our ignorance by saying that we do not know. Secondly

yoga sadhana demands that we do not adopt nor hide behind some one else's

system, no matter how politically correct it appears, but rather we must find the

truth within. Adopting an objectified world based on agama and anumana spells

death to the authentic spiritual pursuit. There exists no dark soul of the night for

those who have given up their attachment to separateness.

Yes, orthodoxy will tell us that pramana is necessary, valid cognitions, proven

theories, belief systems, religion, and ethics keeps us from going too far astray. "It

keeps us out of trouble", they say, but Patanjali is saying that it also separates us from

genuine spiritual sadhana and as such it is the cause of spiritual affliction (klesha).

Patanjali is not attacking the "other" philosophical systems, but rather he says that

those who adhere to fixed beliefs or simply belief systems (BS) in general that are not

based on direct experience will maintain spiritual stagnation. Thus they can not reach

the direct experience of universal consciousness -- of All Our Relations.

On the other hand, yoga sadhana such as advocated in Sadhana Pada (Chapter 2) and

in particular, meditation, takes us considerably further beyond the limitations of

fixations on any belief systems (pramana) based on dualistic perceptions (pratyaksha),

authoritative testimony from books or authority figures (agama), and logical or

intellectual methods (anumana). So in sutra I -12, Patanjali says not to get caught up

with any vrttis, because they reinforce the vrtti of pramana. Especially not those

things (such as agama, anumana, and pratyaksha) that uphold the vrtti of pramana,

because in the authentic yoga that is being taught here, that is not where liberation or

samadhi comes from, rather they hold one back. Those methods may be helpful for

studying engineering, mathematics, law, mechanics, or construction, but they should

be put aside (vairagya) when practicing yoga -- especially so when applied to the main

method, the practice of meditation.

The point is that the theory is not the experience, while rigid theories (even though not

erroneous) too often precludes it because it is severely "limited". Granted a good

theory may lead us eventually to the experience (and the experience may even prove

that the theory was correct), but in truth the reductionist objectification process which

is pramana, must in either case cease altogether if we are to get to the universal

boundless Mind which is the true nature of Mind. Pramana is like a theory, principle,

or "derived" law while agama, anumana, and pratyaksha are its apparent operators of

proof; but Patanjali says that as such this will reinforce the vrtti. In other words

walking around with such constructs in the mind (mindsets), we superimpose

artificially a very severe limitation upon the potential and very profound/sacred innate

depth of our experience, i.e., Reality-As-It-Is -- or swarupa. This filter, matrix, or veil

serves as an obstruction, which yoga meditation is designed to utterly destroy. When

this dissonance between consciousness and beingness (between sattva and purusha) is

destroyed the underlying profound non-dual transpersonal and trans-conceptional

REALITY is revealed.

Thus in the end of Pada III in Sutra 55, Patanjali says: III. 55 sattva-purushayoh

shuddhi-samye kaivalyam. Translated: "By perfectly balancing (samye) pure

beingness (sattva) with pure undifferentiated universal consciousness (purusha) the

obstructions are removed (shuddhi) thus disclosing and opening the gate to kaivalyam

(absolute liberation)."

Pramana as a surrogate or adopted belief system, ideology, mindset, or "ism" may be

difficult to let go of, especially so when we have not been brought up to do our own

critical/creative thinking and true self inquiry; but rather to become dependent upon

the "boss", master, experts, or consensus external prejudice of our culture or times (so

called "reality"). This is where the limitations of dogma and ideology become

rigidified as well. This is another good reason to drop it, because real yoga can not be

achieved in such a sorry state. This is also the defect of religion, where it demands

conformity to behavior, but fails to provide revelation. In fact the dogma compensates

for authentic experience and most precludes such. Rather, genuine spiritual discipline

is based on providing direct communion. Thus Patanjali quite clearly says that

pramana, that which are dependent upon the proofs of pratyaksha (observation),

anumana (inference), and agama (authority), may be at best neutral in some situations,

but for a yogi whose intention is to realize the Truth in samadhi, all vrtti must be

dropped.

It should be mentioned that some advanced spiritual souls may want to point out

another kind of belief or world view (which some may call a pramana but is not so

defined by Patanjali) which is not a theory, judgment, or conclusion based upon

observation (pratyaksha), anumana (inference), and agama (external authoritative

sources), but rather which is derived from direct yogic experience of All Our

Relations. Then would that be the kind of pramana which Patanjali calls a vrtti? No,

Patanjali is defining pramana in his own way (as a theory proven by agama, anumana,

and pratyaksha), and as such it is a vrtti (all of which are to be discarded). If however

our view of reality and self is conditioned by our yogic experience, that understanding

taught by the direct experience of the Great Continuum is neither pramana nor vrtti

according to Patanjali.

Ordinary people limit their experiences, sometimes quite severely, through limited

belief systems. In the past accepted authoritative beliefs like: "the world is flat, the

sun rotates around the earth, such and such is impossible, and so forth held people

back". Likewise today many conventional beliefs supported by apparent observation,

inference, and authority severely constrict people back (on and off the meditation

cushion). This limitation is due to the imposition of beliefs (right or wrong) upon

present experience so that we do not allow ourselves to experience anything outside

the box (except in dream or fantasy). The opposite way to go is to have our

experiences inform the neo-cortex (where the conceptual functions reside) as to what

is going on instead of the neo-cortex dictating to the neurology what is real and what

is not. If our experiences can actually feed the entire nervous system as a whole --

without distortion, resistance, or conditioned interpretation born from the imprints and

adaptation of childhood games, fear of punishment, desire, ego, pride, jealousy -- in

short the kleshas, then a greater sense of inter-connectedness is experienced, greater

wholistic function, health and creative expression is realized. This in turn sparkles

over into a deeper kind of direct profound experience -- a deepening of the ordinary

modality of sense perception or mind perception to a synchrony of both inner and

outer worlds -- the inner and outer ecology pulsate as one -- experience and

consciousness --heaven and earth -- are merged. It is this profound inner non-dual

transpersonal interconnection which then informs, leads the mind, and shapes the

view, not ordinary perception, logic, or the testimony of others.

When we acknowledge and honor our deepest spiritual experiences as our guide in

everyday life and are open to this in All Our Relations, then we have no need of the

dictates or guideposts of beliefs that are born from books, authority, the process of

ideation, conceptional fabrication, rational constructs, or ordinary dualistic methods of

perception for we have gained insight.

Now the above statements may sound bizarre to most people, but it is the common

language of the trade in meditation circles, which is my main practice. Also in these

same circles it well known through experiencing/practicing meditation that the

conceptual tendencies of the frontal cortex (in its function of mental fabrication and

rationalizing) gratefully ceases, rests, or is stilled. Meditation may or may not be the

common man's game, but it is designed to provide this fruit. That is why I

recommended Patanjali's "Yoga Sutras".

In this non-dual "reality" which is not constructed by man, but exists by itself from the

very beginning then -- this profound or sacred non-dual state, then even the process of

feeling other people's grief or simply -- of being empathic, is also not being inter-

connected with all beings and all things -- with the grand integrity of everything, but

rather it is a fixation on one event or person at the sacrifice of everything else.

An example may reveal the common plight of those afflicted by pramana. One may

gather "right knowledge" and facts and has even been taught how to organize these

facts "correctly", so that for instance, one may believe that God is omnipresent,

Eternal, Pure Love, and other similar details that may be true in one sense, but still

one is not closer to realization really. Unfortunately, here we have even taken a step

backwards if our acquired external knowledge creates pride, delusion, false

identification, and even greater over-objectification and alienation, which is often the

case. Such beliefs are based simply on facts and logic, not the experience. It is rather

an objective theory, not the experiential truth or realization. Part of the spiritual

malaise is that mankind (especially in the West has already become over objectified --

lost in mental theories, abstraction, and mental processes (vrtti) which have not been

reconciled with his everyday experience, but rather tend on the most part to preclude

or diminish subjective experience. This is not the way to experience direct spiritual

truth.

It does not matter much if these theories coincide with the way things "really are" or

on the other hand if they are a miscalculation (viparyaya), dream, hallucination, etc.,

because one still remains separate and estranged from experiencing Reality directly if

we become rigidified around it -- unable to let it go, so that we can experience the

universal reality which awaits us HERE. One can try to put all these facts and beliefs

in one's pocket or computer or even learn to memorize them and recite them at will,

but that is not the enlightenment that authentic yoga aims toward. The bigger danger

here, is that such walking encyclopedias of politically correct belief systems (BS) too

often confuse their external knowledge from spiritual wisdom and thus self perpetuate

their own spiritual stagnation unknowingly. Rather it is far more expedient to skip this

neurotic behavior from the start as Patanjali recommends, emphasizing the value of

developing direct experience through yogic practice, revealing the inner wisdom, or

innate buddha nature. This is why yogis always say, that yoga is neither a philosophy

nor a religion. It is not based on theory, on books, nor words, but on direct experience

through yoga sadhana.

In practice, we may find ourselves ignorant and not knowing. It is far better to humbly

acknowledge our ignorance and thus humbly say to ourselves that we do not know,

than to act in acts of defensive/offensive denial and justification. By saying that we do

not know in humility, we bequeath upon ourselves the ability to learn and become

expanded. This way we seek out the truth and reinforce our passion for self

understanding. It would be counter-productive to instead to adopt some one else's

belief system (BS), no matter how authoritative (agama), logical (anumana), or

seemingly objective (pratyaksha). Rather it is this very humble search of the true

seeker who is not afraid to say that "I do not know" -- who is not satisfied with

patented answers, that serves as the flame that rekindles the eternal and authentic

spiritual fire within.

Another practical example which is relevant to our daily sadhana occurs where one

has acquired special or expert relative/dualistic temporal "knowledge" that holds true

(as real) in a limited sense -- only conditionally (true for a given place, time, or special

condition), but which holds one back from Universal Gnosis. Such relative fixation

especially can create stagnation, blockage, and disturbances in our meditation practice

unless it is identified and let go of. For instance, it may be true in a relative sense that

the body is sitting is a room meditating and that one is witnessing one's body sitting

thusly, but if one holds onto this belief held together by ordinary perception of a

separate self perceiving apparently separate sense objects (pratyaksha), one will miss

the universal reality of one residing in all places, at all times, with form and beyond

form -- one will continue to miss nirbij-samadhi. Here the real yogi must constantly

attempt to place oneself within the overall context of yoga (continuity) -- in unity with

the Great Continuum where all is in creative flux when the practitioner aligns, abides

in and is in unity with the core/heart center (hridayam). This is antarika (from the

bottom of our heart) sadhana and as such it destroys the vrtti.

All vrtti then must enter into stillness, become nullified, suspended, and cease because

they have the potential to produce further hindrances (kleshas) for yogis - further

obscuring the field of consciousness. This is at first to be practiced in dhyana

(meditation practice) which proves Patanjali correct from our own experience. The

practicing yogi must go beyond ordinary pramana to Direct Inner Non-Dual

Experience -- to awaken the inborn self effulgent intelligence within (Rtambhara --

see Sutra 48). Later on in the sutras Patanjali elaborates the methods of yoga that

destroy the vrttis by destroying ignorance (avidya) itself, but this can not be

accomplished without giving up pramana in practice. It is this basic ignorance which

obstructs our essential self nature -- our self existing innate natural wholeness called

swarupa. For a true yogi, any "view" which is not universal, eventually must be

surrendered into the fire of yoga -- all limited views based on time and place must be

thoroughly challenged, melted down, purified, disengaged from, and surrendered --

this is the deeper meaning of which the authentic practice of vairagya, isvara

pranidhana, tapas, and swadhyaya reveals by itself (through practice).

Now this is easier in meditation but the problem is how do we extend that to all our

relationships? If you are working, driving an automobile, engaged in complex

mathematical calculations, or running dangerous machinery you have to depend on

your senses, reasoning, trusted indicators of course. Even then though we can

maintain as much awareness/communion with transconceptional consciousness as

possible as use it as a guide, but such "demanding' everyday circumstances tend to

draw our energy and awareness outward and dissipate it. Living in retreat and/or in

nature it more easy to see the one in the many, to live in a non-dual state where

dualistic perception, reasoning, and agama are irrelevant -- where sacred presence is

immanent. Thus in yoga we try to continue to extend that non-dual realization

(samadhi) into All Our Relations all the time.

Eventually we can throw out all of that "philosophy" thing, all of good and evil, all of

belief systems, dogmatic faith, ideology, the imposition of a straight plane rigidity

upon the innate creative healing and beauty way of life, once we have realized to

some degree the living reality of the organic world as being a reflection of the creator

once we see its true nature and how it is an obstruction.

But no, a beginner usually can not effectively throw out all structure before they

establish a trusted or firm grounding in some true clarity of the nature of the

unconditioned mind (IM), but we can practice at least in meditation letting these

structures go (vairagya) while seeing what comes up. This doesn't mean that we are

losing anything, but rather we may be gaining something by creating space, just as

one clears out old junk from the shelves, then something new that has more

functionality may fit there. This suspension of belief is the same as to entertain asking

for guidance -- surrendering to isvara. That is part of the practice.

If we are playing a game or buy into some common rules, then within that framework

there exists at least a temporary or conditional belief system that has concluded a right

and wrong or good/bad, but if two people are of a different religion or value system,

how would anyone be able to conclude good or bad or right or wrong. I already said

this before in this thread, but again, only if one presumes a universal ethic or principle

acceptable to all (such does not exist) -- only then, it would be useful to use the words

"good" or "bad", so I avoid it as I have found these merely statements that affirm

personal like or dislike, preference or aversion, desire or fear, and the like. that for

example is a way one could approach ethics as a philosophical system.

This is not just another way of saying that good/right and bad/wrong exist, but that I

chose different words in order to avoid relative confusion. Well, yes it is by all means

necessary to use different words, because good/bad and right/wrong depend on the

game -- they are culturally or religiously conditioned/determined -- they are artificial

results (the works of man) unless we assume the imposition of a universal ethic or

principle. Actually I do believe that Reality has such universal principles, but it can't

be translated in terms of good and bad. Secondarily not everyone is ready to

intimately see and live in such a Reality (yet) so such principles can not be universally

accepted and described as even being desirable by all let alone "good". But even

beyond desirable and undesirable, that is where the Reality of "what-is-as-it-is"

(swarupa) the Reality of I-AM is found without being filtered by preference or

preconception. That is not a neutral existential reality, but rather a profound non-dual

transpersonal sacred communion with everything, everywhere, and all the time. To

talk "about it" (philosophize) extracts us from it. At this stage of my experience this is

the culmination of yoga for me. Here one even goes beyond dislike/like (aversion and

attraction) -- all attachment is dissolved in the living presence of the Great Integrity in

which we are.

Nothing is "wrong" or "bad" about the world as it is, it is only people bitching and

complaining or stating their preferences, their needs, cravings, and sense of separation

really. First there was inseparable unity, but then came the rend, rift, separation,

estrangement, spiritual self alienation of ego. That illusion/delusion has become

institutionalized by a conspiracy of men's forces aligned with the matrix of ignorance

-- programming. manipulating, and exploiting future generations of man to provide

for their neurotic security, comfort, and self gratification. The Reality is that such

alienated men will never find fulfillment unless they re-enter the living community --

the whole and find their place as one -- acknowledging their place in the over all

context of the inseparable inter-connectedness of the web of life. The good news is

that this Reality is always accessible and by its originaless nature inseparable, because

the very fabric of the matrix is illusory -- an artificial game .

So Patanjali and Buddha give us practices to transform illusion, ignorance,

estrangement, and suffering into realization. It is instructive that Patanjali not once

uses the words good or bad and his system of yama/niyama is not at all meant to be a

system of ethics or moral laws as so defined in the Western context. The latter system

of ethics is simply another way of manipulating and intimidating people.

The Blight of Dogma, Ideology, Belief Systems, Radical Fundamentalism, which

are based on valid cognition but not on non-dual insight.

In a parallel way, if we look at any belief system we see a structure or way of ordering

the world. This structure is always based on principles (conscious or not). There is a

cause and effect relationship formed in such "beliefs" about reality. These structures

or beliefs obey certain inter-relationship rules. Many people have tried to map such

out in many systems. For example, Science of Mind, theology, religion in general,

cognitive science (or biology in general), psychology, phenomenology (Hegel),

philosophy in general, physics, metaphysics, astrology, etc. These are all ways of

viewing or seeing which have their own laws or theories of inter-

relationships/connect-ability.

Now when these "beliefs" actually conform to the way it really is to a point

synergistic synergy is experienced -- wow it all becomes clear and things work!

Eureka! Here great inventions are discovered/expressed rather than contrived. This is

similar to how Einstein described his own discovery. However all the above are

recognized as limited as they offer some doorways into discrete specificity

expressions of the whole, but still does it connect us with the whole itself more

completely? Not that there exists anything "wrong" or "bad" about the specific

expression, or that even one must limit the whole by expressing it (which is not what I

am saying), but rather the natural uncontrived reality contains in its completeness an

inherent order that can not be contained by man's intellect alone (as the intellect

depends on words or other symbols). It can not be contained within the brain or

nervous system, yet at the same time each and every cell can resonate in harmony

attuned with that all inclusive Infinite Universal Integrity.

That Reality is beyond belief. It has its own innate order and laws which obviate the

need for manmade structure and artificial systems of thought -- which eliminates

neurotic need entirely. I think we agree on this.

This unfabricated "REALITY" is the profound "as-it-is-as-it-is" goal of yoga

meditation, according to Patanjali. Patanjali does not define meditation as any

technique, any doing, any objective practice rather he defines it as its absence. He

defines the practices of mere techniques as preparatory to meditation proper in order

to help create the stable stage of meditation where ordinary thought processes (the

monkey mind) ceases. So Patanjali's definition of meditation is defined as the process

of dropping all thought constructs, objectifications, beliefs, as well as techniques

unless we define this cessation/dropping of techniques as a technique itself. So then in

the end this is the last technique to drop, before samadhi self arises. (as David

indicates as the true nature of Mind or the Natural Mind itself (unconstructed from the

beginning). This type of meditation is experienced as an emptying process of all these

spinning mental processes (called vrtti) which were produced and held together by the

kleshas, karma, vasana, and samskara. Then when this spinning is stilled, the mind

contents emptied, even beyond the most subtle objects or processes of individual

thoughts, then we are allowed to merge in alignment/attunement to that which is

profoundly and innately present -- ineffable and unlimited. That is what he calls

nirvicara samadhi. In meditation we get glimpses of that. When the mind starts to spin

again and fill up, then we empty. Then we taste nirvicara samadhi again. Eventually

through repeated practice, it becomes longer lasting and integrated better. For some it

becomes permanent samadhi (nirbija samadhi). So in Patanjali's meditation practice

(called dhyana) there is no doingness or technique, rather the goal is the letting go of

doingness and technique itself -- emptiness, non-doingness, or boundless big openness

is experienced.

Being open to THAT -- that inseparable inter-connectedness that permeates all and

everything which we allow to pierce through our close minded veil when concepts

and beliefs are suspended in meditation. That BIGGER order of things -- the Logos,

Dharma, Inherent Natural Mind -- call it what you will -- when we are so connected --

we are filled and don't need the crutch of belief systems. Meditation is a great

practice, but the meditative experiences are to be gradually integrated into daily life,

just like the lessons or experiences learned from asana, pranayama, contemplation,

visualization, chanting, art, music, etc.

In fact pramana is vrtti for many reasons. Through dualistic subject/object duality in

the process of perception of an object, the apprehension process of the mind in which

the sense data is being placed (called pratyaya) and then processed is inherently

dualistic. It may have value outside (it is first . The inference process itself which in

inherently limited (being a mere faint reflection of the Intelligent Source (Param

purusha) as well as dependence upon any external validating authority -- all are

inherently flawed.

Man falls back to the beliefs and conceptual mental constructs only when there is an

absence of divine Grace or Divine order, like why Adam and Eve had to cover

themselves after being kicked out of the God's Garden, albeit that is a story with

parallel/multi-dimensional meanings. So in saying that in my experience there does

exists a divine order, cosmic laws and principles, does not say that I feel it is contrived

by man, nor that man can fully comprehend it in his conceptual mind or belief

systems, but rather man can only experience it fully when he opens to it fully without

any pre-conceptions and especially after dropping belief systems which create

abstraction/extraction from "IT". Here one simply aligns with it, abides in harmony

with it as an integral part of it (to borrow a phrase from Erich as a wave on the ocean).

If we are really there (centered and aligned with it, then there is no other need to

fabricate, no fear, no desire, no anger, rather an ecstatic love rules.

So maybe we can distinguish between three types of belief systems, only the last one

being no belief system at all. The first are the common types based on dualistic

experience and ordinary perception (pratyaksha), conceptual and rational thought

(anumana), and/or authoritative witnessing and testimony (agama). This creates a top

down neuro-physiological conditioning imposed by the frontal cortex upon our

psycho-neurophysiology and hence limits our experiences according to the limitations

that belong to such beliefs.

Belief systems thus can be broken down into three broad categories.

1. Ordinary dualistic experiences

A) experiences that totally dominated by the belief system so that new
experiences and information which does not conform to one's firmly held
belief system are discarded and or ignored -- they do not compute. This is the
common situation of arrogant, closed minded, bigoted, prejudiced. dogmatic,
stubborn, ideological, or fundamentalist people.

B) experiences are allowed to inform the belief system, they are taken into
consideration and are capable of expanding one's vision of realty. But these
are still limited, because the nature of the experiences are based on mistake
of dualism (separation from all things) rather than one's intimate inter-
connection. Thus although the belief system and one's experiences is a two
way street, such still severely limits our "reality" and experience. This is the
experience of the true scientist, true searcher, or beginner's mind of open-
minded people.

2. The second type of person uses their spiritual non-dual experiences to
inform their belief system. here the belief system still kicks in, but it is both

informed and allows for the non-dual and sacred more-so in everyday life,
switching back and forth to various degrees.

3. The third type of person is informed directly through sustained or
continuous non-dual experience where there is no need for belief systems
because one is being directed and guided by it constantly or to a great
degree. Here there is basically no difference between one's belief about the
existence and non-existence and existence and non-existence as it truly is-
as-it-is, because the ordinary belief processes have become suspended and
replaced by an integration of being (sat) and consciousness (citta) . That
merger brings as a result ecstatic joy (ananda) brings which is yet another
Mahavakya (Satchitananda).

One could assert then that most of what is called pramana does not differ from what

Patanjali calls in the next sutra, false, wrong, corrupted, perverse, or fragmented

beliefs (viparyayo) which are mistaken and confused, because any belief based on

dualistic cognitive functions are an error in judgment which upholds ignorance -- the

illusion of separateness and is hence confused. Only in type two does the "theory" of

what-is actually start to conform with the "Reality" of it. Only in part two does the

imposition of self limiting theory start to loosen up and allow for more authentic and

sacred experiences.

In the third type then the conditioning/programming by our past dualistic experiences

cease as the unconditioned natural state of Mind dawns. Here yoga practice and

especially meditation is a powerful deprogramming tool; then we rest in the natural

mind (swarupa).

Yes, to experience number three it requires some trust or courage, but not blind faith.

Rather asking for guidance is trusting in the sacred enough to seek it out in All Our

Relations settling for nothing less. If we can not find the sacred, at least we are

conscious of its absence, so that we are able to continue the search/practice. Now if

THAT relationship is not functioning (is ignored), if it is not present, when we can't

find the great breath, or our practice (sadhana) isn't working, only then, does one

desire a need for belief systems such as in #2 or #1 to compensate for that rend from

Reality-As-It-Is.

See the essay "Yoga Sutras Made Accessible" for more on the institutionalization of

self gratuitous intellectual provincialism, self indulgent, and stubborn fixed beliefs

which fixate traditional values and prejudice that have become dominant within the

http://www.rainbowbody.net/HeartMind/sutramud.htm

established order and tradition of Indian (status quo) academia. Such a rigid

institutionalization of "right" and "wrong" severely stifles creative thought, fending

off its detractors utilizing defensive/offensive modalities of self denial which

ultimately is spiritually corrupt.

The only "right knowledge" which is worth anything (according to Patanjali) is not

ordinary beliefs (based on observation (pratyaksha), anumana (inference), and agama

(authority), but rather direct Gnosis/Jnana based on yogic experience, i.e., the type of

right knowledge i snot pramana but prajna, It is the result of authentic yoga practice

(sadhana) produced through direct spiritual experience, where sattva and purusha are

united -- where the vrtti are eliminated. This "prajna (gnosis) is not be confused with

pramana. It has to be coincident with direct yogic experience (not held together

through agama, anumana, smrti, nor pratyaksha). That knowledge (gnosis) that is

gained through authentic yoga is thus based on an experiential unity (samadhi), not

separateness -- it is not learned through simple memorization, parroting, obedience,

conformity, and jumping through hoops; but rather it is the non-dualistic Gnosis

(Jnanam) of being inextricably united with the holographic Universal Transpersonal

Non-Dual All Pervading Infinite Self (no separate self). This is what separates yoga

from philosophy and religion. It is thus authentic knowledge of the Heart of Hearts

(Hridayam), which is thus the authentic goal of yoga, and as such it is not pramana.

See for example Sutras I-47, 48, and 49.

Some people say that Patanjali contradicts himself here, after all he wrote the "Yoga

Sutras". Yes, he wrote them down, but not as a belief system to follow. Rather he

added this wisdom for a very important reason; i.e., that it should not replace one's

inner way of knowing, but rather bring forth the inner wisdom/teacher, so that one

comes face to face with the eternal teacher -- teacher of the most ancient teachers

(isvara as purvesham). He says that through yoga we develop direct experience

leading to samadhi, yoga being a tool, his book a guide book to the intrinsic guide, an

aide toward perfecting the inner realization of the yogic process. Thus the Yoga Sutras

are not meant to be scripture nor an authoritative work from an outside authority, but

rather a lab book or user guide offered by one who has well traveled the path of yoga

before us, compassionately pointing out some things to look for on one hand, and on

the other hand, the potential dead end roads. Instead of selling us the map, the map is

only temporarily borrowed, being meant to take us into the territory of direct

experience. It is that direct experience of God, truth, or Reality (call her by any name

you chose) that is the goal of authentic yoga. As such this direct numinous experience

should be the goal of any spiritual discipline as well as religion. Any manmade

system that substitutes compensatory or symbolic representation for this direct

experience is at best a distraction. The latter adds to man's confusion and

institutionalizes man's spiritual alienation.

Worshipping Patanjali would also be an oxymoron, as that would only reinforce the

spiritual estrangement and alienation that yoga intends to heal and put back together.

The Yoga Sutras is thus a tool to cut through belief systems, to cut through books,

words, religion, superstition, ritual, ceremony, past concepts, and symbolic forms of

worship to the real thing -- the universal inner teacher/teachings which remove the

veil of illusion.

"The head (sahasrara) is the ocean of delight,

The seat of bliss,

The thousand-petalled lotus,

The seat of liberation.

Knowledge of this is not found in books --

It is inherent in the brain!

Books are made up of parts

But the knowledge that shines in the head is

One undivided whole.

A book has many chapters,

But this knowledge has only one.

Books are for those not established

In this knowledge.

For the person with realization,

Knowledge is stable, eternal, and indivisible.

A person is born with a brain -- not a book!

At the moment of death, there is no book.

Only in between do you take up a book.

Swami Nityananda, translated by M.U. Harengdi

Similarly

"When the heart is full, tongue is silent; when the mind is still, intuition functions;

when the passions are quelled, devotion dawns; when the senses are controlled, soul

force is obtained; when the intellect is silent God speaks; when the 'I' dies, 'He'

shines as Radiant Reality"

Swami Sivananda

Sutra 8 Viparyayo mithya-jnanam a-tad-rupa-pratishtham

False beliefs, wrong theories, or corrupted cognition (viparyaya) are rooted

(pratistham) in corruptive and perverse process of cognition where the process of

establishing the cognition has been corrupted (mithya-jnanam) where contexts

become confused (a-tad-rupa-pratistham) -- where one's very perceptual process is

mistaken.

Commentary: Here false identifications and mistakes of perception as well as the

processes of inference are also faulty (one or both) lead to misconceived perceptions

creating wrong conclusions, theories, and beliefs because they are based on a lack of

perception (pratyaksha) and/or an overall inaccurate context in which to ascribe true

meaning to it - such as the common fragmented and dualistic context of seeing things

in separate pieces. Here the modern idiom, "garbage in, garbage out" bears a similar

message.

Many examples abound. In a perceptual sense one's faulty vision is blurred and sees

an object faintly at twilight which looks like a tiger to a mind already biased toward

the klesha of fear. Combined with one's faulty vision, one believes/concludes that a

tiger is there, but later one finds out it was only a large cat. Is it the "mind's bias that

has created the wrong conclusion or the fault of the yes? We can call this an error of

perception due to lack of light, but really it is an error due to a combination of events

both mental and physical.

In a simple sense, one may hear a sound of an engine and conclude/believe that it is a

lion and run away. That is a result of a faulty "interpretation" of the sound (a mistake

in the computational function (anumana). Both are viparyayo (false beliefs or wrong

views). But on a spiritual sense any conclusion or belief based on separation or duality

that one is separate from All Our Relations is ignorance or based on a false belief.

Even though in a physical sense a belief appears to be confirmed through the ordinary

channels of pratyaksha, anumana, and agama unless it is informed by direct spiritual

insight it upholds the fragmented limited view, rather than the view that includes the

sacred whole. In other words we have become conditioned to see "objects" as solid

and the physical only, but physicists and babies tell us that all things are fluid,

energetic, and inseparable.

Like I might see a light in the sky distorted in the smog and because I have

astigmatism it may appear as something else. Can the sense organs be fooled?

Certainly. Viparyaya is not dependent solely upon either faulty inference or faulty

perception, but either or both can be faulty. I can conclude it is a flying saucer. Even

others may verify that it is a UFO or maybe not. Is my sense perception incorrect, my

process of inference, or my system of validation incorrect in making such a

conclusion? What if my parents and teachers (agama) taught me that the world was

flat. My limited sense perception (pratyaksha) might seem to corroborate it, but then

in the 15th century we learned that this was an illusion or wrong knowledge even

though it was based on sense perception, inference, and agama. is that pramana or

viparyaya or does it matter? History is full of examples of established theories being

demolished by new correct theories established by new data and confirmation. Rather

it doesn't matter very much to Patanjali if it is viparyaya (erroneous views or pramana

(valid cognition) they are both dualistic vrttis to dissolve.

In one sense only when we abide in the true Self as-it-is (swarupa) will have have an

undistorted view -- will vidya shine forth destroying avidya. As long as we see things

in the dualistic context of I-it (as separate) instead of the non-dual transpersonal world

of All Our Relations then in a profound sense, we suffer from errors of perception.

Obviously many people are afflicted with the vrtti of wrong and misleading "views"

either through a misapprehension of objects of the senses even before the objects

become processed (anumana), but also through basic errors of the objects of the mind

(where we place our thoughts). Here this basic state of viparyayah can be called

simply confusion or delusion, but more specifically here Patanjali is saying that

confusion including false identification (viparyayo) false knowledge (mithya-jnanam)

which is based upon (pratistham) a misapprehension of an object either by the senses

or the mind (a-tad-rupa). Here Patanjali is not even referring to confusion caused by

faulty inference or reasoning abilities (anumana), nor even faulty methods of

validation (agama), but merely the confusion arising out of perception (a-tad-rupa).

Wrong views are similar to right views, but they are based on an erroneous

methodology. Why is the methodology faulty, because it is based on a mistaken

perception in the first place (here faulty perception), let alone errors in logic,

misreadings, superimpositions of fragmented contexts, incorrect application of context

or standards -- or any combination of these and more. The anumana and agama will

fail, because the pratyaksha (correct perception) is lacking, but even if we were to

assume "accurate perception", infallible logic is actually as rare as infallible expert

testimony or external indicators.

These erroneous assumptions thus color the citta and obstruct the sadhana and thus

also have to be given up. Here viparyaya are often more easily given up, than pramana

(so called "right" views), because they are not widely backed up by external authority

(except in cases of mass insanity or conventional held illusions/prejudice), logical

proofs, or ordinary objective methods of perception (such as found holding together

pramana). Here at least viparyayo caused by errors in perception can be more easily

pointed out, identified, and recognized, thus capable of being eliminated more easily.

They are more easily given up, i.e., because they may have less external

reinforcements and support (pratistham) so that true wisdom (prajna) can come forth

more easily.

This is made clear in Sutra 48-49: Rtambhara tatra prajna shrutanumana-prajnabhyam

anya-vishaya vishesharthatvat: "Then Supreme Truth Bearing (rtam-bhara) Wisdom

(prajna) self-arises, dawns and prevails, which must be distinguished (anya) from the

mere knowledge (prajnabhyam) based on anumana (inference, deduction, logic) and

shruti (scriptures, belief, faith, external or objective authoritative sources of

knowledge) no matter how "seemingly" authoritative, which is always less reliable

and more coarse than this very special insight (visaya) of direct truth bearing wisdom

(rtam-bhara), which is based on inner direct spiritual experience and knowledge."

On a daily basis, there are many possible examples.

We sit in dharana staring at a candle. The eyes tell us that it turns into two candles.

We come out of concentration and shift our position slightly and see that it is really

one candle, but the eyes (instruments of perception) had gotten tired and slightly

crossed, so that the object was misapprehended as two.

A policeman goes into a dark bar and sees what appears to be a gun handle in a man's

side pocket. This man sees the policeman and almost immediately appears to grab for

the gun. The policeman hurriedly grabs his gun and fires it at the man. When the man

is searched, it is found at a closer look that he was grabbing for a metal flask of liquor.

We live in Chicago, Illinois. A loud noise rings out, like a gunshot. Without thinking

we duck for cover, but later find out it is only an automobile backfiring. This is an

example of a conditioned viparyayo or a conditioned reflex without using anumana or

agama.

We hear an airplane, but are reminded by its noise an airplane crash that we witnessed

20 years ago while serving in the military as a soldier. On an emotional level we start

to sweat and want to run for safety, but we are walking down the street with other

people, so we try to cope. This is an example how two vrttis can work together; i.e.,

viparyayo and smrti (memory) as a citta-vrtti.

A person is brought up in a cave where the source of light is a torch. Bigger torches

bear greater light. One concludes logically (with anumana) and this is confirmed by

the elders (agama), that light comes from a torch. At an advanced age, the inhabitants

of the cave finally find an exit and see the stars, moon, and sun. They then believe that

the sky contains very large torches (in their sense they are correct), but in reality

something far deeper is occurring. There is almost no end to the permutations of the

vrtti. When the vrtti are all given up in yoga, then we are able to see clearly.

Once we are shown our error (in viparyayah), we are usually much more receptive

and open minded toward exploring something new -- letting go of the mistaken view

or in this case exploring better ways of knowing such as "inner" knowledge and direct

experience. However those who are "settled" in pramana (proven theories) backed up

by perception and inference) however, may more often stubbornly cling onto their

own self made limitations unless "the view" dictates them to look within, give up the

glue (observation, inference, and validation) of the vrtti, and experience "reality" for

one self directly, without any such filters. This is what Patanjali is saying in the rest of

the Yoga Sutras, i.e., self realization comes forth from within from direct experience

when the mental processes and external clinging are completely remediated - their

interfering waves (vrtti) are annihilated (nirodha). This is why Patanjali includes

pramana as the first vrtti, as it is the most stubborn (more difficult to let go of than

viparyayo). Pramana is vrtti that most lends itself to the kleshas of self delusion

(avidya), attraction (raga), pride (asmita), arrogance, false identification, hatred, envy,

fear, and the rest. Here we will include both objects of sense perception as well as

objects that the mind focuses upon in our definition of Viparyayah, noting that the

classic commentators take the mind's wandering upon objects of thought as vikalpa

(as in the next vrtti).

Sutra 9 Shabda-jnanaupati vastu-shunyo vikalpah

Knowledge and notions (jnana) dependent upon (anupati) on language, words, or such

symbols (shabda) often propel the mind into machinations (vrtti) of imaginative

daydreams and fancies -- the contrived products of the conceptualization process

(vikalpa). They are empty (shunyo) of real meaning (vastu) by themselves and thus

are mere semantic fancy entirely manufactured by the mental processes.

Commentary: Vikalpa are the artificially constructed preferential propensities based

on manmade words (which we will see are essentially empty) and thus carry our

attention away from realizing true intimate union (yoga) unless they are surrendered

in authentic meditation. Vikalpas are mental constructs, ideations, and conceptionally

based thinking processes, and no matter how logical they may be, they remain

artificial. What is "bad", about artificial one may ask? Patanjali does not say that it is

"bad", only that it being a vrtti, it will hold the yogi back from realizing the

underlying unconstructed and unconditioned truth which uncovers the profound

Reality of the Great Integrity -- of All Our Relations.

In general the ordinary minds get stuck in the severe limited filter of conceptional

realities (vikalpa) just as as they do in other vrttis such as fixed beliefs (pramana) or

erroneous beliefs based on faulty logic, perception, or misreadings (viparyayo).

Vikalpa (misconception) differs from the confusion of Viparyayah in such that it is

dependent upon the more complex processes of a series of words (shabda) which are

placed in various sequences and patterns that further fragment and corrupt the mind

acting as citta-vrtti. Here these patterning of words (shabda) form conceptional

processes accompanied by neuro-psycho-physiological patterning that distract and

bias the body/mind energetics when mental objects are engaged, thus severe

limitations/modifications results (by what a meditator would call the monkey mind.

The "normal" discursive activity of the ordinary mind) occludes the pure mind and

stainless mind. This skewed assignment of meaning through coloring/filtering the

perceptional processes is another vrtti which meditation practice destroys (in

nirvikalpa samadhi).

Conceptualization imposes an insulated wall between the observer and that which is

observed and prevents direct Gnosis in samyama or samadhi -- in direct knowing

reality as-it-is; hence vikalpa upholds/creates a modification (vrtti) of the citta. Words

(shabda) themselves are the basic coarse building blocks of vikalpa, while all words,

are mere symbolic representations, not the actual reality. Thus they are devoid (sunya)

of any true substantiality (vastu). Meditation is designed to destroy vikalpa by first

recognizing the conceptualization and fabrication habits of the conditioned mind.

Vikalpa also thus includes elements of daydreaming, fancy, speculation, and all

artificial induced thought constructs based upon conditioning and words where there

is an object, which because they serve as substitutes for "reality" as-it-is. As such we

call them also, hallucinations.

We participate in this farce by assigning words to objects (objective reality) which

appear useful in everyday conventional reality to the extent that these objects do not

block out the overall vista (vision) causing avidya. Negative conditioning based on

chronic left brain over dominance institutionalizes a chronic state of cognitive

dissociation where one's daily reality becomes habituated into a symbolic

representations (vikalpa) which bounds the ordinary man to his self perpetuating

neuroses. Here again we are reminded that the map is not the territory.

The ordinary person who has not cultivated self awareness,-- who has not practiced

meditation which provides access to the self luminous wisdom of residing in the

intrinsic gnosis of things-as-they-are does not know yet how self limiting and

dysfunctional their ordinary mental thinking process has become. When such starts to

meditate, one sees things as they are, hears what is heard, smells what is smelled,

tastes what its tasted and does not impose conditioned meanings upon experience.

Although this new awareness of the chattering monkey mind may be alarming to the

ego's delusion of "self" at first, it is eventually seen as the liberation of grace once one

realizes that it has been pre-existing, but previously unnoticed. It is through the

sadhana of meditation that we start to observe that our attention (what we call the

ordinary mind) wanders from object to object. What we call ordinary "thinking" about

"something" is thus also vikalpa. After a bit of self awareness and expanded

consciousness, we gradually begin to notice that the mind tends to attach itself to

objects as we ordinarily "think 'about' an object".

Ordinarily these objects of attention change from one object to another driven by the

winds of karma, vasana, and the kleshas. "This" or "that" object is described (usually

in words) and thus we observe it as mind chatter (shabda). In meditation we do not

"judge" this wandering as "bad" nor do we try to suppress or control it, but simply

notice the monkey mind's propensities. We do not repress nor react to it, thus we do

not indulge it. We neither ignore nor attempt to transcend it, thus we do not fuel our

aversion, fear, or preferential mind. By giving it no fuel whatsoever, and we thus do

not allow it to deplete our cit-prana (attention and energy). Eventually it ceases to

command our attention at all and ceases by itself (as being self liberatory). This

happens through a joint effort of vairagya (non-attachment) and abhyasa consistent

practice). See sutra I.12 below.

That is, as we notice as the monkey mind wanders, we become aware of the process of

noticing, the presence of a more expansive underlying awareness that is aware of the

wandering attention of the small mind, and which is aware of itself. Thus through

repeated practice (abhyasa) we stop getting caught in and carried away by the vikalpa.

In other words we observe that the mind is wandering, but there is some larger "Mind"

(citta) that is watching the individual mind's machinations (manas). In meditation we

get to know and cultivate this more expansive and all encompassing Mind which does

not wander which is timeless, universal, and eternal -- we discover its headwaters so

to speak. When this stage becomes stabilized or rather when we abide within this

awesome all encompassing stillness, then if the mind starts to "think", roam, or

chatter, we automatically, spontaneously, and naturally notice this as it arises and

even before the first word in the process is uttered, it disappears and is engulfed into

this roaring silence until the wandering ceases altogether (in nirvikalpa samadhi). Yet

Patanjali tells us that nirvikalpa is not the end, rather we have to go through nirvicara

samadhi and finally nirbija samadhi (see Sutras I.47-51 below).

After consistent practice (abhyasa), the yogi realizes that the ordinary thinking of the

monkey mind always depends upon an object. Even when that object doesn't change,

for example in concentration (called dharana), there is still an object of attention, a

separation between the "I" and the "object". Later on in the Yoga Sutras Patanjali

suggests allied practices which help to remove the restless characteristics of the

individual mind, how to still the thought process, eliminate the vrtti, and empty the

mind from what often appears as a cacophony of chatter. But concentration on objects

(dharana) no matter how "holy" eventually needs to be let go of in authentic

meditation (dhyana). After practice we eventually come to see that obsessing/fixating

around any separate object of attention -- what we are thinking about, is not only

bondage, but an illusion, i.e., that it only appears separate because we have defined it

to be so in our limited belief systems. In the "Reality" of All Our Relations, this

seemingly separate object that is grasping our attention) or rather which our attention

has temporarily become fixated upon and/or is attracted toward) is empty (sunya), it

does not exist as a separate object of the mind (pratyaksha). Thus we enter the more

subtle formless realm void of coarse form -- void of form and duality (nirguna) -- an

ever present undifferentiated and non-dual consciousness is embraced. We

increasingly become aware of this underlying sacred presence in All Our Relations.

Although Patanjali has only briefly touched upon the conditioned tendency of the

ordinary mind to grasp upon objects (called pratyaksha), he elucidates this subtle

process on how to identify and remediate this and other similar hindrances (all of

which which become revealed during meditation) in the rest of the Yoga Sutras. In

fact when read correctly, one understands that Patanjali's purpose is to explain the

process of success in Raj Yoga. The yogi does not have to understand any of these

terms in order to gain success in yoga. Sadhana such as meditation alone is capable of

bringing success, but it is Patanjali's aim to aid us in this sadhana.

Thus to sum up, vikalpa can be said to be the "ordinary" mind's thinking process

which artificially isolates our attention from Reality as-it-is in All Our Relations.

Vikalpa as the normal state is thus often symbolized as a daydream, a mirage, or

hallucination, while "reality as-it-is is revealed when we awake from the our dream.

Thus as a vrtti, vikalpa is distinguished from the true nature of the Awakened Mind --

which is non-dual, universal, all inclusive, and eternal. Thus vikalpa too must be

eliminated (nirodha) like all the other vrttis. When the distraction of vikalpa is

annulled/eliminated (nirodha), then thought constructs also cease, then the mind rests

in its own intrinsic self nature (swarupa). Then the real nature of Mind thus can be

directly realized. See in also Sutra I.42.

Sutra 10 Abhava-pratyaya-alambana vrttir nidra

The vrtti of drowsiness, stupor, torpor, inattentiveness, and sleep (nidra) is

experienced (pratyaya) when the supporting base (alambana) of the content of the

mind (pratyaya) is not present (abhava) -- [the overall continuity or integrity in All

Our Relations of the intelligent principle of consciousness] is occluded that links the

contents of the mind in an overall intelligent integrity (through bhava).

Commentary: Because of the word structure, this sutra is often interpreted that

Patanjali is only referring to the experience of deep dreamless sleep. Certainly in deep

dreamless sleep the mind is empty and devoid of consciousness and conscious intent

(bhava) and the contents of thought (pratyaya) stops. Although a deep rest may occur

and any object that occludes or disturbs consciousness (cit-vrtti) is eliminated, there

none-the-less exists a deep modification/occlusion (vrtti) of consciousness because

here consciousness is entirely blocked even in deep dreamless sleep (sushupti).

It is valuable here in order to clear up unfortunate common traditional misconceptions

to point out that the word, nidra, refers to any state of sleep; while specifically, the

word, sushupti, is the Sanskrit word for deep dreamless sleep. Nidra, as any aspect of

sleep, is another particular vrtti that occludes recognition of any object or non-object -

- of any individual consciousness itself also ceases. This is indeed a severe cit-vrtti

where consciousness appears to be entirely absent in the individual. Here some

temporary deep respite, regeneration, and rest from the conceptional (monkey) mind

can occur, but actually without conscious integration what remains is the possibility of

a severe dissociation and blockage between the source of consciousness and the

individual's ordinary daily consciousness.

Consciousness and its modifications are often broken down into fours states. The first

is called jagrit which is a severely modified, limited, identification -- what we call

ordinary daily dualistic waking consciousness which supports (alambana) the illusion

of incompleteness, the ignorance of separation, desire, aversion, greed, and of lust

may be very stressful and greatly unselfconsciousness. Although we call it waking

consciousness, it is mostly ignorant and thus characterized as as a dream, illusory,

partially asleep, or unenlightened. Such differs from dreaming only relatively to the

degree of conscious, intellectual control, individual will, and one's degree of

interaction with coarse sense objects.

The second unawakened state is what we call normal sleep with dreams (usually

occurring at night, napping, or day dreaming). In Sanskrit it is called swapna. This

state is where the deeper unconscious forces dominates relatively more as compared

to that of jagrit (the above state where daytime worldly dualistic and coarser sense

object activities supported by the intellect and will) conscious intent predominate.

Both of these first two states of partial sleep (jagrit and swapna) can be very restless

until they are integrated as one non-dual consciousness through yoga. Dream yoga

integrates these by at first realizing the relative interactive nature between jagrit and

swapna and then seeing that unitive connection of actions and results within both

jagrit and swapna reflect an overall continuity (yoga) of consciousness and karma

revealing the innate timeless unformed great universal unconditioned (turiya). Details

of dream yoga will only be roughly outlined here.

The third state of ordinary limited states of mind called sushupti, or deep dreamless

state. Another common name for this is swapna nidra, which simply means dreamless

sleep. The individual's mental processes (manas) are entirely at rest. That fact alone is

beneficial, because the monkey mind (such as vikalpa) are absent. Here by the

absence of the other vrttis, mental objectifications, and false identifications one can

approach experiencing pure beingness to a great extent. Here rest and regeneration

can be achieved. The yoga scriptures (Shastas) proclaim that deep dreamless sleep

(sushupti) is very close to samadhi, because the discursive mind is absent (indeed it is

nirvikalpa), but for samadhi to occur recognition or consciousness must also be

present -- for absolute pure beingness to occur there must be mergence with absolute

pure consciousness (as we shall see later on in the Yoga Sutras. However in deep

dreamless sleep we are not conscious (abhava) of anything. Here also there are no

objects of the mind, so pramana and Viparyayah is absent as well. Only in deep

dreamless sleep, is consciousness entirely absent and there is no linkage to the other

three states. Obviously any spiritual intent (bhava) is also latent.

Thus this state of deep dreamless sleep is very restful and beneficial because the

discursive monkey mind is no longer chattering, but this is not the fulfillment of yoga

because it lacks consciousness, rather it is simply deep rest. So to avoid the common

outsider's misinterpretation (which includes many Buddhists as well) that samadhi or

sunya is merely a swoon, a self hypnotic state, or a self induced catatonia, Patanjali

makes it clear that yoga is definitely about consciousness, not sleep, and hence nidra

is classified as a vrtti. This confusion is exacerbated by some classical interpreters

who equate sushupti with prajna (wisdom) or sunya (emptiness) because their

"reality" assumes a fundamental split (the dualistic separation of Atman and

Brahman). Rather yoga. prajna, or true sunya is about waking up which Patanjali

clarifies unmistakably in Chapter 4. Yes, indeed if we include all three sleep states of

partial wakefulness (jagrat), partial sleep (swapna), and deep dreamless sleep as

having Turiya as its underlying (but unrealized basis) then there is from the beginning

no separation (only consciousness has become isolated and discontinuous). Indeed

this is the goal of yoga -- to unite the illusory fragmentation (vrtti) and split offs of

consciousness and make it complete, whole and continuous (yoga). Thus in yoga one

does not go off into a separate dualistic trance merging with the absolute while

ignoring manifest creation (the natural world of evolution) but rather samadhi is an all

encompassing transconceptional non-dual experience.

Similarly this example should make it clear that nirvikalpa samadhi is not the goal of

yoga either. This is because in dreamless sleep there exists no vikalpa, but yet there is

still no samadhi (enlightenment). The goal of yoga thus as being merely the nirvikalpa

state has to also be given up. Such a dualistic assumption is unfortunately a very

common error first promulgated by Vyasa and followed to this day. Rather the

authentic goal of yoga according to Patanjali is not dreamless sleep (sushupti), but

rather the innate turiya state which Patanjali defines as nirbija samadhi which can only

be accomplished through the merger of pure consciousness and pure existence where

all suffering is dissolved -- in Sat-Chit-Ananda.

Waking up is also synonymous with samadhi. Thus as shown the third stage of deep

sleep; i.e., the deep dreamless sleep of classical sushupti, is considered very close to

samadhi as that there exists no objects of thought that are grasped onto, no

restlessness of the mind, no attachment, no fear, no stress, no aversion, no kleshas

(except the samskara of ignorance), and no sense of separateness except for one --

separateness from consciousness. Here all one has to do is wake up! Wake up not into

the dualistic world of sense objects but into that non-dual transpersonal emptiness

which completes all time, everything, and everyone. Hence jagrit, swapna, and

sushupti all are linked by an element of sleep -- even deep sleep would not be

necessary for rest, respite, and regeneration if jagrit and swapna were not by their

nature stressful and tiring.

This waking up process heralds in turiya, the fourth or "other" state beyond sleep. It is

synonymous with samadhi and encompasses and truly makes the previous three states

obsolete. Turiya is not limited by time nor place, nor dimension. In turiya there is no

separation, no stress, no conflict, no degeneration, no corruption and hence no need

for regeneration or integration. Turiya is the trans-dimensional aligned and integral

state represented by the great living yantra.

Jagrit thus is the ordinary dualistic fragmented consciousness governed by sense

objects, intellect, and individual intentions and kleshas. Although called conscious,

contains much subconscious forces. The second state of ordinary dreaming sleep

(swapna) is usually translated as subconscious, but it has many semi-conscious

elements and is influenced by our daily life (jagrit). Study proves that the conscious

and semi-conscious states as defined in Western terms can not be entirely separated.

Likewise sushupti is specifically differentiated as being "unconscious"; yet it too is

influenced by and influences both our daily life (jagrit) and dream states (swapna).

Given the above all three states of jagrit, swapna, and sushupti can also be considered

unawakened states (simply variations of nidra). Here we can "see" deep dreamless

sleep (sushupti) as a relative calm in the overall hurricane of cit-vrtti (fluctuations and

disturbances of the ordinary mental patternings). Only in turiya, which is the natural

unconditioned state of freedom and which is the same as nirvicara samadhi, do we

truly wake up.

Likewise in yoga nidra (yogic sleep), consciousness and continuity exists between the

states of deep restfulness, awareness of the surroundings, and dream like images that

well up from the unconscious and the collective unconscious. Yoga nidra occurs in

modified states of turiya and includes the elements of what is called lucid dreaming.

So we take the term, nidra, to pertain not only to deep dreamless sleep, but rather

elements of nidra operate in any ordinary situation where the average man has their

bhava (spiritual focus) distracted, subdued, limited, and distorted. In fact most of

mankind are deep asleep to Self, thus yoga becomes the process of awakening us to

our true self (in swarupa) -- to our higher creative potential -- awakening the

kundalini, latent Buddha nature, or innate potential Christ within, through the

elimination/cessation (nirodha) of the vrtti. Thus in the integrity which is yoga, nidra

can mean any awakened state including drowsiness, dullness of mind, or in a gross

form a sluggish and stupor like ignorance. Bhava means spiritual intent, mood, or

focus -- the divine passion and presence that twinkles in the eyes of a "turned-on"

practitioner. Abhava then is the opposite, where divine passion or sacred mood is

absent. As one progresses in yoga, the vrtti dissipate -- the citta is less turbulent, the

spiritual passion increasingly becomes focused, and thus a greater inward clarity,

calm, peace, and strength abides. Here, nidra becomes less dominant, and indeed in

many realized souls ordinary sleep also ceases. In deep dreamless sleep with

consciousness, yogic sleep is possible (yoga nidra). The sadhak (practitioner)

increasingly becomes more awakened and attuned to divine presence -- beyond even

the most subtle continuously without a break between night and day, but rather the

integrity of the night and day is affirmed. Divine bhava awakens us to Self. This is

called waking up from the sleep of ignorance (avidya) or mukti. Abiding increasingly

"HERE" in All Our Relations -- devoid of inner psychic disturbances, tensions,

conflict, or stress one will need less sleep to regenerate -- there is less to recover from.

Another interpretation of sutra 10 is that the vrtti of nidra (sleep) is experienced

(pratyaya) when the individual mind is occupied by phantom-like objects supported

(alambana) by empty symbolic representations devoid of real form (abhava). Another

similar interpretation is that in lack of spiritual presence and intent (bhava) creates the

conditions of nidra (sleep) where thought devoid of any coherent context is generated.

Simply this can describe the ordinary unawakened mental processes (manas) of the

common "normal" modern man who is asleep to one's true nature -- to All Our

Relations.

Since bhava means spiritual intent, mood, or focus -- the divine passion and presence

that twinkles in the eyes of a "turned-on" practitioner, thus abhava is the opposite, i.e.,

absence of sacred presence.Thus the vrtti of sleep (vrttr-nidra) is the result (alambana)

of absence of bhava (abhava-pratyaya). Compare this with Sutra I.19, the practice of

waking up in transcognitive awareness (asamprajnata) by bhava-pratyayo (where the

spiritual mood is focused and present).

Prayer by Shankaracharya, Translation & Commentary by Vimala Thakar

Pratah smarami hridi samsphura ta twam

Sthitau paramahansa gatim turiyam

Yat swapna jagara sushupta mavaiti nityam

Tad brahma nishkalamaham na cha bhuta sanghaha.

"In the morning as I meet the dawn, I remember that my heart contains the God, the

Beloved, who has not yet been defined and described. I remember that it is He who

vibrates within my heart, enables me to breathe, to talk, to listen, to move. When I am

thus aware, that it is He who lives and moves within me, then the three phases of

consciousness, jagrat, swapna, sushupti : wakefulness, dreaming, and profound sleep,

they are transcended into turiya, the fourth dimension, which is behind the

wakefulness, the dream-consciousness, and the sleep-consciousness.

When I thus remember, that the underlying current behind the wakefulness, the

dream, and the sleep-consciousness is He, who lives and moves within me, then that

awareness gives me sat chit sukham, the flavor of the truth, the reality, and the bliss

that is the nature, the basic primary nature of life.

Sat chit sukham. When I am always thus aware of the real nature of life, then I arrive

at paramahansagatim turiyam. I arrive at a state of being that has been called by the

ancient wise Indians "Paramahansa", a swan that swims through the waters of duality.

That is how a sanyasi is called a paramahansa, one who lives in the renunciation of

that austere awareness that it is not he who lives, as separate from the universe, but

that he is only an expression of the universal.

The state of paramahansa is the state where a person is aware that he is not a

conglomeration of sense organs and only the five elements, but he is the nishkala

Brahman, the supreme Brahman, the divinity, who has taken the dense form of a mind

and a physical body."

Sutra 11 Anubhuta-vishayasampramoshah smrti

The vrtti of smrti (memory) is the process where objects (vishaya) of past experiences

(anu-bhuta) still occupy (a-sampramoshah) the present. This identification from the

past obscures and interferes with the mind-field creating disturbances (vrtti) of the

mind-field (citta).

Commentary: Smrti includes all colorings of past experiences, our past conditioning

and programming, the knee jerk reflexes from past traumas, acquired habits (vasana),

and the like. Normally we "think" that memory is "good" and useful and in ordinary

everyday experiences it can be as long as it does not seriously distort the sacred

profundity of the eternal now -- of "Reality-As-It-Is" without the distorted imposition

of past impressions. However in the practice of meditation, which is what raj yoga is

all about, ordinary memory is a vrtti which holds back, restrains, and obscures the

pure self effulgence of infinite consciousness. When we meditate, we want to let go of

such obstructions and habits of past modalities of the thinking processes (vrtti). That

is the subject of the next sutra (Sutra 12).

The ordinary problem is that the ordinary dualistically oriented person carries this

black cloud of past traumas, dramas, memories, and past dualistic false identifications

and fixations along with them wherever they go. Thus a new experience may occur

such as hearing a sound, seeing a color, tasting, smelling, touching, sensing, but then

that experience then is patterned and re-ordered according to one's memory of past

experiences rather than allowing the experience to be experienced fully as it is without

prejudice.

Past events, traumas, samskaras, verbal, preverbal, post natal, prenatal, peri-natal,

karma, and their associations make up the past imprints which fuel the myriad dramas

and compulsive habits (vasanas) that occupy our attention and thus occlude the mind-

field (vrttis created from smrti). Past experiences and habits condition and often color

the way we view "Self" in a biased, prejudicial, and limiting way which obscures

Universal Presence. It is worthwhile to note that also on a physiological level, past

memories are stored not only in an energetic and psychic field (now identified by

modern neuro-physiological psychology) in which they shape individual mental,

emotional, and behavior processes, but also they are stored as cellular memory,

neuromuscular armoring, and the neuro-endocrine system often far removed from the

central nervous system and brain. Body psychotherapy and psycho-neuroimmunology

recognizes such memory imprints and attempts to both read and access them through

trans-verbal (right brain) methods such as through touch, tonality, gesture, and

movement.

Later Patanjali will address how specific types of actions produce certain effects such

as psychic impressions (samskaras) and afflictions (kleshas) that impinge upon and

color the present. Indeed yogic sadhana (practice) is designed to subsequently

remediate/integrate our past experiences so that they no longer obscure profound

presence in swarupa by creating vrtti.

Smrti is also the same word used for the vast body of stories and dramas found in the

indigenous ancient Puranic literature -- the legacy of the past so to speak. When these

stories become wisdom stories clarifying the mind field rather than dissuading

consciousness away from the eternal present, only then do they cease to be a

distraction, diversion, or vrtti. Ordinary dualistic memory processes are thus to be

distinguished from Divine (non-dual remembering. Mostly people simply memorize

the smrti, so that they act as surrogate/symbols for divine rememberance but stop

short of removing dualistic veils. In fact they can reinforce the separateness (or

duality) -- the rend from our own divine spiritual nature.

Likewise it is through divine re-memberance (as non-dual as opposed to ordinary

dualistic memory processes) that remembrance of who we truly are (swarupa) in the

great integrity of All Our Relations accompanies the cessation (nirodha) of the cit-

vrtti.

Past actions thus leave a karmic residue which can be said to reside in a personal

storehouse consciousness (called alaya vijnana). These residues have an impact upon

our present relationship and consciousness until cleared. When this is cleared then one

no longer is victimized by the karma of the past actions, but is free *mukti) or

liberated. Here the citta-vrtti cease for the individual. Collectively all past actions of

all beings are stored in a collective karmic storehouse (the collective alaya vijnana).

When the collective storehouse consciousness (alaya vijnana) has become remediated,

then the present world of suffering ends -- all beings are liberated and unconditionally

happy. Here all the citta-vrtti cease.

All past karma (actions) are evidenced in the storehouse of our own or our collective

storehouse of consciousness. The realization of alaya vijnana thus remediates the

limitations, colorings, and patternings (vrtti) of ordinary smrti upon the citta itself.

Indeed it is through yogic practices (sadhana) that we "see" that the common man who

is immersed in everyday dualistic fragmented consciousness is most often living

inside of an old drama/story, while yoga brings us to greater awareness of our role and

scripts freeing us from its grasp, acknowledging sacred presence. Likewise smrti

(modifications of the thinking process due to the impositions of past memories, past

legacies, residues, impressions, experiences, nostalgia, grief, trauma, etc) implies a

limited, colored, biased, or false identification and hence attachment to specific

objects or events that occurred in the past. As such, the vrtti of smrti acts as the

residual framework for bondage to klesha, karma, vasana, and samskara. Those

tendencies prevent us from being present. Yoga is designed to break up old habits

(vasana), remove old samskaras (psychic imprints and trauma), remove afflictive

emotions (kleshas), and remediate old karmic patterns.

In memory we often call up past experiences to identify an object or situation. This is

not being in the present, but rather coloring our present unique experience with the

past. Each moment "in reality" has the potential to contain all of Reality (past and

future) -- The present as it is -- not colored by past habits is precious as well as

timeless -- it is a self luminous manifestation (sat) of pure consciousness (cit) which

rests in the feeling of ananda (ecstasy).

Too often when we see, smell, hear, taste, or feel an object, it is the memory which

ascribes meaning to "it" in a past context which discolors, occludes, and modifies our

experience. Through yoga we learn to see things as they are in the magical and sacred

moment of eternity This timeless way of seeing is ultimately fulfilling, but can not be

rushed. It is not dependent upon our past experience, yet through consistent yogic

practice (abhyasa) it can be realized.

"When one has removed all trace of delusion together with the habitual tendencies

producing it, this is called ‗fruition‘ Buddha nature. States of confusion do not belong

to the essence of mind. When they have been removed, clear light luminosity, which

is essential to mind, directly manifests. When this takes place, fruition sugatagarbha is

achieved. One has achieved the enlightenment of the Buddhas.

At the point when the Buddha nature is obscured by the adventitious stains of delusion

one might think, 'If the basic nature of my own mind is obscured by the incidental

stains coming from my own delusion, how am I supposed to know how to rectify the

situation?' The point is, such knowledge is accessible, because the Buddha nature

contains within it the seeds of knowledge (prajna) and compassion. Because the seed

of knowledge is naturally present, listening to, reflecting over and meditating on the

dharma is able to catalyse a growth and development of this knowledge. This growth

in knowledge in turn corrects the deluded state."

from "Beautiful Song of Marpa the Translator" by Khenpo Tsultrim Gyamtso

Rinpoche & Zhyisil Chokyi Ghatsal Publications 2002.

The practice of yoga that Patanjali teaches brings out our natural uncontrived state

which is ever-present inherent and within, but remains obscured through the wavelike

operation of the kleshas and vrtti. We will see in Sutra 12 how vairagya is the perfect

remediation for all the vrtti. See also Sutra 43.

Sutra 12 Abhyasa-vairagyabhyam tan-nirodhah

These vrttis (operations and machinations of the mental processes) are dissolved,

eradicated, eliminated and cease (nirodha) by sustained and continuous application in

All Our Relations of the practice (abhyasa) of vairagya (letting go, non-attachment,

non-craving, non-grasping and non-expectation).

Commentary: Another similar translation would be that the cessation/dissolution of

the vrttis (machinations) can be accomplished through engaging the process of

consistent integrated practice (abhyasa) without attachment to results (vairagya) .

Thirdly, the most common translation, has Patanjali saying in effect that the cessation

of the vrttis (nirodha) can be obtained through two non-contradictory methods, i.e., of

non-attachment (vairagya) and also through consistent practice (abhyasa). These

different statements share a common direction and differ only subtly, but not in intent

(i.e., the cessation of the vrtti occur through consistent applied yogic practice with

vairagya (without attachment to results) or perhaps the vrttis cease through sustained

application of releasing the tendencies toward mental processes as a whole.

Please note that abhyasa, consists of abhy (repeatedly and intensely facing the goal)

and asa (to sit or abide). Thus abhyasa connotes intensely abiding in the practice.

Vairagyam being non-attachment to results, expectation, preference, or any desire

then connotes that abhyasa-vairagyabhyam are not two separate practices to

eliminate the vrtti, but are to be taken both as one together as one practice, never

separated. The spirit of vairagya is to be accompany and applied in every yoga

practice. This is a most profound process oriented (versus goal oriented) synthesis. As

practitioners know from experience, it is too easy to get goal oriented and lose the

sense of sacred presence. Too often a practitioner will become drawn into, obsessed,

and fixated/attached to the goal of the practice that the result is not precluded such as

in incessant striving. Here is the yoga statement that success comes from both grace

(isvara pranidhana) and sadhana (practice). It is not an either/or proposition (is it grace

or sadhana). The two meet as one -- divine will and individual will are

married/synchronized here. This is how nirodha (cessation) of the vrtti is established.

Now the ordinary man who has become addicted to cognitive processes of

objectification and who has lost their sense of subjective experiential wholeness

(beingness) may not be able to imagine surrendering his mental operations/processes

(vrtti) or having them cease. Indeed in everyday life that discursive mind (often

labeled as the monkey mind) with its inertia of incessant mental processing is usually

chattering save for brief times of taking pause, awe, grace, or serendipity. However in

meditation the monkey mind can calm down and cease as the mind lets go of its

grasping onto mental objects. This letting go process of grasping onto mental objects

as well as concepts in meditation practice is vairagya. To sustain that in sitting

meditation (dhyana) is abhyasa. One continually applies abhyasa-vairagyabhyam

Applying abhyasa-vairagyabhyam continually, intensely, and repeatedly creates much

open space eventually leading to the dissolution of the vrtti back to its source,

allowing a mergence into the of self effulgence luminous big space empty space --

sunyata or the boundless mind to coalesce. This is where taking a retreat, going to the

mountain, roaming in the desert, vision quest, meditation (dhyana), as conscious

practices manifest. Most modern people can‘t afford elaborate retreats but but

everyone can meditate (as a complete let go) for ½ hour or so a day and practice other

yoga techniques as well in this same spirit. Then we can start trying to modify our life

style (aparigraha) so that abhyasa-vairagyabhyam allows for complete and continuous

illumination eventually ending in samadhi.

The idea of the co-existence of "non-attachment" (vairagya) in relation to practice

("abhyasa") is understandingly difficult to the Western novice, because too often non-

attachment and consistent practice may appear oppositional; i.e., the word, practice,

too often connotes willful effort, hard work, and control. However what about a freely

flowing enthusiastic type of practice which is loving, passionate, playful, joyful, and

not based on putting one's nose to the grindstone? In other words a successful practice

does not have to be forced. fixated, driven, willful, and neurotic.

By abhyasa-vairagyabhyam, we understand that vairagya (non-attachment to results)

is the essential key practice (abhyasa) in and by itself which can be applied

consistently in All Our Relations, then the contradiction between abhyasa and

vairagya ceases. Indeed we shall see how sustained intense practice (abhyasa) applied

without attachment to results (vairagyam) is a profound principle when applied to All

Our Relations is the key to yogic union. Such activities expand (tan) the process of

citta-vrtti nirodha.

The non-yogi may logically ask how then can a loving, passionate, enthusiastic, and

dedicated practice exist without attachment. This is precisely where Patanjali is

heading -- the uninterrupted flow of Divine consciousness.

It requires two things for attachment to take place. In terms of yoga there seems to

exist the seeker or practitioner (sadhak) on one hand, and there seems to exist the

object or goal of yoga on the other, but in the Integrity/Reality of All Our Relations

there exists no separation, rather in yoga the true self abides in swarupa (in one's true

form) which is not governed by the vrtti. This profound theme is what Patanjali will

be addressing throughout the remaining of the Yoga Sutras. Here there exists a natural

propensity, love, dedication, devotion, and zeal without attachment because it exists

only in the sacred world of the Natural Mind -- without expectation. There in

Indigenous Time -- in the Eternal Present, there is no goal orientation, no separate

object relationships, and no sense of alienation from Self. Indeed the natural

inspiration for practice is due to this communion with this timeless Reality, while

effective practice moves us deeper. In other words sustained practice must be framed

within the non-dual context of the eternal here-now in order for it to become

effective/expedient (upaya). This eternal now is where we are going in yoga, but at the

same time it is now and always has been from beginningless time. To mistakenly

think that it is somewhere else, is reinforcing an illusion. Thus again we are

encouraged to entertain instant presence in All Our Relations.

Starting here with Sutra I.12, Patanjali enters into exposition of the specific remedial

activities (sadhana) of yoga which lead to samadhi and foremost of them is the very

causative application of tan-vairagya (extending the non-grasping) - the process of

letting go -- of non-attachment, which facilitates the mind being present -- having

arrived home. If there exists one basic application in meditation which is infallible, it

is this -- Being present -- at one with Sacred Presence.

Here vairagya can be translated not only as non-attachment to results and release, but

perhaps more valuable as letting go of all expectation (non-expectation) -- to expect

the unexpected. This is the necessary open minded attitude where functional success

in yoga is realized. The cessation (nirodha) of the fluctuations, modifications, and

distortions (vrtti) of the citta (mind) are catalyzed through the practice of vairagya --

the non-expectation of the beginner's mind. How else could rapid dissolution of the

vrtti occur? HERE in this context is where we can achieve liberation. The practice

itself (abhyasa) teaches us vairagya (non-attachment as release). It teaches us that it is

futile to clutch, grasp, or hang on to the vrttis (although this can be a life time lesson

for many). The major vrtti are pramana (politically correct and logical beliefs),

viparyayah (erroneous or false notions), and vikalpa (conceptional artificial thought

constructs in general) which glue together the largest false identification/belief i.e.,

that of a separate self (ego). It is this liberation from the limitations of ego delusion

which must be realized. It is done so through the consistent application of the practice

of vairagya in All Our Relations

The practice itself is an opportunity to let go of grasping and to get into that beginners

mind (expecting the unexpected). This kind of non-willful practice itself thus

facilitates the vairagyam. Such is not performed by using the judgmental process

(should I practice or should I not practice), the intellect, or will (which belong to

avidya), but rather this kind of practice facilitates vidya by itself.

"Clear mind is like the full moon in the sky.

Sometimes clouds come and cover it, but the moon is always behind them.

Clouds go away, then the moon shines brightly.

So don't worry about clear mind: it is always there.

When thinking comes, behind it is clear mind.

When thinking goes, there is only clear mind.

Thinking comes and goes, comes and goes,

You must not be attached to the coming or the going."

—Zen Master Seung Sahn

The importance of vairagya as an integral part to all yoga sadhana cannot be over

emphasized. It along with isvara pranidhana (surrender to our higher potential) occupy

more space in the yoga sutras than any other practices. Vairagya indeed leas us to

kaivalyam (absolute liberation). See III. 50 tad-vairagyad api dosa-bija-kshaye

kaivalyam

Summary of the above Sutras 1-12 so far.

Patanjali first has stated the goal of yoga, the nature of the modifications of

consciousness to be eliminated (citta-vrtti nirodha), then he described their oscillating

operations. Sutras 4-11 thus name, describe, and categorize the causes of the vrttis

(disturbances, agitations, or fractuals of the mind field) while sutras 12- 16 introduce

the two proficient remedies that dissolve, remove, and/or eliminate vrtti i.e., vairagya

(the continuous practice of letting go, non-attachment, or non-expectation) and

abhyasa (consistent or continuous yoga practice). According to this pada, when

vrtti is dissolved or annihilated, yoga or union with infinite mind is realized which is

called samadhi.

Sutras 4-11 have been given far too much academic attention than they merit (mostly

by scholars rather than yogis). Those dependent upon mental constructs (vrtti) tend to

make this appear far more complex than it really is, because they themselves are not

able to step outside of thought constructs i.e., they are unwilling to take Patanjali's

remedy which meditation affords. Here Patanjali is simply saying that the vrttis can be

classified into five categories. These five categories of vrttis again can be analyzed

whether or not they are associated with kleshas (defilements) or not). Here Patanjali

addresses the disconnection i.e., what is not yoga-- what obstructs our spiritual

unification. Intellectual scrutiny especially through reductionist means of inquiry will

be found to be counter-productive, rather it will be found later that Patanjali prescribes

trans-rational methods.

To demystify verses I. 5-11, Patanjali is addressing the vrttis and how to eliminate

them. He does not limit the vrttis to five, but simply says that they can be so arranged

or classified --placing them into five possible categories. Most vrttis exist as a

combination of two or more of these basic categories.

This is a cogent point, because the vrttis (as conditioned thought

patterns/machinations) can take on myriad forms. We all know what a vrtti is (the

ordinary person experiences vrttis almost all the time except in rare moments of

clarity, vision, inspiration, beauty, satori, revelation, meditation, or samadhi). The

problem being is that when cit-vrtti is dominant, we are not normally conscious of its

coloring effects; i.e., we are unable to step outside of it and notice or be aware of its

influence. Thus one who meditates starts to notice the arising and falling of the vrttis.

Eventually through awareness they no longer are capable of misleading us. Thus vrtti

is not meant to be some abstract intellectual, but any thought pattern that occupies or

possesses our mind field of attention -- any limiting modality of patterning that colors,

obscures, perverts, corrupts, limits, restrains, or prejudices our experience of our

inherent true nature (swarupa), original mind or infinite mind.

Likewise kleshas are also not to be viewed as some abstract or esoteric mystical

concept, but rather referring to everyday ordinary experiences which unfortunately

arise and surface at many times during the day or night (as well as in meditation) -

anytime our buttons are pushed, our chain is yanked, fuses are blown, red flags are

waved, -- when we feel disconnected. desirous, or incomplete; when we "react",

become perturbed, uncomfortable, needy, compulsive, defensive, angry, fearful,

paranoid, grievous, anguished, jealous, hateful, judgmental, disparaging, or are

otherwise modify the basic natural condition of Infinite Mind with the aberrations,

confusions, or disturbances associated with negative conditioning, past programming,

and habits -- when we act out of ignorance, rather than wisdom. Thus simply stated, it

is the removal (nirodha) of these vrttis and kleshas which the process of yoga

facilitates as we move into greater clarity and self empowerment -- into our true and

authentic Self (swarupa).

The traditional intellectually bent commentaries often enter into dense nitpicking and

often obtuse philosophical detailing on the specific mechanisms and dynamics of the

vrttis (disturbances and fractuals of the ordinary machinations of the dualistic mind),

but it is precisely this intellectual academic reductionist circumlocution that Patanjali

tells us can be circumvented in yoga meditation. These are the pitfalls that must be

dropped for they will bear no lasting fruit.

Sutras 5-11 are not important sutras because they simply describe what yoga is not

about; however they have elsewhere been made so overly complicated and obtuse

through self indulgent over intellectualization on behalf of scholars, intellectuals, and

religionists (versus practicing yogis) that many interested readers have been

discouraged to continue. Since I have already pointed out this tendency to bastardize

the sutras, from now on this translation will pay less attention on what yoga is not, but

rather attempt to spend more time on what yoga is, namely samadhi or union, which is

the main focus undertaken in I. 17- 51.

In this middle section of Pada One (13-15) Patanjali discloses two key remediations

that lead to nirodha (vairagya and abhyasa). Patanjali is saying in effect that the

cessation of the vrttis (nirodha) can be obtained through two non-contradictory

methods, i.e., of non-attachment (vairagya) and also through consistent practice

(abhyasa). We will actually see later that the entire remainder of the Yoga Sutras deals

with letting go (releasing) our attachment upon objects (coarse or even the most

subtle). This is achieved in asana practice as well at the end of dharana where we

surrender the dualism of any object as well as the observer of concentration into the

objectless/goalless state beyond "even the most subtle" where all separation melts

down. HERE through successful dhyana thought modifications (vrtti) no longer arise

-- there is no longer anything left to let go of.

Sutra 13 Tatra sthitau yatno'bhyasah

There (tatra) through a consistent and sustained dedication, devotion, zeal, or

concentrated enthusiasm (yatnah) in our practice (abhyasa), then a certain steady, still,

stable, and balanced (sthitau) self supporting state is achieved.

Commentary: This way we form the stable base to progress in yoga practice. A

sustaining, dedicated, devotional zeal, and/or natural concentrated enthusiasm enters

into our practice. It is provides an increasingly accessible still, stable, and balanced

self supporting impetus in which to proceed. Thus, Patanjali defines yoga practice

(abhyasa) as that activity which leads us toward, supports, and strengthens the

presence of a sense of balanced and steady stillness (sthiti) where the polar

turbulences or conflicts no longer tug nor nag the mind stream. Here the word, sthitau,

is translated as a passive firmness, stillness, or a restful steadiness, something like

what we can experience in sama-sthiti or tadasana, rather than associate it with the

idea of, fixity, which conjures up a contracted and active image of rigidity. Yogis do

not pursue rigid minds and bodies. One translation of sthitau is a coming into a stable

situation of rest, stillness, and quietude -- a steady abiding at REST.

Abhyasa should lead to a relaxed, stable, calmness, steadiness, restful, and self

supporting stillness and stability of the mind-filed (sthiti). After it is firmly established

it self perpetuates its own power and intelligence.

Swami Veda Bharati interestingly translates Vyasa's commentary (bhashya) on I.13

as:

"Stillness or stability (sthiti) means the mind-field (citta) flowing pacifically when it is

without vrttis. The endeavor tending towards this purpose is virility or exertion.

Practice is the observance of the means thereto, with the will to achieve its

fulfillment."

Later SW. Veda Bharati comments on Vyasa's commentary:

"The endeavor is directed towards sthiti and is explained by Vyasa by offering two

synonyms:

virya: virility, vigour, strength, energy, potency, the qualities of a hero

utsaha: enthusiasm, perseverance, fortitude, firmness, exertion, vigorous pursuit.

Obviously an endeavour should be undertaken with these heroic qualities turned

inwards and their intense concentration directed at the effort to bring the mind to

stillness."

from the Yoga Sutras of Patanjali with the exposition of Vyasa, Volume I, Pandit

Usharbudh Arya (Swami Veda Bharati), Himalayan Intl, Inst. 1988.

Again the mutuality of abhyasa (as the sustaining practice) and vairagyam (letting go)

in I-13-16 is very profound skillful balance taken together (upaya) because "ordinary"

mental processes which are operating under the dictation of dualistic mentation (the

normal situation of the ordinary discursive mind) very often create a confusion

between "practice" on one hand, and " letting go" (vairagya) on the other. This occurs

because ordinarily we often confuse/associate practice with individual willfulness. In

yoga balance is key. For example in India where there may be much abundance of

indifference and surrender then abhyasa is often emphasized as vairagya is taken for

granted. However in the West there is more fixation, goal orientation, obsession, and

attachment so vairagya has to be emphasized in order to achieve synergistic balance.

For the hatha yogi, HA or pingala nadi represents abhyasa and THA or the ida nadi

represents vairagya. Their balance provokes a mutual synchronization, synergy, and

activation in the central channel (sushumna nadi) where a stable self supporting

(sthitau) enthusiasm (yatnah) manifests.

Those of us lost in duality mistakenly think that practice on one hand and non-

attachment to results on the other, are conflicting, and thus a needless tension is

created. Really they are meant to work together as will be illustrated in the following

sutras. Consistent practice eventually reveals what we are holding onto; i.e., what is

holding us back. Thus release (via vairagya) catalyzes our liberation (mukti) from

bondage. Similarly, just the intent of taking up a practice is an affirmation of making a

change in one's life and that it concomitant with letting go of something. Here effort

and non-effort form the yang and yin -- the two poles of the great process of yoga

sadhana that Patanjali is describing in Samadhi Pada. Just as profound is the question

whether it is through man's work or divine grace that ultimate realization dawns. Is it

earned or is it is bestowed? This is easily answered that by vairagya one does not

mean a passive collapse or state of inertia because Patanjali calls it a practice. It is a

particularly advanced practice that lets go of all attachments, even that of practice,

thus creating space for Grace -- for the higher transpersonal wisdom to dawn (as we

will see in Sutra 49 (Rtambhara prajna). One finds that in order to even find our

practice and to have the grace to "do" practice, as well as to be successful in practice,

such is due to to Grace alone due in the end to Grace -- a higher and more profound

transpersonal wisdom and identification. But this does not mean that abhyasa does not

act as an invitation to Grace when practiced wisely (upaya).

Consistent practice over time by itself builds up its own intelligent momentum and

acts as the innate always accessible transpersonal teacher, especially apparent when

we are able to give up expectation and preference (attachment to results) other than to

simply abide in the sacred space which is always available and present within. This

enables us to focus upon the innate beauty and power of the practice as an ongoing

self revelatory process which provides access within to the timeless attributeless

eternal universal transpersonal source which resides in all (isvara). HERE inspiration,

zeal, dedication, devotion, and natural enthusiasm (yatnah) work reciprocally so that

the practice becomes self perpetuating, self sustaining, effortless, energizing, and self

inspiring. All activity becomes a moving meditation which reveals the ever present

true Self and thus the practice takes on a life by itself, becomes energized and

empowered, self actualizing, self empowering, self liberating, fertilizing the pregnant

fields (abhumih) which gives forth beginningless birth, and which endows the fount of

inspiration (virya). Eventually this practice become continuous (the esoteric meaning

of the word, yoga, in All Our Relations!

Sutra 14 Sa tu dirgha-kala-nairantarya-satkarasevito drdha-bhumih

Then after a sustained period of time (dirgha kala), with attentiveness (satkara), and

consistent dedication (a-sevitah), then the practice itself will become self perpetuating

and inner directed (nairantarya).

Commentary:Practice will eventually spontaneously manifest from the inside out as a

natural result. Practice becomes continuously inner directed (nairantarya), gains its

own integrity, maturity and basically becomes well established through repeated

prolonged or consistent application (dirgha-kala) especially when combined with the

concentrated energetics of dedication, diligence, devotional attentiveness (satkara)

which are assiduously cultivated (asevito). Simultaneously as our practice matures in

stages, the quality of our enthusiasm, dedication, devotion, and desire to practice

synergistically improves. In other words we find that functional practice leads to even

more enthusiasm to the fertile soil (abhumih) of an even more functional (a-sevitah)

practice i.e., it becomes natural, flowing, and self perpetuating. In terms of psycho-

neuro-physiology a positive biofeedback loop is formed.

This is a natural continuation of Sutra 13. Although Patanjali will offer many specific

practices (sadhana) later, he expands upon this theme that through a consistent and

sustained dedication, inspired enthusiasm, and devoted concentration (yatnah) in our

daily practice (abhyasa), then a certain steady and balanced (sthitau) state is achieved

which liberates the naturally fertile and self perpetuating potential of the practice over

time. Here the practice itself becomes steady, self established, self liberating, and

inner directed (nairantarya) having established a direct communion and intelligent

energetic dynamic of its own because the inner conduits (nadis) of the (cit-prana)

animated by cit-shakti has now become opened. A good practice grows on us

naturally and is naturally expansive, self liberating, and self instructive.

This practice creates a realignment and karmic shift paralleling that of the intelligent

energetic dynamic which the functional practice itself creates over time. We can call

this regaining the natural intelligence of the body-mind or simply a spiritually self

empowered, practice which empowers our inner wisdom while irrigating the

evolutionary centers. To go deeper in trying to express this profound mutuality of an

empowered practice most often becomes difficult to express in words. At first (to

those who have not yet experienced it), it may sound like "mumbo jumbo", but

advanced practitioners will take this reading as a confirmation. This activated power

of the practice becomes a springboard itself -- its ability to become spontaneously self

instructing and self liberating has become fertilized. This is what is meant by virya (as

shakti pat) in its more esoteric sense. Thus the true yogi goes to his/her practice for

instruction and guidance as it brings forth the inner wisdom and inner teacher, while a

religionist or academician goes to ancient books or external authorities for guidance.

"The moon and sun unite

within your body when the breath

resides in the meeting place

of the two nadis ida and pingala.

It is the spring equinox

when the breath is in the muladhara,

and it is the autumn equinox

when the breath is in the head.

And prana, like the sun,

travels through the signs of the zodiac;

each time you inhale,

hold in your breath before expelling it.

Lastly, an eclipse of the moon

occurs when the breath reaches

the abode of kundalini

via the channel ida,

and when it follows pingala

in order to reach kundalini,

then there is an eclipse of the sun!

The Mount Meru is in the head

and Kedara in your brow;

between your eyebrows, near your nose,

know dear disciple, that Benares stands;

in your heart is the confluence

of the Ganges and the Yamuna;

lastly, Kamalalaya

is to be found in the muladhara.

To prefer 'real' tirthas

to those concealed in your body,

is to prefer common potsherds

to diamonds laid in your hands.

Your sins will be washed away...

if you carry out the pilgrimages

within your own body from one tirtha to the another!

True yogis

who worship the atman within themselves

have no need for water tirthas

or of gods of wood and clay.

The tirthas of your body

infinitely surpass those of the world,

and the tirtha-of-the-soul is the greatest of them:

the others are nothing beside it.

The mind when sullied,

cannot be purified

in the tirthas where man bathes himself,

...Siva resides in your body;

you would be made to worship him

in images of stone or wood,

with ceremonies, with devotions,

with vows or pilgrimages.

The true yogi looks into himself,

for he knows that images

are carved to help the ignorant

come nearer to the great mystery."

Yoga Darshana Upanishad,4.40-58 trsl., J. Varenne, Yoga in the Hindu Tradition,

Univ. of Chicago Press, 1976.

Then in I.15 (after addressing abhyasa) Patanjali addresses the practice of vairagya

(what some may call the practice of non-practice).

Sutra 15 Drsta-anusravika-visaya-vitrsnasya vasikara-samjna vairagyam

When the mental operations no longer is focused (drsta) upon external teachings

found in tradition (anusravika) nor any externalized objects based within a relative

conditional framework (visaya), then a mastery (visikara) and freedom from desire

(vrtrsnasya) toward the external world of the sense objects (visaya) is established.

Then our practice comes together and is touched by the intimate knowledge (samjna)

[which is gained through the activity of efficacious release called non-willful doing

(vairagyam)].

Commentary: HERE we are moved by the non-dual wisdom which brings joy, being

free from the limitations of ordinary conceptually and extrinsic grasping -- the

outward spinning discursive thought patterns and mind-sets which oscillate in the

narrow corridors of the conditioned (visaya) neurotic mind (citta-vrtti). The expedient

proficient activity which cultivates inner flow when outflowing cit-prana is redirected

inward (vasikara), is vairagya (release of self efforting and attachment to results);

which is accomplished when the yogi is no longer possessed by nor possesses neurotic

cravings of external objects (visaya) of fulfillment (vitrsnasya) in the dualistic mindset

of a separate "I" and "it"; thus the seer rests in undisturbed non-attachment and release

(vairagya). Thus desirelessness (vitrsnasya) is achieved through perfection (vasikara)

of vairagya which coincides when one comes into an integrated inner understanding

(samjna) that the objects of senses (visaya) such as what we see (drsta) and hear

(anusravika) and all other such conditional frameworks based on sense objects

(visaya) will only distract the mind and energy (cit-prana) further. When the cit-prana

is no longer drawn outward by apparently separate objects (seen, heard, heard of,

sensed, or imagined), then vairagya is perfected. Thus the consistent practice

(abhyasa) of vairagya greatly aids us remain centered in our core (heart). It also

brings us into kaivalyam when we let go of the artificial distinction between purusa

and sattva (Sutra III.50)

Perhaps a simpler interpretation is that the word, samjna, merely means equivalent, so

that Patanjali is saying that the practice of vairagya produces an accomplished state

where a freedom from (vitrsnasya) from limited relativistic and dualistic frameworks

(visaya) is achieved which were previous limited to things seen, heard, or imagined in

the past. Here one wakes up in true attentiveness, no longer being distracted and

dissipated into a disparate dualistic world where the separateness of self (spiritual self

alienation) is validated.

An esoteric interpretation is that Patanjali is saying that through truly seeing (drsta)

and listening (anusravika) with the third eye (beyond the dualistic method limited by

the senses) then true understanding (samjna) of the emptiness (sunya) of the sense

objects will be realized, thus leading to the natural mastery and freedom from desire

(vitrsnasya), therein vairagya becomes perfected in swarupa (abiding in our natural

true self). HERE in the profound non-dual transpersonal sense there is no separate

self and separate object of attention.

Traditionalists, fundamentalists, and orthodox Hindus however take anusravika in the

Vedic sense of "listening to tradition, authority, or the Vedas", but since Patanjali

never mentions the Vedas nor since he considers pramana to be a vrtti, this would

seem to be putting a Vedic spin on his rather plain and obvious meaning regarding

vairaga and abhyasa. Such adherents also of course take vasikara as being forceful and

willful control as opposed to referring to the occurrence of a mastery which no longer

subject to the polar assaults of separate subject/object. Traditionalists seem to read-in

a lot of their own ideological agenda in their interpretations.

However if we take Patanjali literally as meaning exactly what he says; i.e., as the

authority rather than his Vedic interpreters then the value of the sutra takes on a

profound Yogic message rather than a Vedic message. If Patanjali meant something

very different, then he would have said it. When we look at the Yoga Sutras in that

way they make a lot of sense in regard to what our own practice teaches, but when we

take the institutionalized orthodox interpretations, such makes little sense other than

as an intellectual exercise or philosophical discourse on the Vedas or samkhya

philosophy. In any case, in this sutra Patanjali states that by releasing our hold on

things that hold us back -- things of the past as well as fixations (expectations) upon

the future and especially the way the mind grasps onto "objects" we can achieve a

thirstless/desireless state which in its positive side provides fulfillment and

completion. This desireless state (vitrsnasya) awaits us in the non-dual present of All

Our Relations.

Along the same lines it seems that the idea of subjugation, control, nor even anything

to do with the Vedas (as in the common interpretation of may be reading in something

that was not intended (certainly it was not said by Patanjali). For example

vasikara/vashikara can be mastery or perfection, not necessarily stemming from active

methods of willful control or subjugation (especially so when we are applying this to

vairagya). If Patanjali meant willful control, then we must ask "who" is it that gains

that mastery and over what? Control refers to struggle, but vairagya refers to release.

The inclusion of normal willfulness would just be reinforcing the illusion of

separateness, avidya, and specifically the klesha of asmita? Patanjali however is far

more advanced than that, rather he specifically says that vairagyam is accomplished

when thirst/desire ceases (vitrsnasya). It's simply over when we relinquish it.

Similarly the word, samjna, is here translated as "coming into understanding" or born

of self awareness . Samjna is composed of sam (together) and jna (to know or

understand), so that vairagya and vitrsnasya are being equated.

Again there is no intention of restraint or control (which is unfortunately too often

mistakenly attributed to vairagya), but rather mastery or perfection (vitrsnasya) so that

the outflowing of the cit-prana ceases (in perfected vairagya). To a willful and left

brain dominant person mastery may conjure up force, control, or restraint, but here it

should be obvious that the mastery is one of release, letting go, and surrender

pertaining to vairagya (non-attachment -- non-control). Vairagya is a let go, a release,

or simply non-attachment of any anticipation and hence anxiety also departs. Here

goal orientation is utterly defeated as well as dependence upon conditioning (visaya).

In this way unconditional joy and well being is naturally affirmed and self sustaining.

It is not unusual that the traditionalists will bring in the Vedic spin and issues of

control in their interpretations in 1.12-16, because Patanjali is speaking about the

exact opposite of control, tradition, and the past, i.e., vairagyam. Vairagya as release

becomes clear to advanced meditators (those who practice over time). The ordinary

mind tends to wander toward objects of attention, yet applying vairagya consistently

(not through control, suppression, nor restraint but simply by repeatedly releasing the

the thoughts and words of the monkey mind as they start) then the arising of thoughts

eventually becomes pacified and eventually cease for longer and longer durations

until this becomes recognized as our Natural (unconditioned) Mind in swarupa.

"If while speaking of the samadhi of oneness, you fail to practice straightforward

mind, you will not be disciples of Buddha. Only practicing straightforward mind, and

in all things having no attachments whatsoever, is called the samadhi of oneness. The

deluded person clings to the characteristics of things, adheres to the samadhi of

oneness, and thinks that straightforward mind is sitting without moving and casting

aside delusions without letting things arise in the mind. This they consider to be the

samadhi of oneness.

This kind of practice is the same as being insentient like a rock and is the cause of

obstruction to the Tao. Tao must be something that circulates freely; why should we

impede it? If the mind does not abide in things, the Tao circulates freely; if the mind

abides in things, it becomes entangled."

from the "Platform Scripture", Hui-Neng

Through tasting the effects of vairagya in daily practice (on or off the meditation

cushion or practice mat) in All Our Relations as to where our thoughts are wandering

and letting them go (not following them), then our attention is naturally brought back

to the core center in vasikara samjna vairagyam. We become aware of the discursive

(monkey) mind wandering and we bring it back through pratyahara. Here vairagya is

the remedy for all outward cravings and anticipation -- specifically the remedy for the

kleshas of raga (attraction) and dvesa (repulsion). It is the very reversing outward flow

as in pratyahara away from outward dissipation/distraction, then back into the center

or sushumna creating inward and upward flow in the core center (sushumna). Through

vairagyam and/or pratyhara we withdraw the clinging of the mental energies toward

duality (external objects either mental or physical) and draw the energy back to the

Source of consciousness. Thus we prevent the cit-prana (consciousness and vital

energy) from dissipating and spinning outwards through implementing and directing

the inner gaze. This rekindles our natural innate yearning and passion for Self -- it is

at once inspiring, strengthening, potenizing, and invigorating. When this re-alignment

is well established over time (through authentic abhyasa and vairagyam), it establishes

its own energetic dynamic revealing the non-dual (inner/outer) teacher. This creates a

karmic shift paralleling that intelligent energetic which the practice itself creates over

time. We can call this regaining the natural intelligence of the body or simply a self

empowered, practice which empowers our inner wisdom.

This way we re-educate our pre-existing errant mental. emotional, physical, and

energetic proclivities toward seeing the Universal Self continually in All Our

Relations. Thus we conjoin the process of unifying with the intelligent Source of cit-

prana) more deeply communing with it here and now in sacred presence. We both

welcoming it while it simultaneously it welcomes us in the Reality of the Great

integrity of the unconditional eternal (Infinite Mind). We gradually become more at

home residing in the Eternal HERE. Such reprogramming is the result of functional

and authentic yoga practice.

This is done by releasing old thought patterns which obsess upon the future or the

past, old karmic patterns, old mind sets, or any such other goal oriented fixations,

false identification, neuropsychological dysfunctional patterns, goal dependent

orientations, or more simply put attachments, expectations, prejudices, and

anticipations dependent upon the past or future. This release of anticipation

spontaneously directs the vital energy and attention inward to a centered and still

place, and thus one's proclivity and passion toward its benefits increases automatically

and naturally; i.e., a new positive biofeedback loop or habit is formed, while the

practice of "vasikara samjna vairagyam" becomes the practice of no practice --

effortless, invigorating, energizing, self inspiring. self liberating, and free from "self"-

will.

On a simple level, vairagya is the acceptance of the present without anticipation,

apprehension, fear, desire, longing, expectation, or even preference. Vairagya does not

mean some neutral passionless state of detachment, spaciness, indifference,

withdrawal, or abstraction; but rather as we will see in the next sutra, vairagya can be

equated with the divine passion for ultimate union with param-purusa

(reconnection/reunification with universal spirit and consciousness) as our everyday

embodiment/manifestation --as our Reality in All Our Relations) is maturing. In

other words when we empty out the pot of dank water, it can then be filled with fresh

nectar. Thus this is a simultaneous process of letting go of dysfunctional attractions

and anticipations (the kleshas of raga and dvesa) while at the same time deepening our

passion/communion in sacred presence. Vairagya as such redirects the cit-prana from

an outward, dissipating externalized distraction, back into Source and back into the

body as an inner directed act that catalyzes divine passion. As such on many parallel

levels with such practices as pratyhara, pranayama, aparigraha, santosha, tapas, isvara

pranidhana, bandhas, mudras, and others.

When that sense of a deep heart felt "connection" is strengthened through practice,

then in turn neurotic distractions spontaneously and naturally lessen. That light of

consciousness (citta) which was previously obscured through the action of vrtti (the

veil of ignorance) starts to shine through more often, further reminding us to let go of

old corrupting and dysfunctional modalities of tension, strife, and disintegration. As

vasikara (mastery) becomes slowly perfected (as no longer being subjugated to

outward flows of consciousness and prana), it is here also that the bandhas become

engaged spontaneously, the inner seeing becomes amplified, our practices become

extended to All Our Relations producing virya (empowerment), and unconditional joy

re-enters into daily life more continuously.

Sw. Venkatesananda's commentary on this Sutra talking of samjna and vasikara says;

"The attention that was flowing outwards suddenly begins to flow toward yourself.

That is called vasikara which means that it comes under your control. That is control

of a very different kind. There is neither expression nor suppression, but intense self-

awareness. When in the light of self-awareness the mental colouring is seen and the

object is then seen not to have that value, simultaneously the craving disappears...That

is not yoga because you get so dreadfully committed to the vrtti called control. Yoga

has slipped through your fingers".

This state of thirstlessness leads us well into the key of understanding and applying

sutra 1.16 in the lofty terms of nonattachment to the gunas (guna-vaitrsnyam) as

param-purusa-khyater (the revelation of param purusa).

Sutra 16 Tat param purusa-khyater guna-vaitrsnyam

Through that [practice] where total non-fixation and independence (vaitrsnyam) from

the illusion of differentiated physical objects (the gunas) occur then one realizes

(khyater) the param purusa (the Infinite Mind).

Commentary: Progressively then as the strength of one's practice increases, the vrttis

also correspondingly subside, we eventually wind up in stillness and clarity of the

bigger transpersonal non-dual and transconceptional Mind. Then the individual mind

has become transformed/enlarged resting/abiding in its true nature (swarupa) as a

realization (khyater) dawns of param purusha (Infinite Mind, Supreme Self, or

Absolute Universal Transpersonal Consciousness). this awareness grows on us

through practice. It becomes increasingly present as sacred divine presence. Thus

through this dawning realization (khyater) of param purusa one wins the freedom

from any distractive desires (vaitrsnyam) for external objects (the attractive outward

spinning of the mind toward the gunas are stilled) as we focus on the unitive Cause of

relativistic duality/differentiation (the gunas). This is the realization (khyter) of param

purusha (the transcendent All Encompassing Universal Consciousness) [which is

brought about through not being caught up (vairagya) in the multitude differentiations

of mundane relativistic existence (gunas) as being separate individual/differentiated

forces (discrete). Simultaneously the yogi wins freedom (vaitrsnyam) from the cause

of bondage to differentiated objects which only appear to be separate but in Reality

are all united in the Whole.

By realizing the transpersonal non-dual whole (param purusa) -- the Great Integrity,

Big Self, or Boundless Mind, by the cessation (nirodha) of habitual superficial

dualistic mappings of the mind (visaya) which occur through the distorted lens where

consciousness is abstracted into differentiated physical objects of existence (gunas),

then the dualistic colorings, filters, veils, shrouds, enslavements, hindrances, and other

such limitations based on the delusion of separate object and a separate perceiver

(ego), which is called ignorance (avidya), are loosened, eventually dissolve, and are

utterly destroyed (nirodha)

Here the word, guna, simply refers to the differentiating process of any or all physical

phenomena i.e., the phenomenal world consisting of separate things and qualities. At

this stage in our practice we realize that further extrinsic pursuits into the myriad

characteristic differentiations of material existence as separate phenomena (as

symbolized by the gunas) will not bring forth true and lasting happiness. Rather

Spirit/Source lies in a different direction. When it is realized inside, it is

simultaneously realized in all things -- as omnipresent and eternal. No separate thing

(phenomena) can be such.

That is, reductionist and analytical thinking (although useful in mathematics and

technology) is not up to the spiritual task which is yoga. It will not be adequate nor

helpful toward bringing forth integration -- the Integrity which is yoga. Rather the

practitioner is learning through the practice (abhyasa) of vairagya that it is the process

of knowing this very instrument of seeing itself-- the inherent intelligence behind the

eye (the inner or third eye) which determines everything (whether we see clearly and

completely on one hand, or not clearly in the confused and fragmented way called

avidya or ignorance).

It is valuable to point out that in yoga, the param purusa is not itself a separate object

like God, but it is a state of self realization (khyater) -- it is an heightened way of

observing/seeing. It is not a separate witness consciousness although at first it may

appear to be separate from our inner intelligence. rather it is the great flame which

lights intellect and all intelligence (the intelligent principle if you wish) but it is a

principle not based upon any condition or theory.

This way the practitioner begins to pursue the non-pursuable, expects the unexpected,

begins to see beyond the sense (the third eye is opened), and the yogi then becomes

more attuned to the underlying ever present eternal unifying universal current of

unbounded consciousness (param purusha) which has always existed behind the

scenes of what we have previously labeled as gross temporal materiality. As we

become increasingly aware of this absolute, universal, and eternal consciousness

underlying the consciousness principle (param purusha) and see through the clear

glass of its Reality, we abide effortlessly in our true nature (swarupa) thoroughly

devoid of desire (vaitrsnyam) . It is this lens which is no lens at all, which is free of

distortion and all aberration. Then the agitating and disturbing patterns (vrtti) moving

us away from our core energy naturally subside and come to rest in a joyful and

timeless stillness (nirodha).

It is valuable to point out that vaitrsnyam refers to freedom from desire or distractions

and connotes the successful completion of vairagya (non-attachment). It would be

contradictory to the essential purport of the word, vairagya, to misinterpret vaitrsnyam

in terms of any willful control (as traditionalist left brain dominant academia assert)

for certainly HERE there is no ordinary effort, but rather natural transpersonal

inspiration, spiritually motivated zeal, enthusiasm, and divine passion reign. Also it is

perhaps salient to point out that vairagya and vaitrsnyam as meaning freedom from

distraction and dissipative cravings, then it would connote (samjna) the

accomplishment of the opposite direction of distraction which would be attentiveness

and attention. Similarly the opposite direction of vaitrsnyam would be continuous

fulfillment or completeness such as santosha, aparigraha, and kaivalyam (See the

following padas for more on these). Here the cit-prana is remediated inward activating

the previously dormant non-dual evolutionary energy leading to Sat-Chit-Ananda.

Guna is simply the word that denotes a patterned philosophical system (the samkhya)

that characterizes, defines, and creates separation and differentiation between the

various aspects of what we normally call the phenomenal or objective world. It is

superimposed upon the world of phenomena as an artificially imposed filter by the

samkhya philosophers to evaluate/quantitate the differentiations of dualistic existence.

Samkhya adherents will say that is the way it really is. For them they believe it, but it

is just their preferred filter, coloring, or vrtti.

For a philosopher, scientist, or other reductionist thinkers who wish to catalogue

phenomena one may become immersed in endlessly elaborating upon the gunas in

analytical and reductionist thought, but it is not an effective methodology for a yoga

practitioner who is rather attempting to extract themselves from the causal extraction

process itself. Not that Patanjali is saying that analytical techniques are not of use in

"the world", but rather in functional yoga practice, one eventually benefits from a

transcendental release or freedom from such reductionist practices.

The samkhya idea of the gunas is simply the unfolding and differentiation of the

physical world which can be discerned or identified as form having discrete qualities

Here in yoga (versus samkhya) Patanjali says repeatedly in different ways that no,

they objects of form may appear isolated, fragmented, and separate, but from the

unitive non-dual and transpersonal standpoint of param purusha or Infinite Mind, they

are inextricably woven together (yoga). The Buddhists call this relative truth, the

world of cause and effect where all things are mutually interdependent within the

whole (not separate). In Sanskrit it is called pratityasamutpada.

Here Patanjali is not denying the richness of prakrti (as traditional interpreters

surmise), but au contraire, he is affirming that the reductionist approach of separating

creation into its parts, is distracting and limit the magnificence of the non-dual

unbounded whole of All Our Relations as it truly is in swarupa. Thus one needs not to

know the intricacies of samkhya or Vedic philosophical systems to understand the

import of the Yoga Sutras according to the teachings of Patanjali, because the

teachings of pure yoga is independent of such systems. One does however need to

understand well the value and efficacy of the practice of release (vairagya) of grasping

onto separate objects of attention, onto external systems, upon objective fixations,

upon any "god" that is not omnipresent. This release is a release of distractions and

dissipations which keep us imprisoned in duality -- a process of reclaiming the

outward spinning of the cit-prana's distraction which then provides the energization

necessary for evolutionary embodiment which in turn frees the psycho-neurological

circuits that have become overloaded, bonded, blocked, fixated, distracted,

externalized, and dissipated in temporal outward flow through negative conditioning,

programming, habits, vasana, samskara, vrtti, and/or karma. Hence Patanjali is slowly

outlining the way toward the empowerment of samadhi.

Here some translators point out that in the previous sutra (I.15) Patanjali introduces

the basic practice of vairagya (as freeing the mind from objects through release), but

here in I.16 Patanjali is describing a natural and more mature (param) vairagya which

happens after the yogi has obtained a more complete glimpse, clearer insight and

vision of our innate integrity and identity as purusa. Indeed vairagya leads the yogi

into the highest insight and realization, and for such it is a direct vehicle to ultimate

attainment. Shankara says in his commentary on this sutra, that for a yogi so

possessed (by the skill of the unpossessor) there is no need for further practice of any

other means for attaining kaivalyam (absolute liberation) or "etasya hi nantariyakam

kaivalyam",

Sutra 16 then is simply an extension of Sutra 15 where vaitrsnyam (16) is the

strengthened form of vitrsnasya (15). So some may call this the highest (param) type

of vairagyam where desireless is obtained. I prefer to have this refer to the beginning

of the dawning realization of the highest self (param purusha) or the innate buddha

nature. To reiterate, vairagya is not just a neutral dispassion, indifference, an escape,

nor a catatonic withdrawal from Reality, but rather the opposite; it is part of the

process where we withdraw from the illusion of fragmented existence and then almost

simultaneously commune more passionately with the divine in All Our Relations.

Thus proficient vairagya (release) produces at first a realization (khyater) about how

the basic ways that we are ordinarily dissuaded from Infinite Mind (param purusa).

Through realization we learn how not to be so uprooted from it. By light of

consciousness we become aware that the mind and energy (cit-prana) has wandered

and become misappropriated to an external object, so then we implement "letting go"

by releasing our own chains which is the same as embracing the Param Purusa. This

Reality becomes experiential -- we experience it inside. On an energetic level,

vairagya is the process of turning our attention or consciousness away from external

distractions and shifted inward upon the Great Self (the Great all inclusive Integrity of

Infinite Mind -- param purusha) or inner teacher which exists inside ALL things; and

as such it is closely allied with the practice of bandha on the physical level, as well as

the practice of pratyhara as being the bridge between the energetic or pranic level and

dharana (concentration).

Such yoga practices are designed to free the practitioner from being preoccupied and

fascinated by illusory dualistic existence and its recurring cycles of physical and

emotional craving, desire, aversion, envy, greed, anticipation, anxiety, tension,

disappointment, grief, anger aversion, and suffering. As our practice progresses over

time, the joyous realization and spontaneous celebration of "Self" as the imperishable

Reality of the truth of existence -- of "who we truly are" considerably deepens. Here

we are letting go of everything which fuels old mind sets, compulsive and

dysfunctional emotional patterns, old mental activities (vrttis), old politically correct

belief systems (parama) which didn't fit, as well as old life styles which were based on

past ignorance. Vairagya as such is closely associated with the spontaneous practices

of saucha, santosha, aparigraha, tapas, swadhyaya, isvara pranidhana, as well as

pratyhara, pranayama, dharana (samyama), the implementations of the bandhas, and

especially in the practice of dhyana (meditation).

"The Kensei comes to see that his light and the light of the sages is essentially one and

the same. The way of action emerging from stillness is the non-action of the sages."

from the "Light of the Kensei" by G. BlueStone

Also

"You have these obstacles only because you have not realized the emptiness of the

eons...

If you were able to stop the mentality in which every thought is running after

something, then you would be no different from a Zen master or a Buddha. Do you

want to know what a Zen master or a Buddha is? Simply that which is immediately

present, listening to the Teaching. It is just because students do not trust completely

that they seek outwardly...If you want to be no different from a Zen master or a

Buddha, just do not seek outwardly. Do not allow any more interruptions at any time,

and everything you see is It.... Don't stop with learning Zen or Tao on the surface as

something outside yourself...seeking 'buddahood', seeking 'mastery', seeking

'teachers', considering them conceptually. Make no mistake about it; turn your

attention back on yourself and observe."

from "The Five Houses Of Zen", Lin-chi (9th century)

Translated by Thomas Clearly (1997)

As an analogy, eventually we are able to see the valley once we have climbed the

mountain. Here the true operation of the gunas (the dualistic conditioned reality of

cause and effect) become instantaneously revealed, thus removing their power to

obstruct, color, or limit consciousness. This is facilitated through our acknowledgment

and embrace of param purusa (the non-dual transpersonal self). This is achieved

through releasing our tendencies to seek answers within the sea of our pre-existing

dualistic conditioned confusion. No matter how familiar we are with our prisons, we

can never leave it, if we are not willing to surrender its chains. We can not shoot a

picture of the sun until we get out of our shadow and hence Patanjali says in Sutra I.43

"Smrti-parishuddhau svarupa-sunye va artha-matra-nirbhasa nir-vitarka" This

is the gradual direction which we are headed. The gradual realization of vairagyam

has to penetrate into our life styles and become integrated in All Our Relations in

order to remove/release spiritual tension/resistance.

When our cravings end,

We arrive

In the present

When we arrive home

Here -- Abiding in the Natural Mind

In our natural Self

Complete Fulfilled Grateful

All separations Cease

All Cravings end

What else is there to say?

Purusa (introduced first here in Sutra I.16) is a much misunderstood term because the

Vedic, samkhya, and academics tend to read-in their own agenda into it. Patanjali is

leading us in increasing intensity toward isvara pranidhana the surrender omni-present

purusa, which is defined in 1.23-27. There is no coincidence that vairagyam (as

release) and purusa (as in isvara pranidhana) are thus linked, because isvara

pranidhana as will be elaborated later is the surrender to our highest potential or

Buddha nature. Indeed vairagya and isvara pranidhana operate as two sides of the

same coin as we shall see through practice. Vairagya and isvara pranidhana are not

only practices, but also profound teachings. Abhyasa as presented here is also both a

practice and a teaching in itself.

This then leads us into the discussion leading to the progressively deeper stages of

samadhi or infinite mind and how can this be realized. This is the theme of the

remaining verses (17-51) of chapter I and in particular Sutras 17-45, which depends

upon the acknowledgement of this deeper transpersonal Self (param purusa) which we

are told in the next sutra is devoid of egotism (false identifications of a separate self).

See Sutra III.50 regarding the practice of vairagya in relationship to purusa and sattva

and how that leads to absolute liberation (kaivalya). See also Pada IV. Sutras 32-34

along the same lines of the unification of purusa and sattva.

Here we have introduced the two major remedies and teachings of yoga (vairagya as

non-attachment and abhyasa as consistent and regular practice). Thus following we

progressively exposed to the yogic ideal of a continuously and permanently accessible

samadhi (nirbija samadhi) -- an all encompassing spiritual connection which includes

both life and death in All Our Relations -- a sacred presence within the context of a

Great Universal Integrity outlining the various gradual processes and steps of

temporary and partial realizations, revelations, and satoris as minor temporary

samadhis (sabija samadhi) which forerun nirbija samadhi (samadhi without seed).

This is realized when one realizes the fundamental unity of pure absolute

consciousness and pure absolute being -- where pure consciousness manifests in the

human form as pure awareness and receptivity -- as absolute beingness. HERE in Sat-

Chit-Ananda -- only in param purusa can absolute and pure objectivity and absolute

and pure subjectivity be married. In the Great Integrity of universal Consciousness

and being siva/sakti, spirit/nature, and the mind/body become completely non-dually

integrated.

Here the clear road to nirbija samadhi in Samadhi Pada continues on its own accord

through the self liberatory practices rooted in vairagya (the process of non-

expectation).

Sutra 17 vitarka-vicara-ananda-asmita-rupanugamat samprajnatah

[This gradual process which is called the practice without attachment to any results] is

at first accompanied by the attainment of a limited knowledge based on the cognitive

processes (samprajnata), which in turn is accompanied with (anugamat) various forms

of pleasure (ananda), due to coarse false identification/objectification processes

(vitarka), subtle identification/objectifications (vicara) such as attachment to mental

objects of form (rupa), giving forth a limited sense of pleasurable gratification

associated with a definite feeling of "I-it" belongingness/gratification as well as I-It

separateness (asmita).

Commentary: Here we must start the journey from where we are at. We move from

mental attachment and identifications with the gross (vitarka) forms (rupa), to the

more subtle (vicara) forms, to the most subtle, to beyond even the most subtle (sunya)

as we will see toward the end of this chapter, Samadhi pada).

Thus samprajnata (ordinary cognition processes that are fixated on form) is an

incomplete poorly integrated form of self identification or self absorption (asmita),

which is still polluted by gross and discursive thought processes (vitarka) which have

become distracted outward toward physical objects. This abstraction process

(samprajnata) and false identification (asmita) includes as well mental attachment to

the more subtle mental objects (vicara); all of which are still caught up with

fragmented mentations of an apparently separate objects as in the appearance of

objective form (rupa) and the confining sense of a separate self (asmita) which

reinforces the klesha (affliction) of separateness. that is the nature of the world of

form (coarse and subtle objectification processes) accompanied (anugamat) by objects

of temporary self gratification (ananda).

We will learn that Patanjali later calls asmita (sense of ego or ownership) is one of the

five broad classifications of afflictions (kleshas) -- it is due to ignorance (avidya),

grasping, (raga), and dualistic false identification. Hence it is clear that Patanjali is

saying that vairagya is designed to destroy asmita, which eventually leads us into the

broader and ultimate (param) identification or integration with param purusa (IM).

This is not complete (param) until vitarka and vicara fixations which give rise to

temporary self gratification (ananda-asmita) cease (nirodha).

Avidya is a confining space of nescience which calls out to be released by the practice

of vairagya. introducing the words, vitarka and vicara here, thus show where Patanjali

is going with them and the entire idea of cognition; i.e., he is going from the dualism

of a separate seer and object that is seen (samprajnata) toward a clarity of pure

lucidity and grace -- the self effulgent light of "vaisharadye'dhyatma-prasadah"

mentioned in sutra I.47.

However in the mental state of restricted object relations (called samprajnata) which is

characterized by vitarka-vicara-ananda-asmita-rupa-anugamat. the small self or ego

(asmita) still falsely identifies with the process of attraction, attachment, and

(be)longing (raga) for/to gross (vitarka) or subtle (vicara) objects (of form or

rupanugamat) which is associated with the glue of temporary pleasure (ananda) when

one finally apprehends, comprehends, or grasps the object of craving. The pleasure

(ananda) attendant upon this temporary union (goal gratification which is the result of

craving after an object, and then its possession) is both temporary and neurotic

providing a short release of tension, stress, or striving until the next craving arises.

This feeling which is normally ascribed to as pleasure rather is due to the temporary

extinction of the craving, when the individual mind obtains its object. But since

grasping upon objects of self gratification (through asmita) never bring lasting

happiness, then this monkey mind which is confusedly looking for completion,

fulfillment, and lasting happiness in dualistic objects, being lost in avidya, starts its

search into separate objects looking for happiness again (rupanugamat

samprajnatah) and then again experiencing temporary experiences of ananda and

then dukha -- then ananda and dukha, etc.

The temporary release of the craving through union with an object of thought is called

the pleasure of self gratification (ananda-asmita), while its loss manifests in a

suffering mistaken by the deluded mind as the klesha called raga (desire or craving).

This can be likened to any fulfillment or possession of any object of desire (gross of

subtle). The desire for sexual union may be the most obvious symbolic representation

of being lost in the cycle of craving, fulfillment, and separation. However all these

activities based on samprajnata (object relations), which here we define as the process

of dualistic objectification (the separation of the seer from the seen) reinforces the

illusory separation from seeing eternal sacred presence in All Our Relations. Such

chronic dualistic objectification processes (samprajnata) thus reinforces the spiritual

split. These cycles exist within avidya, ego delusion, or what is commonly called,

samsara. Writhing in the cycle of dukha (suffering) is thus the all too common

experience and it is mandated until the lesson is learned, past karma annihilated, and

samskaras extinguished, thus allowing entry into transpersonal sacred space in All

Our Relations. Here the remedial practice is again vairagya -- releasing the object

from the mental apparatus.

The normal person lost in avidya and in particular the klesha of asmita confuses the

craving with pleasure (ananda) because they "expect" to achieve the goal. Thus

tragically need, desire, and craving become held onto insidiously. Patanjali is calling

this ordinary way of "seeing", samprajnata, where one falsely identifies with the

process of identification with the object which one perceives (one becomes

objectified). In other words, without vairagya, the monkey mind tends to wander onto

objects (physical or mental). This is the nature of samprajnata.

This craving toward "something" and its gratification provides a certain amount of

temporary self gratification (ananda-asmita) and pleasure (ananda). Thus in the

beginning of practice, the yogi runs into samprajnata both coarse (vitarka) and subtle

(vicara). It actually is one's common experience. But first we have to recognize it and

go from where we are at. Just this recognition of the suffering of samprajnata is thus

helpful to over come it. Next in I.18 through practice immersed in vairagya we see

that eventually this tendency is reduced (asamprajnata). Thus samprajnata goes hand

in hand with the nature of the kleshas and especially raga (craving), while the

successful application of vairagya obviously brings forth its remediation.

Vitarka can be defined as absorption in a gross object while vicara is absorption in a

discursive thought process. Although vicara is subtle as compared to vitarka, both are

forms of limited absorption because the i-it dualistic fixation is still present (there

exists an object separate from the perceiver which occupies and limits the mental

contents of the mind (cognition). In this intermediary and fragmented state called by

Patanjali samprajnatah, there still exists goal orientation, conflict, dissociation,

disorganization, sequential fixations, and discursive thought in meditation. A

compensatory sense of joy (ananda) which accompanies release and then fixation (the

false self's sense of loss and then possession/apprehension) wavers and is transitory

because as one releases one attachment another eventually attracts our attention, but

as soon as it is apprehended another rises up again and again. Samprajnatah is a

temporary and unstable beginning part of meditation practice on the path to samadhi

accompanied with much mental agitation which is mistaken for pleasure by the ego

(asmita). Later Patanjali will give many other practices to remediate samprajnata such

as isvara pranidhana, aparigraha, santosha, pratyhara, samyama, tapas, brahmacharya,

dhyana, etc.

Unfortunately this sutra is generally misunderstood by an intellectually based tradition

which has become entrenched in academia that attempts to classify numerous kinds of

samadhis (the word, samadhi, there in this tradition being defined in a loose sense of

any absorption) and thus samprajnata is mistakenly categorized as a base samadhi by

such interpreters. They say that this is what Patanjali means, but the truth is that

Patanjali never called this, samadhi. If such an absurd definition of samadhi were

allowed, we would have football samadhi, TV samadhi, and countless others. It is

salient to note that samprajnata as well as the term samapatti (attainments) are not

synonymous with samadhi as academic classifiers mistakenly are wont.

In other words some call savitarka (focusing on physical objects) as a samadhi by

itself, which opens the next door to savichara samapatti (focusing on the more subtle

mental objects of of the mental concentration itself), which in turn leads to a third

samadhi which some call sa-ananda samadhi (joyful samadhi). In truth there are a

myriad types of minor absorptions possible, but they are not samadhis as defined by

Patanjali, rather they are all disparate attachments and fixations of the cit-prana that

call for release (vairagya) through yogic practice (abhyasa). Although certain mental

states may occur in gradations moving from the coarse (vitarka) to more subtle

(vicara) thus releasing the tension and suffering implicit in the past, only the more

inclusive and integrative non-dualistic, trans-rational, and transpersonal samadhis are

worth pursuing such as nirvitarka (devoid of gross fixations), nirvicara (devoid of

subtle mental fixations), and nirbij (devoid of seed). Patanjali clearly states that only

nirbij (seedless) samadhi brings about enduring liberation and that is the stated goal.

These other gradated absorptions that Patanjali herewith addresses, although perhaps

indicative of graduated stages of freedom, are all to be released (in vairagya) -- they

are not to be held onto nor should one become engrossed nor self satisfied with them.

Regardless on what tack we take on the interpretation of this sutra, the progressive

stages of the expansion of consciousness progresses from:

Prenatal non-awareness or consciousness of the world including any objects

(the objective world).

Post natal subjective awareness of the world where one identifies with the

objects.

Mature development of differentiated consciousness (elementary discriminating

awareness) where one discriminates between the variety of objects and learns

to separate subjective feelings from external events.

The divine non-dual awareness where the world of seemingly separate objects

appears to be real, they are experienced as inter-connected --All Our Relations

- in the unitive wholistic experience where one simultaneously perceives an

object as an effect of a cause and as a possible further cause in the chain of

karmic events while at the same time the Source awareness that has no

beginning or end persists -- beginningless time and uncreated space abides as

eternal profound and sacred presence. This last stage is beyond any human

words or power to objectify. It can neither be grasped by the individual mind,

but rather exists within the innate unity where pure consciousness and pure

beingness reside -- in the non-dual holographic multidimensional mesh of

turiya -- in satchitananda or Natural Great and Perfect Awareness As-It-Is

undisturbed by manmade colorings (vrtti) and projections. HERE the goal of

yoga has become achieved where cit-vrtti has ceased (nirodha). Here Patanjali

is pointing us toward the goal (samadhi) of yoga in stages.

For a further elaboration on vitarka, savitarka, nirvitarka, vicara, savicara, or

nirvicara, see the similar discussion in sutras I.42-44. In short one progresses from the

coarse to the most subtle. For a further discussion of the kleshas of raga, dvesa, and

asmita see Sutra II.6-8. Then once prepared we enter beyond even the most subtle into

the formless, objectless, non-dual, non-separate, non-dual, and timeless realization of

All Our Relations when the ground has become prepared -- when we are readied

through authentic yogic sadhana.

Sutra 18 Virama-pratyayabhyasa-purvah samskara-seso'nyah

As yogic practice deepens (abhyasa), another (anya) deeper kind of trans-objective

absorption (not dependent upon objectification) is practiced (virama-pratyaya-

abhyasa). This is not dependent upon support by the cognitive faculties and is not

dependent upon an object of thought nor objects of attention (pratyaya) either coarse

or subtle (nirvitarka or nirvicara). Here objectification (samprajnata) which is based

on apparent or superficial causes dependent upon objects or form (pratyaya) ceases

(virama). Thus leaving only the residual (seso) imprints (samskaras) of the past

(purvah) to be cleared away.

Commentary: This describes the process of creating the requisite space through

vairagya for the dawning of the highest samadhi (nirbija samadhi). Since this practice

(virama-pratyaya-abhyasa) is devoid of objectification or attachment to form it is

often labeled as asamprajnata (versus samprajnata of sutra 17). Here Patanjali is

saying every attachment is cleared away -- consciousness no longer attached to any

objects of form, but it is only the residual imprints (samskaras) which now have to be

dissolved. This is why commentators say that Patanjali is calling this asamprajnata

samadhi (devoid of objects of form), but in reality Patanjali never uses the word,

samadhi here.

The Sanskrit word, pratyaya, is often misunderstood. The term. pratyaya, refers to

ordinary dualistic perception where there appears to pre-exist a separation between the

viewer and the object which is being viewed. In one sense this type of cognition or

recognition is a necessary element in ordinary dualistic analytical or reductionist

mentation where the mind compares the differences between one physical "isolated"

object and another. However in a yogic sense, which is not dependent upon such

processes of dualistic objectification processes (pratyaya), but rather yoga is based on

the Reality of the unitive realization of All Our Relations which is a higher

transcognitive realization, where we are capable of relating on a more intimate

transpersonal non-dual ongoing modality, then pratyaya is seen as superficial and

incomplete, and hence false as its true nature remains obscured by being engrossed by

the denseness of the apparent separate object. In other words much more can be

included in our every day modality of consciousness, but it is the dualistic

rigidification of the mind-set strengthened by pratyaya which must be dropped.

Thus for this higher process to be activated Virama-pratyayabhyasa-purvah is a

realization due to practice where any separate object of focus by the mind is seen as a

distraction, an obscuration, and impediment and no longer heeded (in successful

practice of vairagya). Cognition as a processes is not entirely discarded, but rather it is

put on pause -- it no longer limits the scope of the known, rather the Universal Mind is

called into play.

Thus the direction where the ordinary mind is headed can be redirected through

virama-pratyaya; i.e., by resisting the tendency to objectify, name, or identify with

any independent object as separate from the intrinsic unity of All Our Relations. This

dissociation ultimately leads to the dissociation of a separate self (ego) but at the same

time it creates the requisite space to embrace the All and Everything.

For the common man (non-yogi) most ordinary thought processes are limited,

unfocused, unclear, and blurred, but yogis do not take objective thought forms as

being an ultimate beneficial influence toward their spiritual goal of samadhi (non-dual

union). Rather the yogic direction is to go beyond ordinary mentation, ordinary

individual cognitive functions, and goal orientation itself. Pratyaya is thus a necessary

"element" in "ordinary" cognition processes of objectification it is an essential

element in ordinary dualistic cognition itself, which Patanjali called samprajnata in the

previous sutra (17). But here since virama means cessation, so this practice (abhyasa)

is one where intentional dualistic thought processes toward an object (pratyaya) is

terminated. Since pratyaya is necessary for samprajnata (objectification) to occur, then

this virama-pratyaya causes a transcognitive state which many commentators call ,

asamprajnata (where ordinary samprajnata is defeated).

This practice is called purvah (former or proceeding), which means that by constant

practice of eliminating the objectification motive force (virama-pratyaya-abhyasa-

purvah) then what remains to be accomplished (purvah) is only the past imprints

(samskara-seso'nyah) or samskaric residues to be eliminated. We will see later that

only in the very highest samadhi (nirbija samadhi) in I.51 will these residues of

samskara be fully eliminated. Indeed removing the samskaras is at the forefront of all

yoga practices and much more is to be said about them.

A similar interpretation is that this sutra advocates a practice (abhyasa) called virama

pratyaya which eliminates ordinary cognition (dependent upon superficial

appearances and secondary causes (pratyaya), which in turn the past residual imprints

(purvah--samskara-shshos) are loosened. This next type of absorption (which is not an

objectification) occurs in the beginning stagers of successful meditation. Vyasa, the

earliest commentator on the Yoga Sutras, interprets this to be a "asamprajnata" or

trans-cognitive samadhi (as compared to samprajnata which is described in sutra I.17,

because it is not accompanied by i-it objectification (duality). Rather it is devoid of

both coarse objects (vitarka) as well as more subtle discursive thought (vicara), form

(rupa), and any sense of separateness (asmita). Virama here also means cessation and

refers to the cessation of pratyaya (the objectification process where objects are

experienced as apparent mental contents/fixations of the mind). The ordinary contents

of the dualistic ordinary mind who cognizes "reality" based on superficial appearances

out of context with the non-dual whole (pratyaya) then cease (virama). What is left is

a transcognitive consciousness. However the residues of past psychic signatures,

cellular memory, psycho-neuro-physiological lesions, neuromuscular armoring,

energy cysts, and the like (called samskaras) are still not yet completely destroyed.

Only after the samskaras are destroyed, then one conjoins nirbija samadhi as

described in Sutras I. 50-54. In general this is an accurate overall statement of where

we are headed (to nirbija-samadhi) by eliminating all mental fixations (asamprajnata)

-- the world of object relations or all limited self identifications (asmita) is ceases to

imprison Self.

In the previous sutra we saw that samprajnata (cognitive) absorption was difficult and

unstable creating an rigidified externalization, fixation, and over objectification, but

after consistent yogic practice (abhyasa) which attenuates, empties, and eliminates the

secondary causes of these fixations, they become loosened especially in the practice

of meditation where vairagya can be most easily practiced. Then the transcognitive

and non-dual asamprajnata (objectless or acognitive) absorption process which is

starts to occur more regularly. This is an objectless state, but still it is not completely

wholly conscious, rather it creates the space for more consciousness. Most people are

not used to not grasping onto an external object nor are they used to not fixating the

mind on a mental object, so it takes some practice to allow this experience to occur

and have it grow on us. This asamprajnata realization is not a situation where the mind

wanders being being spaced out or incapable of focusing, rather it is a result of a

liberating, transconceptional, and very centering experience. It is easily achieved in

meditation through consistent practice of vairagya. It can also be reached through

other yogic practices which will be delineated in padas II and III.

This graduation (into what is called asamprajnata) develops over time from consistent

regular practice (abhyasa) and vairagya (letting go of the mind's tendency to fixate

upon objects) where the previously existing state of over objectification, self

extraction, and spiritual self alienation of externalization cease (virama), but the

samskaras (the residual imprints of past conditioning) which still remain awaiting

final exorcism. Indeed the Yoga Sutras are full of describing this process in many

different terms. Especially se sutras III.2 and III.3 in a further discussion of pratyaya

and its dissolution (sunya) through meditation allowing for the intrinsic clear light of

lucidity to shine forth from within (nirbhasam) in swarupa.

Pratyaya being the relational and comparative contents of the mind-field -- the view of

the ordinary dualistic mind in terms of external objects -- the "normal" realm of I-it

separation where it appears that objects (mental or physical) are possessed by the

mind. this is the realm of "normal" perception which occurs in the corrupt state where

separate objects appear to be solid and real, while the observer appears to live in a

chronically estranged and disconnected world detached from the apparent separate

objects as a separate viewer which defines the biased context of ignorance of the true

nature of mind -- Satchitananda.

When however we practice virama-pratyaya-abhyasa then asamprajnata (a non-dual

or transcendental way of seeing) dawns.

Thus we emphasize that the "objectlessness" state is not one of a space cadet, but au

contrae, the mind simply stops craving after external objects to grasp. Being at peace,

objects are no longer desired or a source of self gratification or neurotic pleasure, thus

allowing space for greater natural expansive awareness and clarity to shine forth.

Even the more subtle waves of mental abstraction cease (nirvicara) for awhile, and a

sense of interconnectedness and wholeness is experienced in a deep peaceful non-dual

stillness, although momentary and temporary. There exists no ulterior future goal,

goal orientation ceases, the sense of separateness and craving is remediated. However

this asamprajnata type of absorption is intermediary as it does not destroy the

samskaras. So these respites from the dualistic mind are temporary, i.e., the old

patterns (vrtti) start up again after a short respite. Further practice thus is still

necessary in order to exorcise and cathart the samskaras (past energetic signatures, the

deepest and most subtle biopsychic imprints and impressions, and cellular memories).

Asamprajnata thus is a short glimpse into or taste of nirbij samadhi which is to come.

"Think not thinking. How do you think not thinking? Non thinking. That in itself is

the essential art of zazen." or

"Sit stably in samadhi. Think of not-thinking. How do you think of not-thinking?

Beyond-thinking. This is the way of doing zazen in accord with the dharma. Zazen is

not learning (step-by-step) meditation. Rather zazen itself is the dharma-gate of great

peace and joy (nirvana). It is undefiled practice-enlightenment."

from "The Way of Zazen" by Eihei Dogen Zenji.

After giving up striving (virama) by practicing vairagya (non-attachment) and

abhyasa (as consistent application), then further success in yoga is accomplished (here

through virama-pratyaya). Here during meditation even the idea of practice itself can

get in the way -- goalless, objectless, formless the sky clears disclosing the brightest

sun. The meditator starts to become educated as to the true nature of formless mind

and gradually integrates this experience into his/her life. In sutra I.50, Patanjali

mentions the samskara that ends all the others; i.e., that precious truth bearing wisdom

which is not derived from scripture (sruti), from inference (anumana), nor objective

knowledge of things or events.

It is this sutra where it is pointed out that yoga clears out the residual (seso) imprints

(samskara) of the past (purvah). It is thus through abhyasa (consistent practice) and

vairagya that this transcognitive (asamprajnata) state is achieved, but then only the

samskaras remain as the sole impediment. Later Patanjali will present how yoga

practice clears out all samskaras (a major benefit of effective yoga practice) in the

summum bonum of yoga, nirbija samadhi.

Sutra 19 Bhava-pratyayo videha-prakrti-layanam

By melting into (layanam) the formless nature (videha) of nature (prakrti) a special

spiritual attitude or feeling awareness (bhava-pratyayo) permeates the content of the

mind. To put this in another way it could also be said that through the practice of

bhava-pratyayo a non-cognitive (asamprajnata), formless absorption (layanam) into

the unconditioned state of nature as-it-is dawns.

Commentary: When one becomes absorbed (layanam) in the true nature of nature

(prakrti), a transcognitive state (asamprajnata) allowing one to overcome the duality

of ordinary pratyaya dawns. This is catalyzed by the practice of bhava-pratyaya in

which ordinary dualistic processes of cognition is defeated. Here one generates

spiritual bhava and becomes absorbed in communion with formless prakrti (creation).

As such one reaches the creator (as creation and creator can not be separated) in the

Reality of All Our Relations. Again pratyaya refers to the mind's habitual tendency

(vasana) to fragmentize the natural Mind.

Bhava may be defined as the power of pure intention, but more so spiritual

motivation. In yoga, if intention is truly pure, it is pure not only in the technical sense,

but more so in the spiritual sense. Thus it is clear that Patanjali, by utilizing the word,

bhava, here is addressing the great power of pure non-dual spiritual

intention/motivation which clears the mind out of limited fixations. Here spirit shines

through the yogi as divine intention. Generating bhava, or the idea of divine union is

both on one hand a well known yogic technique to clear the mind and set the mood,

and on the other hand for the more advanced practitioner it is a spontaneous and

natural expression. Likewise spontaneous and natural self realization is possible

simply through spiritual reflection (bhava) into our intrinsic "re-memberance" of our

part in the unconditioned formless aspect of nature. Are we apart from it or a part of

it? Does such bhava samadhi as divine rapture break up the extrinsic tendency to over

objectify and hence lead us into an asamprajnata (transcognitive state)?

We are able to envision the mental tendencies in their "normal" formative processes

creating the content of our normal mindfields and occupying the mind (pratyaya)

within the greater identification of bhava-pratyaya (spiritual vision) -- within the

integrity of All Our Relations then the awareness of how self imposed limiting

dualistic thought processes occur which chronically obfuscate the normal dualistic

mentations, then through that awareness, such dualistic limitations can easily be let go

(vairagya) and cease (nirodha). What is left is the pure natural unconditioned

intelligence itself (videha-prakrti-layanam) as the intelligence of siva/sakti. This is our

natural and unconditioned state that can be experienced beyond normal human

cognition (in asamprajnata) where ordinary cognition again is preempted by a spiritual

direction (bhava-pratyaya) where we are not fixated upon any one limited object. In

this case we become absorbed in the nature of nature which some call the divine

creatrix or mother. As creation comes HERE through the creative act of creation --

through the Divine formless beginningless spark of the creator, then it is natural that

prakrti provides the ground that the true self is known.

As we have seen ordinary dualistic cognition is dependent upon pratyaya, which as we

have seen depends in turn upon a focused intent and direction on the part of the

ordinary mind toward an isolated object (physical and/or mental -- coarse or subtle;

i.e., a form is thus formulated). Since bhava meaning the power of spiritual intent,

motivation, mood, spiritual focus, or loving feeling -- the divine passion and presence

that twinkles in the eyes of a "turned-on" and accomplished yogi carries along with it

its own intelligent powerful force and direction. Then bhava-pratyaya is a focused and

reinforced spiritual intent and motive power based on the communion/absorption

(layanam) into the formless nature of creation -- of sacred presence in All Our

Relations.

There exists much confusion about the word, bhava and hence the intellectuals and

traditionalist non-yogis severely misunderstand this sutra. Technically bhava is used

by philosophers as the technical "intent" to be, or then the force that brings things into

existence (a "bad" thing for the nature-phobic and other-worldly", but in authentic

yoga where the task is to embody spirit here and now, its meaning is entirely spiritual

as first put forward above. It means that our spiritual intent that we generate as our

spiritual mood is equated with divine intent or pure love -- that what we hold in our

mind, directs the mind toward the desired goal (divine union). In the pursuit of non-

dual yoga the goal is sacred union and as such bhava manifests as the backdrop --

setting the spiritual mood and intent of our practice and keeping us on track. In a

Buddhist sense it can be equated to the generation of bodhimind (bodhicitta) the

powerful divine motivation or wish to gain enlightenment in order to free all others

from the suffering of unenlightenment. Bhava, as in establishing our firm intent is a

very powerful organizing force in our practice, in meditation, and in our everyday life.

It focuses and strongly moves the cit-prana. In similar bhakti yoga circles, bhava is the

trans-conditional intent equated with divine inspiration, rapture, or the spiritual gaze.

If our practice is devotional, then the practice of bhava-pratyayo is even more

relevant.

In India bhava samadhi (as spiritual rapture) is well known. It is looked down upon as

a trap by the intellectuals, philosophers, and staid priests, but none-the-less

practitioners claim that such practice is transformative -- adherents claim that they

become moved by God and they experience stages of samadhi. As a yogi, Patanjali

was well aware of bhava, and is suggesting a transcognitive (asamprajnata) practice

that we can go (bhava-pratyayo) which leads to this formless absorption in nature

(videha-prakrti-layanam). Thus bhava-samadhi can be an aid helping a practitioner to

experience transcognitive samadhi as long as they do not get addicted to the rapture

(spiritual rapture and divine attitude being another common definition of bhava

samadhi). As such prabhava is the act of coming into swarupa --our true natural self

beyond the limited and false extrinsic identification processes (pratyaya) related to

ordinary cognition processes (samprajnata).Here we affirm and generate the "good

mind" and simultaneously embrace the profound "right view" beyond judgment,

methods of inference, willfulness, philosophical ideas, conceptual artifice, or

perception. Thus this"right" view is the one beyond conception and any artifice. It is

established through direct spiritual experience and is thus due to the dawning of the

intrinsic light in authentic darshan untouched by form, time, and limitation.

Thus in this way we practice the special spiritual attitude (bhava) born of an

absorption (layanam) on the ongoing process of an unconditioned formless (videha)

natural mind as-it-is -- creation (prakrti) as manifested through the intelligent

evolutionary force disclosing the creator/source in every atom. This is a special

formless and objectless spiritual intention called bhava-pratyayo, which is not directed

by individual cognition (asamprajnata), but rather directed by transpersonal and non-

dual absorption (as asamprajnata type of knowing without an object). See the end of

Pada IV for more about this profound mergence.

Especially when one identifies with the underlying formlessness (videha) that is

united and underlies (layam) all of nature (prakrti), there exists kinship and a lack of

separateness -- a formless (videha) quality which pervades the entire universe (prakrti)

is acknowledged and recognized. This created and uncreated (shakti/shiva) is

available to those who have become reabsorbed (laya), re-united, and have reclaimed

the birthright of their formless non-dual self nature in nature which is the unity of self

in nature and nature in transpersonal Self (prakrti layanam). This transpersonal

acknowledgement is not the result of ordinary cognition (pratyaya), but rather is

asamprajnata formed by bhava-pratyaya. This taste of the universal intrinsic authentic

true self is the dawning of swarupa (the realization of our true natural unconditioned

self) where the matrix or veil of superficial appearances (maya) is cleansed revealing

the Reality of Creator/Creation (Shiva/Shakti). It is not dependent upon form; rather it

is achieved through recognizing the underlying authentic formless true nature of

"Self" in All Our Relations. Here shakti is the gateway to shiva, creation the gateway

to the creator, nature is the gateway to our true nature. In fact this is a two way street.

They define each other. We go to undifferentiated Source from creation, but within

the reality of seemingly individuated creation, lies the dance of Self. Embodiment is

the spirit's container. The journey is neither just to the up to Source, nor down to the

earth, but rather it pulsates between the two in a greater Divine Integrity.

See Sutra II 18:

prakasa-kriya-sthiti-silam bhutendriyat-makam bhogapavargartham drsyam

When we perceive an object through the dynamic activity of the inner light of

consciousness -- from our light and energy body (prakasa) -- we are able to see its

inherent light as well. From this unity consciousness gazing upon what previously

appeared as a fragmented material object (something steady, solid, and stable (sthhiti-

silam) being composed of the apparent slow vibratory motion of the elements

(bhutas), but by acknowledging the splendor of this inner light (prakasa) then know

the senses (indriyat) to be a liberator and revealer (apavarga) of the Great unity -- as

all our experiences in everyday life becomes our teacher, rather than as an avenue for

dissipation, duality, and fragmentation.

Or similarly, the true non-dual intelligent liberatory energetic nature of the unity of

creator/creation which is the essence of "things" seen or unseen, is illuminated and

disclosed by this deeper power of transcognition (in which the seer, all which is seen,

and the processes of seeing) are a common reflection of an inherent all inclusive and

all pervasive luminous intrinsic power (prakasa) and common Source, which is

simultaneously experienced (bhoga) and thus this process of identification with this

self illuminating activity (prakasa-kriya) becomes self liberating (apavarga) even in

our daily experiences.

See also: IV Sutra 2 jati-antara-parinama prakrty-apurat

The diverse embodiments (of spirit) are conveyed through the flux of creative natural

evolution. Spirit as such is intrinsic, part of our essential nature although hidden by

ignorance in the ―normal‖ condition.

And similarly Sutra IV.3

nimittam aprayojakam prakrtinam varana-bhedas tu tatah ksetrikavat

Through our daily intercourse and experience with nature/creation the coverings

(varana) which are obstacles to the realization of the Great Integrity and continuity of

THAT manifestation are removed (bhedas) naturally without necessitating force; but

rather can occur naturally like a cultivator with a green thumb who naturally

gravitates toward cultivating both the soil and the plants as part of one‘s larger family

or kin – as a partner or co-creator.

Also see Sutra I.33 for more on generating bhava to clarify the mind (citta

prasadanam).

So how is bhava-pratyaya cultivated? One can live in forest hermitages, huts, near the

banks of holy rivers, inside the caves of sacred mountains, or elsewhere in the

wilderness seeking the transpersonal inspirational blessings that is inherent in natural

creation which in turn reflects the creator. Here communing with and worshipping the

divine creatrix in nature accelerates the practitioner swiftly into the non-dual

transpersonal Reality of All Our Relations. The ancient Rishis, Munis, and yogis

knew this and always sought out the wilderness as a valued ally to their practice. In

the modern urban age, it is not always easy to find a quiet place in nature for spiritual

retreat and practice, but such influences are non-the-less very powerful in creating

asamprajnata. All aspirants are encouraged to practice in this way in order to help

activate the bhava of the mother -- the Divine Creatrix. Bhava-pratyaya can also be

generated by divine re-memberance by remembering who we are in All Our

Relations, that separate forms are illusory, that we are not separate from the trees,

oceans, stars, deer, the formless realms and each others. In this way we can invoke the

presence of the yogis of the three times (past, present, and future) to help instruct and

guide us.

In a similar sense we can receive darshan and grace from creator/creation --

shiva/shakti in All Our Relations at every moment in all things everywhere. In this

way we receive darshan from nature as well as from inside the body as being an

integral part of nature (not apart from it). Thus antar darshan melds with the darshan

of the mother as hridayam darshan. This is the culmination of bhava-pratyayo or non-

dual spiritual intent where our own intent melds with the intent of the universe and as

such a non-dual synergistic and synchronistic alignment comes into being.

The generation of divine intention/motivation or the "good mind" (bhava-pratyaya) is

a very powerful motive force linking both practice and grace. Pure gratitude being

perhaps the deepest natural expression of divine grace.

"thy will be done, on earth as it is in heaven."

also

"suddha-sattva-visesatma prema-suryamsu-samya-bhak rucibhis citta-masrnya- krd

asau bhava ucyate" Sri Caitanya Caritamrta Madhya-lila 23.5)

Please note that Patanjali is indicating here a profound practice which available to us

through recognizing the formless nature inside of all of nature; i.e., that purusa is

shining out at us from All Our Relations. It is obvious that Patanjali is not addressing

samkhya dualism here, but an integrative relationship between prakrti and purusa; i.e.,

within THAT which is contained in prakrti (nature) there is a formless presence

(purusa) which is the true nature of the Self (swarupa). Here the profound mergence

of sattva, purusa, prakrti, isvara, and swarupa is being pointed out which is flatly

stated in the last Sutra of the last Pada the most lofty (Kaivalyam) Sutra IV.34. Indeed

purusa as isvara is known as self only through the agency of prakrti, not as a separate

Self.

Sutra 20 Shradda-virya-smrti-samadhi-prajna-purvaka itaresham

In the case of others (itaresham), [if bhava-pratyaya or virama-pratyaya have not been

successful through consistent practice and vairagya to loosen up duality, then as a

recourse] others may proceed (purvaka) through the self disciplines that cultivate

confidence and devotion to our practice (shradda); enthusiasm, zeal, courage, and

strength of practice (virya); reminding oneself of the path, its purpose, and practice

(smrti); and the cultivation of gnosis, insight, and vigilant self awareness (prajna).

These practices will help augment the occurrence of asamprajnata (transcognitive and

non-dual) samadhi.

Commentary: For those others (itaresham) when asamprajnata through virama

pratyaya or bhava-pratyaya is not sufficient to move us forward -- where abhyasa and

vairagya appear to need some further assistance, then it is time to augment our

practice and ramp it up, so that transcognitive absorption can eventually result

(purvaka). Here purvaka, thus denotes that shradda, virya, and smrti are preliminary

practices which catalyze prajna and samadhi. One can ramp up their practice and

http://www.rainbowbody.net/HeartMind/Yogasutra4.htm#Sutra34

increase effort and energy (virya), engage upon practices which increases confidence

(shradda) in one's overall practice, surround oneself with an environment that tends to

remind us in ways of sacred reverence (smrti) to cultivate that which increases

absorption (samadhi) in wisdom (prajna). Implementing such remedies will positively

affect our practice. Here also we are reminded that the practice is intended to evoke

the intuition or innate wisdom and bring it forward into effecting an even more

efficacious practice.

Swami Venkatesananda says, from "Enlightened Living" :

"In the case of others, when such spontaneous realization of the unconditioned does

not happen, such realization is preceded by and proceeds from faith or one-pointed

devotion, great energy and use of willpower, constant remembrance of teachings and

one's own experience, the practice of samadhi (the state of inner harmony), and a

knowledge or discernment of such harmony - all of which lead one gradually on to

that state of yoga."

In other words an effective practice automatically creates its own enthusiasm,

strength, zeal, a greater degree of self confidence and centered empowerment, sense

of purpose, rememberance, insight, inspiration, and feeling of being connected with

All Our Relations. A yogi/yogini who is to be successful really needs great courage

and strength, but sometimes our practice may be lacking or unskillful. Then we might

lose sight of our spiritual focus. Then confidence (shradda), zeal, and direction in our

practice may be diminished, lost, or doubt may set in, that may create a significant

impediment toward practice and thus our eventual realization. So confidence and

enthusiasm for the practice must be increased by remembering and being reminded

(smrti) of what we really are striving toward (nirbija samadhi). Here these methods

can become invoked as remedial safeguard (as a practice to increase the practice),

when our practice needs a boost. As such shradda, virya, smrti, prajna, can help us

to become focused and engaged in our practice, but should only be seen as a

temporary adjunct toward reestablishing an effective practice which provides its

own natural inspiration, spiritual passion, insight, enthusiasm, and

encouragement. Here an effective practice creates its own and increases prajna

(insight) virya (inspiration and courage), shradda (centeredness and self confidence),

and re-memberance of All Our Relations -- so that our practice doesn't become

mechanical or deadened.

Various practical methods help in this regard such as studying inspiring works,

satsang, engaging upon a deeper connection with spiritual friends and/or a spiritual

community, living in an inspiring spiritual environment, darshan (being in the

presence of enlightened beings human or otherwise), removing distractions

(aparigraha), tapas, isvara pranidhana (the practice of listening for and surrendering to

http://dailyreadings.com/ys1-2.htm

the eternal teacher/teachings in All Our Relations, eating pure and sattvic food,

assimilating clean air and water (saucha), practicing the hatha yoga kriyas, meditation,

the practicing of the other yam/niyams such as found in astanga yoga, the practice of

layanam such as found in the dharanas, etc. All these will act synergistically to

empower one's practice.

See also Pada 2 for the practice of Tapas that also kindles the spiritual flame when

practice appears to sag.

Sutra 21 tivra-samveganam asannah

Such practices will increase the passion and strength of one's overall practice.

Samadhi is most close at hand and reachable (asannah) to those whose passion

(samveganam) for it is the most intense (tivra) for they are less likely to be dissuaded

from it). Those remain centered in their core energy and claim their natural position in

the greater scheme of things. They find success, grace, and poise in the greater

integrity of All Our Relations which is always very near.

Sutra 22 Mrdu-madhyadhimatratvat tato'pi visesah

Thus one may further measure (visesah) one's momentum toward samadhi dependent

upon the strength of one's spiritual passion and focus as to weak (mrdu), medium

(madhya), or complete, ultimate, or immeasurable (adhimatra).

Commentary: Clearly Patanjali is saying that if we are fickle in our passion for yoga,

if we are easily distracted or allured, unfocused and insincere in our practice and

intention, then our success in yoga will be delayed or adversely affected. Conversely,

if our practice and passion for yoga is strong, enthusiastic, sincere, undivided,

attentive, and sublime, then success will be insured. Those who merely dabble in yoga

as a fad, fancy, or ego gratification will find that they are wasting their time holding

on to such an approach.

Through the aforesaid methods we eventually become naturally ardent practitioners

(samveganam) The nearer (asannah) we get to realization, the closer aligned we are

with our natural self, the stronger (tivra) the intensity of natural inspiration,

enthusiasm, dedication, attentive devotion, and zealousness will spontaneously

manifest, so that self discipline becomes completely transformed (adhimatra) where

an effortless self perpetuating divine passion manifests.

So as we become more dedicated to our practice in I.21-22 we also become dedicated

to realizing our highest potential or highest self (purusa). Next, it is fitting that

Patanjali dedicates Sutra 23-29 to the practice of Isvara Pranidhana to indicate that

success is not a matter of individual will power or individual intention alone, but

rather it involves an transpersonal but intimate affirmation. Also see the discussion in

pada II on isvara pranidhana as a niyama practice) as well as Pada III-1 (Kriya Yoga).

As a path of surrender to the ultimate intimate transpersonal, isvara pranidhana, is a

"non-practice" practice as it is non-willful -- as in "thy will be done on earth as it is in

heaven". As such a sincere and dedicated practice becomes equated with an inspired

and devotional practice (abhyasa).

Sutra 23 isvara-pranidhanad va

Or (va) further progress is realized through surrender, dedication, or devotion

(pranidhanat) to the great all inclusive Integrity - to the body of Great Belonging - the

final and complete integration which is the untainted Self without skew or blemish

and which knows not the limits of separateness (isvara pranidhana) -- the Great

Integrity of All Our Relations

Commentary: Simply put we surrender here to our highest potential or highest self

(isvara). One could also translate isvara pranidhana as the surrender of the limited

dualistic illusion of separateness and delusionary self identifications in favor of the

identification with the Supreme Integrity or Self (purusa). Isvara is that which is not

capable of being defined, but Patanjali will give some of isvara's characteristics in the

succeeding sutras. Isvara is the name given to our higher Self, who we really are when

all the vrtti are dissolved. This is thus a dedication of our small "self" of limited

consciousness to realizing our true "Self", our higher or buddha potential. Yogis often

surrender to the lord of Yoga, Siva, while Buddhists surrender to the innate Buddha

nature. As tantric yoga developed, Maheshvara became identified with Siva.

Followers of Christ affirm the Christ within and embody that, while the advanced

yogis who have realized their true self nature (swarupa) have surrendered to Self --

they have remembered who they really are as the manifestation of Infinite Love. Tat

Tvam Asi.

Svara means master, while the word, ishta, means, special, precious, or intimate.

Another breakdown says that Is means command and vara means eminent or precious,

but the secret meaning is that Isvara means the innermost teacher. Who is isvara, we

will see next. For more on Isvara see commentaries in Sutra 24-27 above, Pada II:

sutras 1 and 45.

Sutra 24 Klesha-karma-vipakasayair apara-mrshta purusa-visesa isvarah

Isvara is the purest (a-para-mrshta) aspect (visesa) of pure undifferentiated universal

consciousness (purusa) which is untouched and unaffected by taint (klesha), karma,

and the seed germs (asayair) that result (vipaka) from ordinary desire and

propensities.

Commentary: Isvara is the one purusa untouched by klesha, karma, results, or

dormant seeds. Isvara is formless. How does one perceive or conceptualize the

formless? Obviously this is not possible. It is beyond perception and conception, yet it

is available through direct experience. Isvara is always available through isvara

pranidhana (see Pada II. Sutra I and 45). Always available, that is, if we look for that

formless grace as All Our Relations -- if we ask for eternal and sacred spiritual

presence to guide us at each moment. Again we are "re-minded" that isvara is the

highest purusa (pure being). Reminded of Sutra 16 where Patanjali first talks about

purusa, it is vairagya which leads to param purusa. Thus surrender to isvara and

vairagya are two sides of the same coin; i.e., losing the small self (ego identifications)

while simultaneously embracing and being embraced by expansive non-dual reality of

siva/sakti.

"The Purusha is Divine, formless, existing inside and outside, unborn, free from Prana

and mind, pure, and greater than the great unmanifest.

Purusha is one who fills all space or who resides in the cavity of the heart. The

Purusha is immaterial, and therefore, divine in nature. For the same reason it is inside

and outside. It is unborn because it is causeless. It does not undergo any process such

as of life and its experiences.

The Universal Self knows without the ordinary Pramanas or proofs of knowledge. Its

knowledge does not consist in perception, inference, verbal testimony or any kind of

commonly known proof. Worldly knowledge is relative and mediate. There is no

necessity for the cognitive or perceptive organs in the highest Self, because in it

knowledge consists in Self-realisation or realisation of Itself. Even the distinction

which is ordinarily made between the sheaths of a person, cannot be made in the true

Self. Virat, Hiranyagarbha and Isvara are of the nature of Pure Consciousness. The

apparent distinction which is seen to exist among these three aspects of the Divine

Being, is more the result of a convention or habit of the mind to find objectively what

it experiences in itself. Logically this distinction cannot be proved, though it is simply

believed in. Hence, the Upanishad says that the Divine Being is without Prana or

mind. The Pranas and the mind are limiting factors, and therefore, they have no basis

in the unlimited Divine Being. The Mantras of the Vedas and the declarations of the

Upanishads which describe the Divine Being as having heads, eyes, feet, etc., are only

figurative, meant to convey its universal nature. There is neither the vibration of Iccha

Sakti nor of Kriya Sakti in the Divine Being; therefore, there are no sense-organs also.

In short, there is nothing in It which belongs to the special characteristic of the

individual."

Swami Krishnananda, on the Mundaka Upanishad, The Divine Life Society,

Rishikesh.

Sutra 25 Tatra-nir-atishayam sarvajna-bijam

There (tatra) [isvara] is the seed and origin (bija) of absolute (nir-atishayam),

unsurpassed, and complete omniscience (sarvajna).

Commentary: See also Pada II.1 and II.45. Isvara is the all inclusive and unlimited

identification containing all differentiations and diversity and their seeds (bijam)

within its most wholesome and all inclusive great integrity within the non-dual

realization of All Our Relations, wherein all feelings of loneliness and

incompleteness are fulfilled.

By remembering to practice we affirm and generate the "good mind" and

simultaneously embrace the profound "right view" beyond judgment, methods of

inference, willfulness, philosophical ideas, conceptual artifice, or perception. Thus

this"right" view is the one beyond conception and any artifice. It is established

through direct spiritual experience and is thus due to the dawning of the intrinsic light

in authentic darshan untouched by form, time, and limitation, Although religionists

attempt to limit isvara with names and form, Patanjali clearly indicates that such

tendencies are an externalized corruption by assigning the meaning to a symbolic

representation, while extracting the meaningful experience from intimate experience.

Here the yoga of isvara pranidhana is the alignment and integration of divine will with

individual will, spirit with nature, grandfather Sun with grandmother moon,

consciousness with beingness (satchitananda), sahasrara (crown) and muladhara

(earth), pingala (ha) and ida (tha), or siva/shakti in the sushumna (central channel).

Sutra 26 purvesham api guruhkalena anavacchedat

Unlimited by time (kalena) this great integrity (anavacchedat) is the primal

(purvesham) eternal teacher (guru) even (api) the teacher of the most ancient teachers.

Being all inclusive, unlimited, and eternal (kalena), Isvara is found within the

unobscured instantaneous eternal moment -- here and now -- ever accessible to the

true devotee.

Commentary: Isvara pranidhana is a practice. HERE our every intimate experience

becomes our teacher when we ask for guidance in the eternal moment by not

identifying with false and limited dualistic beliefs of separation (avidya), but rather

when we see eternal spirit as sacred presence in All Our Relations. This Scared

Presence is also called "being present". The teacher/teaching is always HERE. The

teacher/teaching is always HERE. The teacher/teaching is always HERE.

The most common definition for the word, guru, in yoga circles is the remover of the

darkness, and in a secondary way, the guru is the one who brings forth light and grace.

In one sense then all of our experiences and relationships act as our teachers (in the

long run), but certainly most of us appear to suffer from the "hard" lessons not quickly

learned that has brought about some temporary darkness, avidya, and pain (dukha).

When we reside in sacred presence, HERE, when our HeartMind is open, we are all

learning our lessons. Thus everyone everywhere and everything in is in this greater

perspective our gurus -- in the integrity which is All Our Relations. The true teacher

thus directs us back to the true Self within. That true teacher resides in the cave of the

heart.

That said, in the the classical orthodox Hindu guru-shishya -- parampara diksha

system the guru once evaluated and accepted is to be obeyed unquestioningly and in

complete surrender seeing her or him as a manifestation of the Sat Guru. This

interpretation of guru is not what Patanjali is referring to. Rather in the Yoga System

as put forth by Patanjali the situation is quite different than orthodox Brahmanism,

where the guru is not even mentioned except in this very sutra alone. Rather Patanjali

refers to devotion to the PRACTICE as the practice, and here there is surrender only

to the highest formless "Self" (purusa) in isvara pranidhana (which becomes a

constant practice). Patanjali suggests surrendering directly to isvara, as it is said that

isvara is the teacher (guru) of even (api) the teacher of the most ancient teachers -- the

darkness dispeller of the darkness dispellers.

Isvara is the innermost teacher and is always accessible inside. As such isvara is our

highest potential or said in another way, our innate Buddha nature, or yet in other

words, the eternal teacher (Sat Guru) as the light removes the darkness. In yoga, the

practice (isvara pranidhana) is indeed the teaching, the teaching is in the practice, and

the teacher is in the teaching. Every time we do the practice in an attentive way all of

this comes together (if we are lucky) in our own embodiment of it (more or less).

So practically Patanjali tells us that worshipping idols, books, or external teachers is

dissociative and distracting unless they point us back to the eternal light which resides

within. We can thus look at each of our yoga teachers as reflections of isvara or

purusa (as their true nature) and try to allow that light to brighten us up (Sri) as much

as the pre-existing darkness of our conditioned mind (in its habitual mode of

ignorance) can allow. This is darshan acknowledging the inner light in All Our

Relations. In a similar way all our interactions with the trees, stars, moon, other

animals, star systems, and formless dimensions also are our teachers reflecting the

eternal light -- the darshan of all the teachers and enlightened ones of all times. HERE

we surrender at all times to the ever present teacher. This is pure grace to allow this to

be continuous.

Sutra 27 Tasya vachakah pranavah

Isvara is expressed and represented (vachakah) by the vibratory energy contained in

the pranava (the sacred syllable, om).

Commentary: Isvara can not be defined or limited because Isvara by definition is

indefinable infinite mind, however he can be symbolically represented by the

expression of pranava - by the vibratory essence that the sacred sound, om,

approximates. Thus isvara is often accessed through the pranava which is om.

Tasya means "it". Vacakah means "expression" from the root vac to speak. Pranavah

means "the sacred syllable AUM" derived from "pra" (before) and nava (from the

root, sound). So the straight translation is simply, Its' (referring to isvara as the teacher

of all the teachers as discussed in the previous three sutras) expression is the pranavah

(the sacred sound).Notice Patanjali himself never mentions AUM, but rather pranava.

It is also of interest that Patanjali does not say "word", but rather pranava, sacred

"sound".

Who can really say adequately in words, what is essentially ineffable, an all

encompassing supramundane transgalactic Reality which exists by itself unable to be

boxed in by human words, concepts, or fabrication. IM by definition is infinite, it's

boundaries can not be defined or limited because it has none. Thus to try to define it is

both counterproductive and impossible (not that we don't try sometimes :blush) . So

to define any word that represents IM or God would depreciate it/demean it, and that

is why I believe that the name of God is sacred and unutterable.

Words are by definition symbolic representations for things -- it is not the thing itself.

Like looking at a map is not the same thing as experiencing subjectively the here and

now of the territory (as in the well known adage the map is not the territory), words

likewise (although useful at times) can and do tend to over objectify our situation,

create separation, and reinforce dualistic thinking (dualistic conceptualization is

impossible without words or symbolic logic). Simply put, words and concepts may be

useful for some tasks, but in meditation or yoga they are counter-productive tending to

hold up the separation and duality.

So the question then, is AUM an exception? As a sadhana (practice) I agree with

Patanjali, it can be effective, but like all practices, I question whether it is the

integrative experience itself. The universe may indeed be pregnant with AUM --

permeating all of space and emptiness -- or it may be deafening silent -- or it may well

be far beyond sound itself (some animals do not have ears). So from my limited

experience of Infinite Mind (isvara), I think that the intoning of AUM is still a

conveyer, a pathway, a sadhana which leads us into the greater vibration, pulsation,

and inter-dimensional energetic hologram which has no beginning or end -- where

both sound and words have little meaning.

Some commentators who see God in all religions try to show how they all point to the

same living Spirit. So in the West it is often attempted to take examples from from

Judeo-Christian texts as well

"In the beginning there was the word, and the Word was with God, and the word was

God". Such has been hacked over literally by thousands of scholars, but to this

commentator the relevance to this sutra means that there is a creative and meaningful

vibration of God/from God at the time of creation (big bang) -- AT THAT MOMENT

between non-creation and creation, a meaning to life or "word" emerged -- a word

thus was spoken -- is BEING SPOKEN NOW as creation/evolution as the creative

evolutionary energy (shakti). But this is not an ordinary word, as we may find in

English, Hebrew, or even Sanskrit as it was not pronounced by man in the beginning.

I believe is all we can do is hear THAT and maybe sing a long a bit. Thus if I

concentrate on the pranava, AUM, it is a powerful sound capable of leading me into

dhyana or samadhi.

One can take many directions from HERE but first I'd like to acknowledge that in

Sanskrit which is a highly developed phonetic language -- in Sanskrit linguistic

structure, the word, AUM, can be proved to convey all the other sounds in the

alphabet -- all possible sounds that human's can make. As such (and Hindus take the

Sanskrit language and script as being sacred), AUM represents more than the whole.

One would have to study Sanskrit to go further and such is beyond the scope of this

translation.

However Patanjali is going for a universal and eternal Truth in isvara, beyond man's

language and culture. To be fair the Jews for example, believe the same thing about

the Hebrew language and their bible. There are huge volumes of books written trying

to figure out the right pronunciation of the word, for God, (some call it Jehovah) as

they also believe that it is sacred. Other religions (including native American) believe

that their language is also sacred and that the word for the creator has great

transformative power as well. So in presenting yoga sutra (I.27) to Westerners in

terms that they may understand (Judeo-Christian) may often miss what patanjali is

really saying here. Patanjali actually said that the pranava is the expression of isvara --

the omniscient teacher of all the teachers. Practically speaking however all vital and

living religions agree, that is to focus on the creator in creation. That is spiritual

practice. So the practical meaning would be the same i.e., practice intoning aum

and/or listening for aum as the self existing expression of isvara (the divine purusha).

Patanjali is thus offering this sutra as one practice that may be effective in clearing out

the vrttis and obscurations leading us eventually to Infinite Mind.

Sutra 28 taj-japas tad-artha-bhavanam

Through generating (bhavanam) constant repetition (taj-japa) of the pranava (om) the

meaning (artha) behind the sound is realized and becomes manifest (bhavanam).

Commentary: The vibratory energy contained in the vibration of the sound, Om (the

pranava), connects with isvara. Japa means the repetition of mantra, in this case the

sound of OM. Thus japa (mantra repetition of om) is given as a practice. Much is

available elsewhere on the significance of the vibratory nature of OM and how to

practice japa. One simple suggestion is to allow the AUM to be expressed in three

parts after inhaling deep into the core, i.e.,

 Ahhh rising up from the depths through the abdomen and chest and back of
throat

 OOO rising through the throat to the top of the palate and on to the crown
 MMM finishing the SHAPE of the sound labially -- all as a natural energetic

expression of isvara at the crown.

Experiment with the various effects of the different rhythms, durations, speeds,

strengths, and locations of the breath and sound energy. There exist many ways to

practice japa, all producing different effects. It is pointed out (contrary to orthodox

Vedism) that this is the only mantra that Patanjali recommends in the entire Yoga

Sutras.

Sutra 29 tatah pratyak-cetanadhigamo'py antarayabhavash ca

Thence through the practice of the pranava, aum, as a dedication toward realizing

isvara (through isvara pranidhana) consciousness (cetana) is redirected inwards

(pratyak) toward the realization (adhigamo) of the intrinsic light of consciousness

(pratyak-cetana-adhigamo) and (ca) also (api) obstacles and hindrances (antarayah)

are thus removed (abhava).

Commentary: By practicing surrender to our highest potential Self, then obstacles,

hindrances, blockages, psychic lesions, and such are uncovered, dissolved, eradicated,

or transformed while the cit-prana is reunited and brought back from its wandering

distractions to Source -- to the infallible implicate guide/teacher which awaits us all as

an innate ever-present effulgence. This practice is a two way street -- redirecting

(pratyak) light and consciousness (cetana) to Source -- Source shining forth in our

embodiment -- and embodiment to Source, which when the pathway is cleared out,

then the natural flow as natural innate wisdom can be brought forth and manifest. This

flow or divine pulsation (spanda) is actually non-dual, neither exclusively "from"

Source (crown) to embodiment (muladhara), nor exclusively from embodiment to

eternal source, but rather simultaneous Both/And. This is one way we "re-mind" the

small and limited mindset of the greater reality of the greater holographic whole (Self)

or purusa.

This practice of redirecting the consciousness to Source not only removes obstacles,

but allows the inner light to shines forth even more in All Our Relations. The more

the inner light illumines the path, the more the obstacles fall away. At the end all is

seen as Self in All Our Relations.

Now begins the practices which remove the obstacles and distractions of the citta

allowing entrance into absorption into the deeper and more continuous experience of

samadhi (Sutras 30-51)

Sutra I. 30 Vyadhi-styana-samsaya-pramadalasya-virati-bhranti-

darsanalabdhabhumi-katvanavasthitatvani citta-viksepas te'ntarayah

The distractions of the mind field (citta-viksepas) and obstacles (antarayah) to

samadhi [which are removed by the above practice] are:

1) disease (vyadhi)

2) doubt, uncertainty, hesitation, inhibition, lack of self worth (samshaya)

3) fixation, stagnation, rigidity, stubbornness, stupor, dullness, inertia, and

procrastination (styana)

4) carelessness or negligence (pramada)

5) laziness and languor (alasya)

6) frivolousness, dissipation of energy and consciousness into meaningless sense

indulgence or distractions, attraction to external objects or the involvement in the dual

world of I-it illusion, externalized or materialistic consciousness (a-virati) [the

opposite of pratyhara]

7) false views, false beliefs, false identifications, conclusions, adherence to blind

and/or stubborn beliefs, confusion, and delusion (bhranti-darshana)

8) ungroundedness, poiselessness, fickleness, wandering, state of being lost or in

transition, not present, agitation, constantly shifting positions, chronically clueless,

spaced out or bipolar, the inability to rest or return to in one's core energy or poise (a-

labdha-bhumikatva)

9) and instability, imbalance, stage of oscillation, uncenteredness, in general not being

able to be still (an-avasthitatvani).

Commentary: When the cit-prana is distracted, distorted, and/or dissipated all sorts of

imbalances and difficulties arise. These are the hindrances that are removed by the

practice of isvara pranidhana and/or through focused repetition of isvara's' sound, the

pranava, which brings us into isvara's realm.

Sutra I. 31 Dukha-daurmanasyangamejayatva-svasa-prasvasa viksepa-

sahabhuvah

The symptoms or manifestations of this distracted state (viksepa) are concomitant to

(saha-bhuvah) mental suffering (dukha); psychic frustration, despair, and anguish

(daurmansya); turmoil, unsteadiness, and/or physical unstableness (angam-ejayatva);

and rough, uneven, and.or erratic breathing (svasa-prasvasa).

Commentary: When we get distracted from our true purpose, goal, vital energetics, or

alignment with Source, then we lose alignment with Self and its restorative and

regenerative powers that establish well being and health. This state of distraction is

unfortunately the normal state of ordinary neurotic people (dukha), being extracted

into the external physical dualistic world versus living in the innate synchronicity an

alignment with a living spirituality. The symptoms of general nervousness and anxiety

are the natural consequences (saha-bhuvah) of this suffering (dukha) state which is

caused by being caught up in distractive activities (viksepa) in general.

Please notice the importance that Patanjali ascribes to distraction as effecting an

unsteady, uneven, or rough unbalanced breathing. As we refine our awareness on the

breath with practice we become more conscious of when our breathing changes in

relationship to or emotions and state of mind. Here we will discover also that making

the breathing refined, even, steady and continuous, all the distractions (viksepa) can

be remediated.

Especially in chapter two, Sadhana Pada, Patanjali gives practices (sadhana) that

reclaims our distracted energy and consciousness (cit-prana) and returns it inside to

kindle the yogic process of self realization. All yoga practices are designed to do so,

but more specifically here in sutra 31, if one feels distracted (viksepa) , one may

recommend dharana (concentration and visualization processes), pratyhara (bringing

the cit-prana inside thus preventing it from wandering, pranayama (extending the

essential evolutionary energy through conscious breath work), asana, and meditation

(dhyana). Such practices are a combination of astanga yoga as outlined in Sadhana

Pada, but also many similar practices that produce similar results can be found in the

various samyama practices as outlined in chapter 3, Vibhuti Pada.

Sutra I. 32 Tat-pratishedhartham eka-tattvabhyasah

Therefore (tat) the remedy (pratishedha) [for these obstacles (viksepa)] is ever

increasing our practice (abhyasa) of one pointed dedication and devotion to the truth

(eka-tattvabhyasa) -- the continued focused practice of rooting out those obstacles of

self delusion, and letting go of falsehood.

Commentary: In this sutra Patanjali describes the practice of eka-tattvabhyasah as

removing the obstacles (viksepa) by bringing together of one's focus in a one pointed

dedication to the eternal truth of the Great Integrity -- the Reality of the All in the One

and the One in the All (eka-tattva) as the practice (abhyasa) of isvara pranidhana

(surrender and dedication to our highest potential as That). See I.23-26, Pada II.2 and

II.45. There is but one underlying intent or purpose here; i.e., to allow for the

continuous flow of Divine Grace or Consciousness uninterruptedly. This is realized in

a a non-dual transpersonal and continuous non-interrupted flow throughout all the

koshas, chakras, nadis, strota, marmas, and multi-dimensional fields of infinite

consciousness up into to Hiranyagarbha kosha, not as a separate or personal

realization. Otherwise it would not be the Great Integrity/Yantra at all. Tat Tvam Asi -

- All Our Relations.

Sutra I. 33 maitri-karuna-muditopeksanam sukha-dukha-punyapunya-

vishayanam bhavanatas citta-prasadanam

By generating and cultivating the intent and deep feelings (bhavanatas) of friendliness

and loving kindness (maitri), love and compassion (karuna), happiness (mudita),

equanimity (upeksanam) and sympathetic joyfulness (sukha) in [all] conditions and

events (visayanam) whether it be potentially joyful (sukha) or painful (dukha),

auspicious (punya-apunya) or not, a sweet grace arises that establishes a clarity of the

heartmind (citta-prasadanam).

Commentary: The cultivation (bhavanatas) of these sentiments of friendliness and

loving kindness (maitri), love (karuna), sympathetic joy and desire for the happiness

of others (mudita), and equanimity (upeksanam) toward all beings and events

regardless if people are happy or suffering, the events auspicious or inauspicious

(punya-apunya) or whatever their conditional circumstances (visayanam) may be, the

underlying serenity and clarity of the citta (citta-prasadanam) is always cultivated and

thus can manifest. This powerful practice or cultivation (bhavanatas) as a attitudinal

stance toward all beings and things in all circumstances will help maintain serenity

and keep us centered in the heart (chitta-prasadanam). It will counteract polar

imbalances of pleasure (sukha) or pain (dukha) caused by external events

(visayanam), and prove to considerably enhance the continuous experience of the

Eternal Reality -- of All Our Relations.

This is a two way practice (citta-prasadanam) in that we both cultivate it and it

manifests through us. The embodiment of maitri, mudita, karuna, and upeksanam

reflects, reveals, and discloses an underlying universal non-dual and transpersonal

consciousness reflecting Self in all and as all. When the "good mind" or heart/mind

has been sufficiently purified and clarified by this practice, when we sufficiently see

who we really are and are able to somewhat better reside in our true nature. When one

has applied maitri, mudita, karuna, and upeksanam as skillful means in All Our

Relations, then from that clarified Heart-Core Consciousness such emanates

spontaneously and naturally as divine expression. As such it is an effective remedy for

distractions of the mind (citta-viksepas).

These practices summed up correspond to the Buddhist Four Boundless Minds which

are compassion, loving kindness, equanimity, and sympathetic joy. All these are

designed as remedies (pratisedha) for our fundamental distraction (viksepa) from our

true nature (swarupa). See also the commentary to Sutra I.19 (the practice of bhava-

pratyaya).

To clarify this, upeksanam (equanimity) does not mean a bland indifference or neutral

withdrawal or attitude toward people or the world. It does not just mean

evenmindedness, but rather it reflects one who has become stabilized around an innate

happiness (citta-prasadanam) where one is not bothered, overly excited, troubled,

pained (dukha), or unbalanced by outside events or people, but remains unaffected by

such influences while being deeply rooted and centered in HeartMind awareness. Here

he can see all beings and things -- in All Our Relations from this deeply centered

place of Grace.

Here it is clear that Patanjali is suggesting that we do not condemn the nonvirtuous

(apunya), be dismayed by those causing suffering (dukha), nor praise the virtuous

(punya) or the those who create happiness (sukha). It is more than enough to rest and

abide in citta-prasadanam where sweet grace flows forth without obstruction. To that

end friendliness, compassion, sympathetic joy, and equanimity are never lost.

Taken as a whole chitta-prasadanam is a profound practice in itself. At the base level

it can refer to a mind-field (citta) which is innately wholesome and non-afflictive.

Abiding in that, then zero negative karma is generated. In fact citta-prasadanam is the

sum total result of maitri, karuna, mudita, and upeksanam. As such it is available as a

remedy for all afflictions (kleshas) and negative propensities.

On a practical level we can apply this in all our relations (visayanam). Citta-

prasadanam as a practice removes all obstacles and interruptions of clarity. How often

have you seen yourself become angry, upset, irritated, depressed, jealous, or other

wise afflicted by the kleshas? For most people these afflictions are deeply imbedded

(in the samskaras) and must be flushed out in order for liberation to occur. As they are

kleshic, they are also have karmic consequences. Thus flushing them out purifies the

negative karma as well.

Many suffer from these kleshas chronically (such as in chronic depression, anger,

irritation, etc). Hence Patanjali is presenting us with a remedy that reminds us to

practice citta-prasadanam as a pleasant and positive non-afflictive mindfield devoid of

negativity whenever we recognize an affliction. Thus the application of maitri (loving

kindness and friendliness), karuna (love and compassion), mudita (sympathetic joy),

and upeksanam (equanimity toward others and all events) will be propitious in all our

relations (visayam) so that citta-prasadanam is effected (bhavanatas).

On another more profound level one could consider these activities to cause citta-

prasadanam as a wholistic manifestation of uninterrupted flow from the param-

purusha or Siva. Thus the sadhak places one's mind-stream into direct connection with

Divine Auspiciousness (Maheshvara or Siva) and receives his sweet blessing

manifesting as a spontaneous outpouring, citta-prasadanam, as sweet Divine Grace.

Sutra I. 34 Pracchardana-vidharanabhyam va pranasya

Or (va) through controlling the expiration (pracchardana) and retention

(vidharanabhyam) of energy (pranasya) [the mind can be purified, clarified, and

stabilized while grace also is evinced -- citta-prasadanam is brought forward].

Commentary: Or we can remediate (pratisedha) the distraction and interruptions

(viksepa) of the citta-prasadanam (the graceful flow divine consciousness stemming

from the param-purusha or Maheshvara) directly through working with the expiration

and letting the interruption of the flow of divine consciousness empty and die, thus

getting down to the underlying core energetics wherein the distractions of the ordinary

mind and emotions causally rides.

Here we are not merely discussing the control of the outward bound breath

(pracchardana) alone, but more so the outward bound energy, as the exhalation

corresponds to outward flowing of energy which in turn correlated directly to the

dissipation and distraction of prana and consciousness (cit-prana). Thus a key practice

in yoga is given by Patanjali here; i.e., the remediation and regulation of suffering and

distraction by retaining the energy (prana) inside, rather than simply a practice of

controlling or holding the breath out (bahya kumbhaka). Pracchardana also means to

vomit out or to expire.

The word, prana, can be broken down to "pra", meaning to bring forth; while "na"

means vibration. Prana is the underlying energy of all existence as well as

consciousness. As such it is the animating principle of Spirit as it manifests in the

body. We have mentioned previously and will mention it again that it is a law of

existence that where the mind's attention goes, so does one's energy. Taken as a unit,

this is called the cit-prana. Here Patanjali is saying that by controlling the outflow

of the prana and regulating that, then the citta is stabilized, clarified, and readied

for samadhi. This works with the underlying energy behind the negative thought

patterns and allows us to release them.

Thus the outflow of the breath, being associated with release, it is used to release the

negative energy, thoughts, and emotions which interrupt the Divine mind-stream.

Since breath is related to our basic energy, in this light then, we can also understand

how we can can regulate the cit-prana and soothe and clarify the mind by bringing our

awareness back to the exhalation of the breath and the regulation of the breath. This

will bring freshness and clarification to the mindstream.

Thus as a practical method as in meditation and in daily life, we can go back to the

breath as a gross way of redirecting our awareness from outward flows toward sense

objects (vishaya) or external events (visayanam) so in turn preventing any interruption

of the Divine mood or chitta-prasadanam. Thus in meditation we release the negative

thought with the exhalation (pracchardana) and holding it outside gently

(vidharanabhyam). Thus Patanjali refers to the emphasis on the exhalation to release

negative thoughts or attachment in general so it gently dissolves into a subtle external

release into emptiness. This is akin to the well known Buddhist practice of Patanjali's

day called anapana-sati which observes the breath, except here in Sutra I.24 the

expulsion process is emphasized to effect release. In laya yoga, one can add the

visualization of blackish air to the exhalation and whitish air to the inhalation, sounds

and so forth, eventually seeking through the breath heightened balance, equipoise,

equality, self supporting mutual steadiness, symmetry, synchronicity, synergy, and

continuity permeating body, breath, energy, and mind with the greater mindfield.

However this works far better if we keep in mind that this is an indirect substitute for

the direct regulation of the primary cit-prana by the param-purusa, Maheshvara as are

all practices. In fact the practices are necessary precisely because this divine breath

has become discontinuous.

This is why success in pranayama (see Pada II: Sutras 49-53) is entirely dependent

upon first developing a direct experiential sensitivity to and conscious relationship

with the prana and its source. After practice one realizes that the wavelike operations

of the mind (cit-vrtti) are dependent upon the operations of the prana. the vibrations of

the prana are available through the vibrations in the air. By refining the air and prana -

- by making then increasingly subtle, eventually the mind opens up to its vast

potential. This requires a requisite amount of direct experiential sensitivity -- of inner

wisdom. As the mind empties, as the breath empties, as the prana becomes less than

subtle (empty), as the mental objects dissolve, then samadhi dawns as we are filled

with Divine vibration (spanda). Further practice thus focuses cultivating this samadhi

to be continuous without interruption. As an extension of this see the practices of

pranayama (energy extension) and pratyhara (balancing and cultivating the

awareness/attention and biopsychic energy and moving such for inner transformation)

in Pada II and the practice of dharana in Pada III.

Sutra I. 35 Vishayavati va pravrttir utpanna manasah sthiti-nibandhani

Concentrating the individual mind (manas) on a specified object (vishayavati)

prevents (nibandhani) the birth (utpanna) of the further vrtti (pravrttir). This gates

(nibandhani) the wanderings of the ordinary mind and thus steadies (sthiti) it by

creating a continuity [which removes the infirmities of mind].

Commentary: If the ordinary dualistic mind (manas) wanders from one thought object

to another (vishayavati), one way to bind and redirect it and thus gain steadiness of the

mind, while preventing the wavering cycle of attaching to an endless succession of

further attachments, is to focus the wandering mind from attachment to sense objects

(vishayavati) through techniques (usually through concentrating on one object only).

This tames the waves of the vrtti and causes a stability (sthiti) of the ordinary mind

(manas), thus allowing it a chance to calm down and become clarified. Although here

the vrtti are not destroyed but simply pacified and reduced, there is still attachment to

an object present, never-the-less the mind has been stilled quickly and easily through

this simple implementation. Thus manasah sthiti-nibandhani firmly establishes the

mind in a stable base made fit for meditation. It is another practice in which one unites

and focuses the cit-prana in order to cultivate samadhi.

Two parallel corresponding techniques in astanga yoga (expounded in Pada II and

Pada III) are pratyhara and dharana. Pratyahara is bringing one's attention, energy, and

awareness back inside and up to one's internal energy self regulatory centers. Dharana

is concentration which is a preliminary to dhyana. In dharana the sadhak (practitioner)

first focuses the mind on external (coarse) objects of the senses (vishaya) such as

candles, flowers, pictures, mantra (japa), mandalas, tip of the nose, etc. Later one

focuses on the more subtle and internal objects such as the breath, the chakras, the

energy bodies, yantras, internal and/or psychic sounds, bandhas, mudras, etc. One is

able to move from the gross (vitarka) to the more subtle (vicara) and eventually

dissolve this inherently dualistic object orientation allowing us to then enter into the

transpersonal non-dual space where meditation.

From this stillness of mind the other techniques of yoga can be applied to move one

even closer to objectless and formless samadhi eventually taking one step at a time. In

our path to samadhi, we can first steady the wandering mind (manas) and our

wandering internal energies by first limiting its excursions, then through concentration

(dharana) on chosen objects that reflect the innate wisdom, then we gradually

removing all object relationships, attachments, limitations, and impositions of duality

as we go from the coarse and outer to the subtle and inner and then beyond even the

most subtle -- all inclusive of both inner and outer -- the ultimate samadhi, nirbij-

samadhi.

Sutra I. 36 visoka va jyotismati

[Concentration] through the cultivation of the inner light (jyotismati) of clear lucidity

that knows no sorrow (visoka) removes the infirmities of the ordinary mind (manas).

Commentary: Another simple method of clarifying the restless mind is to "re-mind"

oneself of the innate light (prakasa) of clear lucidity within all things which liberates

afflictions and suffering. All this will help create clarity, self confidence, remove

obscurations and dross, and thus prepare the mind for meditation and samadhi. Here

awareness is turned back into its Source. This magnifies the light exponentially. This

sutra is a clear reference to an innate eternal unconditional joy and ultimate happiness

that is not dependent upon events and our reactions to them or judgment. Make no

mistake!

Sutra I. 37 Vita-raga-visayam va cittam

Also from cultivation, association, and intercourse with and/or reflection of (visayam)

those dear friends of the path who have achieved release (vita-raga). Those whose

HeartMind's who have achieved clear lucidity, mirror that back into our own lives --

they act as clear channels and vehicles of its further expression.

Commentary: Especially in the beginning of our spiritual practice when the pathways

call to be opened up -- when the mind still is heavily addicted and afflicted with

kleshas and vrtti, it is very helpful to not only to associate with spiritual friends who

are on the path who reflect, reinforce, and remind us of light, love, clarity, and grace,

but also to avoid people and situations who being dominated by their own kleshas

(ignorance, fears, jealousies, hatred, anger, desire, greed, and the like) might reinforce

our negative tendencies and illusions.

Before each and every practice if not throughout the day, the yogis of the three times

who have passed through the veil -- the beings of eternal light are available for help if

we ask for it and invite them in (invoke them).

Sutra I. 38 Svapna-nidra-jnanalabanam va

Or (va) cultivation of wisdom of direct experience (jnana) is available while sleeping

(nidra) turning normal dreams (svapna) into lucid dreams (jananalabanam).

Commentary; Every night we sleep and dream. This is a wonderful opportunity when

the will, the intellect, and limited belief systems rest and no longer dominate our

experience. Normally when this limitation disappears, our cognitive faculty is given

up as well so that the dreams are not integrated, but are relegated to a subconscious

level. But if we are able to relax the the mind while remaining conscious, then this

knowledge (janam-alabanam) gleaned from the dream state augments our lucidity in

daily life. The lucidity that links both dream and ordinary wakefulness is eventually

disclosed as the clear light that knows no sorrow.

Sutra I. 39 Yathabhimata-dhyanad va

Or (va) from an agreeable, suitable, and customized meditation (dhyana) as one is

drawn to (abhimata), [all of these practices will ripen the mind for samadhi].

Commentary: Va means or. thus this sutra is the last of a list of practices that prepares

the mind (citta-vrtti) for samadhi. Yatha is simply an indicative meaning, "as". Thus

the key word is abhimata-dhyanad. Abhimata means drawn to, desired, longed for, or

wished for. Dhyana is most often translated as meditation. By meditation Patanjali

means silent seated practice where the mind is extended (tanata) from subject/object

duality. See Yoga Sutra II.11 and III.2 for more on dhyana.

The literal translation is ―or from meditation as longed for/drawn to‖ which indicates

a natural type of meditation or pure abiding.

There are many types of meditation differing in specific characteristics of preparation,

beginning, duration, finishing, etc. Here Patanjali is saying that one shoe does not fit

all and there is no exclusive supreme method, but one must explore and choose the

method of meditation which the HeartMind is attuned to the most -- the one which

brings forth clarity and peace and leads toward samadhi. Why not utilize all these?

One thus needs to customize one's personal meditation practice to make it fit into

one's unique circumstances in order for it to serve your highest potential.

All the following sutras in Samadhi Pada refer to realizing the supreme goal of yoga,

nirbija samadhi, through the process of meditation (dhyana). Make no mistake about

it!

Sutra I. 40 Paramanu-parama-mahattvanto'sya vashikarah

The deepening and extension of this accomplishment (vashikarah) [of meditation] will

extend into and include the smallest (most finite) atom (parama-anu) and also unto the

whole of creation or the greater whole (mahattva, antah, asya).

Commentary: Through the knowledge gained from meditation by knowing our own

mind, the practitioner gets to know the true nature of all finite (anu) phenomenon

from the most minute (anu) to the most large (mahattvanto) extending into the very

limits (antah) of existence (parama). Here the instrument of seeing has been perfected

to the point that the lens no longer creates a distortion. Things then are perceived as

they are by a mind that has reached lucidity through meditation, but at this stage the

true nature of the mind is still not known, just the nature of "things". When they are

known in the holographic sense -- in terms of the objectless, formless (nirguna) non-

dual siva/sakti wholeness, then a freedom from their influence is established

(vasikarah). Such extrinsic situations can no longer negatively influence the mind and

thus nirbija samadhi will be near.

All objects are held together by energy fields. Even the physicists know that what we

call the physical or solid world is really all moving/fluid being comprised of empty

space, electrons, neutrons, protons, and such, all configured in specific energy patterns

forming the characteristics of what we call elements, compounds, DNA, cells, tissues,

organs, glands, nerves, brains, animals, people, and objects of perception -- all a

product of millions of years of co-evolution emanating from Source. All of creation is

moving/dancing and can only be fully related to as a whole -- in context of All Our

Relations. A problem of cognitive dissonance and fractualization arises when the

conditioned dualistic mind artificially attempts to freeze this process through

conditioned thought patterns (vrtti), but through meditation this fascination with the

physical is abandoned and eventually dislodged. We then become free from the

illusion of materiality. Solid matter as apparent physical "objects" then becomes only

a small minded and limited way of seeing things, identifying, and/or relating.

In meditation as the dualistic fixations with apparently separate objects fade, they are

gradually replaced by the the universal vision which penetrates and unites the spaces

between the smallest atom and the wholeness of the entire created universe all the way

to Source. In short, through effective meditation practices all dualistic fixations of

objective knowledge eventually become dislodged as clarified Heart Consciousness as

universal non-dual awareness arises. First extrinsic or coarse perception is noticeably

improved and one is able to separate the actual event or situation from any

emotional/samskaric reaction to it. Later the samskaric seeds themselves are removed

through continued practice.

This is another reference to the liberating power of remembering or affirming the

Great Integrity in All Our Relations -- The inherent implicate order of the All and

Everything found in the Great Integrity and that One that is contained in everything.

Such is the multidimensional non-dualistic holographic reference field that is

indigenous/inherent, natural/unconditioned, unlimited/universal and not contrived or

biased in anyway. That is at the same time a sutric reference to the profound

experiential unity of the micro/macrocosm.

Sutra I. 41 Ksina-vrtter abhijatasye va maner grahitr-grahana-grayeshu tat-

stha-tad-an janata samapattih

When the vrtter (machinations, iperations, agitations, spinnings, and coloring of the

mind-field) have become almost entirely stilled, dissolved, or considerably subsided

(kshina), then a stable and still (tat-stha) alignment and synchronicity (samapattih)

between the seer (grahitr), the seen (grahyeshu), and the process of seeing (grahana) is

attainable (tat-stha). This is to say that the deep state of integrity (tad-an janata

samapattih) between the process of cognition, that which is cognized and the cognizer

is stabilized, bridged, brought together, and harmonized (samapatti) so that instead of

operating as separate cognitive functions they evolve into and activate what was a

previously a dormant trans-cognitive non-dual function, so that the the preexisting

individual colorings (tat-stha-tad-an janata) of the mind are now transformed to reflect

a greater light likened (iva) to a nobly born transparent radiance (abhijatasye) of a

crest jewel (manes).

Commentary: Here the conditioned state of the vrttis have become weakened and thus

the illusory dualistic and fragmented splits of a delusional separate or "small self"

identification of the "I - it" of the gross physical sense world falls away,

simultaneously as this samapatti (attainment) coalesces cleansing the ordinary mind so

that the pure citta as HeartMind can flow through. Here the Clear Light of the

Immanent Universal Citta of the Great Integrity of All Our Relations shines through

a partially cleansed or translucent mind like the colorings of a highly polished and

reflective jewel (maneh). One no longer is fixated upon the object and the seer, nor

the object and the seer, nor the process of seeing, because those limitations based in

duality have become liberated by a clarified and stabilized Heart Consciousness, yet

Universal Clear lIght has not yet fully dawned, because even this attainment is seen as

limited fixation which although expansive must still be further purified.

So when through authentic yogic practice then, the negative influences of the vrttis

(spinning of the discolored/tainted consciousness) become weakened, thus allowing

the light of pure undistorted consciousness (citta) to shine forth even more.

Christopher Chapple in his book; The Yoga Sutras of Patanjali", Sat Guru Publ. Delhi,

1990 comments:

"[The accomplished mind] of diminished fluctuations, like a precious (or clear) jewel

assuming the color of any near object. has unity among grasper, grasping, and

grasped."

See also Sutras II.20 and II.21

Sutra I. 42 Tatra shabdartha-jnana-vikalpaih sankirna sa-vitarka samapattih

This is because (tatra) when knowledge (jnana) of an apparently separate object

(artha) is produced through the process of mixing together (sankirna) words or naming

(shabda) with processes of mere conceptualization and reasoning (vikalpaih), then an

unsteady and vacuous state of coarse over objectification (savitarka samapatti) is

produced [which prevents/interferes with the establishment of total integration in

samadhi].

Commentary: Jnana-vikalpa is conceptionally based knowledge is based on specific

meanings derived from words (shabdartha). It is a limited kind of knowledge which

may have application in certain technological applications, but is an impediment when

applied incessantly in yoga practice. Conceptualization, imagination, and

daydreaming (vikalpa) is defined by Patanjali as vrttis. When fed with the fuel of

words (shabda) they reinforce vrttis even more (see I-6). These are the components of

vikalpa (conceptual constructs and the discursive ramblings of the monkey mind)

which as all of the sutras clearly indicate must be remediated for the inner

consciousness to shine forth.

Ordinarily one becomes locked into habitual disconnection or spiritual estrangement.

It becomes habitual and the normal individual mistakenly concludes that it is even

necessary. This is one belief based on false ideas and conceptual processes (vikalpa)

that must cease for spiritual progress to unfold. It produces unsteadiness in regard to

the deeper state of non-dual union/absorption (in nirbija-samadhi) -- actually drawing

us out from its completion. In meditation we learn how to let go of the the coarse

oscillation (vitarka) toward various external separately defined objects of attention

uphold the duality (the duality of the illusion of the separateness of an object, the

observer of the object, and the process of observing). This process occurs in the

mindstream of the novice meditator. Such coarseness (vitarka) interferes with the

most subtle and beyond even the most subtle realms of consciousness which

eventually must be pierced in yoga. So here the meditator must become conscious of

the mistaken coarse fixations of the mental processes, how they arise and cease one

after another, and how to release the process. This is done at first simply by noticing

the process as it arises. Later, one gains insight, through the practice itself -- through

awareness of the awareness.

The prefix, sa, means "with" or accompanied by. Vitarka means coarse or gross. So

savitarka means thought processes that are based on gross or physical objectification -

- physical objective or dualistic thoughts based on events in the objective world. This

will later be differentiated from nir-vitarka (devoid of such an externalization) and

savicara (subtle thoughts based on internal objects of thought itself). In other words

the beginners energy and attention gets drawn out and distracted into the objective

frameworks of the external world. We mistakenly think this dualistic distraction is

reality and so the individual's conditioned mind has been trained to cling to it, but we

can use yogic practices to uncondition/remediate such distractions.

We start then with the gross/coarse or physical objects/objectification processes

(vitarka). Then we work toward the more subtle (vicara) which are the awareness of

the thought process itself as objects of attention. That too must be seen as a distraction

eventually. When all coarse and subtle thought processes cease (nirvitarka and

nirvicara) then and only then, can the clear light of the natural mind spontaneously

arise. This statement is not a statement of faith or belief, but comes from direct yogic

experience. is not

Thus Patanjali is identifying an obstruction to realizing non-dual samadhi that arises

in meditation practice, called vitarka. There our meditative absorption is distracted,

disturbed, unstable, and limited by coarse objectifications -- fixations upon separate

gross objects. This is because the objects and words start to come up, the mind starts

to name them, objectify them as "this" is "that", differentiate and compare the objects,

evaluate, conceptualize, daydream, etc. One's attention and energy is habitually

distracted into such mind patterns or vrtti, but the meditator is attempting to recognize

this distraction.

Patanjali here is helping us to recognize that such coarse distractions (savitarka) occur

at first. That is normal. With continued practice (abhyasa) they will cease. For us to

recognize this process is still an attainment (a samapatti) because the non-meditator

has no awareness of even this or even the inner workings of his/her own mental

processes. Thus meditation practice is at first a retraining and reconditioning process

where one starts to wake up to our way of seeing and being in the world -- how our

innate knowledge or Gnosis (jnana) becomes dissolute upon objects (artha-jnana) and

we simply become objectified, fixated, separate extracted, and estranged -- that is

where the union of yoga becomes corrupted. Knowledge of the causes of

distraction/disunion of course is not an end in itself. Rather it simply allows us to drop

our dissolute ways as soon as we become aware of them. With continued practice in

meditation these savitarka (accompanied with coarse or gross) thought tendencies of

the dualistic mind are recognized as they arise and thus the awareness itself no longer

disappears with the momentum of the distracted thought, but rather the energy of that

momentum is brought back to the source of the awareness -- the cit-prana is no longer

dissipated. Eventually the mind moves from the coarse (vitarka) to the more subtle

(vicara), to devoid of even the most subtle objectification/separation. This then

eventually is a landmark step that leads to genuine samadhi versus a limited state of

union called samapatti.

Thus in meditation before a conceptualization is formed, before the mind wanders in

thought, before a sentence is formed, before a word appears first, but as the process

itself just begins arise, it is recognized and released into the vast ocean pure

awareness. Beginning meditators learn to watch the words arise, become aware of it

arising, then no longer feed their arising. The resultant stillness and silence becomes

naturally and increasingly more recognizable and constant. The words stop arising by

themselves as we become more aware of the subtle energy behind their arising as we

move more fully and naturally toward that great stillness and vast open space of pure

awareness. Hence the ordinary dualistic mind stops revolving (the citta-vrtti cease in

nirodha). This occurs eventually through practice. The the individual consciousness is

merged with the universal mind, the Universal Citta -- it rests in the innate effulgence

clear light stillness.

Another definition of vitarka is gross thoughts being accompanied by names of

physical objects, i.e., thus one can how our our absorption becomes disturbed and

noisy by such gross thought forms and as such as the processes dominate they keep on

arising/coming forth producing an unsteady and wavering body/mind distraction.

Thus one may temporarily experience some connection with Self, but it is fleeting,

until one experiences nirvitarka (devoid of gross objectification processes).

Next Patanjali addresses nir-vitarka (meditation devoid of gross thought processes but

still containing subtle thought processes (savicara). Vitarka is still a coarse stage in

meditation practice, then nirvitarka (devoid of coarse objectification), while vicara is

the next subtle stage, then nirvicara (devoid even of the most subtle mind processes).

Both engage dualistic thought processes (objects of the mind) and are thus a

temporary stage of limited and transitional realization leading from the coarse to more

subtle, then beyond object/subject duality entirely -- samadhi.

"Just sit in the Reality of Life seeing hell and paradise, misery and joy, life and death,

all with the same eye. No matter what the situation, we live the life of the Self. We

must sit immovably on that foundation. This is essential; this is what ―becoming one

with the universe‖ means.

If we divide this universe into two, striving to attain satori and to escape delusion, we

are not the whole universe. Happiness and unhappiness, satori and delusion, life and

death; see them with the same eye. In every situation the Self lives the life of the Self

-- such a self must do itself by itself. This universal Life is the place to which we

return."

Uchiyama Kosho Roshi

Also see the commentary in Sutra 9 on on vikalpa and sutra 17 on vitarka.

Sutra I. 43 Smrti-parishuddhau svarupa-sunye va artha-matra-nirbhasa nir-

vitarka

However when the mind stream which is normally polluted and conditioned by past

experiences (smrti) is completely purified (pari-shuddham) from any taint of the

mental contents toward a coarse and limited objectivity (nirvitarka) which is

characterized by (iva) clarity [and the absence of (wandering) vikalpa], then the innate

natural effulgent light (nir-bhasa) of inner realization without taint of the illusion of an

independent self (svarupa-sunya) shines forth.

Commentary: Another way of saying the same thing is that nirvitarka samapatti is

produced by virtue of pure rememberance of our unobscured true nature (swarupa) not

defined and limited in terms of form, separate objects, words, or name (free of the

limitations of mere gross objectivism and cognitive faculties -- free from the

limitations of vitarka).

Here the prefix, nir, means without or devoid of. Thus the coarse wandering of the

mind is stilled in nirvitarka samadhi. How does this voiding occur? Here we no longer

assign words to the objects nor limit them in any dualistic system nor process them

through any dualistic of object oriented relations method. This is easily experienced in

meditation but difficult to conceptualize because we have moved beyond the

limitations of individual cognitive or conceptional functions. Here we must

experience what is meant.

Patanjali says it is through the application of swarupa-sunya which purifies the

relationship between separate subject and object which allows space for the inner

effulgence to be be invoked (nirbhasa). Here the profound truth of the emptiness

(sunya) of separateness is simultaneously revealed and applied, i.e., there is no

separate reflection of "self", no stain, no separate object, no dissuasion, etc. Through

the emptiness of a separate "i-ness", our inherent true nature (swarupa) magically

shines forth (bhasa) while meditating so that a state may be created that may be called

nirvitarka samadhi. I hesitate to call this a samadhi in order to avoid confusion that

this is an end. Rather I prefer to call this plateau, a stage (necessary as it is).

Here the coarse fixations of the mind are eradicated, but the yet the subtle (vicara)

mental obscurations may still remain. Here we are gradually learning to abide more

frequently in our true nature, yet nirvicara samadhi let alone nirbij samadhi is still to

be disclosed.

Sutra I. 44 Etayaiva savicara nirvicara ca suksma-visaya vyakhyata

In a similar fashion, the mental state which is accompanied by subtle thoughts (sa-

vicara) and the stage of realization devoid even of the most subtle thought (nir-vicara)

upon even the most pure domain (suksma-visaya) is now differentiated (vyakhyata).

Commentary: Where vitarka describes the thought processes that become attached to

gross physical objects, the world of form (such as pictures, sounds, lights, etc.),

external events, or our experiences framed in an objectified dualistic world, vicara is

different as it connotes the subtle or non-externalized objects of thought itself. Here

the thinking process is an object, the awareness process is an object. The energy

processes are objects of awareness. This is akin to the yogic practice of antar dharana

(focusing of the inner and subtle processes) except that here, the savicara processes

are not consciously brought into being rather they are on automatic. By becoming

aware of these we can notice how they arise and eliminate them (nirodha). So here

Patanjali now describes the thought processes that become attached to the more subtle

objects of thought and boundaries such as concepts, conceptual frameworks, beliefs,

ideas, the conceptional process itself, cognitive function, etc. Not that he says that we

should focus on these, but rather that we should go beyond such fixation by letting

them go. Nirvicara is akin to the cessation of even the arising of the first word in a

thought process -- to even the urge to think itself. This creates the stillness where the

energy is no longer distracted and dissipated into any objectification process -- it is the

stillness that invites the innate light.

An example: The mind is thinking to itself, "there is no mind, there is no mind, Siva is

All -- All is Siva". This is still savicara samapatti, because there is still an object and

fixation and thus a limitation is produced by the thought process. In order to enter into

the more complete and wholesome samadhi such thought processes (even the most

subtle) still must be purified so that one can know THAT which is greater than even

the most subtle -- greater than any or all the words -- THAT which is simultaneously

all Inclusive Universal Eternal and Non-dual.

Here Patanjali is simply delineating the graduated stages of meditation from coarse

fixations, to more subtle, to the most subtle, and eventually free from any objective

fixation whatsoever -- Infinite Mind. These higher samapattis (nirvitarka and

nirvicara) are stages leading to samadhi (inseparable spiritual identification in All

Our Relations.

Sutra I. 45 suksma-visayatvam ca alinga-paryavasanam

As thought wanderings become more rarified and subtle (suksma), the attachments to

objects (visayatvam) subsides and eventually ceases (paryavasanam) in an

undifferentiated and attributeless stage -- falling short (parya-avasanam) as being

possible to define, name, or quantify (alinga).

Commentary: As the mind ceases to wander on even the subtlest object of thought,

nirvicara samapatti is reached where there exist no objects of thought -- a formless

(nirguna) and non-dual attributeless (alinga) place is entered upon which is no place at

all. Yet nirbija (seedless) samadhi is still not yet realized. Only in the nirvicara phase

(devoid of even the most subtle objectification processes), then can one speak of truly

tasting samadhi albeit temporarily. As the subtle thoughts become cleared away

substantially, leading toward nirvicara samadhi, only here experiencing the absence of

even the most subtle thought can one begin to speak of true samadhi. Alinga is the

most subtle objectification state, but it is not yet devoid of subtlety -- of form. Rather

the formless unconditioned nature of nature beyond the boundaries of man's systems

of classification in nirvicara (absence of even any trace of subtle object) goes beyond

alinga, which remains undesignated, attributeless, but not empty (sunya) of form. It is

not calling for a name or description so it is capable of whispering god's name for

those whose ears have become so attuned. This then approximates emptiness

(sunyam) which is described in Patanjali's definition of Samadhi in Sutra III.3 as

III. 3 Tad evarthamatra-nirbhasam svarupa-sunyam iva samadhih

Samadhi is realized when the artificial separations between the object (arthamatra)

being meditated upon, the meditator, and the process of meditation are voided (sunya)

disappearing into its true state, then the natural self existent effulgent source of the

luminosity (nirbhasam) of the object in its natural unbiased place in all of existence

as-it-is (swarupa) is known. In samadhi all prejudice and limited consciousness not

only are illuminated but are also dissolved in the implicate self effulgent light of

ultimate truth which is our true nature (natural precondition).

Here where the vrtti have become considerably stilled and the obstructions rarified so

that glimpses of the eternal light of the unobstructed natural unconditional mind which

is our true nature becomes more accessible and integrated. Please notice that Patanjali

has not yet called the nirvicara stage a samadhi.

Sutra I. 46 ta eva sa-bijah samadhih

All these previous attainments are at best temporary samadhis (mere glimpses having

with them the seeds for falling back).

Commentary: These samapattis (communions) still have a dualistic seed in them

unless it is nirvicara samadhi. But even in nirvicara samadhi devoid of the even the

most subtle cognitive state of taking any limited form whatsoever, they are still

characterized as samadhi with seed (sa-bijah samadhi). Sa means with and bija means

seed. Savitarka extends up to even the most subtle objects of cognition i.e., the

modality of consciousness that still ascribes to an "I-it", dualistic, or relative world

consisting of manmade (artificial and conditioned) cognitions, but not including the

direct interconnection, union, or fusion of siva/shakti (purusha/prakriti). Nirvicara

however is however direct spiritual non-dual realization beyond any process of

individual ideation or cognition.

All the previous attainments (samapattis) before the nirvicara stage contain seeds

because their vision is still occluded and limited by the false identification of separate

objects. In such duality, universal Clear Heart Consciousness is still not liberated. As

long as one identifies as a separate object with a separate object, one is still afflicted

in mundane fragmented relationships. When that separateness is rarified through the

realization and application of sunya, then one has arrived -- abiding in union -- the

unitive stage of All Our Relations. In nirvicara the samadhi is one of genuine insight,

but is discontinuous and incomplete. The sadhak continues to fall back at other times

into the dualism of savicara or savitarka. Even if all all false notions of separation is

relinquished, the union can still become rended until the final samskara is lifted.

Sutra I. 47 Nirvicara-vaisharadye'dhyatma-prasadah

Upon reaching that samadhi state of direct experience devoid even of the most subtle

thought processes or reflection on a separate object (nirvicara samadhi arises); i.e.,

when the restlessness of the mind is completely satisfied, quieted, and rested, and still

-- when the mental faculties are stilled entirely in the deep nourishing peace and

clarity of grace (prasadah), a very clear lucidity or natural transparency (vaisharadya)

is realized -- the authentic spiritual light emanating from the Supreme Source dawns

which is none other than our authentic self (adhyatma).

Commentary: In nirvicara samadhi, the reflection process has become stilled and

clarified as the peace of grace (prasadah) giving birth to the transparency

(vaisharadya) of the innate light of the inner primal Source to shine forth on its own

(without obscuration). All conceptual processes (vikalpa) of course also cease. Here

what is often called nirvicara (free from even the most subtle thought) samadhi is

described, which is pre-requisite to attaining the sacred grounds of nirbija (seedless

samadhi) in the sacred continuous transpersonal state of All Our Relations. This

corresponds with the last sutras in Pada 4 describing Kaivalyam (ultimate liberation).

The Guhyasamaja Tantra states:

In terms of ultimate reality, meditate on the things of the three worlds as insubstantial.

The actual meditation on insubstantiality is meditation having nothing on which to

meditate.Therefore meditation on substances and non-substances is without an object.

The Primary Tantra states:

The cultivation of single-pointed contemplation entails thinking of nothing whatever.

The Glorious Tantra of Royal Ambrosia States:

By meditating on the clear light, whose nature is empty,It is not found, nor is it found

by not meditating. Meditation itself is conceptualization,and not meditating is also

conceptualization.

Without having a speck of anything on which to meditate, do not be distracted for an

instant".

from "Naked Awareness: Practical Instructions on the Union of Mahamudra and

Dzogchen" by Karma Chagme, Snow Lion 2000

Sutra I. 48 Rtambhara tatra prajna

Then Supreme Truth Bearing (rtam-bhara) Inner Wisdom (prajna) self-arises, dawns

and prevails.

Commentary: Here the inner truth, knowledge, or Gnosis (prajna) which bears the

truth within itself (rtambhara) shines forth on its own unimpeded. This is a pivotal

statement of the most sublime goal of Yoga according to Patanjali. It should be noted

that Patanjali once again states that this wisdom is intrinsic and innate, but was simply

obscured. It is innate, unconditioned, and natural, not needing cultivation or

contrivation. Thus yoga works on the pre-existing contrived and conditioned mental

processes (the vrtti) and eliminates them (by eventually eliminating all samskara) so

that the practitioner abides in their natural true Self (swarupa).

Christopher Chapple and Yogi Ananda in "The Yoga Sutras of Patanjali" (Sri Satguru

Publications, Delhi, 1990) translate this as: "This wisdom sustains the movement of

life. Ignorance is to fall from this [intrinsic] order."

To summarize, nirvicara samadhi leads toward nirbija samadhi, but still is not capable

by itself of destroying the seeds which cause the falling out of this intimate unitive

state (samadhi) which is the realization/embodiment of our innate wisdom potential

(the inner Buddha, Christ, Sat Guru, or Brahman) in the form of the jivamuktan. To

remove this seed (caused by past samskaras), Patanjali next addresses the removal of

samskaras.

Sutra I. 49 Shrutanumana-prajnabhyam anya-vishaya visesa-arthatvat

This innate intuitive wisdom (prajnabhyam) must be differentiated (anya) from the

mere objective forms of knowledge based on anumana (inference, deduction, logic)

and shruti (scriptures, belief, faith, external or objective authoritative sources of

knowledge) [no matter how "seemingly" authoritative], which is always less reliable

and more coarse than this very special (visaya) [insight of direct truth bearing wisdom

(rtam-bhara), which is based on inner direct spiritual experience and knowledge].

Commentary: This is because the former knowledge is confined and limited to a

particular object, language, limited attitude, symbols, and such dualistic perspectives,

thus carrying the seed of a fractal taint, a prejudiced and particular relative "point of

view", i.e., it is superficially based, externally imposed, alien, and artificial; while that

Truth of Universal Reality or Infinite Mind (available only through rtam-bhara prajna)

is inherent, self arising, unconditioned, omnipresent, universal, and infinite. The pre-

existing state of chronic disconnection (which calls forth yoga as the remedy) is

dictated by an external and over objectified knowledge where spiritual self alienation

and duality are fixated; while recognition of rtambhara is the dawning of the intrinsic

all encompassing universal inner wisdom. The former is artificially and objectively

derived and imposed, while the latter is from our own subjective experience. There

can be no comparison. Here unification, integration, and yoga reign.

For one to successfully continue to bathe in nirbija (seedless) samadhi, it is necessary

to recognize the difference between true inherent spontaneously self arising wisdom

(rtambhara prajna) on one hand, and shrutanumana-prajnabhyam on the other.

Our experience must thus inform and instruct our world views and belief; i.e., in

order for our daily consciousness to not get in the way and extract us from yoga, it

must correspond to our experience. Liberation does not occur the other way around;

i.e., where ordinary people attempt to dictate their experience according to the

domination of specific belief systems, bias, prejudice, thought patterns, samskaras,

kleshas, preconceptions, and karma all of which simply produce more suffering

(dukha).

Thus being able to tune into the inherent implicate inner wisdom and let it guide us

stimulates a mutually synergistic acceleration once this mechanism is recognized

(inner wisdom is brought forth and is increasingly respected, acknowledged, and

accessed) -- where the now educated and vitalized mind in turn allows one hence

greater breadth of experience. Then greater breadth of experience then in turn

synergistically stimulates a broader consciousness and so on like that until boundless

universal Mind is disclosed. Intelligently educated and informed awareness through

experience in turn allows an even more greater expansion of experience, then further

the education of the conscious mind even more is achieved, and so forth, until

eventually synergistic synchrony coincides -- Yoga is accomplished -- All is Known

and Self is Experienced in Satchitananda.

Sutra I. 50 Taj-jah samskaro'nya-samskara-pratibandhi

From the psychic signature (samskara) born from (taj-jah) [the inner self realization of

the Age-old Supreme Truth Bearing Wisdom (rtam-bhara prajna)], all further

samskaric seeds are annulled (pratibandhi).

Commentary: From the strong imprint that issues forth from the dawning of the innate

wisdom (rtambhara) the arising of any further samskaras (past psychic imprints,

psychic signatures, programmed latent triggers, and the like hidden in the cellular

memory, neurology, energy body, and etheric body due to past unresolved trauma,

conflict, habit, karma, or conditioning) are disengaged (pratibandhi), annihilated, and

cease to operate. Here then Rtambhara wells up from within as a great wave upon the

entire being creating a deep shift to the core as the overriding imprint which

integrates/aligns us with Self.

Self realization is a strong experience, not realized without sustained practice

(abhyasa) or by the complete surrender of effort (vairagya). In turn it leaves a very

deep and lasting imprint. This imprint thus triggers our dna -- the innate wisdom at a

cellular self-organizing level, which in turn spontaneously responds to every situation

inside the non-dual holographic and trans-dimensional context of All Our Relations.

Some say that this imprint is what the Sri Yantra represents. Others say that it realized

through the repetition of the pranava, etc. Yet others say that nirvicara samadhi will in

time set in motion, the samskara necessary to return us to our original true self nature

(swarupa) in nirbij-samadhi.

So here Sutra 50 says that continuous and permanent samadhi (nirbija samadhi)

occurs after all the samsaric samskaras (imprints due to conditioning) are over ridden

by our innate Buddha potential -- intrinsic awareness which is always available but

widely ignored (because of avidya the main klesha).

So according to Patanjali yoga practice eliminates the veil of ignorance that has

occluded/obscured that pre-existing inherent love/wisdom which has always existed

from beginningless time. It's like a treasure awaiting to be discovered. Yogis are thus

like treasure finders and maybe also if they are adept, able to point out to others where

their own inner treasures are buried.

Also see III. 9-12 for a discussion on the three parinamas (nirodha parinama, samadhi

parinama, and ekgrata parinama) especially III. 11 for a discussion of samadhi

parinama.

Sutra I. 51 Tasyapi nirodhe sarva-nirodhan nir-bijah samadhih

Upon the final dissolution, cessation, and removal of all samskaras (past conditioned

latent imprints) thus Seedless Samadhi (Nirbija Samadhi) spontaneously co-arises

[from the beginningless pure sky.

Commentary: When all the samskaras (past imprints and trigger points that have run

the reactive programs in the past) have been purified and have ceased (nirodha), there

is no any wavering back into ignorance. Here citta-vrtti nirodha is realized. "Nir"

means devoid of; while bija is "seed". Thus nirbija samadhi is translated as the union

or absorption without seed -- without being propelled back into ignorance or duality.

One may play at shifting scenes or contexts, but one is free from the pulls of

unconscious impressions (samskaras) and hence Consciousness and Beingness have

merged as one without a second.

Here the sadhak abides joyfully because his samskaras have been washed clean, being

bathed and matured in and by the self luminous light inherent in his/her own true

natural abode (swarupa) which is of the same taste inside or out in the non-dual reality

of All Our Relations. Here even nirodha ceases as one enters into the non-dual abode

of non-doing -- of absolute stillness and openness where all latent seeds of past

impressions have been removed -- where all and everything reside as-it-is. This is not

the annihilation of consciousness (citta), but on the contrary, the end of the vrtti,

prejudice, bias, and spin of citta. HERE is great abundance and fulfillment where

santosha.and all the yam/niyams are effected spontaneously and all at once.

To Summarize the end of Pada I, the vrtti are thus eliminated (nirodha) through first

the integration or dawning of rtambhara which produces a core impression which in

turn remediates and ends all the other past triggers; i.e., that precious innate truth

bearing wisdom which is not derived from scripture (sruti), from inference (anumana),

nor from objective knowledge of things or events. Rather it is aa deeper way of

knowing, where the inner Heart purifies and clarifies all.

Nirbija samadhi is the summum bonum of yoga because there is no longer any falling

back into the estrangement and disempowerment of separateness (dualism). There is

no place to go but HERE - from whence we all originated. This is our natural

uncontrived state (swarupa) prior to avidya's conditioning, the disturbances of the

vrttis, and so forth. Although timeless it is expressed in the Sacred Now.

Nirbija samadhi is not discontinuous, although the yogi may enter at will into many

worlds, contexts, and "situations", the overall context of Ultimate Integrity -- of

Eternal Spirit is always present -- as such sacred space is continuously present. Thus

wandering in the seas of karma, samskaras, or avidya has ended for such a yogi, for

such knows only unending and beginningless bliss - for such All Our Relations is the

way it is.

END OF THE CHAPTER ONE ON SAMADHI

Related Web Sites

HeartMind Yoga Home Page

Tapas as a Spiritual Practice

Yoga Sutras Made Accessible

Patanjali's Yoga Sutras Index

Page

The only rule is: Love Rules Unconditionally - Jai! - Victory to That!

Please e-mail any comments on this page to administrator at rainbowbody.net

The Yoga Sutras of Patanjali -- Chapter Two -

- Sadhana Pada (The Chapter on Effective

Practices)

Synopsis: Sadhana means spiritual practice. Yoga sadhana is something we "do" in

order to move from a disconnected spiritual state and connect more fully with spirit.

Here we learn experientially through practice, versus from following dictums,

http://www.rainbowbody.net/HeartMind/index.html
http://www.rainbowbody.net/HeartMind/Tapas.htm
http://www.rainbowbody.net/HeartMind/sutramud.htm
http://www.rainbowbody.net/HeartMind/Yogasutra.htm
http://www.rainbowbody.net/HeartMind/Yogasutra.htm
mailto:sahajyoga@yahoo.com

memorizing politically correct beliefs, through proven theories, inference,

conceptionalization, or any of the other vrtti. Practice, practice. practice, is the mantra

here. Although Patanjali gave many practices as remedies for spiritual estrangement

(pratishedha) in Pada I (such as vairagya, nirodha, virama-pratyaya, isvara

pranidhana, dhyana, eka-tattvabhyasa, japa, shradda, virya, prajna, maitri, karuna,

upeksanam, mudita, bhava, and especially rtam prajna, the self arising truth bearing

seed which is the practice of no practice), rather it is here in Pada II, that Patanjali

focuses upon practices in a more concrete way. Practice is a thus the way we learn in

yoga which is different from the methodology of philosophy, logic, religion, or any

"ism".

Practice assumes a pre-existing disconnection (from samadhi) and hence remedy

(pratishedha). Pada I (Samadhi Pada) outlined the framework of the disconnection or

spiritual malaise, so thus Pada II acts as a continuation of the outline sketched in Pada

I, where now Patanjali focuses upon the basic and auxiliary practices as remedies. If

our yoga practice keeps its focus on spirit, then it is a practice of bringing more

clarity, heart consciousness, and love into our lives. As such it has its own innate and

profound momentum and enthusiasm and as such authentic yoga sadhana has nothing

to do with externally imposed discipline, hard work, force, or an individual

willfulness. It is not willful in the ordinary sense because the authentic goal of yoga is

to align the individual will with the universal will, thus it is a surrendering to an all

encompassing intelligent sacred dynamic.

This is the kind of completion and santosha (sense of fulfillment and peace) that

authentic yoga includes even from the very beginning -- from our entry into the

process of yoga. In the end -- when re-union is achieved in samadhi) we surrender the

practice, because there is no need for it. May your sadhana be graced with love, peace,

and wisdom.

Sadhana Pada Patanjali then progresses from the overall context of yoga delineated in

Pada I, to presenting the various techniques and practices of yoga (sadhana), starting

off with kriya (pre-requisite purification) yoga activities (tapas, swadhyaya, and isvara

pranidhana). These three are often greatly misinterpreted by intellectuals,

academicians, and religionists who look at them from the outside. We will point out

the common mistakes of such coarse misinterpretations. Then Patanjali discusses the

causes of suffering (being ignorance or avidya) in a clear cut way discussing avidya in

relation to the kleshas, vrttis, and karma and then how to remedy them (through tapas,

swadhyaya, isvara pranidhana, dhyana, pratiprasava, vairagya, viveka, prajna, and

similar practices).

Pada II ends with the introduction of ashtanga (eight-limbed) yoga, discussing in

detail the first five limbs (yama, niyama, asana, pranayama, and pratyhara). Toward

the end of Pada II in the discussion of ashtanga yoga, Patanjali again brings up the

valuable practices of swadhyaya (self study), tapas (kindling divine passion through

renouncing nonproductive activity), and isvara pranidhana (surrender to the highest

formless Self), thus emphasizing their value when they are functionally understood

both as purification practices as well as mutual synergists with the other limbs (of

astanga). Thus here in Pada II, Patanjali, briefly prepares us for the last three and most

subtle practices of ashtanga yoga found in the beginning of Chapter III (Vibhuti

Pada). These last three limbs are generally considered the higher or more subtle inner

practices of astanga yoga being dharana (concentration techniques), dhyana

(meditation), and samadhi (integrative absorption) to a gradual degree of increasing

subtleness, until the samadhi beyond all subtlety, where all seeds of falling back out of

union ceases in (nirbij samadhi).

Pada II Sutra 1

Tapah-svadhyayesvara-pranidhanani kriya-yogah

Tapas (spiritual passion, energy, or heat generated through forgoing dissipative

activities), swadhyaya (self study), and isvara pranidhana (the function of

surrender to or the embrace of the all encompassing comprehensive integrity

which interconnects us all (who we really are) are the three essential prerequisite

(kriya) activities that lead us to realizing the fruit of yoga.

Commentary: Another way of translating this is that a successful yoga practice is

based upon the activities (kriya) of increasing spiritual passion/inspiration (or the

spiritual engine), self study (understanding self), and surrendering to that divine

intelligence which is at the universal center core/heart of *HEART* [which is

formless].

Technically yoga is the process, the verb and activity, the interface tool/procedure, the

intelligent configuration of the technique that allows us to mesh in harmony with the

deepest currents of Reality (wherein the true self nature or true identity can be realized

in swarupa). In this first sutra of pada two, Patanjali is telling us that to begin yoga

practice -- as its preliminaries (kriyas) so that it can be eventually successful, these

powerful practices are of immense value leading to the deepening of the yogic process

(connecting eternal spirit in our daily life as Divine Presence). Indeed the universalist

definition of isvara pranidhana is just that, surrendering to eternal spirit in everyday

life -- at every moment -- in All Our Relations. This is knowing the true Self as it is

(swadhyaya), and it is tapas which kindles the fire to help us get HERE.

We will run into these three practices (tapas, swadhyaya, and isvara pranidhana) again

many times in the Yoga Sutras (as they also comprise the three of the five niyams of

ashtanga yoga) and we have already dealt with isvara pranidhana as the teacher of all

teachers (purvesham) in Pada I, Sutras 23-27. So why does Patanjali put them here at

the beginning of Sadhana Pada (the Chapter of Practices) again? This is because they

are the foundation upon which successful sadhana is based. This translation thus can

read: Kriya yoga prepares the yogic aspirant (sadhak) for success in all further

sadhana, because the necessary elements for success are the cultivation of spiritual

fire and passion (tapas), the desire to study and know self, and the desire to know,

embrace, and be guided by (isvara pranidhana) the eternal divine -- teacher of all

teachers (isvara).

Unfortunately, these three foundational practices are widely misinterpreted as

austerities (tapas), study of scripture (swadhyaya), and surrender to God (isvara

pranidhana) by those immersed in dualism and religionism . Before going into a

discussion on these three preliminary practices which constitute kriya yoga, and which

may be applied both in daily life as well in other sadhana, it's always wise to

investigate how these practices are applied in meditation (the main practice of raj

yoga).

So in one sense we may view these three as activities that prepare us for meditation.

First one makes the effort to sit in meditation. Withdrawing one's energy from

ordinary temporal pursuits, one redirects it internally to fire the meditation. This is the

application of tapas (spiritually redirecting one's energy from the "normal" dualistic

distractions of outer materialistic objects of attraction and activities, back into our

inner Source core/center (on a physical and energetic level it is related to the fifth

limb of ashtanga yoga, pratyhara, and the hatha yoga bandhas).

As one sits in awareness, greater awareness of the mental contents of the mind is

revealed. how the mind works and how it colors "reality" is revealed. The sadhak

becomes aware of the ordinary mind's karmic propensities, habits, psychic signatures,

and imprints, and eventually through consistent application of the energy brought

forth from tapas fueling awareness its essential nature is revealed. One understands

oneself because one understands the mind. This is authentic swadhyaya (self study).

This self study is not the same as analytical intellectualization, but rather we simply

observe that the ordinary mind wavers, fluctuates, and is unstable (cit-vrtti) and

acknowledge it. While observing the pauses between these fluctuations (nirodha)

space is created for the formless (isvara as the eternal formless attributeless eternal

teacher/teaching then enters).

Eventually one becomes aware of the objectless, timeless, transpersonal ultimate --

that universal formless intelligence which underlies the entire universe and embraces

it as formless Self -- that unites eternity with this very moment. That is isvara

pranidhana. It is coming HOME to what has always been HERE and always will.

Isvara is unreachable through the analytical process, but must be experienced (usually

through meditation or else through grace). Applying these three procedures many

times (as needed) even in one meditation sitting can be productive in directing its

successful outcome. Thus the three kriyas (activities) of tapas (which is often the

renouncing of one activity to fire catalyze all the other practices), self study

(swadhyaya), and isvara pranidhana can be applied as techniques as yoga sadhana in

all our relationships.

The above example is applied to meditation practice, because it is the main practice of

Raj Yoga, the main teaching of Patanjali; however all the limbs are meant to be

synergistic and hence kriya yoga forms a basis both of intent and activity for the

success in yoga in general, but only in the non-dualist, non-exclusive, transpersonal,

and universal sense. For example the immense existence of widespread mis-

interpretation of these three activities, exist mainly because they are interpreted

through non-yogic eyes by those who believe in dualism and separation. Such a

dualist bias protects the dualists and hence attempts to prevent the culmination of

authentic yoga. Indeed in "another" non-yogic system, these terms mean different

things, but here we will attempt to translate these terms in the context of Yoga,

specifically raj yoga.

Tapas: As we will see tapas means the generation of energy and its direction in order

that we have the requisite energy to power our sadhana. Tapas is the spiritual fuel,

fire, or [passion for the divine which is associated strongly with the practice of

vairagya (non-attachment/non-grasping). In other words, we create space, time and

energy through the practice of vairagya by emptying and eliminating the dissipating

energies and distractions of our attention (imprisonment with the I-It world of duality)

by allowing the spiritual energy and fire to become kindled. This turns up the heat,

builds up momentum, and activates the spiritual circuitry -- our deeper spiritual

potential becomes activated. By emancipating our addiction to external objects of

gratification and dissolute habits, this previously bound up energy is also liberated and

made available. Thus tapas is closely associated with the fifth limb of ashtanga yoga,

pratyhara and in the body with the hatha yoga bandhas.

In this sense tapas has nothing to do with the negative or fear based practices of self

abnegation, self defacement, penance, sacrifice (as is more commonly misinterpreted),

self harm, self punishment, or self mutilation. This unfortunate negative association is

the result of a confusion (avidya) due to the kleshas of egotism (asmita), raga

(attraction/attachment) and dvesa (aversion/repulsion). It is absurd to hypothesize that

through repression or by hurting ourselves or denying ourselves health or comfort,

that spiritual progress will necessarilly follow, yet this is a stubbornly held and not

uncommon delusion. Indeed much of what passes for tapas is really dvesa (aversion)

and self delusion (pride), albeit one is trying. But spiritual progress is not so

simpleminded as the mechanical action of sacrificing one thing in exchange for

another, for instance like cutting off one's finger in barter for "spiritual" progress. This

absurdity is taken to extremes by some unfortunate souls who believe that if cutting

off one's finger is good then cutting off two will certainly bring more benefit. Such

futile arguments can go ad absurdum into the more pain that one can withstand the

stronger they become spiritually. Unfortunately such a confusion is not uncommon.

Tapas as meant by Patanjali is actually much more practical than turning away (as in

disgust or aversion (dvesa), but rather it is an affirmation. In one sense it there exist

two sides of tapas. One side is renouncing activities which do not lead toward spiritual

evolution, while the other side is the firing up of that spiritual side, i.e., it is the

affirmation side of tapas. As such it is like recycling or energy conservation. As such

it is not simply a plain renunciation, but rather an integral part of an affirmation,

acknowledgement of, and surrender to of the higher Self (isvara pranidhana).

The misconception surrounding tapas arose from the quagmire of those who have

become habituated to dualistic thinking. They observed the yogis who were living

simple lives in bliss in the mountain caves or reclusive forests as those who were

denying themselves pleasure; rather than understanding that what these observers

deemed as pleasure was mere neurotic sublimation, while their so called austere yogis

were content with a far more primal joy. In other words those who observed such

yogis mistook affirmation and fulfillment for negation and sacrifice -- they assumed

that the yogis had the same values and desires that they themselves read into the

picture. In other words these interpreters who were attached to fancy food, clothes,

money, and worldly activities "interpreted" what they saw within the mire of their

own attachments and values, rather than in understanding that these yogis had no need

nor desire for such attachments.

Consequently, in the modern day, yogis choosing a life of simplicity may be viewed

as being self hating or self abnegating, while in fact these yogis may be experiencing

and reflecting a deep and profound state of wellness and spiritual fulfillment. A

modern analogy might expand on this further, such as rather than "viewing" the bliss

of a true yogi living without the need of TV, air conditioning, fancy clothes,

microwave ovens, rich pastries, automobiles, or other such superfluous if not

unhealthy attractions/addictions as a sacrifice; we can rather more correctly view that

within a positive context of affirmation i.e., that the yogi has attained something more

primal, fulfilling, and satisfying and has no ersatz external attachments or desires in

these regards, rather he/she is focused on attaining moksha (liberation). In other

words, these yogis may look like they are sacrificing something if viewed from the

eyes of a greedy, lustful, or fear based ego, but from the yogi's point of view it is the

ego bound individual who has sacrificed the ALL, for something empty.

Later on in this chapter, Patanjali describes the practice of vairagya as well as

ashtanga yoga (of which tapas, swadhyaya, and isvara pranidhana are included as

niyams) as techniques (sadhana) in order to eliminate the kleshas. Authentic tapas is

far more straightforward than self sacrifice or self defacement i.e., rather through

authentic tapas we relieve ourselves of the neurotic obsessions of ego gratification

thus freeing ourselves from needless stress and distraction.

The processes of tapas, swadhyaya, and isvara pranidhana are intertwined. For

example we first may make an affirmation become free of neurotic behavior by

knowing our "self" better -- study our "self" more, see how and why it becomes

imprisoned and caught up in suffering (dukha). This is the momentum in alignment

with swadhyaya (self study). We might at the same time affirm our higher potential of

spirit side and wish to integrate eternal presence more into our life. This is isvara

pranidhana. Then, tapas naturally follows because in the light of the former, we can

analyze each action whether or not it will lead toward more self understanding,

liberation, and spirit or not. In other words, will the habit of attachment, neurotic

greed, new clothes, entertainment, distraction, fancy or rich foods lead toward the

desired spiritual goal or not. If not, then we decide not to do that anymore. That is

authentic tapas. It is not renunciation or repentance in the Western sense, because it is

an affirmation. It is not discipline, because we are doing what we truly desire.

Tapas in everyday practice can first liberate us from the obvious addictions that are

possessing our vital energy and attention (cit-prana). They are given up on the

spiritual altar -- as an affirmation of the Great Integrity. Then, more subtle hindrances

are removed, and as such tapas is also closely aligned with the yams of aparigraha,

asteya, and brahmacharya (See Sutra 37-39 below).

Sometimes tapas is translated as discipline, in the sense of externally applied rules or

duties such as found in authoritarian systems or religions. Nor is tapas obeying moral

or legal precepts, but what distinguishes authentic yoga from religion is that the yogi

is self disciplined. The yogi's self discipline is his/her daily sadhana (practice), which

is applied continuously (day and night) eventually as an affirmation and love not as an

aversion (dvesa). So tapas means much more than discipline, rather it is a specific

self-discipline that is applied to boost and fuel our spiritual progress -- to realize yoga

in All Our Relations.

Again tapas is to be applied not only in meditation, but integrated into our simple

every day relationships. Tapas is simply letting go of attachment or self involvement

in an activity which is seen as neurotic, distracting, entertaining, or diversionary such

as neurotic entertainment, recreation, consuming ersatz objects of gratification, or the

engagement in any action which is imbued with kleshas. In every day terms we have

many choices, so we can ask how does this activity or that activity fit into my spiritual

evolution. How does going to the movies, going shopping, acquiring more things,

going out to eat and so forth compare with doing meditation, asana, pranayama, karma

yoga, or study tonight in regard to our spiritual progress and happiness?

Tapas is not simply renunciation for renunciation's sake, nor will any success come

from hatred, fear, or an aversion (dvesa). Nor is it a simple minded remedy for raga

(attraction), nor should it be motivated by ego (asmita) or pride; but rather tapas

involves giving up afflictions (kleshas), attachments, vasana, and old habits (any

dualistic separate identification) upon the altar of love -- in the context to free up

more energy for our spiritual activities --as a yoga kriya. As such it is always an

affirmation.

On the other hand acting from afflictions of attachment, aversion, ego, greed,

jealousy, ignorance, and the rest of the kleshas will dissipate/distract the energy; so

the yogi who achieves a certain amount of self awareness through self study

(swadhyaya) will make better use out of their time and energy applying it to fire the

kiln of effective practice instead. This is how swadhyaya and tapas interface on the

mundane level to increase the spiritual vibrations and sacred presence.

Tapas is not simply renunciation, but rather a recycling of the energy that could have

been placed into further distraction and dissipation -- placing that energy into the

service of further fueling one's spiritual evolution -- tapas becomes the activity that

freshens up and sparks a practice that has become sluggish and dull. As such then it is

an affirmation of the higher Self. This is the action of authentic tapas. Very simply by

letting go of one's attachment in such neurotic activities or propensities, then space

and energy is liberated and reclaimed that can now be directed toward ultimate

liberation.

For example, mouna. or the practice of silence, is a traditional way yogis build up

"spiritual heat" to ward off spiritual stasis. Simply by refraining from verbal chatter

that energy (chatter can be a severe drain on the throat chakra) is recycled as it were

for "other" activities. This is effective for those of us who are subject to this kind of

energy suck. Another common physical practice of tapas is fasting, but again not to

reinforce the false identifications of pride, ego, or willfulness (as in look how long I

fasted), but rather for spiritual energy -- living on the more subtle sources of prana --

becoming more attuned to the Source of true Sustenance. Many yogis say that the best

and most effective tapas is entering into silence of the mind, or meditation (dhyana).

For more along this line see Tapas and Addiction at www.HeartMind/Tapas.htm

Swadhyaya: Swadhyaya is most often mis-translated as scriptural study, but that is

more often the cause of false identification than its remedy. Although scriptural study

has become a institutionalized philosophical tradition in India for thousands of years,

http://www.rainbowbody.net/HeartMind/Tapas.htm

swadhyaya in the yogic sense means exactly as it says; self study. Of course the

religious and academic types will deny/ignore this last statement, declaring that one

can find oneself only in books (scripture). Yogis meditating do not accept being

defined by authoritative books or external authorities; but rather they are dedicated

toward finding that Source intimately within as the authentic living modality of true

Gnosis. Patanjali meant swadhyaya as just that i.e., studying the self at each moment.

As such it is an important technique in meditation practice (raj yoga). In meditation

activity however we do not want to analyze the mind processes or self, nor "do"

anything other than to simply observe in awareness. In this sense meditation then

could be called the activity of no activity where the Self discloses itself. Here

swadhyaya in its highest form is pure awareness -- where the small self disappears and

the True Self is revealed. That is where authentic swadhyaya can lead.

Swadhyaya is misinterpreted widely by scholars and religionists as "scriptural study"

or book study. Although studying "correct" philosophy and practicing contemplation

on mental and psychological phenomena (jnana yoga) can provide some specific

benefits of clarification or inspiration for some students (but only when placed in the

context of the heart), such external study can be often very misleading and

disorientating (unless balanced with inner study), as it merely leads toward the

reinforcement of institutionalized mass illusion and as such is not characterized as an

authentic yogic path. too often we find that those who study external authoritative

systems become obsequious, robotic, quarrelsome with others sects, conformists, and

jealous of others who do follow the injunctions of the guru or scripture. Too often the

books substitute for the book of the Heart, but the map is not the territory, nor will the

symbols delineated by words, serve well to replace our direct experience. Indeed we

must learn from our direct experience what is Self -- no one can be spared this

experience who wishes to know the authentic Self.

Thus in a yogic sense swadhyaya means studying, observing, and eventually knowing

our true self nature, not through the conceptual confines and objective externalized

eyes of the intellect, books, scripture, or authority, but rather through Gnosis acquired

through meditation -- from an authentic direct transpersonal experience. This study or

inquiry into Self is an essential practice of the process of self realization via the

removal of delusion/illusion. It is a moment to moment university culminating in Self

Knowledge or inner realization. See "Who am I" and "Self Enquiry" by Ramana

Maharshi, "You Can Be A Light Unto Yourself" from the Collected Works of J.

Krishnamurti, vol. 13, "Krishnamurti and the Direct Perception of Truth", and similar.

Isvara pranidhana: Isvara is often mistranslated with the English term, "God", which

in the Western sense of the term, is almost the opposite of what is meant because

isvara specifically is not a theistic idea (as yoga is not theistic). In other words the

word isvara specifically refers to the formless and deity-less aspect of Reality -- isvara

http://www.ramana-maharshi.org/whoami.htm
http://www.ramana-maharshi.org/selfenqb.htm
http://users.rcn.com/dante.interport/jiddu.htm
http://www.jkrishnamurti.org/PKrishna/K-DirectPerception.html

specifically means the formless and attributeless, hence "aspectless aspect" of the

divine and as such even to name it is a contradiction. Thus Isvara pranidhana is to

surrender to the great integrity of formless infinity which is the eternal (beginning-less

and never ending) beginning-ness -- the all inclusive creator/creation -- the Great

Integrity while anything short of that is being short changed. The word, isvara, thus

expresses or symbolizes completeness, the whole, or infinite mind and as such can not

be represented by symbols being the nothingness that includes everything. It remains

formless and undifferentiated in order to not exclude even the minuteness

differentiation of existence. What does this mean then as a practice. It means that

Divine intelligence and Divine will is always available if we look for it and we can

always surrender to THAT. THAT larger momentum, force, or grace (if you like) can

and does lead us into the Great Transpersonal Presence -- into the natural and true

Self that knows no bounds and as such isvara pranidhana is a daily moment to

moment practice. In meditation we allow THAT ineffable immeasurable Light and

Love to shine forth -- we create time and space for this communion.

Always we surrender to THAT which is taintless and pure -- which has no definition -

- exists but does not exist -- that which is beyond all names; yet may be called isvara

only if we realize that it can not be contained by form. If we do not devote our energy

and attention to that which is COMPLETE and WHOLE, how will we ever

accomplish yoga? If we are not focused in this direction, then we remain incomplete,

corrupted, fragmented, diverted, rended, neurotic, and vulnerable to repeated

fragmentation and separation in the corrupted and confused mire of dualistic reality

(samsara). Isvara is always available. When we let go of our willful practices -- when

certain karma is extinguished -- then we make room for Grace -- Guidance from the

teacher of teachers, isvara (see Pada 1.26).

The confusion generated by what Patanjali meant by isvara pranidhana, has been

created because various religious and analytical "schools" project their own

"definitions" upon the term, isvara. For example the pre-existing older samkhya

school of Patanjali's day, did not recognize any god at all. Then samkhya itself

changed. Later schools such as Vedanta attribute an impersonal absolute (state devoid

of any attributes) only to nirvisesha (without attributes) nirguna (without qualities),

and nirakar (formless), which is distinguished from isvara. Some bhakti yoga schools

attribute isvara pranidhana to mean worship or devotion while also one may interpret

it to mean selfless service (as is found in karma yoga). There are numerous other

interpretations displaying the specific bias of the schools predilections or cosmology.

Indeed in Hinduism alone there are thousands of names for god, and ten times that

number of books which attempt at different definitions for each. The point that

concerns the yogi after liberation, is that the "name" doesn't matter, i.e., that in order

to rest in the universal ultimate one must surrender all attachments to these separate

forms, be they religious or philosophical -- in Reality -- we are that -- Tat Tvam Asi.

That is assuming that we are sincerely on a genuine spiritual search versus simply

finding solace in ersatz external systems. (See also Pada 1.23-27)

Rather than harp any further on this subject, we will assume that Patanjali meant the

practice in the context of a Raj Yoga enhancement. This practice is not only a kriya

(essential or prerequisite activity) for spiritual transformation, but also a niyama and

as such it is perhaps more valuable to point out that isvara pranidhana is not a practice

that can be accomplished through the intellect, nor is it difficult to access and practice

like some scholars might indicate. Rather it is a simple yet profound practice of

touching our highest potential which in the non-dual transpersonal sense of yoga

simultaneously co-exists both inside and outside of our own being in the

instantaneousness of the sacred moment.

"The importance that all these Indian metaphysics, and even the ascetic technique and

contemplative method that constitute Yoga, accord to ―knowledge‖ is easily explained

if we take into consideration the causes of human suffering. The wretchedness of

human life is not owing to a divine punishment or to an original sin, but to ignorance.

Not any and every kind of ignorance, but only ignorance of the true nature of Spirit,

the ignorance that makes us confuse Spirit with our psychomental experience, that

makes us attribute ―qualities‖ and predicates to the eternal and autonomous principle

that is Spirit -- in short, a metaphysical ignorance. Hence it is natural that it should be

a metaphysical knowledge that supervenes to end this ignorance. This metaphysical

knowledge leads the disciple to the threshold of illumination -- that is, to the true

'Self'. And it is this knowledge of one‘s Self -- not in the profane sense of the term,

but in its ascetic and spiritual sense -- that is the end pursued by the majority of Indian

speculative systems, though each of them indicates a different way of reaching it.

For Samkhya and Yoga the problem is clearly defined. Since suffering has its origin

in ignorance of ―Spirit‖ -- that is, in confusing ―Spirit‖ with psychomental states --

emancipation can be obtained only if the confusion is abolished. The differences

between Samkhya and Yoga on this point are insignificant. Only their methods differ:

Samkhya seeks to obtain liberation solely by gnosis, whereas for Yoga an ascesis and

a technique of meditation are indispensable. In both darshanas human suffering is

rooted in illusion, for man believes that his psychomental life -- activity of the senses,

feelings, thoughts, and volition -- is identical with Spirit, with the Self. He thus

confuses two wholly autonomous and opposed realities, between which there is no

real connection but only an illusory relation, for psychomental experience does not

belong to Spirit, it belongs to nature (prakriti); states of consciousness are the refined

products of the same substance that is at the base of the physical world and the world

of life. Between psychic states and inanimate objects or living beings, there are only

differences of degree. But between psychic states and Spirit there is a difference of an

ontological order; they belong to two different modes of being. ―Liberation‖ occurs

when one has understood this truth, and when the Spirit regains its original freedom.

Thus, according to Samkhya, he who would gain emancipation must begin by

thoroughly knowing the essence and the forms of nature (prakriti) and the laws that

govern its evolution. For its part, Yoga also accepts this analysis of Substance, but

finds value only in the practice of contemplation, which is alone capable of revealing

the autonomy and omnipotence of Spirit experimentally." Mircea Eliade, Immortality

and Freedom

Thus vairagya, tapas, swadhyaya, and isvara pranidhana are the individual parts of an

integrated and potent process of spiritual transformation and liberation. Success in

yoga proceeds from here. Thus it is valuable not to forget nor misinterpret these kriyas

as they are very useful when properly understood and applied. In this sense we let go

of ego involvement or attachment which is self enslaving, but not in a rigid, static, or

willful framework of self denial or repression nor as a religious or moral duty, but as a

passionate and joyful release/relief -- as divine longing and intention -- as Divine

Love -- as a portal into THAT wholistic and joyful interaction which provides us

completion in the heart, true happiness, and fulfillment. Thus we embrace and reside

in our core energy -- in the heart relinquishing our unhappiness. How to stay thus

centered is brought about through self observation (how our energy shifts or our

attention and consciousness becomes obscured and modified by the vrttis. In this way

self study (swadhyaya), leads to self knowledge -- or knowledge of the Self or Source.

When we observe ourselves to be occupied with activities that do not lead in this

direction, we perform tapas and this feeds the fire of our practice. When we feel lost

or corrupted, we search out the omnipresent sacred and all intelligent presence in all

and surrender to THAT. For more on Isvara see Pada I: Sutra 23-27 and Pada II Sutra

45.

Tapas, swadhyaya, and isvara pranidhana all are mutually synergistic i.e., the more we

understand who we are, simplify our activities and involvement, and dedicate our

attention and energy toward staying connected and in harmony with the Great

Integrity, the more natural, accelerated, and fulfilling our yoga practice becomes.

Kriya yoga as preliminary activity or preparatory action clears a path, creates a

pathway, and removes an obstruction and as such means purification. In a similar way

we can use the word, prerequisite, for kriya. As such see Patanjali's further elaboration

of tapas, swadhyaya, and isvara pranidhana as niyama (the branch of astanga yoga

called beneficial actions to undertake) starting at Pada II, sutra 43-46) following.

II. 2. Samadhi-bhavanarthah klesa-tanu-karanarthas ca

[Tapas, swadhyaya, and isvara pranidhana are practices] that brings forth

(bhavanarthah) samadhi (the synchronization of all the koshas, chakras, marmas

on all levels with the universal Self) by attenuating (tanu-karana) the causation

of the kleshas (actions that are motivated by negative emotions negative emotions

which bring about sorrow). Kriya yoga thus thus eventually facilitates (bhavana)

the realization of samadhi.

Commentary: The practice of kriya yoga purifies the body/mind serving to reduce

(tanu-karana) their embedded afflictions, occlusions, obscurations, or taints (kleshas)

eventually allowing for natural flow to occur. As we cultivate (bhavana) our practice,

the purpose (artah) becomes refined, the afflictions (kleshas) lessen (tanu), thus

samadhi becomes more accessible and continuous (bhavana). When the kleshas (as

taints, poisons, afflictions, and hindrances) are lessened then our practice is less

hindered and more successful. Kriya yoga lessens these obstructions and hindrances

so that our practice blossoms. A wise practitioner who has found that his/her practice

has become stagnant, can go to tapas, swadhyaya, and isvara pranidhana to remove

the hindrance, blockages, and obscurations by building up the spiritual fire (tapas), the

passion to know Self (swadhyaya), and the surrender to that highest transpersonal

wisdom that comes from divine and infallible guidance (isvara pranidhana).

So if our intent (artah) is to cultivate samadhi (samadhi-bhavanarthah) we should

learn how to attenuate the kleshas in All Our Relations.

See II.43-46 for more details about tapas, swadhyaya, and isvara pranidhana).

II -3. Avidyasmita-raga-dvesabhinivesah klesah

The afflictions that cause sorrow (kleshas) are all caused by avidya (ignorance) of

our true self nature. As a result of this ignorance which veils the light of truth,

ignorance and confusion further manifests as asmita (the false identification of

separateness, aloneness, pridefulness, or egoism), raga (the illusion that

conjoining to, identifying with, or possessing separate I-It objects will provide

fulfillment i.e., attraction/attachment), dvesa (repulsion, dislike, hatred, anger,

and aversion), and the fear of death (abhinivesah).

Commentary: the kleshas are activities which lead to dukha (pain or suffering). they

are ordinarily classified by five general categories of kleshas which functional and

effective yoga practice is designed to eliminate. Kleshas are emotional afflictions,

taints or poisons which if acted upon increase suffering (dukha). Another way of

saying this is that ignorance (avidya) of our true self nature is the basic confusion or

erroneous mindset which separated us from embracing the flux of the eternal now,

wherein we habitually ignore the truth of our essential true nature; i.e., swarupa.

This ignorance creates a habitual and familiar milieu of separation, a rend, split,

trauma, and separation which is the primal cause of all other obstructions which

appear as the myriad afflictive modalities which Patanjali calls kleshas. Although

there exist innumerable combinations of these kleshas, their source is ignorance and

here Patanjali breaks them down into five toxic dynamics. The kleshas can be viewed

as the various frictions of separateness or ignorance (as compensatory neurotic

displacements) which causes the experiences of discomfort, desire, craving,

dissatisfaction, restlessness, angst, and the myriad other negative afflictions (kleshas)

of spiritual self alienation which lead to pain and suffering. Of these innumerable

kleshas, Patanjali simply classifies them into these general groups all emanating from

this state of spiritual alienation which is in reality, the absence of vision (avidya) -- the

process of ignoring the profound reality of who we really are in wholeness and

integrity -- in All Our Relations.

Thus the five broad categories of kleshas are avidya (ignorance or confusion) which is

the base of all the others, asmita (ego delusion, the belief in the separate or small self,

prideful conceit, arrogance, denial, etc), raga (attraction, desire, attachment, etc.),

dvesa (repulsion, aversion, hatred, fear), and, abhinivesah (the fear of death which

negates the eternal spiritual presence).

It naturally follows that when we are fragmented from our true love and vision, we

would desire a compensatory replacement. This is called raga or desire. Thus in the

yoga paradigm, desire goes away when we come back to the True Self -- the All and

Everything of the great Integrity. It should be noted that fear in this context is really

negative desire; i.e., desiring something not to happen is fear. Fear is also an aversion

(dvesa) to something while raga is following the attraction. Attraction and repulsion

occur naturally, but any activity or dominance of them become afflictions and cause

suffering. Repulsion or aversion is also manifested as hatred, anger, disgust, and

condemnation. Most people do not acknowledge such in themselves due to their

conceit and self deceit, but they manifest in many ways in the ordinary man on a daily

basis. Also ignorance causes asmita (pride, ego delusion, conceit, and belief in

separateness). More will be said about this later, but asmita again like the other

kleshas is merely a compensatory neurotic coping mechanism to replace the

identification with the true Self.

Note the Buddhists similarly trace the source of the kleshas to clinging onto false

views and ignorance and group them similarly into aversion (anger, hatred, and fear),

desire (raga), pride (or arrogance and delusion), greed, and envy. One can see that all

the manifold varieties of kleshas such as jealousy, anger, hatred, possessiveness,

arrogance, condemnation, self righteousness, aggressiveness, etc are simply

permutations of two or more of these basic kleshas -- all stemming from ignorance.

For example jealousy is based on a combination of desire (raga), dvesa (aversion), and

asmita (pride).

Abhinivesah is often translated as clinging onto physical existence, but I have chosen

to translate it in its negative as the fear of death. But really it is the clinging onto a

false sense of continuity or security onto something which is ever changing.

Abhinivesa is really is rooted in the fear of change. In other words we do not fear the

discontinuity of eternal love or consciousness when we reside in the firm experience

of its continuity. It is only when we are disconnected within the realm of false and

confused identifications, does the fear of discontinuity and death arise. Both say the

same thing. Abhinivesah is one of the greatest sources of desire, fear, and separation

and hence suffering (dukha). It entirely goes away when we identify more

continuously with the eternal imperishable Self (that which never dies which is always

present.) in All Our Relations.

Abhinivesah is one of the most profoundly misunderstood kleshas, especially in this

modern materialistic age where consensus reality has sunk deeply into the coarse,

external, physical, materialistic, and temporal "reality' at the detriment to the subtle,

the inner, the energetic, spiritual, and eternal. Indeed these two worlds are not meant

to be split into two, but our conditioning does this all too successfully. Yoga on the

other hand is designed to embrace that re-connection i.e., of eternal spirit as divine

presence at each and every juncture of physical manifestation as its basis.

The young infant is born fresh from the eternal, while the elderly prepares to re-enter

the "reality" of eternal flux, but for those who live it, they have never left it and it

never leaves. In dualistic religions, Spirit is said to exist in the beginning and the end

(alpha and omega), but precisely that statement betrays abhinivesa, i.e., the clinging

onto a life bias. Rather, REALITY, as-it-is says that life and death both belong to a

greater wholistic continuum -- the beginningless never-ending. In other words, in

Reality there is an "I" which is bornless and deathless that exists right HERE and now

-- in the Eternal Now -- the Continuity and Great Integrity which is authentic yoga.

If we were able to shed the conditioning that frames "reality" as we know it, only in

terms of temporal life, but rather in terms of the eternal now -- the never ending

continuum, then our life would become far richer and productive. It would be inter-

dimensional and holographic. When we embrace this great continuum -- when we lose

our materialistic bias and prejudice, then we also give up all fear of death -- fear itself

vanishes. HERE the Universal non-dual transpersonal transpersonal Sacred Presence

of All Our Relations -- as Reality as-it-is -- becomes revealed.

II. 4. Avidya ksetram uttaresam prasupta-tanu-vicchina-udaranam

All the psycho-emotive afflictions, hindrances, obstructions, and impurities

(kleshas) abide within (ksetram) avidya (the process of ignoring or unawareness)

and thus all the other (uttaresam) kleshas are encompassed by avidya, be they

attenuated or subtle (tanu), active and dominant (udaranam), dormant

(prasupta), or temporally restrained (vicchinna). Avidya (lack of awareness of

what is-as-it-is) being the primary conditioned obscuration and misapprehension

of the self evident Eternal Now (the Great Integrity) which is self existing in all

things and at all times.

Commentary: Vidya means vision or to see. Avidya is the lack of vision -- the

obscuring sliver in our field of vision, the veil that filters and distorts "reality" -- it is

the blinder that prevent us from seeing what is-as-it-is or Thusness. The problem of

stasis arises (or rather our vision becomes obscured) when we become conditioned

(habituated) to seeing the world, explaining our existence, and identifying through this

distorted lens, veil, or sliver in our eye. When our familiarity and comfort with this

duality becomes confused with security and "reality", then we are in trouble (dukha)

because we start to demand, prefer, or mistake our obscured and limited familiar

"state of reality" in favor of REALITY AS IT IS -- unobstructed clarity, true vision, or

the "real thing". Then consciousness becomes occluded and patterned (chit-vrtti).

Then past patterning (vrtti), conditioning, and negative programming (karmic

propensities) are dominant. Authentic yoga practice is thus geared to both attenuating

kleshas which gives us breather space to work eventually destroying them all. Avidya

is the major klesha in which all others (uttaresam) fall within its field (ksetram). Thus

the goal of yoga is reached through vidya (through the removal of ignorance and the

kleshas), which brings us back to this natural unobscured visionary ability of All Our

Relations.

Thus yoga practice concentrates on destroying ignorance because avidya is the cause

of all the afflictions and obstructions. Our unlimited and ever present innate true self

nature (swarupa) awaits us always in the eternal now when all the spins, bias, and

vrttis cease -- when the illusory veil of false identification and ignorance is lifted. this

buddha potential, our higher self, or the kundalini lies dormant in waiting while we

are lost in this dualistic veil of suffering (samsara), but when we emerge even for an

instant we then see that this very is our true essential nature, and as such this gives us

impetus to become entirely free (in nirbij samadhi).

Although there are almost an infinite amount of combinations of kleshas,some of

these combinations are: anger, hatred, jealousy, pride, prejudice, bigotry, arrogance,

contempt, disgust, abhorrence, condemnation, bitterness, resentment, acrimony,

dismissiveness, haughtiness, self righteousness, fear, envy, paranoia, confusion,

insecurity, contentiousness, squabbling, attachment, competitiveness, revenge, mania,

habitual discomfort, angst, anxiety, vengeance, and self centeredness.

Some of these are often extended in behavior manifestations which cause collective

suffering and bad karma such as: extensions of ego into group egos, religionism,

chauvinism, nationalism, crusades. jihads, wars, clanism, ethnocentrism, bigotry,

prejudice, tribalism, racism, sexism, regionalism, languagism, kinsmanism,

geocentricism, egocentrism, exploitive propensities, theft, violence, group predation,

scarcity psychology, self adversity, xenophobia, etc. To a yogi being free mukti

(liberation) depends upon the elimination of the kleshas. In turn the kleshas such as

ignorance, hatred, fear, ego false identification, religious, ethnic and nationalistic

pride; self righteousness, bigotry, and prejudice is the manipulative fuel for

militaristic/totalitarian and authoritarian societies.

II 5. Anityasuci-dukhanatmasu nitya-suci-sukhatmakhyatir avidya

Thus avidya (ignorance) is that embedded, programmed, or conditioned state of

sorrow (dukha) where we habitually identify with and fixate upon as something

pleasurable (sukha), but which is transitory (anitya), impure (asuci), and painful

(dukha), confusing the true, real, eternal (nitya), and pure (suci) Self (atman) of

which brings true and lasting happiness with that which brings more pain and

suffering.

Commentary: Avidya (ignorance) is the cause of pain, suffering, or craving (dukha).

Ignorance as avidya confuses the non-self (anatama) as the true self (atman) in false

identification; the impure (asuci) with the pure (suci); that which is ever changing

(anitya) as being static and eternal (nitya).This is dualism as ignorance as well as false

identification (asmita). Yoga makes the connection between eternal spirit and nature

in a sacred embodiment where the eternal is continuously present (as divine presence)

in the sacred Now as it always has and will be. This is Reality, where ignorance is

illusory -- the fabrication of erroneous conceptual processes. By the liberating light of

vidya (vision), then confusion, craving, and suffering (dukha) ceases.

The pre-existing common dichotomous and confused dualistic situation which

Patanjali comments upon is that the common man confuses suffering as joyful. He

confuses craving and desire with pleasure having confused the anticipation of self

gratification with it's satiation. He has not woken up to how he creates his own pain. It

is likened to a man who eats slow acting poisons during the day and enjoys it then

only to suffer extreme pain at night. The next day this same man eats and enjoys the

poison again, thinking how good it is, and then again at night he again experiences

pain, suffering, discomfort, craving, or a further feeling of incompleteness (dukha).

Another example is having an itch. The bigger the itch the greater the ecstasy

becomes when it is scratched and satiated. But are we not better off without the itch

itself? The common man who has lost his way only knows the temporary pleasures

that occur from satisfying neurotic desires, confusing the presence of desire with the

process of pleasure and thus happiness. But where is the lasting happiness that

spiritual passion is directed toward?

There are many examples like this, but another more esoteric example is the man who

becomes addicted to massage. He loves the massage so well and it is so pleasurable,

but that type of pleasure is conditional , resting upon the pre-existing condition where

he habitually creates tension and pain in his body/mind acting unconsciously and

ignorantly. the pleasure that he is experiencing is really the result of his ignorance i.e.,

previous actions based on ignorance. This type of "pleasure" is thus contrived and

dependent upon suffering and can become addictive, while on the other hand yoga is

designed to eliminate the cause of suffering (avidya) and that is why it is said that it

brings True and Lasting Happiness.

True and lasting happiness is found through remediating all neurotic ersatz attachment

to duality. Coming back into wholeness -- into Samadhi -- into the Eternal Now --

Sacred Presence and All Our Relations, then there is nothing lacking -- nothing is

ignored.

IV Sutra 28 hanam esham kleshavad uktam

These samskaras create kleshas and thus can be eradicated [by the previously

mentioned remediations of the kleshas, samskaras, vasanas, and avidya].

Commentary: See Sutra 30-32

IV Sutra 29 prasankhyane 'py akusidasya sarvatha viveka-khyater dharma-

meghah samadhih

Free from selfish motivation while abiding steadily (sarvatha) in self luminous

discriminatory awareness (viveka-khyater) the rain-cloud of natural law

(dharma-megha) is absorbed (samadhih).

Commentary: Pure awareness or vigilance (in viveka) applied steadily will create

viveka-khyatir (luminous self revealing discriminating lucidity), the remedial

propensity where old samskaras, old mind habits (vasanas), and vrtti become nipped

in the bud as soon as they arise.

IV Sutra 30 tatah klesha-karma-nivrittih

In this way the waves of karma and klesha are destroyed.

IV Sutra 31 tada sarvavarana-malapetasya jnanasyanantyaj-jneyam-alpam

Then all veils (sarvavarana) and impurities (mala) are removed (apetasya) so

that the knowledge of infinite mind (jnanasyanantyaj-jneyam) is revealed which

leaves little more (alpam) to be disclosed.

Similarly in a Buddhist perspective kleshas are caused by ignorance. Acting on the

kleshas cause bad karma.

"The six poisons are:

hatred, or anger, which creates the experience of the hell realm; greed, or

miserliness, which creates the hungry ghost realm; ignorance of how to act

virtuously is the cause of rebirth in the animal realm; attachment (virtuous

action performed with attachment to the meritorious results) is the cause of

human rebirth; jealousy (virtuous action sullied by jealousy) causes rebirth in

the demigod realm; and pride, or egotism (virtuous action performed with

pride) causes a godly rebirth.

The defilements lead to unskillful actions, which generate karma, the infallible

operation of cause and effect in the mental continuum of each individual. The

negative karma caused by the defilements is the origin of the sufferings of the six

realms. The only way to eliminate suffering is to practice the path, method or remedy

that will remove the defilements and the negative karma that they produce. By

developing loving-kindness and compassion it is possible to diminish the defilements,

but in order to uproot them completely, it is necessary also to develop the

discriminating awareness (Skt. prajna; Tib. she-rab) that arises from the wisdom of

emptiness. The development of loving-kindness together with wisdom is the result of

following the path of Dharma, otherwise known as the five paths: path of

accumulation, path of unification, path of seeing, path of meditation, and path of no

learning.

The first, the path of accumulation, has three subdivisions. The first stage consists of

taking the first step in the right direction, that is, taking refuge and practicing

tranquility meditation (Skt. shamatha, Tib. shinay). The aspect of wisdom that is

involved is that of listening to teachings (called the wisdom of hearing), and of

reflecting on them with the analytical mind (called the wisdom of contemplation). The

contemplation appropriate to this stage is known as the four applications of

mindfulness, which is an examination of the true nature of (1) the body, (2) the

feelings, (3) the mind, and (4) all phenomena. By logical analysis it is possible to

come to the intellectual understanding that all of these are merely names for

interdependent occurrences that lack any true self-existence, this prepares the way for

an acceptance of the idea of emptiness (Skt. sunyata; Tib. tong-pa-nyi).

The second stage of the path of accumulation involves the abandonment of negative

actions and the cultivation of virtuous actions, by which merit is accumulated. The

third stage consists of the development of four qualities, without which further

progress on the path will not be possible: (1) aspiration (strong determination to

practice Dharma), (2) diligence (enthusiastic effort), (3) recollection (not forgetting

the practice), and (4) meditative concentration (one-pointedness of mind without

distractions).

What was developed on the first path becomes stronger on the second, the path of

unification, which is a linking of the ordinary level to the exalted. On this path the

practitioner experiences greater tranquility, more joy in virtuous action and fewer

negative thoughts; confidence, energy, reflection, concentration, and wisdom increase,

and tolerance of obstacles is developed. Finally the highest possible mundane

realization is reached, a momentary experience that occurs during meditation, in

which the nature of emptiness is perceived directly.

After having this perception, the practitioner is called a noble or exalted one (Skt.

arya; Tib. pag-pa), one who has immediate insight into the four noble truths. This

experience is like that of blind person whose blindness is cured and who sees colors

for the first time; therefore, it is called the path of seeing. "

Based on a seminar given by Khenpo Karthar Rinpoche

II 6. Drg-darsana-saktyor ekatmatevasmita

The particular aspect of ignorance called asmita (ego delusion) is the result of the

more specific process of confusing the inherently transpersonal and eternal

powers and processes of consciousness with that of individual intellectualization

or cognition which then results in false or faulty identification with fragmented

existence -- a sense of a separate "I" or ego.

Commentary: Another way of saying this is that asmita (ego delusion) occurs when

we falsely identify the Infinite power of consciousness (cit-sakti) which emanates

simultaneously both from within ourselves and within all things-- which is a reflection

(darsana) of eternal and infinite omnipresent spirit -- as that of a separate intellectual

power of a self separate self standing as an alone seer (drg). In the "ordinary" state of

dualistic consciousness as separate self (asmita) the seer is not aware that one's vision

is being severely limited by this false identification or bias. When we view an object

of cognition in that framework of duality where there is a separate self viewing a

separate "self" (as object) but we are not aware of this duality but rather falsely

understand it to be one process (eka), then we suffer from the particular manifestation

of avidya called asmita (or ego sense), rather than as being a participant and reflection

of the universal transpersonal Undifferentiated Eternal Source which permeates and

animates the entire universe.

Asmita is the klesha of the delusion that identifies oneself falsely as a separate entity

(self), ego, in short an ego delusion, pride, self deceit, arrogance, desire for

recognition, status seeking, power mongering, and related permutations. In the

modern age arrogance and pride are knee jerk afflictive emotions where the victim

attempts to defend and build up their ego insecurity by reinforcing their delusion

through methods of self aggrandizement, justification, arrogance, denial of any wrong

doing, avoidance of seeing past faults, demonization or condemnation of others, self

righteousness, inflated sense of superiority -- in short through the many self deluding

reactive methods of arrogance and denial. Asmita is one of the most difficult kleshas

to remedy, because the ego misidentifies with itself and thus falsely misinterprets

signals that do not support its delusional assumptions as threats to "ego self", thus

either defending "ego selfhood" and/or attacking the purveyors of the signals (truth

bearers and truth bearing seeds). Arrogance, hubris, overbearing pride, conceit,

smugness, narcissism, dismissiveness, presumption, cavalierism, condescension,

pretension, prejudice, pompousness, disdain, imperiousness, haughtiness,

braggadocio, smugness, cockiness, over confidence, snobbery, patronage,

affectiveness, vanity, mockery, causticness, flashiness, prestigiousness, snootiness,

boorishness, foppishness, ostentation, self centeredness, self cherishing, self

involvement, egocentricity, ego mania, close mindedness, narrow mindedness,

jealousy, competitiveness, sibling rivalry, desire for fame, prestige, or status, etc.,

primarily are variants of and/or an admixture of asmita with raga, dvesa, abhinivesa,

and/or the other vagaries of avidya.

Self absorbed or egocentric individuals tend toward delusions of pride and tend to join

groups which reinforce their delusion and conceit such as organizations that reinforce

group pride, racial, national, religious, or similar supremist organizations. Much of

what is called radical fundamentalism and all other chauvinistic tendencies stem from

this need to reinforce one's already diminished feelings of self worth and false

identification. Such chauvinistic groups thus feed one's need for delusion and self

deceit. Such people seek out like-minded support groups and teachings/teachers and

ideologies which tell them how great and superior they are as compared to other

groups which differ from them, thus encouraging provincial close mindedness, while

avoiding, disparaging and/ or demonizing the harbingers of different minded groups

or messengers that contradict their predilections and narrow mindedness.

The powerful remedies for asmita klesha are the cultivation of humbleness, isvara

pranidhana, citta-prasadanam (I.33), the implementation of true equanimity,

compassion, and loving kindness. When we approach the truth of our real situation,

then the identification with the transpersonal, eternal, and universal non-dual vision

has taken root and the organism has attuned itself to the Greater Self Integrity which

is eternal, universal, imperishable and self effulgent. THAT of course is the ultimate

remedy to keep in mind.

Swami Venkatesananda translates II. 6 as:

The particular aspect of ignorance called asmita (ego delusion) is the result of the

more specific process of confusing the inherently transpersonal and eternal powers

and processes of consciousness with that of individual intellectualization or cognition

which then results in false or faulty identification with fragmented existence -- a sense

of a separate "I" or ego.

See the last sutra of the yoga sutras (Pada IV Sutra 34) for a further elaboration of

asmita. Following. Patanjali describes the last three kleshas of raga (attraction), dvesa

(repulsion), and abhinivesah (fear of death) as all emanating from a primary

ignorance. What is this that we are ignoring -- Reality as-it-is - our true self nature.

II 7 Sukhanusayi ragah

Part and parcel with this ego state of separation caused by ignorance (asmita and

avidya) is the anticipated pleasure (sukha) of attaining the object of attraction

(raga). The anticipation of pleasure in union creates desire and craving.

Commentary: Raga (attraction or attachment to the appearances of objects) is the

specific false identification or rather confusion that misinforms us that objects of

attraction will bring about cessation of our cravings or rather create happiness. Raga is

a compensatory displacement of our more primary desire for union (yoga) with the

true imperishable Self misdirected to a temporal replacement which is secondary,

neurotic, and compensatory. Thus a a habit, fixation, and vicious circle is created

which causes attachment, compulsion, and bondage. This is the statement of the first

Noble truth in Buddhism; that the ego's tendency to grasp onto objects which are

impermanent or temporal constitutes the major cause of suffering. The fixation upon

an ego, a physical body, or that which is always changing is just another grasping onto

a limited way of being. Life is so much richer when we let go of such fixations.

Ordinary pleasure is often experienced as the satisfaction of a desire and thus tension

or stress is resolved. One rests in the present rather than being goal oriented (toward

an object). Also the release or removal of fear, a threat, or pain (physical or mental) is

also associated with pleasure. This type of self gratification although part and parcel

of raga (desire or attachment) is confused with an anticipation of pleasure (its

gratification), rather than as a struggle or suffering state (dukha). Here in confusion

(avidya) the process of goal orientation is confused with obtaining its object (they are

blurred together as one) and hence the average person perpetuates their own confusion

of pain with pleasure. One easily can be conditioned and fall victim in associating the

attraction/repulsion as an anticipation of pleasure/pain. Too often while suffering from

neurotic ego afflictions man puts in front of him neurotic objects of desire to be

grasped or obtained by the ego, such as in goal oriented pursuits of fame, objects of

self worth, amassing of wealth, symbols of success, authority, privilege, power, status,

commodity consumption (consumerism), etc. The pain of not obtaining these objects

is obvious in raga (attachment) but the pain associated in craving them in the first

place is less obvious, never-the-less it exists and can be discerned by the discerning.

In yoga the apparent separation between the seer and seen -- the object of gratification

to be possessed is seen as being based on a false assumption -- the assumption of

duality, ignorance, avidya, and ego (asmita). In authentic yoga one perceives these

false assignations to be distractive and neurotic -- being both contrived and

compensatory for a greater longing for union due to a more primary and spiritual

dissociation/separation which when reunified and completed (as authentic yoga)

brings santosha (true contentment) and bliss (ananda) versus ordinary pleasure. Thus

the completion of ordinary desire by obtaining the object of the desire can at best

bring about temporary pleasure, but eventually more craving is sure to arise until the

primary and non-neurotic passion is completed. A vicious cycle is often formed where

the craving itself is confused with the expectation of its consummation so that there

becomes a perverse association of pleasure with the process of craving/desire itself.

The greater the anticipation or expectation (raga) the greater the resultant suffering,

yet at the point of obtaining the object there is a temporary sense of gratification

(which is really a release of tension or strife in getting "there").

The pursuit of security when one is afraid of losing something because they feel

insecure, can be said to be a desire/craving as well as an aversion, just as the feeling

of temporary well being can over come one after they have escaped from robbers or

murderers. Pleasure is the reward and pain is the payment [for ordinary neurotic

craving]. Ordinary pleasure and pain are two sides of one coin. Some one carves

something and then is rewarded by its union. That is part of the cycle of samsara.

More craving (pain), then the more pleasure that is sought. Removing the kleshas

(emotional afflictions) springing from ignorance, then spiritual suffering is eliminated.

Then is lasting happiness possible outside the cycle of craving, desire, fear, aversion,

ego (asmita), pride, greed, jealousy, and death). All the kleshas when understood

come from the same dualistic source, the estrangement/fragmentation from Self.

Similarly, pleasure can also be accomplished through aversion/repulsion (dvesa) just

like raga, not only in the process of assuaging or removing fears, but in exacting

revenge in gaining "satisfaction", ego gratification, a compensatory sense of self

worth and victory or justice by exacting punishment to one's enemies or to those who

have inflicted pain upon oneself. Regardless, it is futile to find lasting happiness in

neurotically chasing these phantoms caused by raga (attraction) or dvesa (hatred or

fear).

Raga and sukha have a strong mental component that reinforces the false

identification of ego and pride (asmita) by addicting the mind to stories, messages,

dramas, people and and world views that tells the story that is pleasurable, gratifying,

and praising to ego pride (asmita) -- that strokes the limited ego fixation telling it that

it is good and worthy. Likewise this desire for stroking the ego shows up in our

preferences, prejudice, and predilections which anticipate the future and as such

severely limit it and/or create disappointment. The affliction (klesha) of mental

preference occurs when the deluded ego sees what it desires to see, what is most

pleasing to the ego and supports it, rather than to see what-is as truth. In other words

the spiritual seeker seeks the truth, rather than to serve its vanity, mechanisms of self

gratification, self justification, and pleasure (of which the latter serves asmita, pride,

delusion, and self deceit). In everyday life because of our grasping and attachment

man becomes subject to manipulation, corruption, graft, avarice, greed, covetousness,

acquisitiveness, paranoia, rapaciousness, infatuation, possessiveness, addictive

behavior, lust, malfeasance, perversion, prostitution, neuroses, selfishness, and so

forth because the desire for the object supercedes other priorities such as spiritual

values or conscience.

Remember Sutra 17 vitarka-vicara-ananda-asmita-rupanugamat samprajnatah

[This gradual process which is practice without attachment to results] is at first

accompanied by the attainment of a limited knowledge based on the cognizing

mindset (samprajnata), which in turn is accompanied with (anugamat) various forms

of pleasure (ananda), coarse objectification processes (vitarka), subtle objectifications

(vicara) such as attachment to mental objects of form (rupa), but such experiences are

still associated with a definite feeling of "I-it" separateness and false identification

(asmita) and thus also has the potential that serves to reinforce it.

Again fear is simply a negative desire ; i.e., the desire for something not to

happen.Thus any predilection or preference for something to happen or not to happen

will bring with it some tension and affliction unless we remain unattached. The larger

the attachment, the greater the dukha (pain). As we shall see raga (attraction) and

dvesa (repulsion) are simply two sides of one coin being the main motor power of

normal neurotic living. The obvious immediate yoga remedy of the kleshas of raga,

dvesa, and asmita is vairagya (non-attachment) and as a practical application

aparigraha. In ashtanga yoga the practice of the bandhas, tapas and pratyhara serve the

same end. In everyday life generating compassion and engaging in generosity and

selfless service as well as the practice of chitta-prasadanam (remembering the divine)

is remedial to raga. See I.

II 8. dukhanasayi dvesah

The anticipated pain or suffering (dukha) or aversion or repulsion (dvesa) of

hatred and fear of losing an object, and the fear of death that accompanies those

who have not integrated their life with Eternal Source in the Eternal Now.

Commentary: Just as in the previous sutra the anticipation of suffering or pain (dukha)

creates aversion (hatred, disgust, fear, anger and the like). Dvesa (repulsion, aversion,

hatred, or fear) is based on the confusion that possession of or identification with

other objects, or the fear of losing objects, or the change of states from one false

identification (seemingly secure) to another will bring about pain or sorrow. Mental

aversion is very often a supporting cause of ignorance where one's compensatory

mechanism of pride is averse to hearing the truth about its delusion or where one's

fixated identification with the framework of one's existing dualistic world view

(avidya) appears "threatened" by the truth -- where the ego views new information as

a threat to the old identification/fixation of self (anataman).

The mental affliction of fear occurs when we are confronted by a message that we

associate with pain or past trauma or which is painful to our ego's identification,

which contradicts our sense of security or world view, or else wise appears as a threat

to our identification with the small "self". In order to avoid that pain (of ego) in

aversion, we armour around it or else protect ourselves from it through mechanisms of

aversion/repulsion and thus maintain our affliction (klesha) while at the same time

reinforcing avidya.

Likewise when we dislike something, that is when we do not desire it to happen or

occur, we say we hate or despise it. It is a way of disagreeing with "reality' and

registering our dislike which is the other side of raga (desire) which would consider

something desirable, Condemnation, disapproval, blame, censure, denunciation,

blameworthy criticism, abhorrence, disgust, disdain, and the similar are all statements

of extreme displeasure and horridness -- a decision that a desired result has not been

achieved and more so the undesired result has occurred. Such is merely an evaluation

of the intellect and belief system based on good and bad (ethics and esthetics) and is

thus both a vrtti and a klesha. Thus all the kleshas are creations of the dualistic mind

and are illusory. Once they are seen for what they are, they then disappear. hatred is

an aggressive compensatory adaptive way of coping with our pain, sorrow, and grief.

As such it leads us even further astray feeding the illusion that we are not in reality in

pain or in a grievous situation. Just like raga, aversion can manifest in many ways in

daily life as it is the result of grasping also. More specifically, aversion and/or its

combination mixed with the other kleshas manifest as hatred, contempt, extreme

dislike, anger, abhorrence, disgust, distaste, rancor, derision, mockery, hostility,

resentment, irritation, disapproval, condemnation, demonization, antipathy,

repugnance, revulsion, haughtiness, disdain, overbearance, pomposity, scorn,

arrogance, and the like.

The ordinary man though, lost in samsara as he is, clings on to his hatreds, loathing,

predilections, bias, hatreds, blame, disapproval, condemnation of others, desires, pride

and arrogance -- in short his many combinations of afflictive emotions and

obstructions (kleshas) thus not only blocking out his true nature but most often

creating more fuel to feed more bad karma. This is why the Buddha said that dualistic

"life is hard when we are attached to our ignorance, but very sweet (when sorrow

ends) -- when we have realized the fruit of the path of our latent innate wisdom

(buddha nature or Christ potential).

II 9. svarasa-vahi viduso pi tatha rudho bhinivesah

The fear of death (abhinivesa) arises (rudah) from the desire for continuity in

this life. It is perpetuated (vahi) even in the wise (viduso) through inclination

(svarasa).

Commentary: Abhinivesa can more literally be interpreted a "desire for continuity"

and predictability, while svarasa literally means own (sva) taste (rasa). The ego tends

to want to perpetuate and defend itself. Because it is lost in ignorance, confusion, and

delusion and hence separated from direct contact with the innate order and meaning of

the true Self, it tends to grasp onto "things" as it is has been known; i.e., the ego tries

to perpetuate itself in terms of the past. Ordinary non-seekers fear change, defend

their egos and views, and habitually define themselves within a rigid and tight

framework of reference which they cling to. Such a stubborn klesha tends to obscure

our larger transpersonal non-dual identity with All our Relations -- the larger Self. As

such it obscures vidya (clarity). That is the literal translation of this sutra. That creates

a rut; the prison of seeking out predictability in the old order a d thus one resists

change and spiritual growth being locked into a self perpetuating prison of "the

already known". Thus this sutra is most often interpreted as a statement of some type

of fear of physical death, but in reality Patanjali is addressing ego death. Since the

physical body is the most common and most coarse false identification of the ego,

most interpreters thus take this sutra only in its most dense and coarse sense (of

fearing physical death).

So over time, svarasa has become "interpreted" as meaning physiological inclination;

while abhinivesa has been "interpreted" as desire for physical existence or even

clinging to life), but readers should know that such an interpretation is common, but

not based on the Sanskrit meaning. Rather if we take the larger view, then any

clinging onto physicality devoid of energetic or spiritual integration will cause

suffering (dukha). In other words how can we fear the discontinuity of eternal love or

consciousness when we are firmly centered in the experience of its continuity? It is

only when we feel separated and disconnected from that eternal flow, does the fear of

discontinuity and death arise.That is, clinging onto the physical body is only one

example of abhinivesa.

Even if we do take this fifth klesha, abhinivesah, as the clinging onto physical

existence (or to say it another way the fear of a physical end) regardless this too is the

result of the insecurity due to not fully accepting life as temporal -- the true nature of

nature which is fire. That is a false identification or error of mentation. Ii is an error in

judgment that concludes that the earth and the body are discontinuous with the

universe and its origin (shakti/shiva)-- that the continuity of eternal spirit -- of Sacred

Presence - is not present. It is the fear of the unknown and death -- of discontinuity

itself (the perpetuation of the self or familiar ordered structure which underlies that

specific fear. It is of course due to ignorance of the innate order -- of knowing the self

within. Thus abhinivesa is based on the illusion of death or rather the materialistic

over emphasis that is most often placed upon an exclusive physical existence which is

not harmonized with a living creation story -- with a living and present all inclusive

omnipresent god. Physical death is feared by those who have not integrated (joined)

the eternal with the living -- spirit and nature (or purusha with prakriti) in the eternal

now (while living). This union accomplishes kaivalya, absolute and unconditional

liberation.

Physical death is the big unknown only if one has not investigated where the body and

the universe has originated (shakti or prakriti) -- where one has not integrated the

"timeless uncreated eternal") Shiva or Purusa) as a living continuity in their daily life.

For these people suffering from the ignorance (avidya) of false and limited

identifications of ego (asmita) death is frightening. The fear of death represents the

end of everything they possess or are holding onto including their identification of

"self" as the assumption of an ego who is surrounded by a bag of bones and temporal

objects (possessions or "other' people). In that limited way, then physical death

becomes equated with the great fear of losing "everything"-- total annihilation. But

such fear is based on a limited (ignorant) dualistic assumption of separateness with a

living creation/creator (Shiva/Shakti) in the first place. So what needs to die in

"reality" is only the delusion (ego) of separateness. With that the fear dies as well.

Although, abhinivesa is more commonly translated as attachment to the physical body

and its physiological function (and hence the fear of its cessation), when we become

attached to that imperishable great integrity, which encompasses our many rounds of

births from beginningless time, in All Our Relations, then even though these

physiological functions are to be honored and respected, they will not dominate our

emotions, create fear or false grasping, nor pain (dukha). It's temporal nature will thus

be acknowledged and respected, at the simultaneously as we acknowledge the

imperishable -- as we integrate self within Self -- crown with root -- spirit and nature,

Shiva/shakti.

It is a profound truism that until the fear of physical death is overcome, the fear of life

will always be present. We must acknowledge, respect, and cherish the human form

for what it is, temporary , subject to disease, old age, and death. Then we do not

become complacent (like the devas) and do not waste our time here. With this wise

perspective we can maximize our opportunity for spiritual practice (sadhana). The

certainty of physical death actually helps us to embrace the larger Self that connects

us with all of life, all of creation, as well as uncreated Source which is

unending/timeless and eternally present.

Physiological death is always part of an ongoing process of continual transformation

on the physical plane (shakti) and thus Siva is the traditional governing deity of the

end of manifestation as transformation/death. This sutra assumes that inherent to the

body, there exists a self sustaining life preserving intelligence -- the innate life

supporting energy (prana) intelligence that is part of prana-shakti which animates the

entire universe. When the yogi's body/mind has become purified, refined, and

tempered through authentic yogic sadhana then one's consciousness merges with

shakti (nature's creative force) -- one's prana shakti merges with cit-shakti, kundalini

shakti, and para-shakti. Then the continuity of eternal consciousness (Shiva/shakti) is

harmonized in the body just as siva/shakti as represented in prana/shakti are

harmonized in the gross physical body -- spirit and nature -- the body and the mind --

heaven and earth work in harmony, love, and synchronicity in All Our Relations.

This is where we go for true nurturance and support - to the love that never dies. Here

there is no fear of death nor attachment to physical objects, rather only ETERNAL

LOVE and life.

There is only one instance where one is still in avidya and also does not fear death,

which occurs by those who are severely afflicted with dvesa (aversion) so that their

pain and suffering in life are so great, that they crave the end of their physical

existence. here the pain of continuing to live is greater than the pain of annihilation

(suicide). Such have an opportunity to attain realization at this time, by letting go of

all attachments and embracing the eternal, but unfortunately more often this

opportunity for vidya is over-powered by dvesa and ignorance (avidya). the dying

process has thus been part of spiritual traditions and practices for waking up. The

dying process being an integral part of the living process, thus fully coming to terms

with death, allows us to also fully come to terms with life without fear.

What is all too common is that the fear of death will be so strong so that it

inhibits/restricts the full embrace of living -- people contract from experience and

duck life. In fact since physical birth is the cause of physical death (everybody dies),

many people unconsciously run away from life in the mistaken hope that they will

escape death (by not fully accepting their birth). For these people life is judged as full

of grief and (dukha), as scary -- full of aversion, fear, hatred, sin, and evil, because

they so much fear dying, misidentifying ego loss and physical death nihilistically as a

personal annihilation. Another factor here to consciously harmonize is to respect the

body's natural intelligence and instinct to stay alive and to maintain life (resist disease

and death). As above, aversion to life will not save us, and as such attachment to it

only creates aversion to death.

The basic idea of holding onto our grief and pain is fundamentally flawed. "Who"

does that morbid attachment serve other than the pain body (the egoic dependent self)

to inflict more pain and grief in our lives? Is pain good? Is grief good? Is death bad?

These are judgments that are made by the conceptual dualistic mind. this error of the

mind assumes falsely that if physical death were "bad", than birth was also bad,

because physical birth is the cause of physical death. Now if we were able to accept

the temporal nature of the body and CELEBRATE it as an expression of infinite love,

then ―who‖ is it that dies and who/what continues to live? Yes universal transpersonal

non-dual and definitely transconceptual Universal Soul (Brahman) lives HERE

ETERNALLY. That is who we really are, if we dare to embrace it or accept its

possibility. Love never dies!

On the other hand we have this cult of fear and pain going on that is crying to be

defeated. It says that life is scary, it is painful, ―bad‖ things are happening, ―life‖ is

bad because ―death is bad‖. That is what the ego fixation surrounded by the

"haunting" bag of bones when one identifies as a separate body from the life force,

creation, nature, and shiva/shakti. That separation created by the fragmented mind

establishes a false identification and dualistic mindset fraught with fear and doom for

one who has bought into this false assumption. Of course in Reality there exists a vast

non-dual beginningless Reality that will never die. That is why Patanjali specifically

mentions abhinivesa as one of the chief kleshas built upon ignorance (avidya), asmita

(ego), raga (attachment), and dvesa (aversion). This cult of fear and doom is opposed

to the above mentioned belief that Unending Intelligent Loving Source presence is

always present -- is All There Is in Everything all the time. This last experience and

resultant realization is what wholistic non-dual yoga is all about.

Here the human body is put in harmony with infinite Source acting as a spontaneous

and wise integrator -- a co-evolutionary instrument in creation for universal creator.

Here body, nature, and beginningless Source are all aligned and a profound

synchronicity occurs. Here divine will and individual will are synchronized; earth and

heaven; muladhara/sahasrara chakras joined through the sushumna; conflict, stress,

and duality are destroyed. Here the profound teachings of the three bodies ((physical,

energy/astral, and spirit bodies). the five koshas, the bindu, winds, and channels are all

integrated as divine seva -- love in action (perfect karma and bhakti yoga).

So here abhinivesa is remediated as a profound teaching, that when learned puts one's

neurophysiology and biopsychic instrument in total harmony with the unconditioned

life force -- spiritual non-dual universal and eternal love and healing! Once one

experiences and realizes the continuity (yoga) that always exists here and now -- the

"always-is" beginningless "never-ending" sacred presence of All Our Relations, then

the fear of the discontinuity of temporal existence will also disappear. The physical

bodies may come and go -- come and go -- but eternal spirit -- ineffable LOVE is all-

ways HERE.

Divine love is wisdom. It conquers fear, aversion, carnal/neurotic/compensatory lust,

attachment, small minded self centeredness, dualistic thinking, and ignorance -- in

short all the kleshas. For each klesha (poison) yoga offers a profound remediation

teaching (pratiprasava)_-- an antidote.

II 10. te pratiprasava-heyah suksmah

Even the most subtle (suksmah) of these five afflictions (kleshas) can be

eliminated (heya) by tracing and redirecting (pratiprasava) them back into their

most subtle origin.

Commentary: Here Patanjali presents the remedy of pratiprasava (redirection of the

manifestation backwards toward the Source) for the elimination of the above five

major kleshas of avidya (ignorance), asmita (ego), aversion/repulsion (dvesa), raga

(attraction or desire), and abhinivesah (fear of death) while the next sutra discloses the

remedy of meditation.

Pratiprasava (redirecting a phenomena back into its cause) is a very valuable

technique to refine. It is essential to success in meditation. See the last sutra in the last

chapter (Pada IV.34)

http://www.rainbowbody.net/HeartMind/Yogasutra4.htm#Sutra34

II 11. dhyana-heyas tad-vrttayah

Meditation (dhyana) is the efficacious practice that annihilates (heyas) these

fractures, limitations, hindrances, agitations, and turmoil's of consciousness (cit-

vrtti).

Commentary: Meditation (dhyana) also remediates the effects of the kleshas which in

turn uphold the vrtti (agitations and thought patternings that obscure the citta or

consciousness). Similarly, the mental patternings that are caused by the domination of

the kleshas are eliminated through meditation (dhyana). When the vrtti are eliminated,

then chitta shines forth unimpeded and yoga is accomplished (in samadhi). See Sutra

III.2 for more about dhyana (meditation) which leads to samadhi.

II 12. klesa-mulah karmasyao drstadrsta-janma-vedaniyah

The root (mula) of the kleshas is rooted in past actions (karma) through the laws

of cause and effect be they realized and active in the present (drsrta) or

imprinted upon the subconscious being latent to be realized in the future

(adrsta). This explains what is experienced (vedaniyah) in life (janma) and how

kleshas arise.

Commentary: In this way the accumulation of negative karma which resides in the

subconscious, cellular memory, neurology, and energy body are both produced and

supported by the kleshas, but further actions based on the kleshas in turn create the

birth of future karma. The ordinary person is imprisoned by this vicious cycle, while

the sadhak (spiritual aspirant) has taken up functional practice (sadhana) as its

remediation.

Another way to translate this is that the kleshas are a root cause for the continuation of

negative karma. negative karma causes further kleshas, and the kleshas cause further

negative karma. Such forms the basis of the suffering inherent in this cyclic existence

(samsara). thus authentic yoga teachings attenuates the kleshas and eliminates our

imprisonment to karma. Through good karma (variously called merit, skilful means,

wise and compassionate activities, the karmic cycles of past programs come to an end.

Necessarily here the kleshas end as well because there is no cause for them to arise.

What arises is thus a pure natural expression of universal love.

So when we are meditating for example when a klesha first comes up we can notice it

(viveka) such as; "Oh anger, or jealousy, or desire for a soda pop, oh lust, oh envy, oh

mental discomfort. or .…" But we don‘t have to act nor react to the klesha. What‘s

next we can ask ―show it to me‖ without fear or expectation. Guess what, they go

away then. That is how the monkey mind plays hide and go seek. Not acting on the

kleshas, the karmic propensities are de-energized and then we rest deeper and more

energized in a peaceful and clear state. Then off the meditation mat we are more clear

minded and peaceful and more quickly recognize if/when a klesha is arising and just

let it go -- noticing it and letting it pass without reacting.

When the karma is eliminated then there arises the unconditioned (natural) state or

unconditional liberation and happiness (not dependent upon causes. Here we should

not confuse physical pain or normal pleasure (as the reward for desire or rather its

satisfaction. Patanjali is addressing spiritual suffering not neurotic craving. As

Yogeshwar Muni says: Pleasure is the reward and pain is the payment [for ordinary

neurotic craving]. ordinary pleasure and pain are two sides of one coin. Some one

carves something and then is rewarded by its union. That is part of the cycle of

samsara. More craving (pain), then the more pleasure that is sought. Removing the

kleshas (emotional afflictions) springing from ignorance, then spiritual suffering is

eliminated. Then is lasting happiness possible outside the cycle of craving, desire,

fear, aversion, ego (asmita), pride, greed, jealousy, and death). All the kleshas when

understood come from the same dualistic source, the estrangement/fragmentation

from Self.

We saw in Pada I how vrtti is associated with klesha and how additional klesha comes

from vrtti. Now Patanjali is telling us about the relationship between karma and klesha

-- how vrtti will no longer continue to affect, pre-dominate, pre-determine, re-afflict,

obstruct, and cause further negative effects which limit and condition our experience

in the present and future (which are operational even now) until we remediate the

basis (mula) of klesa and karma. This is accomplished through meditation. In other

words, vrtti (fluctuations of citta) will continue to manifest in meditation until they are

annihilated through uprooting the causes of the kleshas. Thus in meditation we

become more aware, identify, and re-cognize (viveka) the kleshas as they arise, and

then have the opportunity to let them go cultivating in turn the natural unconditioned

state. This is how they are remediated (pratiprasava). See II.10 and IV.34)

II 13. sati mule tad-vipako jaty-ayur-bhogah,

As long as this basis (mule) of karma and klesha i.e., ignorance and self grasping,

is not remediated, its undesirable results (vipakah) will occur (sati) giving birth

(vipakah) to a variety of experiences appearing as they pleasurable (bhoga) or

not throughout life starting at birth (jati) and affecting one's vitality and health.

Without eliminating the basic causes for the appearance of karma and kleshas then

further undesirable results will continue to appear to arise (vipakah) influencing

characteristics from birth (jati), our vital life force and health (ayur), and experiences

so that we continue to chase pleasures (bhoga) and/or avoid what is not not

pleasurable.

Moms and dads start programming children from the very start. The children are

terribly vulnerable at that stage. Depending on the parents own unconsciousness the

ignorance and neuroses is absorbed directly (via right brain receptive mechanisms) for

"survival purposes. This early conditioning is very strong, albeit mostly unconscious

and forms the single most hard shell to crack by psychologists as there is often BIG

trauma associated with these early life traumas. Most definitely positive or negative

identifications and preferences (associations with pleasure and the avoidance of non-

pleasurable experiences) are formed in early life which often effect and haunt the

person throughout the rest of their life.

Children are very sensitive, intelligent, and receptive; albeit not sophisticated. They

get programmed in the womb and in early infancy. They also come in with past karma

(good or bad). Most moms and dads recognize that to some extent. Psychotherapists

now are recognizing both prenatal and peri-natal traumas. Here is a link to the Assn.

for Pre- and Peri-natal Psychology and Health is housed. Also the Santa Barbara

Graduate Institute teaches similar prenatal and peri-natal trauma remediation work.

Stan Grof of who developed Holotropic Breathwork also focuses on that reconnecting

process as well. It‘s fascinating but new in the West, but still big in the East.

Yoga of course recognizes that both siddhas and/or samskaras from past births can

and do have an influence. Yoga is designed to recognize these programs, samskaras,

vasanas, and resultant kleshas (state of ignorance) and clear them out -- be liberated

from them should one desire, but such requires dedication. These old habits based on

obtaining pleasure and avoiding pain form habitual prisons that are difficult to break,

but our liberation depends on their remediation. This is well recognized by yogis and

psychologists (although most psychologists will not recognize past life samskaras and

karmic influences). So what my teachers taught me and what I teach, is to get rid of

all the karma and all the afflictions so that one resides in the natural unconditioned

state (swarupa) regardless where the false identifications and limited mindsets are

coming from. "Where", "why", and "how" depend on the engagement of the analytical

discursive mind. Just watch it in pure awareness and that clear Light luminosity will

destroy the vrtti.

Kids learn how to play roles and even conform to those roles (identities) that are

expected of them, which they are rewarded to play, are encouraged, where their sense

of existence and security are acknowledged, or their sense of insecurity is diminished.

. They learn (are conditioned) to chose various roles to play out of fear and need -- out

of ignorance of who they truly are. The tragedy is of course that is who they learn to

be – what they believe is their ―reality‖ and within that contrived ―reality‖ the reality

http://www.birthpsychology.com/apppah/
http://www.birthpsychology.com/apppah/
http://www.birthpsychology.com/apppah/
http://www.sbgi.edu/
http://www.sbgi.edu/
http://www.sbgi.edu/
http://www.holotropic.com/
http://www.breathwork.com/

of who they think they are as they define ―self‖ in terms of ―other‖ is taken into adult

life governing their destiny and coloring/covering the expression of their creative

evolutionary potential.

That is not the aim of authentic yoga of course. Such fixations and habits have to be

surrendered in authentic yogic practices such as dhyana or authentic hatha yoga. I

can‘t imagine sitting in meditation with all that garbage going through my mindstream

or surrendering deep into an open posture. The more common problem is that most

people forgot in the first place that they are even playing an acquired role or that they

have fallen inside of some one else‘s transgenerational dream or trap

II 14. te hlada-paritapa-phalah punyapunya-hetutvat

In this way (through the result of avidya and the resultant kleshas) we become

victims upon the winds of karma which condition the degree, type, and length of

the recurring vrttis which in turn further potentiate undesirable karma. These

karmic winds may produce as fruits (phalah) temporary pleasure (hlada) or pain

(paritapa) depending upon their causative factors (hetutvat) due to meritorious

or favorable karma (punya) or negative karma (apunya) which result in joy or

sorrow respectively. Thus one becomes locked up, bound, and enslaved to cyclic

existence and dysfunctional thought patterns.

 II 15. parinama-tapa-samskara-dukhair guna-vrtti-virodha ca dukham eva

sarvam vivekinah

The wise through discriminating awareness (viveka) witness these seemingly

endless transformations (parinama) and changes from one mental stage to

another (vrtti) as the past habits and imprints (samskaras) and false

identifications with fragmented reality (dukhair guna-vrtti-virodha) as being

needlessly stressful and painful. To them this wheel of change (parinamas)

[fueled by past karma] is abandoned as suffering (dukha). The transforming

fires (parinama-tapa) of old samskaras are now redirected towards THAT which

knows no suffering.

Commentary: Through abiding in pure awareness without judgment (viveka), we

longer falsely identify with duality, mistaking the temporary and changing nature of

"external objects" as being permanent, separate, or substantial, thereby avoiding (false

identification) while uprooting samskaras (old psychic imprints and energy signatures

imbedded in the cellular memory and neurophysiology. so that the actual patterns of

suffering (dukha) implicit in perceiving the world in terms of its apparent disparate

fragments (guna-vrtti) are themselves discerned (viveka). Here the conflicting and

confusing world sparked by the manifold permutations (parinama) of samskaras

and karma are identified and abandoned. All that which exists in the world of form

(as the gunas) is on fire. For a tantric it is experienced as being a celebrating fire and

oblation -- ever changing and impermanent -- an offering of self to Self -- as the

Divine Spark of Love being the immutable underlying Source and our true essence

(swarupa). This way one avoids conflict and confusion in true discernment. Here we

train the mind to abide simultaneously in the ineffable, changeless, core/heart

(hridayam) center which knows no bounds, no end and no beginning.

Here viveka is mentioned for the first time in Pada II. Although most often

misunderstood as discriminating awareness or the discernment process that uses

comparison or reductionist methods, viveka is not to be confused with merely an

intellectual, analytical, reductionist, or comparative activity of the intellect. Rather

viveka is that application of pure awareness that notices, watches, and observes what

is happening without imposing any further philosophical frameworks, reference

points, words, values, comparative analysis, conceptual frameworks, or judgment.

As such in raj yoga (the Yoga of Patanjali) the word, viveka, differs from the usage

found in the philosophical and metaphysical approaches found in the more popular

schools of vedanta and samkhya philosophy which characterize what is often called

jnana yoga. However in the case raj yoga, viveka is not intellectual inquiry or vikalpa,

but rather it is cultivated and applied in practice (sadhana) of which meditation is the

main focus. Thus in the yoga context, viveka is developed to a sharp point through

abhyasa (consistent or repeated practice over time) so that the mental processes (cit-

prana) does not become distracted, stray, fixated, or dissipated upon objects of

thought. In meditation practice the ordinary mind often wanders at first (because of

vasana, vrtti, karma, samskara, klesha, etc). This wandering is noticed and cut short

by the sharpness of viveka and through the application of vairagya (non-attachment).

Through yogic viveka one rests the mind in pure and effortless awareness --

awareness of awareness -- and as such the innate Intelligent Source of awareness is

eventually disclosed (through patient practice).

In classical meditation practice there exist three classic ways to deal with the

wandering (monkey) mind after wandering has been noticed in viveka. One school

recommends reigning it back in to the present -- to sitting meditation, the breath,

concentration or meditation. A second school recommends simply letting go of the

discursive monkey mind thoughts once one realizes (through viveka) that the mind

contents (pratyaksha) have wandered, thus coming back to the meditation. These two

are similar but in the former there is more of an effort or force and thus the possibility

of inhibition, repression, and even hypervigilence. In the second school there it is

more of a letting go (vairagya) and thus effort is not applied except in noticing -- in

applying viveka as pure awareness. However in this second application vairagya alone

can create stupor, dullness, sleepiness, or spaciness in extreme. So what is needed is

balance or sattva. Here viveka and vairagya act as a team. Here we are training the

mind through meditation to eliminate the vrtti and kleshas through viveka and

vairagya.

A third classic way to deal with the wandering of the monkey mind is through active

visualization practice, specific dharanas, and similar practices such as found in laya,

hatha, kundalini, and tantra yoga thus riding the dragons to heaven. This third way is

only faintly alluded to in Patanjali's Yoga Sutras (mainly in pada three under the many

samyama practices), but is prevalent in later day hatha, kundalini, laya, and tantra

yoga. By no longer dissipating one's energy (cit-prana) in the dissipating distractions

of the monkey mind caused by past samskaras, karma, and avidya, then tapas (psychic

heat) is generated and harnessed which feeds the dynamo for further spiritual growth.

Here skillful meditation serves as the gateway for knowing "Self".

For more on viveka see also sutra 26, 28 here in Sadhana Pada and in Pada IV:

Kaivalyam Sutras 8, 15, 21, 26, 27, 29

II 16. Heyam dukham anagatam

Thus the misery (dukham) which is not yet come, can and is to be, avoided.

Commentary: Cyclic existence is destroyed whence karma, kleshas, and vrtti are

annihilated through an effective meditation practice.

II 17. drastr-drsyayoh samyogo heya-hetuh

This confusion of suffering is caused (hetuh) by our false identification, fixation,

and fascination (samyogah) with the objects of perceptions (objectification), the

objectification of a separate "self' being the greatest confusion (delusion) is to be

avoided (heya).

Commentary: See also the commentary in II. 6. The seer (drastir) identifies

(samyogah) itself as an object in comparison with another sense object (drsyayoh).

This limited fixation (samyogah) is man's conditioned (karmic) folly -- a love affair

with suffering which is to be avoided. The ordinary mind is in constant seduction and

fascination. It is habitually brought out (externalized and objectified) into the external

material world of the sense objects which it identifies as such. That "appears" to be

real and we identify and define our "self" in relationship to that. That is the world of

an independent seer and the object that is seen. As a unit, this is a severe limitation,

preoccupation and a fascination that must be broken asunder (via viveka). Patanjali

says that this ego fixation is a basic confusion that creates suffering. It consists of not

being aware (ignorance) of the artificiality of the difference our mind creates between

http://www.rainbowbody.net/HeartMind/Yogasutra4.htm
http://www.rainbowbody.net/HeartMind/Yogasutra4.htm
http://www.rainbowbody.net/HeartMind/Yogasutra4.htm

the perceiver, that which is being perceived, and how the process of perception can

color our view. Here Patanjali is not just pointing out that there is a difference

between the seer and the object that is being viewed (which is still an edited

externalization and abstraction -- a severe limitation where we ascribe meaning to self

and the universe from dualistic and fragmented means. Here Patanjali is addressing

the profound importance of attitude, stance, and view; i.e., whether it is fixated,

frozen, corrupted, and dead or is it Universal and alive. When it is frozen we are

incomplete, we start to crave, suffer, and neurotic. When we live in the Heart, we are

completed, artificial fixations are dropped. The latter is yoga, the former samyoga.

In Pada Three we learn the advanced practice of samyama which connects the

objective focus of concentration with the process of consciousness itself, but here

Patanjali simply is reminding us that in meditation we should avoid the pitfall of

getting sucked into the objectification process as well as the fascination process as

they are two sides of the same coin, i.e., ignorance or duality.

Later on in Sadhana Pada as part of the eightfold practice (ashtanga) we will learn

how pratyhara is a related effective practice that redirects our cit-prana from external

fixations -- from getting caught up in dualistic sense experiences, and hence

preventing us from becoming distracted from or forgetful of our true nature of Self

(swarupa). So in the beginning of practice (sadhana) it is helpful to discern fixations

of false identification by utilizing viveka, withdraw our attention (cit-prana) away

from these false identifications and distractions and then eventually (in advanced

practice) connect as the integration which affirms, combines, and embraces the same

wholistic and energetic intelligent process of universal consciousness which lies

underneath at the root of the process of seeing, all and everything that is seen, and the

one who sees as the Unborn spark of infinite love -- . as the purusha.

In ordinary consciousness however, we either blur the process, are not aware of the

differences and functions of the process, or artificially create distortions and false

boundaries which are clung to. In short we have become conditioned to duality and

thus have become externally fixated. For example, an event may occur. the observer

may react with passion if a samskara is triggered, in turn activating a vasana or klesha.

We may confuse the external event, object, or phenomena with our feelings (reaction)

while it is really the mind in conspiracy with the samskara which has created the

reaction. Thus a prude may label a sexually attractive woman as being evil because

her presence has stimulated a samskara where "evil" thoughts or feelings are

triggered. Thus a cause has been confused with an effect. There exist numerous daily

illusions based on such ignorance of our mental processes and deeply buried samskara

(both of which need to be rooted out in order for self realization to occur).

The resolution to this conflict is simple; i.e., we disrupt the karmic patterns,

reprogram it, burn it up, and free oneself from avidya through swadhyaya, tapas,

isvara pranidhana (kriya yoga), pratiprasava, and meditation (dhyana) where one

changes from the relational dualistic fixation that defines a separate seer and a

separate object --where the conditioned consciousness is occupied by these two

apparently separate elements into viewing from the Center -- from the perspective of

Universal Heart Consciousness --when we learn to abide in the Heart of Hearts

through functional sadhana and view All Our Relations from this vantage point.

Jnaneshwar says in the "Jnaneswari" (6-40); "Oh Infinite One in your Universal form

is there anything in which you do not abide? Is there any spot in which you do not

dwell… I realize now that you are not different from this universe, but rather that you

ARE all this universe".

here samyoga is transformed into authentic yoga as spiritual union. The divine non-

dual awareness where the world of seemingly separate objects appears to be real, they

are experienced as inter-connected -- All Our Relations -- in the unitive wholistic

experience where one simultaneously perceives an object as an effect of a cause and

as a possible further cause in the chain of karmic events while at the same time the

Source awareness that has no beginning or end -- beginningless time and uncreated

space abides as eternal presence persists. This last stage is beyond any human words

or power to objectify. It can neither be grasped by the individual mind, but rather

exists within the innate unity where pure consciousness and pure beingness reside --

in satchitananda.

II 18. prakasa-kriya-sthiti-silam bhutendriyat-makam bhogapavargartham

drsyam

When we perceive an object through the dynamic activity of the inner light of

consciousness -- from our light and energy body (prakasa) -- we are able to see its

inherent light as well. From this unity consciousness gazing upon what

previously appeared as a fragmented material object (something steady, solid,

and stable (sthhiti-silam) being composed of the apparent slow vibratory motion

of the elements (bhutas), but by acknowledging the splendor of this inner light

(prakasa) then know the senses (indriyat) to be a liberator and revealer

(apavarga) of the Great unity -- as all our experiences in everyday life becomes

our teacher, rather than as an avenue for dissipation, duality, and fragmentation.

Or similarly, the true non-dual intelligent liberatory energetic nature of the unity

of creator/creation which is the essence of "things" seen or unseen, is illuminated

and disclosed by this deeper power of transcognition (in which the seer, all which

is seen, and the processes of seeing) are a common reflection of an inherent all

inclusive and all pervasive luminous intrinsic power (prakasa) and common

Source, which is simultaneously experienced (bhoga) and thus this process of

identification with this self illuminating activity (prakasa-kriya) becomes self

liberating (apavarga) even in our daily experiences.

Commentary: The "normal" dualistic perception and apprehensions of a separate seer

experiencing an apparent separate object that is seen, is not instructive, but rather

dysfunctional and extractive in that it tends toward further fragmentation, dissipation,

and corruption. However when the meditator rests in the sattvic equipoise, there the

fascination with the gunas (saguna) ceases, while the nirguna nature of eternal spirit

shines forth as the inherent spark of universal consciousness that pervades the entire

universe (praksa sa) acting as the universal university. The yogi is not fascinated nor

possessed with the gunas, but rather as we have learned in chapter one, yoga moves

our awareness from the gross (vitarka, to the more subtle (vicara), to beyond even the

most subtle (nirvicara), to nirguna (devoid of the gunas), and eventually nirbija

samadhi (the goal of yoga). HERE the universal eternal imperishable light which is

the beginningless sourceless source of Mind is everywhere present.

Our experience becomes our teacher within the common trans-personal non-dualistic

union. It is HERE that we have the opportunity to see behind appearances to the

causal. Through functional authentic yoga practice we eventually see that all is

Brahman -- that we are kin to all of creation within the non-dual context of All Our

Relations. In the non-dual and tantric sense then all our experiences is a vehicle

for our liberation (bhoga-apavarga) -- they are in one sense self liberatory.

II 19. visesavisesa-lingamatralingani guna-parvani

Relative and transitory phenomenon (gunas) can be further broken down,

classified, distinguished, differentiated, or compared (parvani) as being discrete,

concrete, separate, and diverse (visesa) or on the other hand as being undiverse,

indistinct, or undifferentiated (avisesa), as well as being given symbolic attributes

associated with a substantial form (lingamatra), or very subtle and without being

assigned attributes (alinga) or qualitative aspects.

Commentary: There is no limit in the way the mind can classify nature's endless

diversity (saguna), but the yogi is not interested in that kind of external classification

system which is more properly the venue of the physical sciences, engineering, or

academia. All these are ultimately indefinable (alinga) and empty by themselves. Here

the yogi affirms the reality of the great integrity -- of All Our Relations. There exist

myriad ways men constantly classify, differentiate, categorize, and ascribe meaning to

manifest temporal reality (the gunas), but such is always biased and colored by the

viewpoint (time and place) of the viewer unless one all from the perspective the

eternal universal principle. The yogi is not interested in mere symbolic representations

and apparitions. The yogi realizes the vacuousness of such attempts, and thus is not

satisfied nor caught up or distracted in the gunas (manifestations) as being separate

characteristics, but he/she penetrates beyond even the most subtle to the connection of

eternal spirit in the eternal now. The yogi has become initiated to the eternal

consciousness principle of the attributeless "Self" (purusa as isvara) which resides in

all.

See also commentary to Sutra I.19, I.26, and I.45.

II 20. drasta drsimatrah suddho 'pi pratyaya-nupasyah

The cognizer (the one who sees -- drasta) is empowered by a more pure

fundamental underlying power of seeing (drsi) that is capable of seeing the

process of cognition itself once this process is recognized and turned back into

itself pratyaya-anupasyah). Thus the eyes of the seer is purified (suddho).

Commentary: So what is it that you see when you look out from your eyes? What

happens to you when you sit in meditation? Who is it who is seeing? In what direction

does the cit-prana move and how can you shift it so that sattva is realized? In yoga we

are looking to go beyond coarseness (nirvitarka), all form, all characteristics (nirguna)

beyond even the most subtle (nirvicara) -- to the profound what-is. This is a direct

perception that is not dependent upon the five senses. One could say that we now

perceive from the sixth sense -- a way of knowing (gnosis) that is not limited by time

and space. Others say that this is realized when the kundalini (evolutionary creative

energy) has become activated in the sushumna and has reached the hridaya (the herat

of hearts). From that core center our view is clear -- splendorous and majestic --

expanded ad infinitum in all directions and dimensions -- transcendent of linear space

and time -- it is devoid of qualification (nirguna).

When who we really are starts to become disclosed in authentic yoga practice, we see

that what we previously thought of as being the individual mind, is merely a dim

reflection of that great all encompassing universal mind which encompasses all things.

In fact nothing exists separate from THAT. The intelligent light of consciousness

shines through the eyes of the beholder, but how many can turn back to see this light

of consciousness. Those who have done so have used conscious awareness to reveal

its Source and then when they see "the so called world" they see all as the light of God

everywhere as All Our Relations. For such the doors of perception have become

cleansed and transformed.

Jnanadeva in the "Jnaneswari" (6-38) speaking of the Supreme Self says: "You are the

source of both prakriti and purusha and also beyond both. You are the eternal Spirit

and there is no one prior to you. You are the very spring and support of life and in you

alone are contained the eternal knowledge of the three times and manifest in unlimited

form."

Here Jnaneshwar reveals what Patanjali will reveal later that Purusa and Prakrti are in

Reality, One. See III.35, III. 49 and Pada 4 for much more on this profound unity,

granting this is a tantric interpretation.

See also Sutra I.41

II 21. tad-artha eva drsyaya-atma

But in Reality the "apparent" separate existence of subject and object is merely

the result of the observer's false identification with fragmentary existence. In

"Reality" the true purpose (artha) of that which is seen (drsyaya) exists for the

revelation of "Self" -- self realization (drsyaya-atma).

Commentary: Albert Einstein said:

"A human being is part of the whole called by us 'Universe', a part limited in time and

space. We experience ourselves, our thoughts and feelings as something separate from

the rest... This delusion is a kind of prison for us, restricting us to our personal desires

and to affection for a few persons nearest to us. Our task must be to free ourselves

from the prison by widening our circle of compassion to embrace all living creatures

and the whole of nature in its beauty. We shall require a substantially new manner of

thinking if mankind is to survive."

So what is it that we see when you look out from the Heart -- centered in our core

energy in sacred indigenous space? Is it All Our Relations?

Also see Sutra I.41

II 22. krtartham prati nastam apy anastam tad-anya-sadharanatvat

This fragmentary state although completely destroyed (nasta) as such by the seer

who has realized integration or yoga, will none the less appear as "real"

(anastam) to others whose consciousness is obstructed from Unity consciousness

because its constituent parts are common to both views.

Commentary: The same objects exist as-they-are or appear not to exist in both views

(whether in samadhi or ordinary fragmented existence blinded in avidya), however

they are known differently. In the latter state the objects are perceived as separate, but

in the integrated state these are not perceived as separate objects, but are known in a

deep and penetrating universal way. In one sense the material (relative world) does

not change according to how we perceive it, rather it remains the same independent of

our view, except that our consciousness (way of seeing is altered). Thus the only thing

that changes is the vantage point of the viewer and in that sense then only, does the

entire world change (as the viewer is part of the whole). In a similar but different

thread of thought when we change our thoughts a wave is generated in all of humanity

just as we are a wave in that great ocean of humanity, all of humanity changes also.

In meditation we may experience this unity consciousness whose eternal source is

unchanging, but in the disparity of ordinary everyday experiences this non-dual

"reality" may not be reinforced, but rather the mass consciousness and energy of

consensus "reality" within a society often will amplify their own mass prejudices,

bias, provincialism, vanity, nationalism, and sorrow and tend to draw in those with a

weak mind or intention. The wise will not be drawn in, being able to wed oneself

firmly to the heart while recognizing all the forces that are involved in the moment,

being able to wisely utilize one's past experiences to one's own spiritual advantage,

i.e., to empower clarity, self realization, liberation, and love. This is a gradual process

of waking up -- of harmonizing, alignment, balance, and union. The wise balances the

cit-prana in All Our Relations so that All Our Relations bring us more deeply into

love.

II 23. sva-svami-saktyoh svarupa-upalabdhi-hetuh samyogah

The ordinary false fixation (samyoga) between the component parts of an owner

who apprehends the object and the object itself is based on the false

assumption/context of dualistic thinking. This non-distinction is called samyoga,

but when one recognizes (upalabdhi) within the transpersonal non-dual

operations (saktyoh) the unitive cause (hetu) behind what was thought to be two

apparently separate (seer, the seen, and the true nature of self as swarupa)

underlying powers (saktyoh) at work, then"who" perceives"what" becomes

clarified in the clarification of the seeing process itself. The distinction of the true

owner (sva-svami) as comprehender and our true self nature (svarupa-

upalabdhi) as the object apprehended become viewed as the sacred non-dual

activity of the union of shakti and siva -- of prakrti and purusa -- which by itself

bestows the power of self mastery (sva-svami-saktyoh).

Commentary: Ordinary life is governed by the severe limitations imposed by dualistic

thought through past conditioning. We mistakenly become fixated upon an external or

internal object of perception and define ourself as the separate object that is

perceiving that object. Thus we become locked into a limited, frozen, dualistic, and

materialistic world of the senses through false identification (sam yoga based on

duality). This fixation (samyoga) is part and parcel of the false identification of

asmita. Thus a valid yoga practice is to consistently disengage and interrupt that

limited fixation process belonging to avidya (ignorance and the small self or asmita)

and to find the universal spirit as our true natural Self (swarupa) at all times -- in All

Our Relations. This is reality is the unity of Purusa and Prakrti. As we let go of our

false fixations (samyoga) as they come up, then viveka, vairagya, isvara pranidhana,

tapas, swadhyaya, all occur simultaneously as one practice --as grace. Vision (vidya)

then becomes more constant while avidya is attenuated in that special place when the

seer is able to know the cause (hetu) of seeing (swami) while one sees the object of

seeing (sva) as the union (samyoga) of Self (purusa) and Prakrti as our true self nature

(swarupa). When we view the world from the Heart (Hridayam), then all is Grace --

no words will suffice.

True yogic power or self empowerment results by the mastery (swami) of resolving

the apparent polarities and dualities of everyday life as-it-is (swa) into its causal (hetu)

true self nature (swarupa) by recognizing the Eternal Cause, Source, and Origin of All

Intelligence including the intelligent power (saktyoh) behind cognition in all our

everyday relationships and experiences -- in All Our Relations. Just as the spark

resides in the raging fire, it is often obliterated by the superficiality in specificity or

isolation of the appearance of the fire. But if we see the fire as it is, then such

superficial specifics vanish. Resting in THAT unity consciousness which is devoid of

the illusion of the dualistic and contrived separation of the seer, the seen, and the

cause of the process of seeing is brought about by synchronization with our true core

essential nature recognizing that the one who comprehends and the object that is

apprehended belong to the Universal university where Self is beholding and revealing

Self simultaneously. This non-dual world is where the lila of siva/shakti plays.

HERE our experience and our perception of our experience become synchronized,

empowered, and enlivened -- HERE there is no longer friction between experiential

or subject "reality' and the way the mind interprets events rather both are united in the

unitive state of authentic yoga. This is both uplifting and empowering.

It is a truism that when we reside inside our core/heart energy the "vicissitudes of life"

do not bother us, but when we are "out of synch" then even a seemingly small trifle

may cause upset, pain, and anxiety. Although many people have experienced this, few

know how to reliably get back into synch -- into the flow. Fewer still are those who

can continuously reside in the deepest courses of creative flow -- in nirbija samadhi

empowered by the perfect eternal embrace of siva/shakti.

See also Sutra I.41

II 24 tasya hetur avidya

II 25 tad-abhavat samyoga abhavo hanam tad drseh kaivalyam

Ignorance Avidya) of this (tasya) process is the cause (hetu) of avidya. Likewise

ignorance (avidya) of our true nature is the cause (hetur) of our fixations and

false identification with separate objects (experience of separation, duality, or

polarization of an perceived object and the one that acts as the perceiver).

In that way we continue to fracture and corrupt our experiences, making it

disjointed and neurotic (until our grasping unto it is relinquished). Thus avidya

is the first cause of all the kleshas and when it's burdensome veil is lifted the

truth discloses that the nature of liberation is not isolation, separation,

independence, and fragmentation, but rather unimpaired direct communion,

inter-connection, and union through which an authentic authentic yoga practice

evokes, until ultimate samadhi (freedom from separation and obstruction which

is kaivalyam) is realized. Here we identify only with pure universal consciousness

(purusha) as-it-is in its true nature (swarupa), dissolving (hana) all prejudice,

taint, and limited dualistic views (drseh).

Commentary: To sum up, the ordinary man is bound by ignorance (avidya) which

reinforces separation; i.e., asmita. false identification, and the rest of the kleshas.

From the ignorance which is duality then false identifications become the norm, and

we do not realize whence our consciousness has become fixated, possessed,

fascinated, possessed, obsessed, extracted to, distracted, objectified, and imprisoned

to. Various practices such as viveka, vairagya, and meditation (dhyana) then lend

themselves (tad-abhavat) to enabling us to extract and liberate ourselves from these

apparent attachments and diversions to appearances which are seen (drseh). Thus

abandonment (hanah) of limited false identifications and fixations (samyogah) occur

more naturally. Then ignorance is destroyed (abhavat), thus unconditional liberation

(kaivalyam) from that which is seen (drseh) eventually occurs naturally. What follows

from this natural liberation (kaivalyam) is the natural abandonment of ignorance,

fixations, and dualistic false identification ceases.

Through the realization of nirbija samadhi (ultimate union and integration) comes

kaivalya, absolute liberation. Kaivalyam is not a freedom from "any thing" but rather

freedom from separation itself; i.e., All Our Relations. HERE there are no

limitations because one is merged with boundless Self in the Heart of Hearts. HERE

the veil of ignorance (avidya) has been lifted and the vrtti have become annihilated

revealing the natural self abiding self" (swarupa) -- the goal of yoga. Without the

removal (hanam) of ignorance (avidya) the false dualistic identifications and fixations

(samyogah) could not be removed, and hence the highest synchronization of authentic

yoga could not exist (abhavat). All false and limited identifications and ignorance are

removed in kaivalyam. See Kaivalyam Pada especially Sutra 34 for more.

http://www.rainbowbody.net/HeartMind/Yogasutra4.htm

II 26. viveka-khyatir aviplava hanopayah

The skillful means (upaya) that removes (hano) ignorance, fixation, and false

identification is the continuous, uninterrupted, constant, and unbroken

(aviplava) application of pure discriminatory awareness (viveka-khyatir) -- being

able to discern or notice in pure awareness (viveka-khyatir) when duality or vrtti

arises -- thus affording ourselves the opportunity to apply the skillful

remediation process (upaya) of moving the vrtti back into the stillness from

which it came.

Commentary: An unwavering self revealing luminosity of discriminatory awareness

(viveka-khyatir) is the skillful means (upayah) which nullifies or removes (hana)

ignorance (avidya). Yet another way of saying this is that effective meditation is

achieved when ignorance is reduced or removed through the skillful, continuous, and

automatic application of viveka-khyatir. In viveka-khyatir we notice, observe, and

become aware of the arising of the fixation/false identification with its resultant

veiling of consciousness, and we then are able to remove or nullify it (hanopayah).

Then we let go of that fixation (vairagya) easing ourselves into the more expansive

consciousness that knows no bounds -- Eternal Presence. In fact such fixations lose

their hold entirely and will not even arise when viveka-khyatir becomes constant and

unbroken (aviplava) through skillful means (upaya).

First we learn how to do this is in meditation practice (dhyana), but then we can more

easily apply this wisdom to everyday life in All Our Relations. Viveka is a key

process in our meditation. We apply awareness to our process of awareness itself so

that when the mind apprehends or becomes fixated upon an apparently separate

object, we are aware that the contents of the mind has become occupied. Through

viveka we are able to disengage this form of possession (vairagya) and return

awareness back (pratyhara) into its source (citta) which has no bounds.

Again viveka is not to be confused with the intellectual or analytical processes of

samkhya or vedanta, but rather applied in meditation practice (raj yoga) one becomes

aware when the mind has wandered over time more easily and with less effort

(through a more consistent constant application and familiarity with the process of self

awareness). Thus one knows where the mind is (viveka) and wandering and

fluctuations of the mental processes eventually ceases. Here Patanjali uses the word,

khyater, (clarity of illuminating wisdom) along with the word, viveka, indicating that

this is not just the application of discriminatory wisdom alone, but a particular way of

seeing through viveka-khyatir has been gleaned through practice. Viveka-khyatir, as

the pure awareness of pure awareness -- as the clear lucidity that discloses grows

inside as an opening to the intelligent Universal Source of Consciousness itself

(ascribed to purusha in samkhya philosophy) -- it is the citta shining through more

brightly -- the True Self our own true self nature which abides within.

So let us be clear that although we can ascribe names to this illuminating wisdom

(viveka khyatir), the light of that light (the param pursuha) is the illuminating source

which is shining through and to which the yoga is meant to reconnect us with as an

unbroken continuity. It is because we are have become fragmented from that

continuity or Great Integrity, that we need to practice yoga in the first place.

See commentary on viveka in Sutra II.15 above, Sutra II. 28 below, and in Pada Four:

Kaivalyam, Sutras IV. 8, 15, 21, 26, 27, 29.

Although Patanjali's advice is to be taken at first within the context for the practice of

meditation, we can apply it (viveka-khyatir aviplava hanopayah) in All Our Relations

as it leads to All Our Relations

II 27. tasya saptadha pranta-bhumih prajna

Thus wisdom (prajna) is applied throughout (pranta) [to integrate and intensify

this continuity of consciousness] by discerning seven (sapta) discrete phases

(bhumih) in our yoga practice [leading to samadhi as the eighth].

Commentary: Viveka-khyatir produces a luminous clarity or wisdom (prajna) in seven

stages (bhumis) which has always been accessible being timeless and beginningless

(pranta). The development of this self luminous wisdom is self revealing to those who

have sought spiritual discernment. It can be broken down into seven stages. As

wisdom dawns, so does ignorance fall away. As ignorance falls away, wisdom dawns.

Through practice we see that wisdom supports more wisdom -- that elements of all the

limbs are found in each other, i.e., that they all reflect the overall tree of yoga and are

mutually synergistic.

We will find that each stage is mutually synergistic, each able to mutually access,

support, and amplify each other, while always keeping in mind that they in reality

form an interactive dynamic whole being capable of both accessing the evolutionary

Source of Consciousness and Beingness as well as being its natural expression. The

seven connecting stages can be viewed in many ways. One way is to discern the

connections between:

1. yam and niyam
2. niyam and asana
3. asana and pranayama
4. pranayama and pratyhara

http://www.rainbowbody.net/HeartMind/Yogasutra4.htm
http://www.rainbowbody.net/HeartMind/Yogasutra4.htm
http://www.rainbowbody.net/HeartMind/Yogasutra4.htm

5. pratyhara and dharana
6. dharana and dhyana
7. dhyana and samadhi

Patanjali has just finished his discussion of avidya (ignorance) with its concomitant

kleshas, karma, and false identifications Although kriya yoga, pratiprasava, dhyana,

and viveka-khyatir were mentioned as remediations, now we begin the discussion of

the major sadhana of ashtanga (eight limb) yoga, which can be said to have seven

stages or rather phases between the eight limbs. Others say that the reference to the

seven phases is a mystical reference to correspond to the development of the seven

chakras. Vyasa and his school break this down into graduations, each one removing

another layer of ignorance, while disclosing an underlying expansive view (vidya)

ending in absolute liberation or kaivalyam (see pada 4).

II 28. yoga-anga-anusthanad asuddhi-ksye jnana-diptir a viveka-khyateh

Through the practice (anusthana) of the following (eight) limbs (angam) of yoga

the obstructions and impurities (asuddhi) which occlude the vision of truth are

destroyed (ksaye) which in turn allows the inherent self existent effulgent

awareness (viveka-khyatir) to shine forth (jnanadipti) revealing the intrinsic all

inclusive profound unity (the Great Integrity) more profound and greater than

the depths of the processes that ordinary discernment can penetrate.

Commentary: It is not strange that after applying viveka (discernment) to the monkey

mind, the habit of following the monkey mind in all its wayward discursions and

dissipations becomes broken up. One learns to abide in the light of pure awareness. A

balance between vairagya and viveka is attained and eventually new more sattvic

patterns are energized giving rise to a greater all inclusive and intrinsic awareness

which existed underneath the winds and agitations of "normal" coarse discursive

mentations of vrtti, but was occluded by it. Through the following of eight limbed

(ashtanga) practice we start knowing more directly about "Self" and the process of

consciousness itself -- such a practice in itself is self disclosing. In yoga, thus the fruit

is known experientially, i.e., the practice itself produces the experience which is the

fruit rather than in some other systems the approach is rather through gathering

external knowledge "about' the experience, but the experience itself most often

remains elusive and enigmatic.

Here through yogic practice the impurities that occlude the vision of truth are

destroyed allowing the immanent and intrinsic self effulgent awareness to shine forth

from within. We become brighter as the world becomes luminous/illumined.

See Sutras II. 15 and II.26 for more on viveka.

II 29. yama-niyama-asana-pranayama-pratyhara-dharana-dhyana-

samadhayo'stav-angani

The eight limbs (asta angani) of yoga (which are yama, niyama, asana,

pranayama, pratyhara, dharana, dhyana, and samadhi) work as mutual

synergists together in order to create a beneficial momentous whole.

II 30. Ahimsa-satya-asteya-brahmacarya-aparigraha yamah

Certain activities hinder our progress in yoga. If they are wisely given up while

their opposite qualities are nourished (yama), then our progress will flow more

smoothly and quickly. These yamas are ahimsa (non-violence, i.e. the removal of

violence from our own life as well as others (taken in the non-dual sense, in

which the two are really one), satya (truthfulness being the removal of the veils of

deceit and falsehood from our lives including that of self deceit), asteya (honesty,

non-stealing, non-exploitation of others, and integrity in All Our Relations),

brahmacharya (continuity, centeredness, wedded-ness, or one pointedness to the

all inclusive weave of "Source" -- harmony and union in true Integrity while not

allowing oneself to be distracted from the spiritual goal), and aparigraha (non-

possessiveness, non-greed, non-envy, non-attachment, letting go, non-false

identification penetrating throughout the mind in meditation as well as in all our

relationships as the simplification of our life so that we are better able to focus on

the spiritual goal latent in every moment).

"Yamas and niyamas all have their root in ahimsa (not harming living beings); their

aim is to perfect this love that we ought to have for all creatures..." From the

"Yogasutra-bhashya" 2.30, by Vyasa, the oldest commentary on Patanjali's Yoga

Sutras, trsl. by J. Varenne, "Yoga in the Hindu Tradition", Univ. of Chicago Press, 1976

Since everybody on the planet has caused some harm to other animal forms or

plants, the spiritual truth that ahimsa points to is simply to more deeply commune

and inter-connect with the practices of non-violence, not harming others or self, and

actually removing harm to others (healing) and self especially in the transpersonal

sense where "the other" and the self are one in our daily actions so that balance and

continuity in our authentic yoga practice is accelerated and realized. Thus bringing

ahimsa into our lives is a healing action for "Self" as others, bringing less harm and

abuse into our own lives, while promoting healing and well beingness.

Yama is commonly mis-translated as being similar to external Western moral dictums,

proscriptions, codes, standards, and laws, such as if you break such written or

externalized rules, one then becomes punished. But there is not any thread of

similarity to what Patanjali means by the word, yama. No where does Patanjali hint

upon Divine retribution, vengeance, or punishment. Rather yam/niyam are the first

two limbs of ashtanga yoga and as such are practices that lead to samadhi. As such

they are offered up as guidelines or suggestions in a "take it or leave it" attitude where

one may practice any of the limbs be they yama, niyama, asana, or pranayama, or

ahimsa, or dharana, or any other sadhana. Patanjali is stating clearly that all of the

limbs taken together for the mutually synergistic practice of ashtanga yoga which is

designed to lead one to samadhi. Patanjali had already stated in Pada One that yoga

eventually leads to the activation of the inner seed bearing wisdom (rtambhara), and is

not even close to a process of placating an externalized God or authoritative system

nor conforming to external dictums.

The main difference between Western moral systems on one hand and yama/niyama

on the other hand is that for the average Westerner, God wrote a list (external book) of

commandments, which if not followed lead to sin; while the yogis comprised a list of

practices which if practiced in a coordinated manner lead synergistically to the ability

to see and read the inner law which ultimately leads to liberation. Thus the road to

salvation for the yogi is not found in some old external books or words, it is not found

in obeying rules per se, nor is it found in conformity and obsequiousness at all; but

rather yam/niyam are indicators of that state of Divine union. They are only tools (as

opposed to absolute imperatives) which develop increased sensitivity, awareness,

inner wisdom, and which activates one's inherent creative power.

The laws of the universe can only be distantly approximated by written words let

alone rules, as such they are not the logos itself. just as there is a huge difference

between a map and the territory. The laws of the universe can not be written down in

words, but rather they must be realized in our intimate participation. then as that

Divine union (yoga) is integrated they are then naturally realized and manifested in

our daily life -- within our very heart as our Heart identity -- in All Our Relations.

It is rather a serious distraction to follow anything external to one's true Self or heart.

Belief in external rules or ideologies are what the vrtti of pramana are composed of

and as such they lead toward kleshas, not the least are aversion, pride, and prejudice.

They are an obstruction put between us and the divine. That curtain must also be

melted and annihilated.

Thus from a yogic perspective, yam/niyam are not ends or goals in themselves, nor

are they rules nor proscriptions in the Western sense, but merely remedial processes

designed to help move us into realization of the inner eternal law (Sanatana Dharma)

of the Heart -- the authentic goal of yoga.

The following yam/niyam are discussed in greater length elsewhere, but briefly a few

points may serve clarity. Yam and niyam work synergistically. As indicators of the

Divine union of the aligned primordial man (called Adam Kadmon in the Kaballa) or

Jivamuktan, they all are pointers pointing to the same "reality" -- they are corollaries

to the same grand underlying Great Integrity of All Our Relations which are revealed

through effective yogic practice. As a two way street they become naturally expressed

as the result of tasting or abiding within non-dual unity consciousness, and similarly

when they are practiced with purity they also lead us to that realization. As such they

can act as guides. They are practiced with body, speech, and more importantly with

mind and intention, and they contain both gross and subtle levels -- both inner (antar)

and outer practices.

They are powerful in identifying and remediating wayward tendencies and activities

of the body, speech, and thought. For example using this scheme, Brahmacharya

practiced in thought, regardless of the external activity, is far more powerful and

beneficial than gross Brahmacharya practiced physically, but without Brahmacharya

of mind. This way they are not restraints in the ordinary sense of the word, because

there becomes no "bad" tendency to restrain. This is not to say that it is beneficial to

act upon random compulsions, the afflictions of the mind (kleshas), out of bad habits

or tendencies (samskaras and vasana), neurotic tendencies, lust, greed, selfishness,

ignorance, aversion, and the like; but rather it is far better to remediate the Heart/Mind

of these wayward tendencies for example through realizing the fruit which underlies

the synergistic application and practice of all the limbs of yoga.

If we consider the word, yama, it can be defined as the end, as yama is the god of

death. From the Yoga Sutras we learn that the death of one is actually an affirmation

and birth of another. Although uncommon, one may break down the word, yama, in

an unconventional way; ya meaning that which moves, while ma represents the

mother principle -- nature's/creation's nurturing principle. Thus in this analysis yama

means to bring forth and nurture into fruition by moving with the nurturing principle.

Naturally when one activity ends, then there is energy freed to go into another

direction. Death in one sense is an illusion, while really things morph and change; i.e.,

there is rebirth and constant change. Only if "things" could be frozen in time, would

"death" exist, but we learn that time as well as death then, is an illusion.

Thus in this way (like all the other limbs) yama does not have to be seen as a negative,

a restraint, or even a willful practice; but rather as a natural surrender, as LOVE

shining forth -- thus as a positive affirmation. In this sense then ahimsa does not mean

to restrain violence, but rather to remove violence and suffering as well as it's

remnants (such as samskaras). As such it is a healing affirmation that not only

removes suffering but brings forth happiness. Ahimsa brings forth healing, kindness,

gentleness, and love not only into our own lives and that of "others" but into/from the

profound realization of our True Self -- of the unconditional happiness that comes

from the realization of the unconditional/natural truth. So only in the larger sense the

yams are more than a counteractant to an opposite tendency, but rather they herald in

and affirm the underlying unity of All Our Relations.

Satya thus does not mean to restrain deceit as much as to bring forth Truth; i.e., to

remove falsehood, confusion, illusion, delusion, and ignorance. It is not so concerned

with "telling the truth" externally as much as it is in its inner (antar) esoteric meaning

of removing the ingrained samskaras which support self deceit and conceit. Thus

satya when practiced with the body, speech, and mind in All Our Relations becomes

a profound transformational practice.

Brahmacharya is to reveal, acknowledge, and act in accordance with the eternal inner

eternal teacher in All Our Relations. In All Our Relations we are wedded to Brahma

and Brahma in All Our Relations. Brahmacharya is practiced thus not as a restraint

of the body, but within the integration of the body, speech, and mind as an affirmation

of a way of life.

Asteya and aparigraha are not only to eliminate exploitation, contradiction, deceit, self

dishonesty, greed, attachment, and selfishness, but to act to promote integrity,

honesty, generosity, trust, abundance, fulfillment, and gratefulness, contentment, and

clarity in All Our Relations -- body, speech, and especially with an integrated

HeartMind.

II 31. Jati-desa-kala-samaya-anavacchinnah sarva-bhauma maha-vratam

Applying these yams to all situations by the practitioner, at all times, without

limitations or exceptions will turn the tide effecting closure of and sealing off the

great gate of death and dissolution, thus moving us into greater synchronization

with the transconceptional and natural laws of universe as it is (Sanatana

Dharma).

Commentary: The yams have the power to close the gate of suffering and rebirth --

they have the power to end woe of cyclic existence. Here the outgoing gate of

distraction and dissipation is closed -- the wheel of cyclic existence (samsara) which

causes suffering (which is the realm of the god, yama,) is reversed. This closely

corresponds to the hatha yoga bandha activities which are applied to specific gates

affecting the granthis (psychic knots) corresponding to the various lokas (spiritual

realms). See Sutras 33-34 below.

In the essence of the yams, the essence of all the other yoga practices can be found.

Their essence can be applied in all other yoga practices as well. Their meaning is

revealed in all authentic spiritual practices. They are multi-layered having inner and

outer, subtle and coarse, mental and physical meanings and connotations which are

revealed through practice (versus analytical reasoning, speculation, rationalizing, or

discursive thought). Their essence is universal and inter-dimensional (sarvabhauma)

and includes no limitations (annavacchinnah) of time (kala), place (desa), or level

(jati), rather it integrates us in every dimension of being (samaya). Taking up such a

powerful all inclusive practice in All Our Relations completes the great circle and

makes us whole -- it celebrates the Great Binding Together (maha-vratam). Maha-

vratam also refers that the practice of the yams eliminate the outflows and distractions

of the cit-prana -- from distraction and nescience to integrity and vidya. Maha-vratam

seals the gate of creating more bad karma (acting on nescience). Thus maha-vratam

also refers to our awakening to the deathless universal consciousness which is

eternally omni-present.

Thus the yams seal as well the outward leading gates of death and rebirth into states of

ignorance. As stated above, when we seal an energy leak in one direction, when we

are freed from the knee jerk activity of neurotic dualistic behavior, then there is

energy freed to go into another direction. Death only exists as an illusion -- in terms of

fragmentation, while in the larger scope of REALITY, things morph and change; i.e.,

there is rebirth and constant change. Since it is an illusion to think that things by

themselves can be frozen in space and time, then "death" as a thing also is non-

existent. Again time as well as death then, is an illusion, caused by the rigid tendency

of objectivity to artificially freeze and lock the frames of life as if life was like a

movie screen where the projector became frozen.

Yams and niyams are practices which are based on Divine indicators of samadhi -- of

the perfect yogic alignment. Thus they help wash the bloodied hands of the bad blood

and karma already spilled and that which would be spilled and wasted in the future.

Thus yam/niyam not only seal the gate of distracted and dissipated consciousness and

energy (chit-prana), but move also activate the innate light of the inner wisdom

activating our dormant evolutionary potential, the kundalini -- they help us see the

universal Love in All Our Relations. If we are not in that situation of ecstatic spirited

love, then we can be certain that a vrtti or a klesha is operational blocking or

distorting our innate clear vision.

Here the yam/niyams point to the one non-dual truth of All Our Relations where

there is no separate self, no separate object, no ego delusion (asmita), no ignorance,

rather just Eternal Self reincarnating/manifesting in infinite forms. Practicing the

yams puts an end to the downward spiral of pain filled (dukha) cyclic existence

(samsara), coarseness, ignorance, violence, etc. In our translation we use the word,

sanatana dharma, literally as the eternal law, "Reality" as-it-is without artificial

contrivation or relative bias contaminated by dualistic subject/object limitations -- not

as a statement of any one religion, doctrine, ideology, philosophy, or moral system.

II 32. sauca-samtosa-tapah-svadhyaya-isvara-pranidhanani niyamah

Niyama consist of saucha (purity), santosha (contentment and peacefulness),

tapas (spiritual passion and fire), swadhyaya (self study and mastery), and isvara

pranidhana (surrender to the Universal Great Integrity of Being).

Commentary: Thus the yams are not merely restraints or counteractants, but rather

actions that bring forth. They have a strong remedial effect. For example truth

counteracts deceit, asteya remediates thievery, etc., but the niyams reflect even more

the causal value, underlying principles, and fruition of the yams.

"Ni" (as in niyam), means that which is inherent or underneath. As such the niyams

clarify, complement, and expand upon the yams. The niyamas thus are even more

proactive actions (versus counteractive actions such as in the yams) that Patanjali

encourages us to engender and to undertake in order to accelerate one's success in

yoga. Again yam and niyam are both two way streets. For example, ahimsa and satya

promote saucha and swadhyaya, asteya and aparigraha lead to santosha and tapas,

brahmacharya leads to isvara pranidhana, while the reverse is also true; i.e., that the

practice of the niyamas leads to the realization of the yams.

II 33. vitarka-badhane pratipaksa-bhavanam

Qualities born from the coarseness and low vibratory qualities of fragmented

existence (vitarka) become remediated (pratipaksa) through the application and

cultivation (bhavanam) [of these yam/niyams].

Commentary: Thus when consciousness is agitated, unwholesome, discontinuous, and

corrupted by the coarseness produced by the ordinary discursive cognitive faculties of

fragmented materialistic thought patterns (vitarka), it can be remediated and balanced

(pratipaksa) by questioning the basis of all dearly held beliefs and attachments by

entertaining the possibility of their opposite meanings (pratipaksa-bhavanam).

Here again the yams/niyams point to the nirvicara (beyond even the most subtle

mental contamination produced by the confusion of a separate subject/object

relationship) Great Integrity of the sacred place of All Our Relations. Here the

yams/niyams all point to the non-dual transpersonal Great Binding (Maha-vratam) or

Unity which underlies Yoga.

II 34. vitarka himsadayah krta-karita-anumodita lobha-krodha-moha-purvaka

mrdu-madhya-adhimatra dukha-ajnana-ananta-phala iti pratipaksa-bhavanam

[The functional practice of the yam/niyams] act as remedial application

(pratipaksa bhavanam) which balances the forces of corruptive influences of

violence (himsadayah), lobha (greed), krodha (anger), and moha (delusion) no

matter if they are present subtly or coarsely having the latent potential that leads

us into future suffering (dukha) and ignorance (ajnana). All these existing

negative feedback loops can be effectively balanced out and nullified (pratpaksa-

bhavanam) [by the application of yam/niyam].

Commentary: Actions of body, speech, or mind based on coarse thoughts which in

turn are based on separateness (vitarka) result in himsha (violence, greed (lobha),

krodha (anger), and moha (delusion) lead to suffering (dukha). They come from pain

and ignorance and lead to even more pain and ignorance unless they are remediated

by the wise (through the balancing out these negative states through the application of

yam/niyam).

Coarse breath, speech, physical actions, breath, and mental thoughts are all related.

Acting upon them only brings more suffering and ignorance. All the yoga practices

help us move from vitarka to nirvitarka and from vicara to nirvicara until our

vibrations and awareness are raised and we are moved only by love.

We will see how all the yam/niyam are all inter-related with each other, how they all

are mutual synergists top the other limbs, how they may be applied, and how they

complete the great circle with the Heart of yoga residing in the middle of middles -- in

the Great Heart Center -- the Hridayam. The yam/niyams reflect this Great non-dual

Truth and also bring us closer to it through aligning with these in daily practice -- in

deeds, in words, and in thought.

Paramahansa Yogananda's commentary to the Bhagavad Gita , (SRF, Los Angles,

1999) says in chapter VI. 37-38s:

"Arjuna said:

(37) O Krishna! What happens to a person unsuccessful in yoga -- one who has

devotedly tried to meditate, but has been unable to control himself because his mind

kept running away during yoga practice?

(38) Doesn't the yogi perish like a sundered cloud if he finds not the way to Brahman

(Spirit) -- being thus unsheltered in Him and steeped in delusion, sidetracked from

both paths (the one of God-union and the one of right activities)?

(39) Please remove forever my doubts, O Krishna! for none save Thee may banish my

uncertainties

The devotee who performs meritorious actions develops divine memory and good

karma that propel him to seek liberation in this life or the beyond. The memory of the

divine bliss of yoga practice lies lodged in his subconscious mind. If he is not able to

find full liberation in one life, in his next incarnation the hidden memory of his past

experiences of yoga sprouts forth in spiritual inclinations."

Now Patanjali describes the five yams in detail in sutras 35-39

II 35. ahimsa-pratisthayam tat-samnidhau vaira-tyagah

Thus by establishing a firm alignment and stance with ahimsa (non-violence),

then harm, hostility, hatred, contentiousness, conflict, and disease in our life is

reduced and removed. Future seeds of ahimsa are planted.

Commentary: Ahimsa is considered the primary yama in which all the others can be

derived. There are countless ways to derive this connection. One way is that by

removing harm, violence, pain, and suffering to "self" we commune more deeply with

that which heals -- the healing force. To cultivate ahimsa in relation to others we see

that this brings more ahimsa energy into our own very life. After a while we become

aware that in order to bring ahimsa into our lives more, it has to be unconditional, i.e.,

it becomes a wholehearted, unfettered, automatic, and spontaneous transpersonal

affirmation as we become more certain of what we want and who we truly are.

Through the practice of ahimsa -- through our direct experience of it, we increasingly

start to see the underlying transpersonal nature of ahimsa and where it is coming from

-- its healing Integral Source. When we merge with that innate Great Integrity, then

the healing spontaneously abides and manifests from the inside out in All Our

Relations.

Physically we refrain from hurting others physically as well as animals, plants, and

the entire Gaia-sphere. We refrain from hurting the environment which is habitat to

self and others. We refrain from harming the future habitat as well and that of our

grandchildren's children. Every action thus considers and consults both those yet born

up until at least the Seventh Generation as well as the elders who have come before us

and have lit the way. Our political, social, ecological, and consumer actions also

reflect this ahimsa attitude if we have integrity (as such these are not simply rules that

we parrot, but a way of living spirit. For example where does ahimsa fit in regarding

our use of food grown with pesticides, our consumption of electricity from nuclear

power plants, our consumption of non-biodegradable products, etc. harm our ecology,

others, our future ecology, and /or ourselves or conversely can we help create a less

harmful world, less war, less violence, more peace, more abundance, and more

happiness? It is more powerful to know that just attempting to eliminate himsa

physically although helpful is not causal. What all encompassing non-dual "Reality"

does ahimsa in its transpersonal sense reflect?

Refraining from harming others in speech is also valuable, so we refrain in belittling

and condemning others -- refrain from gossip and innuendo, refrain from using words

as weapons -- to hurt, punish, exploit, condemn, or manipulate others. But it is in the

ahimsa of the HeartMind that ahimsa works its most causal magic. Here we no

longer hate others, harbor anger nor ill will toward others, no longer desire to punish

nor condemn others, no longer disparage or judge others, no longer harbor envy nor

competition, pride nor one-up-man ship. When ahimsa of the HeartMind is realized,

saucha and santosha are also realized -- suffering, samskara. karma, and its tendencies

have become completely remediated,

The power of ahimsa in thought and attitude toward All Our Relations is one of the

most powerful of all healers. Just to think of any one as being ill, limited, or

incomplete does the dormant universal soul potential within them an injustice. So it is

wise and less harmful to see the buddha nature potential in all beings and address

one's correspondence by affirming THAT truth in All Our Relations. This connects

ahimsa with satya in satyagraha (see the discussion under satya).

So we go beyond simple ahimsa by no longer creating more harm or suffering through

body, speech, or mind, but actually take the next natural step, i.e., of removing harm

and suffering (and its seeds) by healing, both self and others, and in the transpersonal

sense "others as Self". We see that the Source of ahimsa is unrequited Love and we

eventually become convinced to wholeheartedly embrace THAT Source fully in All

Our Relations.

Ahimsa is thus not a passive withdrawal, but rather it can be an active engagement in

protecting against harm and preventing it. It can also be ferocious. Just like a mother

bear who licks her cubs wounds, feeds them, teaches, and protects them. If they

become threatened, the mother out of love protects them even if it means fighting off

a predator ferociously. Likewise, when we act skillfully and proactively out of love

and wisdom to protect and engender life, to remove harm and/or to prevent it, that

also is ahimsa. Ahimsa together with satya, form the basis of the satyagraha

movement where truth leads to the balm of justice alleviating much suffering.

Falsehood (asatya) as well as exploitive institutions on the other hand leads to

thievery, expropriation, alienation, ignorance, abuse, and harm (himsa). The

satyagrahi must always provide a face-saving "way out" for an opponent if one is to

champion truth. Here ahimsa combines with satya where the goal is to discover a

wider vista of truth and justice, not to achieve victory over an opponent.

Himsa (violence) is not just getting hit in the head physically and personally, but it is

also violence for the mother to witness her children starve to death, to go hungry and

be malnourished, to become ill, to be cold, to be exploited, and to die due to manmade

conditions, artificial scarcity, economic policies, war, boycotts, competition, and so

forth. To be certain it is violence that occurs to people who get sick from pesticide

spraying, from impure foods, from dangerous drugs, from unnecessary and dangerous

medical procedures, from unhealthy working conditions, from over work, by

ultraviolet radiation caused by ozone degradation, by impure air or water, and so

forth. To be free from this kind of harm one has to discern the truth and consequences

of one's actions while ceasing to contribute to these secondary causes of harm. The

consequences of harmful actions do not always show up in one generation. One must

thus ask, what is the result of one's actions upon future generations, the children of our

children's, up until at least the seventh generation as well as to All Our Relations.

II 36. satya-pratisthayam kriya-phalasrayatvam

Likewise by establishing a firm footing upon truthfulness and non-deceit (satya),

then obscurations, falsehood, self deceit, and illusions are lifted and removed and

we become more firmly allied with truth and the self disclosing forces of

revelation that lift the veil of ignorance that causes repeated suffering and abuse.

Commentary: Cultivating satya has many levels of body, mind, and speech as well.

Here we not only want to speak the truth, but also attend satsang where the truth is

eternally being spoken (in the true sanatana dharma) all the time. Our malaise is

caused by our bondage (even grasping) onto ignorance, confusion, and delusion --

onto skew and bias. Truth destroys this falsehood and reveals Reality as-it-is. Here

boundless awareness opens up. When so afflicted in avidya (ignorance) we benefit

from association with fellow truth seekers (sangha) who help to reveal and magnify

the truth. We benefit from living our truth and being authentic with others

INCREASINGLY as a practice in All Our Relations. Satya destroys self deceit, ego

delusion, and the masks of false identification (asmita and avidya). Sat implies

openness, honesty, and fairness, as well as truth.

Satya thus is not applied only to telling the truth to others, and not only in telling the

truth to ourselves, but rather as an affirmation of truth, openness, and clarity -- as the

embrace of the dynamic of clarity and pure awareness. Thus through satya we

abandon our alliance with falsity, deceit, self deceit, and illusion altogether. We also

embrace expressing our truth in All Our Relations by not going along with other

people's delusions, self deceit, prejudice, bias, confusion, and false beliefs. In this way

even silence in the face of lies may perpetuate falsity, where speaking one's truth may

stop others from being duped, misled, demeaned, cheated, exploited, or abused. Thus

there is a close affinity here with asteya as well as ahimsa.

The ability to see the truth (satya) in all things will destroy avidya (ignorance) -- it

will destroy all our connections with false identifications, illusions, delusions, self

deceit, and ego delusion which our consciousness has become imprisoned, but on the

larger level our expression of satya allows All Our Relations to come through us

naturally -- as our true Self. Thus as an internal practice satya is part and parcel of the

process where the Grand Integrity of the profound Reality becomes revealed

(falsehood is destroyed by truth -- ignorance is removed through reality). Realizing

the truth of this Integrity is the essence of the practice of satya. Daily materialistic life

as found in the West often denies the true natural Self and Reality as-it-is, but the

practice of satya reaffirms it in the ground of Sat -- true beingness. Thus the practice

of satya can be very deep in integrating the unitive state of Satchitananda which is our

true nature.

Satya is practiced with the whole being -- body, speech, and mind so here in the

broader non-dual sense satya practiced inwardly is expressed outwardly (the duality of

inner and outer become integrated in the non-dual realization of the satya of satya --

the truth of truth. We commune with SAT which destroys mara, maya, ajnana, and

avidya.

Similarly the communion with Sat is most pleasing to the lord of yogis, Siva, who

brings an end to all falsehood and attachments by bringing forth pure stainless

consciousness. Durga Ma is that greatest of all warriors who slays falsehood with

truth, so that no darkness can withstand her light. Sat is that sacred and very basic

ground of subjective beingness where we experience Reality as-it-is in Sacred

presence. When that that experience of Sat is merged with unalloyed Consciousness

(Citta), then the unity of SatChitAnanda -- Pure Unalloyed Existence and Pure

Absolute Consciousness are merged as Pure Bliss (Ananda). When satya is one

pointed and unwavering liberation is very close at hand.

Satya in action is to bring about the truth, not only by opposing falsehood, lies, deceit,

dumbing down others, and propaganda, but more so to tell one's truth, be the

embodiment of who you are, to let your heart shine forth. Satyagraha thus effectively

applied expresses itself so as to stop the circle of deceit, by breaking the silence

Socially and politically satya is the fore-runner of satyagraha -- living and moving

from our center of truth in All Our Relations

"With satya combined with ahimsa , you can bring the world to your feet. Satyagraha

in its essence is nothing but the introduction of truth and gentleness in the political,

i.e., the national life.

Satyagraha is utter self-effacement, greatest humiliation, greatest patience and

brightest faith. It is its own reward.

Satyagraha is a relentless search for truth and a determination to reach truth.

It is a force that works silently and apparently slowly. In reality, there is no force in

the world that is so direct or so swift in working.

Satyagraha literally means insistence on truth. This insistence arms the votary with

matchless power. This power or force is connoted by the word satyagraha .

Satyagraha , to be genuine, may be offered against parents, against one's wife or one's

children, against rulers, against fellow-citizens, even against the whole world.

Such a universal force necessarily makes no distinction between kinsmen and

strangers, young and old, man and woman, friend and foe. The force to be so applied

can never be physical. There is in it no room for violence. The only force of universal

application can, therefore, be that of ahimsa or love. In other words, it is soul-force."

(From a letter, 25.1.1920) Mahatma Gandhi

II 37. asteya-pratisthayam sarva-ratnopasthanam

Having firmly communed and practiced integrity, non-exploitation of others, and

honesty (asteya), then one no longer becomes easily distracted, dissuaded, or

corrupted from one's core energy (yoga) which is seen as far more a precious

possession than mere material gems or ornaments. Hence evenness and balance

establishes itself where before there existed agitations and disruption. Having

learned to cultivate this place of abundance and well being inside oneself, one

feels no need to exploit situations. manipulate others, to steal, hoard, be envious,

or misappropriate and is thus content (santosha) to leave things as they are in

one sense and in another transpersonal non-dual proactive sense to establish

abundance, to serve the Self, to eliminate exploitation. abuse, and greed as a

natural consequence of the more advanced proactive sense.

Commentary: Like the other yams, asteya is a two way street. Contemplating asteya

and implementing it establishes harmony and leads us toward greater integration into

Unity consciousness; while similarly the more we are spiritually connected, the more

asteya is a natural expression of Infinite Love.

Steya means to steal, expropriation, or thievery, thus asteya is most often translated as

honesty and non-stealing, and hence the easy connection with aparigraha (which

includes non-covetousness as well as non-possessiveness), satya (truthfulness), and

ahimsa (non-violence), but if we look deeper asteya is where we do not need to take

anything in the first place (aparigraha). So asteya is in one sense creating abundance

through generosity. Asteya thus is the realization and expression of abundance,

fulfillment, and santosha, where there is no need to take from others, possess objects,

or exploit "others" in the first place, rather . Also inclusive under the practice of

asteya, one would have to include the elimination of cheating, exploitation,

manipulation, heavy handedness, fraud, or victimization of the "other" to one's

comparative advantage. Any type of expropriation such as fraud, cheating another,

lying, misleading, or even demeaning another sentient being is not only asatya, but is

asteya because it serves to demean and steal away the richness of life. Thus the act of

expropriating self or others from their indigenous spiritual connection in the eternal

now is asteya. That is when by any activity of body, speech, or mind where we further

create this spiritual alienation/expropriation, rend, separation, or fragmentation it acts

to reinforce and rigidify a spiritual and psychic ripoff (asteya). On the other hand

when we are "connected', in union, residing in natural abundance, ahimsa, satya,

aparigraha, santosha, and the like we naturally act by reflecting and transmitting

asteya in All Our Relations.

Asteya goes far deeper than a gross material sense, when we ask ourselves what theft

is on a spiritual, emotional, and psychological sense. Many people feel cheated, ripped

off, abused, and exploited and guess right most people are. Any ignorance is a

limitation and hence a sense of incompleteness sets. In order to compensate for this

incompleteness man through his ignorance (avidya) often delves deeper into the

kleshas seeking compensatory neurotic substitutes in increased cravings (raga),

security (dvesa), anger, jealousy, greed, status (asmita), and the other myriad kleshas

built around that basic split/rend from the natural unconditioned harmony and unity of

body and mind, Nature and Spirit, Shakti/Shiva - from embodiment (Sat) and Source

(Chit), from root and crown -- from Natural Unconditioned Universal Mind.

In one sense man is always expropriating more from mother nature than he gives

back, such as from natural resources say from trees, the earth, the air, water ... from

All Our Relations because of the frozen mind-set of his conditioned ignorance. In the

sacred sense all is borrowed, but ignorant and aloof man acts apart as an arrogant

"owner". That attitude of asmita thus is remediated by asteya, just as asteya disappears

when we realize who we truly are (in swarupa).

The average modern man is too often caught up in competition in the dualistic and

paranoid framework of coarse materialistic life neurotically grabbing onto ersatz

external objects of gratification or consuming "things" with the hope of an ultimate

satisfaction or completion, well being, or sense of meaning and self worth. Especially

in the modern milieu the afflictions (kleshas) of attraction, jealousy, hatred, greed,

lust, hoarding, possessiveness, consumerism, acquisitiveness, lying,

misrepresentation, exploitation, and ignorance can be very strong because in such a

corrupt/perverse society it is a symbol of success. All such manifestations of steya

manifests out of scarcity consciousness and fear -- the ego; where asteya is based on a

natural transpersonal love -- All Our Relations -- which has become habitually

abandoned and blocked. Creating abundance, satisfaction, happiness, and providing

for others is a powerful antidote. It will also keep us on track with Self.

Practicing asteya as honesty and integrity in body, speech, and mind will help

counteract any such tendencies. It will eventually reveal the Great Integrity -- the state

where we see the beauty and meaning of the Integrity in all life -- in All Our

Relations.

Asteya as an external practice is not only being honest to others, but not exploiting

them, not cheating them, not competing with them, not taking from others, but rather

as always giving -- as attempting to restore their connection with eternal love and

peace. For this to have a greater positive effect in our yogic practice, asteya must be

extended not only to people but to all beings and things - to All Our Relations. It is

not necessary that one extends "things", objects, or even temporal comfort as much as

that the spiritual bhava is reinforced generating passionately the attitude and intention

of desiring to provide for the other's wants and suffering -- for other's happiness. This

activity of asteya can be an approximation, an alignment with, the presentation and

revelation of the path to lasting happiness and love- where satya, saucha, ahimsa,

aparigraha, isvara pranidhana, tapas, and especially santosha all meet and are

revealed. Asteya is accomplished when the thievery of fragmented existence, the

corrupting forces of separation, the ego, of self deceit, conceit, ignorance, cunning,

and trickery have ceased.

Asteya has an inner aspect where we are honest with oneself, we honor the integrity of

our inherent intelligence, rooting out the very tendency towards self dishonesty and

self adversity. It is the insidious habituated alliance with self deception, conceit, self

deceit, arrogance, and delusion (called ego) which must be defeated which is revealed

in meditation in order to win mukti (liberation). HERE we do not cheat others of the

Reality of the Heart, nor do we cheat ourselves of being HERE ALL WAYS. Abiding

in the Heart everything shines forth generously as precious jewels (sarva-ratna-

upasthanam).

Steya thus on a mental level represents our fragmented state of spiritual self alienation

-- the primal split off/rip off from non-dual Self -- while it is the spiritual hero/heroine

as sadhak who reestablishes the lost spiritual integrity, fullness. and wholesomeness --

who reestablishes connection/union in yoga.

Steya thus is also a type of dishonesty (asatya) and a corruption (versus honesty and

integrity) is actually the opposite of satya (communion with truth). With satya we

reveal the truth and do not kowtow to falsehood, therefore we do not augment self

deceit, dishonesty, nor even other people's illusions/delusion. In asteya we do neither

create more scarcity and fear, but rather we remind people of Shakti's abundance and

love. This way we do not spirit nor demean life. As such in this way we contribute to

stealing away from others the unbounded limitless richness of Reality as-it-is. Steya is

very closely related to the kleshas, while the wise practice of asteya greatly attenuates

their hold.

On a social level we cheat "others" and cheapen life by not honoring and

acknowledging Spirit and Nature in All Our Relations. Thus as demean

creation/creator we demean ourselves -- we steal from others and future generations.

Like ahimsa we can evaluate the implications of our social actions, political actions,

ecological actions, and consumer actions as how they may affect others, our habitat,

and that of future generations. In other words how we commune with abundance and

happiness in All Our Relations, without taking, expropriating, exploiting, or

destroying, will directly impact upon our progress in realizing our true self nature.

Vice versa, when we have realized the authentic unlimited Self, then our actions will

spontaneously manifest and appropriate asteya -- we will manifest the cessation of

corruption, dishonesty, exploitation, and expropriation.

Contemplating asteya in all our relationships can help many to remediate the energy

dissipation from their yoga practice. For example how much do we take under

consideration actions which may deprive others in a spiritual sense of a feeling of well

beingness? How often do we take into consideration our actions as it may steal from

future generations, from future eco-systems, rivers, and habitat? Are we habitually

allowing ourselves to abandon our Heart and Core Center in our daily actions, and is

such activity wise or helpful?

On an even deeper level of beingness whose gate we will all pass on our way to All

Our Relations we realize that the entire physical world has been given to us by Ma as

Yama. Everything we "think" that we have or own has been loaned to us, has come

from an expropriation, from some where else (from creation). Only from the Great

Non-Dual Self which embraces All Our Relations does "All" belong to "us" as "we"

to It. Only within that context are we free in ultimate and eternal love, abundance,

happiness contentment, and trust.

Further, asteya comes into play in meditation where the wandering mind expropriates

our attention. It is the thief in the night which sucks out our attention and energy. Thus

asteya is also similar to the practice of pratyhara where we draw back our energy and

awareness to the Hearth of Spirit within -- where our inner spiritual wasteland and

desolation becomes regenerated and inspired.

II 38. brahmacarya-pratishayam virya-labah

Having firmly established the continuity with one's core energy, not being able to

dissuade nor corrupt one's attention or desire to that which is empty and devoid

of value (brahmacarya-pratishayam), one's vigor and strength is stabilized

(virya-labah).

Commentary: Brahmacarya is best translated as integrity. It is action, thought, and

speech based on that basic incorruptible Great Integrative state of All Our Relations

where we act from the Heart of Hearts (hridayam).

This is perhaps one of the most widely mistranslated paragraphs of the yoga sutras by

life negative, body negative, and "other" worldly academic and religious traditions

and institutions. The word's structure and purport has no direct correlation with

sexuality, i.e., it can not be translated as sexual abstinence or the refraining from

sexual misconduct which is its most common "mis-translation". Rather this anti-

sexual connotation is the legacy of the institutionalization of a life negative, nature

negative, and body negative so called "authoritative" tradition. Indeed integrity goes

far beyond any gross conception of sexual continence, restraint, or repression.

The word, brahmacharya, can be derived from the two words Brahma and acharya or

charya (take your pick). Now Brahma is God as the creator or progenitor aspect while

acharya is teacher, while charya means "to be wedded to" or "moving with". Thus one

could say brahmacharya means being wedded to Brahma or Beginningless Source (as

Brahma). Similarly one can say that brahmacharya is moving in harmony or

attunement with the power of creation and procreation. Thus one person could say that

it means "to remain connected to Source" or to remain continuous and integral with it,

hence the connotation of continence as continuous flow, may be implied as in being

always married to Brahman (Self) without distraction. In that marriage no distractions

or corruptions can occur since by definition one is describing this integrity. How

could any desire, greed, hatred, anger, jealousy, abuse, or harm occur in authentic

Brahmacharya? Impossible, but the "ignorant reality" (called avidya) the normal

man's non-integrative and corrupt dualistic state still does not see nor honor this

natural integrity, thus his view requires adjustment or remediation through authentic

yogic practice. Such a practice is brahmacarya which may be translated here as

dancing (moving) with god.

Similarly if one continuously looks toward Brahm as the teacher in All Our

Relations; i.e., one is continuously focused on Brahma. Brahm's teachings are always

available in this state of mind. Indeed both definitions can be easily integrated as the

focusing of the mind, the energy, the body, and breath upon the Creative Source of

Life -- Creator/Creation. In this sense Brahmacharya is continence, but not in the

sense of sexual, urinary, fecal, or other such very limited ideas of retention and

control over the bodily functions, but rather continence in the more subtle sense -- a

continence of the more causal energy and mental bodies of the sukshma sharira

belonging to the pranamaya, manomaya, and vijnanamaya koshas. This type of

communion that is called brahmacharya is far deeper than the dualistic limitations of

faith, loyalty, devotion, or belief, but rather address the direct experience and practice

of merging as one into the creative life stream -- to honor THAT as one's everpresent

teacher. This occurs naturally when the practice of yoga becomes continuous in All

Our Relations, but for most of us who have only too briefly tasted that unity

consciousness, then such is a practice to seek out, to explore, and embrace.

So in this practice of Brahmacharya one must honor and entertain the potential

possibility that the generative and intelligent creative/procreative transgenerational

force is present here in our very life today, as a teacher. Then we can find the door to

Brahma is opened. Finding Brahma we can more easily find Brahman (the true non-

dual and complete imperishable Self manifesting as Brahma/Vishnu/Siva).

Acharya, as the teacher that we are seeking out and learning from -- focusing on the

eternal teacher all the time and in All Our Relations then leads us to the true,

universal, all inclusive, and authentic Self. Brahman reveals herself to her devotees --

true seekers. All we have to do is to look for her. seek her, and be at one with her in

all our activities -- as All Our Relations. When we reside here, there is self

empowerment -- the cit-prana is not drained outward, but rather it is directed toward

inward flow activating the evolutionary/creative and procreative forces and thus virya

(strength and self empowerment) builds.

The accomplishment of the energetic matrix of authentic brahmacharya then naturally

manifests in activities that are integrated with Brahman, but the normal man lacks

vision (is lost in avidya), so the natural and spontaneous expression of brahmacharya

is lacking. As in reverse engineering brahmacharya can be effectively cultivated once

we understand its basic purpose and dynamics. The point is that eating, walking,

drinking, evacuating, talking, social intercourse, sexual union and other such activities

all can be accomplished in continuity with authentic brahmacharya, all of which can

involve a spiritual intent and attitude (sankalpa shakti) more than the elimination or

repression of specific natural bodily functions. In authentic yoga one does not use

force, violence, or repressive means to guide one's activities, but rather wisdom and

love. However if these same activities are approached through dualistic ignorance

(avidya), desire (raga), aversion (dvesa), and the other kleshas then our spiritual

power and strength will become dissipated. According to this sutra authentic

brahmacharya generates virya (increases spiritual vigor).

Another way of saying this is that acharya is the teacher, which we continuously can

"learn to learn" from at each sacred moment, always staying open, never turning away

from the everpresent and self existing omnipresent teacher within. This is sometimes

called asking for guidance. As such brahmacarya very closely aligns and adjuncts

with the practice of isvara pranidhana. Thus in reality anyway one looks at it,

Brahmacharya is the affirmation of the sacredness of life -- Sacred Presence --

Eternally HERE and Now.

"Those who follow the path of service, who have completely purified themselves and

conquered their senses and self-will, see the Self in all creatures and are untouched by

any action they perform.

Those who know this truth, whose consciousness is unified, think always, 'I am not

the doer.' While seeing or hearing, touching or smelling, eating, moving about, or

sleeping; breathing or speaking, letting go or holding o, even opening or closing the

eyes, they understand that these are only the movements of the senses among sense

objects.

Those who surrender to Brahman all selfish attachments are like the leaf of a lotus

floating clean and dry on water. Sin cannot touch them. Renouncing their selfish

attachments, those who follow the path of service, work with body. senses, and mind

for the sake of self-purification.

Those who consciousness is unified, abandon all attachment to the results of action

and attain supreme peace. But those whose desires are fragmented, who are selfishly

attached to the results of their work, are bound in everything they do.

Those who renounce attachment in all their deeds live content in the 'city of nine

gates", the body, as its master. They are not driven to act, nor do they involve others

in action"

Bhagavad Gita, 5. 7-16, trsl. by Eknath Easwaran, Tomales, CA 1985.

In this way we can see that this yama of brahmacharya practice is the counterpart of

the niyama of isvara pranidhana, the surrender to the Self -- to our highest divinity --

to the Great Binding or Integrity. It is also closely aligned with tapas. pratyhara,

bandha, and swadhyaya practices (see commentary to sutra 1).

Thus it seems that the practice of Brahmacharya in this sense is to remain wedded to

Brahma in integrity in All Our Relations and activities, while at the same time

increasing our innate power, spiritual vigor, courage, and strength which has become

heretofore repressed/supressed.Here I must reject the chauvinistic claim that virya

refers to some male endocrine substance which women do not possess. We also wish

to be absolutely clear that it is a mistake to take the word, virya, as used in Ayurveda

as a male endocrine substance. Rather Patanjali means here by virya as spiritual

strength, empowerment, and spiritual zeal. This is made clear in

Sutra I.20 "Shradda-virya-smrti-samadhi-prajna-purvaka itaresham".

Swami Veda Bharati in his comprehensive book on the Yoga Sutras discusses this

above subject by analyzing what Vyasa said about virya.

"We have not translated virya to mean a male hormonal fluid, nor brahma-charya to

be the preservation there of.... virya which represents in the common mind only a

certain male fluid, the preservation of which is thought to be continence or brahma-

charya. If that were the meaning of the word, how would we explain the brahma-

charya, of ancient brahma-vadinis, the lady sages and teachers? What do they

preserve? Does any lexicon show virya to mean a female fluid also? That is not the

case. On the other hand if virya is male property, how do we explain the use of the

word virya vali (fem. endowed with virya) and such other express ions.

A synonym of virya, the word, retas, is also used in the context of female personages.

'All the three daughters of Mena and Himalya were endowed with the ascetic bodies,

possessing the powers of yoga; the divine ladies with great and high auspicious

characteristics, all gifted with a stable youthfulness. All of them were teachers of

Brahman: all urdhva-retas, they whose virya flows upwards.'

Vayu Purana III.72. 14-15

If the words, virya and retas mean seminal fluid, how would the term urdva-retas

apply to female ascetics as above? Obviously the words, have a wider meaning."

From "the Yoga Sutras of Patanjali, Volume Two, by Swami Veda Bharati, Motilal

Benarsidass, Delhi , 2001.

Earlier Swami Veda Bharati comments on what Patanjali means by virya in sutra I.13:

"Stillness or stability (sthiti) means the mind-field (citta) flowing pacifically when it is

without vrttis. The endeavor tending towards this purpose is virility or exertion.

Practice is the observance of the means thereto, with the will to achieve its

fulfillment...

The endeavor is directed towards sthiti [a balanced stillness] and is explained by

Vyasa by offering two synonyms:

virya: virility, vigour, strength, energy, potency, the qualities of a hero

utsaha: enthusiasm, perseverance, fortitude, firmness, exertion, vigorous pursuit.

Obviously an endeavour should be undertaken with these heroic qualities turned

inwards and their intense concentration directed at the effort to bring the mind to

stillness."

from the Yoga Sutras of Patanjali with the exposition of Vyasa, Volume I, Pandit

Usharbudh Arya (Swami Veda Bharati), Himalayan Intl., Honesdale, PA, 1988.

Here Swami Veda Bharati takes virya as having an unexcelled capacity (samarthya-

vishesha or nir-atishaya samarthya which can be approximately compared with

shakti's pure potentiality. In a tantric sense, urdhva-retas (upward flow of the sexual

energy) is always associated with the activation of kundalini shakti (when the ordinary

dualistic pranic flows have become extraordinarily harmonized and trans-

substantialized). In this sense the proto-tantric elements in the Yoga Sutras can be

made clear.

Buddhists use virya as a paramita (perfection) leading to wisdom, often specifically

meaning "right effort", vigor and strength as applied to sadhana, in the same way as

Patanjali does elsewhere in the Yoga Sutras (again see Sutra 1.20). In such practices

there is no limited sexual meaning to virya paramita as it is meant to be practiced by

both females as well as males, which again points away from a mere gross sexual or

physiological bias. I think it is also valuable to look into the historical context of

Patanjali's time in order to obtain a meaningful interpretation in such terms, since the

popularity of Buddhism and its similarity to yoga in that era and clime is well

established. In other words, the ingrown academic institutionalized interpretation of

brahmacarya meaning sexual restraint is both limited and coarse displaying an anti-

female, anti nature, and anti-sexual bias. Authentic brahmacarya goes far beyond this

coarse and limited view, which the student of yoga is encouraged to explore.

Going further even the idea of being devoted to Brahma would introduce a dualistic

corruption or separation from Brahman -- the Large Self. Here we are taking another

step from Brahma as creator/progenitor to Brahman which is not entirely equivalent,

but the bridge is easily made after we realize that Brahman is the Universal Self. This

"reminding" of our true self -- of our unitive state of wholeness -- both to

"remind" others as well as our selves constitutes the practice of Brahmacarya.

Reminding each other (as well as our own small self) of the fullness and divine

riches of Universal Eternal Self, then not only is the practice of Brahmacarya,

but also completes santosha, asteya, satya, ahimsa, isvara pranidhana,

swadhyaya, tapas, and aparigraha because we no longer continue to cheat,

demean, or obfuscate other people's true identity; we no longer through our own

actions obstruct the reality of others's completion by validating nor reinforcing

the falsity, the suffering, and other countless distractions/dissipations of avidya

(ignorance). Thus our own communion is made more continuous, while

simultaneously residues of old negative karma, vasana, and samskaras are more

quickly and thoroughly remediated. This is the true meaning of Brahmacarya,

but to practice it in the world, we must realize it inside as well. Both practicing it

as integrity in the world as well as in our minds and hearts, its benefits will

become empowered and fructified and eventually become spontaneous and

natural.

In this way, one may simply practice brahmacarya by evaluating all one's activities in

this light, that is , while asking does this or that action which I am contemplating or

engaged upon draw me out of my marriage with the eternal teacher/teachings -- my

core feeling of integrity and wholeness, or on the other hand, does "this" or "that"

activity draw me closer to that deep full intimate heart felt relationship with Brahman?

Then the authentic practitioner evaluates how one may increase that marriage with

Brahma more continuously in All Our Relations. Those activities which increase this

sacred relationship, while simultaneously providing an increased sense of self

empowerment, spiritual strength, vigor, and courage (virya) is indeed authentic

Brahmacarya.

What are some examples? The common answers is to make one's daily physical and

psychic environment more in harmony with Brahma. For example can we eliminate

those things in our lives that do not honor creation and creativity and at the same time

renew our alignment with the creator, creation, birth, generation, the forces of renewal

and regeneration. Perhaps it is as easy as changing our mindsets toward mother nature

and how we deal with her. Is it an abusive dysfunctional relationship or do we honor

the creative force on the earth? How do we respect and honor other life forms,

animals, trees, plants, as well as our own body? Do we see that they are all the result

of the same creative spark? Would bringing nature home "inside" help more? Would

honoring wilderness serve as an adjunctive aide? Perhaps surrounding ourselves with

other people who honor the creative impulse (the qualities of Brahma) and serve to

empower our spiritual strength and inspire us on the path would also help. There is

much to do to remind ourselves as we are reminding others of that great Integrity

which the yam of brahmacarya reflects.

Now how did this plain and profound sutra become so distorted by the status quo

orthodoxy? This corruption of what Patanjali said, was done by those who had a

negative body image, a negative embodiment image, negative nature image, negative

female, earth negative, life negative, and consequently sex negative dualistic bias,

prejudice, and fear. They did not trust nature nor the body because they were dualistic

in mind. They were dualistic in mind because they had not integrated Sat with Chit

(nature with spirit or being with consciousness, or shakti/siva), but rather feared it

choosing alienation from the generative force (Brahma). Thus a polarization of mind

from body became institutionalized and they built upon this institution over

millenniums rigidifying their beliefs into a self serving tradition (although in fact it

only served their pride, aversion, and ignorance).

Specifically with the Yoga Sutras, the source of the misinterpretation stems from the

first well known and "authoritative" commentator on the who "interpreted"

Brahmacharya to mean sexual continence and that "interpretation" stuck within the

confines of the institutionalized authoritative status quo anti-nature academic tradition

which attempted to co-opt/expropriate the Yoga Sutras. Again we point out that

Patanjali did not use the word sex or continence in this sutra at all, but it is only

through the nature phobic "interpretation", that the word, brahmacarya, has become

not only synonymous with abstaining from sex, but also as renouncing the world in

these overly objectified and heavily abstracted circles. In these perverted realms,

duality is reinforced by artificially placing "reality" and sacredness "other" than on

this planet and within this very body. It is indeed the denial of Brahma as creator not

only of the body, the earth, and the universe, but also the denial and demeaning of our

own co-creative pro-creative function in nature (as if procreation was something not

spiritual). Rather spiritual empowerment (virya), spiritual strength, vigor, endurance,

and enthusiasm comes from the embrace of Brahma in this very body, not through

aversion (dvesa) of the body and nature. What brahmacarya should be associated with

is the affirmative practice of conscious engagement with Brahman in daily life and

finding spiritual vigor in such.

In short the institutionalized "authoritative" interpretation of most of the yams and

niyams in general have been corrupted by an anti-life and nature negative prejudice --

the original words have been perverted and corrupted to mean the opposite in many

cases, i.e., being wedded and in harmony with the creative/generative force (Brahma),

honoring it in everyday life, reflecting your relationship with the great

progenitor/creator, Brahma, and so acting in harmony, spontaneity, and vitally (versus

mechanically, conceptually, or in contradiction). In a similar sense this yama,

brahmacharya, is the everyday practice of being focused on Brahma and the cit-prana

(where Brahma is the source of prana), remaining centered to one's core of goodness

not allowing oneself to become upset, distracted, dissuaded, or caught up in citta vrtti

(neurotic activities).

This is not to say that the confusion that is presented to our unprepared youth as

manifested in sexual lust and propensities in not problematical, but rather simply

ignoring it or forbidding it in most cases simply creates more tension and armoring

around it, often to a pathological point. Indeed much compulsive violent and harmful

speech that derides, curses, and condemns others is often due to one's defensive

armoring, tension, fear, and conflict around sexual fears that have become repressed,

denied, buried, and ignored. Because the generative urge in many youth is more

powerful than that to eat, to drink, to sleep, and in some in par to that even to

breathing, thus one may be forced to extend this basic idea of Brahmacharya (in the

opposite direction of traditional repressive institutionalized authority) into a

tantric/agamic interpretation which this sutra hints at because of discovering and more

deeply communing with the Source of our potency and strength (virya-labah) through

the bodily pro-creative/generative pathway. Indeed brahmacharya so applied on a

physical level is a great aid in overcoming avidya as it directly impacts upon our

neurology, generative life impulse, attachments, dissuasions, programmed prejudice,

abhinivesa (fear of death), fear and dissolution in general.

Here instead of impregnating our youth with fear, armoring, and tension around

sexual function, the tantric approach is keep the energy flowing in the water chakra

(swadhistana) not by discharging it nor stopping it, but rather by

binding/interconnecting it to the other chakras through pranayama, pratyhara, and

samyama. As a gate, bandhas, fill in the leaking holes where cit-prana can dissipate.

such energy then is redirected to empower the evolutionary circuits (kundalini).

Brahmacarya thus teaches balance and harmony in all our relationships entreating us

to find the virya (strength and courage) in such. Being wedded and intimately united

to Brahma as the force of renewal, generation, creative force, and regeneration is a

healing grace and integrity combined. This is a blessing indeed and when it manifests

in All Our Relations it is a blessing passed on. Such practice will be in consonance

both with the maha-vratam and nirvitarka goals of the yam/niyam as put forth by the

sage Patanjali which affirms our inseparableness --our integrity and continence in all

of eternity. Detailed hatha yoga, tantric, kundalini, or laya yoga approaches to this

activity, although perhaps somewhat problematic in many anti-nature monastic

settings, can be found in other literature as well as in Pada III. The main point is to

seek out Brahma in All Our Relations in body, speech and mind and then act in

accordance/continuity/integrity.

In the non-dual tantric sense, sexual activity is a potent practice where both partners

can increase their communion with Brahma, by transmuting the potential of being

carried away and distracted by the physical pleasure of transpersonal experience, but

rather approaching this as an opportunity to integrate physical passion and divine

passion into a spiritual and divine partnership, where physical, energetic, emotional,

cognitive, and spiritual union of the individual becomes an act of renouncing short

term sexual pleasure as discharge, but rather as the generation of ojas and virya as

tapas -- charging the flow through the nadis rather than the armoring. blockage, or

constriction around them for mutual liberation and spiritual evolution -- as an act of

devotion or surrender (isvara pranidhana), as worship, where the fire (tapas) is fed by

the inner ghee (neuro-physiological liquor) on the altar of Brahma.

This of course is not the institutionalized orthodox view on brahmacharya, but it is put

forth sincerely as a modern non-dual tantric interpretation in light of the fact that

Brahma is the Hindu idea that most closely resembles the force of creation and

generation (and hence the pro-creative and generative powers are also associated) --

the grammatical roots of this word (and my own yoga practice) convince me that a

deeper honoring of the creative, vibrant, and vital living force that underlies all of

creation -- sacred and profound is being called forth to be considered and heard.

Indeed, genuine tantra practiced not as a temporary sensual pleasure or release of

dammed up energy, but as an activity that does not distract, dissuade, nor dissipates

one's consciousness, vital energies, or fluids, but rather feeds the eternal omnipresent

flame -- as an entering into the non-dual transpersonal integration, which is our true

nature, removing obstacles, generating spiritual passion and vigor, as a simultaneous

act of tapas, aparigraha, isvara pranidhana, and brahmacharya appears to be more in

harmony with the rest of Patanjali's Yoga Sutras than the institutionalized anti-sexual

interpretation

In this sutra, Patanjali says that by effective practice of brahmacharya increased

spiritual momentum, energy, empowerment, strength and courage is

encouraged/generated (virya). Thus one could read that sexual activity like any other

activity without practicing brahmacharya while so engaged could thus be dissipating

and weakening. According to tantra then the remediation of lust and distracting

influences through the conscious application of Brahmacarya on a physical or

energetic level is applied. Then to some extent Brahmacarya can be linked to the

energetics of the hatha yoga practice of vajroli mudra (especially to its inner (internal

correspondence) application where there is natural upward flow (urdvaretas) which is

activated by the compounding of blood and hormonal juices (ojas) with cit-prana.

urdvaretas can be achieved through practice or naturally and spontaneously through

grace by one who is spiritually ripe.

"The process of offering is Brahman; that which is offered is Brahman. Brahman

offers the sacrifice in the fire of Brahman. Brahman is attained by those who see

Brahman in every action"

Bhagavad Gita, 4.24, trsl. by Eknath Easwaran, Tomales, CA 1985.

Brahmacharya thus is catalyzed by tapas and implied in isvara pranidhana,

swadhyaya, asteya, santosha, ahimsa, satya, saucha, and aparigraha. By a similar

extension it implies equanimity, karuna, compassion, ahimsa, satya, saucha (as purity

of the heart), and jivamukti. All the yam/niyam form a great circle (maha-vratam) and

refine our cit-prana from gross to subtle engendering (nirvitarka). So authentic

brahmacharya practiced not only in bodily actions and speech, but more causally in

the HeartMind where we are always focused on Brahma and Brahman.

"To contemplate on God in this world is the highest Sadhana, and this automatically

implies love towards all beings. You cannot see God in all and yet not love all people.

These are contraries. You see God in all and love all equally. It is implied, and you

need not mention it separately, and this also implies service to all. To recognize one's

own self in others and to work for the fulfillment of this in life is a part of our

sadhana. Love all, serve all, because God is in all."

Swami Krishnananda

Swami Venkatesananda says of Brahmacharya:

"Brahmacharya literally means when the whole inner consciousness flows constantly

toward truth, towards what is, towards God, Brahman. That is difficult! And so some

holy ones restricted the meaning. They asked; 'What is it that distracts a person's

attention most?' The opposite sex [polarity]. so they interpreted brahmacharya to

mean continence, chastity. This is no doubt one of the constituents of brahmacharya,

but brahmacharya means much more than that. Brahmacharya is also part of the

search for truth. It means that the mind is always moving in the infinite (Brahman),

towards the infinite, constantly looking for Brahman. That itself again is meditation.

When the question, 'what is truth, what is this?' is burning in one's heart, it is then that

both truthfulness and brahmacharya are possible. It is said that the yogi who is

devoted to truth becomes completely silent; every time he wants to say something,

there is the thought, 'How do I know this is true?' This happens also with

brahmacharya in the sense of chastity. When your mind, heart, and whole being are

constantly absorbed in this search for truth, towards enlightenment, then craving does

not arise and continence happens [spontaneously]. On the other hand, suppressing all

these emotions is dangerous, because it is violence, it is untruth, and there is no

brahmacharya there."

"The Yoga Sutras of Patanjali with Commentary by Swami Venkatesananda" pp 198 -

199, The Divine Life Society, U.P., India , 1998

In the modern world alienation, fragmentation, disparity, and corruption has become

normal. Because most people with the widespread dichotomy of false identification

(falsely identifying with the dualistic mind, as a separate ego, or body this "apparent"

dichotomy as an institutionalized estrangement from non-dual Self has become

epidemic. Of course the physical body dies, but this body is the result of billions of

years of intelligent evolution from beginningless Source -- which brings in the subject

of the Long Body or Brahman. It is precisely this short sighted false identification

(avidya) with a temporal and limited "self" which attaches with it so much affliction

and pain (dukha). This small self can not be sustained and will most definitely perish,

but yoga tells us that this small self is also a result of a limited mindset -- it is illusory.

Who is "i" in yoga such as what is disclosed in the authentic practices of yoga such as

in vairagya, dhyana, tapas, swadhyaya, isvara pranidhana, ahimsa, or other such

practices which reveals as understanding who/where/what we are "in the greater yogic

context"? We cannot know who we are unless we know where we came from also

(Brahma). Without that practice and realization of Brahmacharya we have a limited or

distorted idea of "self" (being lost in avidya).

All "things" are on fire, they change, die, and come into being, but in yoga we learn

that we are not just this physical body. That is, no ego, no body, no "thing" lives in a

vacuum or exists as separate; rather it is the result of limited thinking to presuppose

such a duality. When we open through yoga to connect up with who we really are

(and this usually takes years of deconditioning) we start to see who/what we really are

in the context of transpersonal and non-dual consciousness and beingness --as

Satchitananda. Here the crown (sahasrara) and the earth (muladhara) -- sprit and

nature -- are both activated simultaneously and the sacred temple is restored. This

comes not as a result of theory or philosophy, but as a result of genuine yoga practice.

This is why Patanjali emphasizes that authentic practice remediates old energy

patterns, tendencies, karma, klesha, and samskara. One of the kleshas is the false self

identification with fragmentation, the ego, and pride (asmita) while Brahmacharya is

one such practice out of hundreds designed to loosen that fixation while placing us in

that greater Implicate Integrity.

The body, the trees, ocean, animals, Mother earth, stars, Creation, -- All Our

Relations- all came from Beginningless Source, and that Source is thus contained in

us -- we reflect it and at the same time we are its expression. The separation was a

result of an illusory state of mind. Since this "we" or "i" does not exist outside of the

whole in Reality -- "we" all together becomes a tangible and deeply felt experience

eventually.

As we increasingly surrender/offer up the veiled cocoon of ignorance upon the altar of

our practice, the more is revealed of this transpersonal eternal beginningless Source

in/as All Our Relations. Our practice approximates it, attunes with it aligns with it, or

at other times we rest in deep gratitude and santosha -- at one with Brahm.

Not that Brahm can be defined, but as a practice we can take frequent pauses each and

every day from neurotic habits, daily agendas, and schedules and then invite THAT

sacred presence "in", not just for guidance or expression, but as an intimate embrace

like a long lost friend. The more rich and full this expression becomes -- the more

creatively empowered this expression becomes -- the happier and more fulfilled we

become -- the more enter into the True Self.

TAT TVAM ASI

II 39. aparigraha-sthairye janma-kathamta-sambodhah

By establishing a firm practice (sthairye) of simplifying our life through

eliminating our attachments to frivolous and distracting non-essential desires

and by no longer grasping at personal possessions nor appropriating, consuming,

or hoarding objects out of neurotic false identifications (greedily hoarding

because of feelings of an inner emptiness or lack), nor to covet and be attached to

that which is transitory and ever changing, and seeing greener fields always on

yonder horizons (aparigraha), then our ability to see into our past neurotic

patterns is disclosed (janma-kathamta sambodhah). This knowledge (kathamta

sambodhah) of the driving winds of transformation and change as it has manifest

in the past (janma), serves to replenish our innate power to support us in

eliminating further bondage and suffering that is inherent in craving, fear, and

clinging to the future which has yet to come. Thus true integrity is achieved and

past karmic proclivities are burned up when through authentic aparigraha we

merge into greater ecstatic contentment in the Eternal Now.

Commentary: Aparigraha means non-greed, non-covetousness, non-possessiveness,

non-excess, and literally, "not grasping -- not clinging ". Sthairye means to be firm,

steadfast, still and easeful (in the practice of aparigraha). One reading thus is when we

become firm, still, and unmovable in not needing, when that state is easy and still,

then the how (kathamta) of our past existence -- how we got HERE (janma) is

awakened (sambodhah). HERE we remain centered in the eternal present. HERE our

life comes together through aparigraha and we are able to become reborn free from

the winds of past karma, and it is HERE (in turiya) that all dimensions come together

and become whole.

Another similar reading is that when our past (janma) is revealed through kathamta

sambodhah, then a strong natural ease of non-craving and release (aparigraha) is

naturally expressed in our future activities. HERE we approach All Our Relations

without grasping or attachment to results. We will discuss these ideas later, but first it

may be valuable to see how aparigraha operates in daily life. Generally it is the

antidote for greed, possessiveness, excess. clutter, excess, desire/fear, imbalance, or

attachment in general.

The most apparent instances of parigraha (grasping, clinging, or clutching) can be

normally remediated by cultivating abundance, generosity, gratefulness, santosha,

vairagya (non-attachment), and the like. How can anything be possessed without first

artificially establishing a false identification with separation, alienation, and

fragmentation -- identifying with the ego (asmita) in the first place? "Who" is it that

grasps? After all it is our spiritual self alienation (estrangement/rend from Self) which

has caused the circumstances for craving and desire in the first place. The false

identification of "thinking" that own a body also doesn't help (called parigraha of

possessing the body). The physical body being temporary, this ignorance of who and

what incarnates is thus part and parcel of the process where janma-kathamta-

sambodhah creates aparigraha-sthairye. Knowing who we truly are as the

imperishable Self certainly would help, but that is putting the cart before the horse.

Aparigraha is thus is a practice that is helpful for spiritual evolution. Aparigraha thus

as a practice in daily life can create more time and energy for sadhana -- supporting

our spiritual progress as we clear out or propensities toward neurotic desires and

attachments. On a more subtle/mental level as thoughts of greed, consumerism, and

possessiveness come up we can let them go more often realizing that they will not

lead to any lasting happiness.

Thus the sadhu or monk owns nothing and is possessed by nothing, and thus does not

fear being ripped off, assaulted, or defensive. He/she does not obsess or identify with

such objects, but his/her mind is free. For such a one, this aids the liberation process

helping one to free the mind of false identifications and attachment.

In a similar sense aparigraha means simplifying our life style. That frees up our

attention, energy, and time. The average neurotic consumes external objects as a

substitute for an inner emptiness -- a lack of meaningful and fulfilling life. We should

all know that ersatz compensatory consumerism will not provide lasting happiness or

santosha. The more unhappy we are, the more we crave. The more unhappy and the

more we crave the more we are vulnerable to advertisers to consume something that

will make us happy or satisfied. But wisdom gleaned from practice discloses that no

lasting happiness (santosha) will be found through consuming compensatory vanity

items that we do not need.

What makes far more sense in order to eventually become free from the dysfunctional

cycle of craving, consummation/gratification, temporary pleasure, more craving, more

consumerism, and more temporary pleasure and so forth. In that cycle the consumer

confuses desire and craving on one hand with the anticipation of its

consummation/gratification (pleasure), hence big eyes, big desire, viagra, and greed

becomes mistakenly equated with a happy life. But in reality it is a vicious circle of

craving and greed which winds up in personal exhaustion (which is associated with

satiation), but which brings no lasting happiness or meaningful fulfillment.

Consumerism taken as a goal in itself imprisons our life and clogs the spiritual

arteries. Since what we consume is part of a living system of which have its own laws

of sustainability, unbridled wild consumerism eventually becomes unsustainable in

itself. To contribute to the demise of natural systems or to create scarcity for others is

an act of himsa and thus one becomes a participant in the generation of negative

karma. Without practicing aparigraha one not only risks himsa and sacrifices

santosha, but also asteya is compromised because unbridled consumerism is a form of

stealing from others as well as future generations. The practice of aparigraha has

numerous positive benefits that clears up our karma (by anma-kathamta sambodhah),

and frees our energy and time.

It is often observed that the more one owns the more one worries about maintaining

and keeping their possessions. In that way they are possessed or owned by the very

objects that they "think" they own. This kind of parigraha occupies and obfuscates the

mind and hence reinforces the false sense of separate "self" (ego) or delusion (avidya).

So the practice of aparigraha not only clarifies the mind, but also there is a mind

aspect or more subtle mental/psychic practice of aparigraha when we mean to free the

mind itself from its graspings, false associations, attachment, and similar wandering

unto objects of thought. Thus in meditation there exists a more subtle practice of

aparigraha which is more precisely vairagya.

For most people the rend of dualistic separation has become rigidified through trauma,

samskara, vasana, rigidified limited beliefs, mental/emotional fixations, distorted

attitudes, stubborn mind sets, behavior which affect our life style, vindictiveness, as

well as psycho-neuromuscular and physiological components, then aparigraha

becomes a powerful practice which remediates the above tensions. One may not

immediately see how powerful aparigraha is as a practice. In the above situations a

sense of personal loss of something or someone occurs in one's thought process. This

sense of loss stems from a previous sense of attachment or grasping onto the person or

thing that no longer is present. This sense of loss stemming from false identification,

attachment, and grasping (parigraha) can cause all sorts of further afflictions and

negative karma if not seen for what it is in truth and dropped (released). For example

grief over a past event of perceived loss can be remediated through aparigraha. Often,

revenge is due to parigraha. One seeks to "get even" for an apparent loss, a previous

perceived injustice, a ripoff, a cheat, or even a lack of self esteem and self worth.

Revenge is energy and thought that has been misdirected seeking discharge in folly,

dissipation, afflictive emotions, and bad karma. Awareness of the emotional

vulnerability of one's situation of false identification would often be sufficient to

entertain the possibility of aparigraha, which in turn affirms the larger sense of Self

(Brahman). In the same way many other kleshas can be cleared in this way when

given the chance, with a far more spiritually empowering outcome.

In other words aparigraha, like the other yam/niyam, acts as a two way street. We can

simplify our life, let go of frivolous possessions, reduce our greed, become more

generous, give up stubbornly held beliefs, change our clinging to familiar mindsets,

etc., on one hand in order to make progress toward samadhi. On the other hand the

graspings onto the very concepts that reinforce scarcity, need, neuroses, and

separation are weakened through authentic sadhana. Then HERE aparigraha

eventually becomes naturally expressed -- manifesting spontaneously and naturally.

Once some insight is gained (through swadhyaya, sadhana, janma-kathamta-

sambodhah, etc), then one no longer is subject to suffer from the apparition that

possessing any temporal object will produce lasting happiness, because we have

realized that happiness is a state of mind. The illusion that is produced by the

erroneous judgment that an object is "good", desirable, or even is capable of being

possessed is absent. Once we have realized that it is a distorted mindset which has

generated the need and unhappiness (as well as the decision to be unhappy) in the first

place, then we able to understand the spiritual malaise in which parigraha incarnates

in the first place. Then from HERE aparigraha occurs naturally and spontaneously.

On a gross physical level people too often pursue more than they need, obsess

unceasingly after compensatory objects of attraction, and are never happy or content,

because of this false identification which reinforces an inner spiritual lack -- the

absence the sacred. Thus this is a result of a contrived, conditioned, and artificial

process of spiritual alienation, but not the experience of our true nature or natural Self.

Most fear and physical illness including obesity is due to parigraha. The freedom from

this physical addiction is essentially spiritual. Suffering from the affliction that says

that even more sublimation (which is a compensation for a spiritual alienation) is

better is a vicious cycle; i.e., one new car is not enough so get two new cars; four new

shoes are not enough so we get five new shoes; yet lasting happiness never comes this

way because it is always neurotically driven. Such objects are only symbols but not

the real thing which we desire and thus ordinary people live in in an apparitional

shadow world driven by their own inner demons.

Authentic aparigraha comes about naturally through self realization (kathamta-

sambodhah)-- realizing the innate happiness and abundance in All Our Relations --

through a deep transpersonal and timeless gratefulness that unconditional (non-

dependent) happiness naturally provides. So to begin with simple activities that are

helpful toward realizing this end may include simplifying one's life, changing life

styles, identifying and discarding the superfluous and burdensome, removing clutter,

giving away things that are not necessary, not refraining from obsessing about theft

nor loss, living a more naked and open life, meditating on physical death, the

transitory nature of all things, the nature of unconditional happiness, and the like. Fear

lies at the root of greed and covetousness, so it is cultivating love, happiness,

contentment, generosity, and gratefulness which is useful.

"When the inner light of intelligence illumines the state of mind that has firmly

rejected greed and there is contentment with what life brings unsolicited, there arises

knowledge of the mysteries of life and its why and how."

Sw. Venkatesananda, "The Yoga Sutras of Patanjali"

On a mental level, one can be obsessed by spiritual materialism in constant pursuit of

superficial artifacts or symbols of spiritual attainment such as malas, asanas, teachers,

robes, statutes, mantras, incense, texts, teachings, etc. This too is a disease that is best

surrendered at the foot of All Our Relations. Thus removing the physical attachments

the mind gets clear. As the mind gets clear, it becomes that the true source of

happiness and liberation comes from an open unattached mind, not from grasping

onto (or being grasped by material objects. When the mind is clear, then a sense of

fulfillment and peace (santosha) naturally arises.

What if all was perfect right now? Contemplation on the nature of the pre-existing

Great Completion and Perfection of Eternal Presence in All Our Relations offers a

most potent remedy. On the more subtle, mental, and energetic levels, aparigraha is

the non-grasping unto thought objects which occur in meditation (or out of meditation

for the jivamuktan). Here the dualistic limitations of pratyaksha are remediated. One

no longer separates out limited self identifications (neither of separate "selves" or own

"self", but rather the rich and deep innate continuity (which is yoga) shows forth in

each "apparent" object holographically, cutting through superficial appearances and

displaying its non-substantial nature in and by itself while at the same time revealing

the innate presence and great Integrity of All Our Relations. Thus aparigraha comes

naturally to those who have realized the truth of their own natural existence (swarupa)

devoid of superficial appearance, artifact, conceptual construct, symbolic

representation, and free from other kleshas or vrttis -- beyond even the most subtle

taint of a separate dualistic object. Here one is complete in the unlimited fullness of

Reality and needs nothing else.

Aparigraha like the other yam/niyam, also has an esoteric aspect. It also works in two

directions. One way is that when a certain amount of the veil of illusion (avidya) has

been lifted, we are then able to see (vidya) the past karmic propensities, vasana,

samskaric triggers, neurotic patterns, and related compulsive mechanisms of cravings,

graspings, attachment, and fear that we have been previously unconsciously obsessed

with for years. One day we wake up and an old habit is suddenly "seen" which gives

us the opportunity to no longer feed it. Or maybe we realize that an old vasana

(habitual mechanism or knee jerk reactive circuit) is gone and as a result we feel

liberated, relieved, and grateful. Certainly new energy becomes available because an

old dysfunctional compulsive circuit is no longer draining us. That way we cease

"chasing our tails" in one way or another through direct insight (wisdom). We thus

understand the tragic bondage of our past and in such cases the past becomes seen as a

series of incarnations leading up to the present experience. many years but didn't "see"

it until that moment. Then when I saw it, I was able to let it go (gratefully). Whew!

This is not very different from when someone points out in asana practice that we my

be habitually and unconsciously "holding/clutching" at the jaw, gut, shoulders, etc.,

Then through such discernment, we can start unwinding and letting go. Aparigraha ,

vairagya, and isvara pranidhana are thus closely related. Then new evolutionary

energy comes into the previously dormant circuitry. This is the birth of a new

incarnation -- a new "self" becomes energized and embodied. Maybe this is not

exactly aparigraha (as it is usually applied to daily life situations in regards to letting

go of mental/emotional fixations, beliefs, attitudes, rigid and limited mind sets, and

behavior which affect our life style), but certainly there exists a is a psycho-neuro-

physiological component of aparigraha which affects us even at the cellular and

energy body level.

After seeing these old patterns, vasanas, and samskaras that we have been

grasping/clutching at during this life drop away a sense of spaciousness and openness

arises. Then through the power and freedom which consciousness provides, then

thought patterns that previously tended to attach to objects or the I-it world of ego are

able to be released in the body, the mind, in our behavior -- in All Our Relations. Old

programming is dislodged and a sacred space for authentic movement is affirmed.

Then one may be able to see further into their past lives (past the false gross material

identifications of separateness) perceiving that such were merely new incarnations of

the same lesson -- the same karmic lesson launched in ignorance having formed a

mental/psychic energetic pattern which had not previously been resolved, but having

now completed its journey in the culmination of integrated consciousness and

realization.

So just as insight facilitates the natural expression of aparigraha, likewise, from the

other end, looking at the possibility of implementing aparigraha in everyday life and

then applying it, will provide synergistic progress in establishing the eventual of

realization of nirbija samadhi.

The practice of aparigraha as non-grasping, non-greed, and non-attachment is not just

an attitude, but can be practiced as an intent as well as an expression. It has

ramifications on all walks of life. If one plane is rigidified, then tension in the other

planes will ensue. For example, some people understand aparigraha on an intellectual

level, but they have yet to get rid of bad habits or fears on the physical level such as

simplification of one's lifestyle on the gross material plane. Whenever there is tension

in our lives, it is wise to look toward aparigraha for a remedy. We often surround

ourselves with the objects of predictability often concretizing our own rigidified

limited prisons (mental, physical, and spiritual). This of course is self limiting but

without insight such activities are the norm. As an antidote embracing life style

changes that move us in the opposite direction (from the illusion of safety in

predictability) are often very synergistic toward remediating rigidity and tension and

bringing in new vigor, energy, and creative change. A new world and a new life

(incarnation) can be given birth to. As such it is a form of aparigraha (non-hoarding)

and non-grasping.

If we never take a chance, never risk anything, then we can get stuck, and stagnant,

and become really unhappy. then we can blame the unhappiness on "things", i.e., " we

don't have this or we don't that, or, if only we had this or that, etc" If we look around

many people are unfortunately so driven. This makes them worried, rigid, security

oriented, fearful, and dysfunctionally even more greedy and grasping onto more

symbols of success, status, privilege, money, appearances, and further neurotic false

identification. Is that life or death?

Having become spiritually self alienated, we get hung up thinking that we need certain

things in life, but these "things" (which are really compensations for being with it in

the now) most often act as anchors or chains, weighing us down, preventing us from

drifting with the tides of our intuition, and inner guidance.Such activities rooted in

parigraha make things worse -- they create more suffering. These life situations that

we become involved in (and that aparigraha can free us from) create big-time tension,

stress, depression, anxiety, etc. When we can let go of some of this stuff, like freeing a

calendar up, or saying no to certain obligations so we have more time for ourselves,

shifts happen. We can then more clearly see the space in front of us, for we have

looked at our past incarnations and have found it stifling.

To bring success, aparigraha must be approached fearlessly in All Our Relations.

Thus the practices and realization of santosha, tapas, isvara pranidhana,

brahmacharya, etc., are very closely aligned with the realization and practice of

aparigraha.

Aparigraha finishes Patanjali's discourse on the practice of the five yams, which are

all mutually synergistic, being rooted in ahimsa and the clear realization in which the

establishment of vairagya is founded.

Now Patanjali describes the five niyams in detail in sutras 40-45

II 40. saucha svanga-jugupsa parair asamsargah

II 41. sattvasuddhi-saumanasyaikagryendriya-jayatma-darsana-yogyatvani ca

Through the practice of physical purity, attachments to toxins and corruptive

forces disappear naturally. Also through internal and external purity (saucha)

both of the body, psychic environment, and of removing the occlusions of

consciousness, there is achieved balance, cheerfulness, one- pointedness,

harmony of the senses, and yogic vision. HERE one is no longer attracted by

corruptive influences because one has established (and is happily rooted within)

a intelligent self empowering and self regulating innate energetic freedom.

Commentary: Purity (saucha) is one of the niyams. It can be interpreted many ways.

Some yogis take it to mean keeping the inside of the body clean (annamaya kosha)

and healthy, the nadis open (pranamaya kosha) and energy unobstructed, while the

body is affected by being less burdened, open, and light.

Another inner application of saucha is keeping the mental thoughts (manamaya kosha)

free from kleshas, samskaras, and vrttis. Yet another application of saucha may be

applied to our belief systems whether or not they may be tainted, and thus be a source

of taint, impurity, and affliction to our consciousness (until purified). In this sense

transformation and rebirth is an action of purification.

Yet another manifestation of saucha is in our motivations and actions. But since

actions follow thought and consciousness (or lack thereof) it seems that the

purification of consciousness is more causal to this process.

So on a physical level, not poisoning the body or burdening it with afflictions that it

can not digest, assimilate, or eliminate easily will unburden not only the digestive

system, but the elimination and immune systems thus creating more available energy

for the process of evolutionary circuitry and higher consciousness to unfold. In one

sense poor food habits (and inability to digest, assimilate, and eliminate food) is an

energy drain and sedation of the kundalini, taking energy away from the "other"

super-psychic activities or spiritual projects unless we were already very open in this

direction and were not negatively affected by dietary choices. The key however is the

development of our innate wisdom, instinct, or intuition to know which of the food

options are best for our own unique constellation of body/mind at the moment

achieving synergistic balance, well being, and synchronicity. This is where the rest of

the yoga practice acts synergistically with diet -- and in turn, diet with the overall

integrity which is the yogic process. Here also is where the hatha yoga kriyas or sat

karmas (external cleansing activities) can also help as well as reduce irritation, thus

creating more peacefulness (santosha) and being adjunctive to the allied processes of

aparigraha, tapas, pranayama, pratyhara. concentration, meditation, and isvara

pranidhana.

On an energy level we are purifying the energy body -- free some psychic signatures

due to past samskaras and karma. On a mental level, meditation is the best practice of

saucha i.e., purification of the mind and the removal of the obscurations of

consciousness. As we study the yam/niyams we will see the mutually synergistic

inter-relationships between ahimsa, satya, asteya, brahmacharya, aparigraha, saucha,

santosha, tapas, swadhyaya, and isvara pranidhana disclosing the underlying all

inclusive integrative wholistic principle.

II 42. santosad anuttamah sukha-labhah

By establishing a connection with the energetics of fulfillment while being at

peace with one self in the present moment (santosha), then communion with a

boundless joy (sukha) manifests and deepens.

Commentary: Santosha simply means contentment and abiding in great peace. It is a

natural expression of the deepest samadhi (a profound state of integration and

completeness). This completeness and great satisfaction is unconditional (not

depending upon a separate object of gratification or attainment. It is beyond the

disturbances of raga (attraction) and dvesa (repulsion) and thus it transcends craving

(dukha).

As a practice it points to this samadhi. Santosha becomes a new non-conflicting and

stress free way of wellness and thriving which becomes natural, When it is disrupted,

absent, or made discontinuous, we become aware of it, and then we naturally apply

the balancing and centering remedy of santosha. We cultivate the completeness in All

Our Relations.

Santosha is contentment, fulfillment, completion, and peace. As such denotes

abundance (not scarcity), happiness (not discontent), and in a deeper sense especially

deep gratitude, for if we are deeply grateful how can we be can be unfulfilled? By

gratitude, one does not need to be grateful to anyone person or event, but rather it is

the deep heart felt sense of unconditional gratitude in All Our Relations which when

catalyzed, heals.

There is so much to be grateful to if we truly "re-member" -- the Great Binding

(maha-vratam) -- the Great Integrity and Completion -- the Great Natural Perfection --

that direct connection with all mothers and fathers, the earth, stars and sun -- the rain

and winds, the trees and birds, the DNA and the eternal Source -- all our elders and

All Our Relations. As such gratitude is a bridge from separation to Integration -- to

All Our Relations. It is the completion of ahimsa, aparigraha and asteya. It is the end

to disconsolateness.

If dukha (which is incompleteness or suffering) is really a state of craving or

unsatisfactoriness, then santosha would appear to be the natural result or symptom of

having removed the suffering of the kleshas whose root is ignorance (avidya). Hence

santosha becomes spontaneous and natural when we feel deeply connected with our

natural uncontrived true and unconditioned beginningless true nature. Likewise, by

practicing santosha we are affirming and moving toward that profound and sacred

direction.

Santosha is practiced as peace and happiness -- as love. We commune with peace and

abundance and give it forth -- manifest it. When greed, lust, conflict, war, trickery,

competition, himsa (violence), pain, thievery, deceit, corruption, falsity, and ignorance

are defeated -- when invincible Durga is victorious - then Santosha reigns supreme! In

the meanwhile we must attempt to assess our allegiance with grief, war, conflict,

anger, hatred, jealousy, hurt, and fear -- be willing to surrender them unto the altar of

peace and lasting happiness. The Great Perfection awaits us.

In objectless meditation free from subject/object duality the restlessness of the mind,

the mental agitations, internal conflicts, desires, aversion, contempt, defensiveness (in

short the kleshic propensities) eventually are stilled (nirodha) bringing about the great

open space and peaceful freedom of the boundless and complete universal mind

whose full nature emanates peace. Great peace of mind, effects peace in All Our

Relations.

II 43. kayendriya-siddhir asuddhi-ksayat tapasah

Through the purifying burning fire of tapas all the sense organs of the body are

perfected (kayendriya-siddhir) by the destruction (ksayat) of all impurities

(asuddhi).

Commentary: The functioning of the sense organs, the bodily functions, as well as the

evolutionary circuitries (sixth sense) are perefcted by repeated applications of tapas

(the generation of spiritual fire or passion) which will also burn up and destroy all

residue impurities creating a radiant light body. Tapas is thus the heat that purifies and

fires the vehicle coarse vehicle of the body and refines it, so that it is capable of being

a loving/living evolutionary container, manifestation, temple, and emanation for pure

Spirit and consciousness.

Now the question might arise, what is this tapas and how is it applied? Where

Brahmacharya is the most widely mistranslated yama, tapas is the most widely

mistranslated niyama -- mistranslated habitually by the same alineanted, academic,

authoritarian, anti-nature, and anti-body (read alien) institutionalized traditionalists

and control freaks, and for the same reasons; i.e., they fear the natural and

spontaneous).

Although the roots of the Sanskrit word, tapas, has nothing to do with austerity, self

abnegation, penance, or sacrifice, that mistranslation has stuck because of this

institutionalized bias cast in precedence has become dominant in the vast morass of

unthinking parroting that one finds rampant in traditional translations. As an

unfortunate result there exists some cults who pride themselves on how much harm

they can inflict upon the body, how much pain they can withstand, how much

suffering they can endure mistakenly hoping to "overcome" samsara this way --

mistaking this to be control over maya and freedom from suffering which will lead

them to samadhi. But simply inflicting wounds upon the body, does not win wisdom,

liberation, nor the fruits of yoga. Authentic spiritual realization can not shine through

being lost in dvesa (aversion). Indeed there exists an element of renunciation in the

activity of tapas, but it is not simply a renunciation as an goal in itself, but rather as an

acknowledgement, recognition, and affirmation of our spiritual evolutionary process -

- an effort to turn up the heat in a stagnant practice -- engaging more deeply into the

sacred dance and prayer.

The Sanskrit word, tapas (whose root maens heat, connotes fire, passion, zeal, or fiery

enthusiasm). Tapas is both the result of abhyasa, sadhana or vairagya (applying yogic

practices such as pratyhara, pranayama, asana, dharana, and so forth applied in a

consistent manner (abhyasa) without attachment (vairagya) and its motive causal

flame at once. I say this because tapas is eminently practical. It's both effective

expereintially and makes sense logically. In the practice of tapas, one is not engaging

in dissipating activities that suck one's energy, but rather the energy is conserved (a

revolutionary concept in a gas guzzling society). If we have no left over energy, then

we can not direct it very well of course. So tapas is more concerned in what we do not

do, e.g., not wasting our attention (cit) and energy (prana)l i.e., the cit-prana, than in

what we do (like in positive sadhana or abhyasa).

Tapas is the specific practice which simply illumines the fact that when we stop

engaging in neurotic activities, then one will have more energy left over to engage in

spiritual practice (sadhana). It makes perfect sense if you contemplate that, although

ordinary materialistic people's minds and energy as well as bodily actions wander

quite a lot being nabitually fixated on external form (duality). That is why

Shankaracharya said that even beyond fasting or silence (mouna), the highest tapas is

meditation (dhyana) -- the stilling of the mind.

Patanjali very clearly said earlier in Pada II.2 above that tapas attenuates the kleshas

and provides the fuel for samadhi ny making the vehicle (the temple of embodiment)

light and radiant -- free from dross. Without a working conscious knowledge of such

mechanism, success in yoga (samadhi) is not possible.

The trick of course is know how to ramp up the heat/fire in one's practice. Eventually

one finds oneself seated in a circle of a billion fires (infinite source). This leads back

to the original yogic quest. i.e., finding what works for the individual sadhak. If we

follow the prana (shakti), thus avoiding the tendency for the logical mind to delimit

the possibilities. That is why yoga practice is so valuable. The point that this is

supposed to change and evolve as we evolve alongside in partnerships with the

evolutionary energy as teacher. Other wise we do not learn any lessons. Freeing our

mind-body-energy systems from dissipating distractions leading toward fragmentation

and dissolution, thus reclaiming and reorganizing them through pranayama, pratyhara,

dharana, and dhyana practices is the correct application of tapas.

The authentic practice of tapas is generated by ceasing any activity that is neurotic,

habitual, material, ingrained, superficial, or ties up our energy, freeing up that

previously committed energy that is normally committed/bound to a previously

specific endeavor, habit, or energy pattern. That particular energy that is thus liberated

can then be recycled and applied into evolutionary activity (feeding the fires of divine

passion and providing tremendous strength). Thus tapas has two parts, only the first

part contains the energy of renunciation (giving up a distraction, old habit, neurotic

tendency, or corruptive activity) while the second part is an affirmation which fires

up, speeds up, and accelerates the integrative spiritual function.

At first this previously trapped energy when first liberated may just "sit there" and we

can just be and breathe with it, then as it builds up, it can be directed and used as fuel

on the sacred fire (and is thus associated with agni or the fire ceremony). As such, the

kundalini yogis say that tapas feeds lady kundalini.

Like the other yam/niyams they can be of the body, speech, and mind -- coarse and

refined (subtle) -- outer and inner (antar). The physical practice of tapas is often

associated with fasting from neurotic eating or fasting from superfluous talk (mouna)

as both activities can consume an unnecessary and wasteful amount of time and

energy as well as contain many habitual patterns and propensities (Samskaras and

vasanas). However it is meditation that is considered to be the highest form of tapas.

Tapas is also strongly associated with the other limbs, especially pratyhara. Tapas can

also be associated with various tantric practices as well as approaches to life in

everyday life -- in All Our Relations.

On a physical level (annamaya kosha), tapas is associated with the hatha yoga

bandhas. On an energetic level (pranamaya kosha) tapas is associated with pratyhara,

and on the mental levels (manamaya kosha) it is associated with meditation. For more

on tapas see the discussion above in Pada II - Sutra I and in "Tapas as a Spiritual

Practice".

Notice that tapas, swadhyaya (the next niyam), and isvara pranidhana (the second

following niyam) were discussed in the beginning of Sadhana Pada as the three

synergistic activities that constitute Kriya Yoga.

II 44. swadhyaya ista-devata-samprayogah

Through self study (swadhyaya) knowledge of our true self is disclosed

completing the yoga that reveals our true sacred nature (innate divinity or ishta

devata which resides inside all beings).

Commentary: Here all activities have the potential of connecting us up with Source,

such as our asana practice as well as daily life experiences if we learn how to observe

ourselves in witness consciousness. Swadhyaya can be a profound yogic process

carried out all the time. It too has an inner aspect such as the realization of the purity

and unity of "self'" in meditation (undifferentiated aspect of consciousness) as well as

the co-evolutionary aspect of all created objects (the divine creatix or differentiated

aspect of beingness) which is completed in functional meditation practice.

Swadhyaya means self study. In the larger sense it means study of the Self or

Brahman. As such it is wedded to brahmacharya, just as brahmacharya is wedded to

aparigraha, tapas, and ahimsa. Swadhyaya does not mean the study of books,

scriptures, or holy texts, although that has become the most common interpretation.

Although external books and teachers may be of some value, this value exists only to

the extent that one finds the indwelling spirit -- revealing one's own true nature within.

If these external teachings/teachers lead to an inner alignment with the collective

universal core/heart -- the hridayam -- resonating simultaneously in our hearts, only

then can the external teaching be considered non-dual, non-distracting, and not

corruptive.

In modern ashrams daily time is set aside to the study of inspired or revealed

teachings -- discourses of sages and realized yogis. Because in these modern times,

where the average student has already suffered from over objectification it is valuable

to keep all such practices in synergistic balance.

http://www.rainbowbody.net/HeartMind/Tapas.htm
http://www.rainbowbody.net/HeartMind/Tapas.htm
http://www.rainbowbody.net/HeartMind/Tapas.htm

The common man is not interested in how his mind works, how it colors his life, who

he is, and how to seek the truth. Rather the common man doesn't know who he is and

doesn't care. He seeks out compensatory self gratification and meaning in externals --

in objects which he attempts to possess and identify with on one hand, or escape,

avoid, and flee from on the other. The inner world of the mind and body is often left

as an unsolved riddle.

Some men become interested in the hands and feet in order to work better -- to obtain

these objects. Some people become interested in their genitals so as to feel more

pleasure. Such are approaches to the body/mind in order to touch the external world.

better. Care of the eyes, ears, and health in general is thus relegated to such external

functionality, but knowledge of Self rarely becomes the issue outside of this

superficial extrinsic fascination (as a neurotic compensation for spiritual self

alienation) with the objective world. Thus the ordinary man's interest in the inner

workings of the instrument of perception, cognition, consciousness and self rarely

goes deeper.

In yoga for example taking up asana practice is seen as the first step in getting in

touch with the vital life force (prana) and the subtle inner body/mind mechanisms

which are more causal toward affecting stress or wellness, tension or release, disease

or health., etc. Going deeper the mind/body relationship is uncovered, the nature of

the life energy is revealed, the meaning and true nature of the mind, creation, and

existence is disclosed.

This all requires attention, direction, concentration of effort, dedication, devotion -- in

short the self discipline called swadhyaya. This will allow divine intention (bhava)

and grace to actualize. This is what authentic yoga is about -- how to ramp the

practice up so that these deeper relationship with All Our Relations is revealed and as

such the neurotic self gratifications, over indulgences, consumerism, and symbolic

fascinations of man cease.

Here meditation becomes the daily opportunity for man to look inside and to see how

his mind works, rather than to chronically and neurotically avoid, escape, and run

away from it in his many masks of arrogance, aloofness, delusions, lies, and other

insecurities and false self limiting identifications which is summed up by the word,

ego.

The fear of looking inside to see how we work and who we truly are is created by the

denial of the ego -- the desire of the ego to maintain its own delusion and rule -- its

own life so to speak. After one has become conditioned and accustomed to the many

masks of the ego, the ego reasoning goes if the ego dies, then "I" die. Thus any truth

that discloses this delusion (which lies at the heart of neuroses) is seen as a threat to

ego identification and dominance -- as a threat to "self". This threat is usually

perceived unconsciously and dealt with by the ego mechanisms of pride, arrogance,

aloofness, hatred, scorn, condemnation of the messenger, demonization,

marginalization, and even violence desiring the destruction of the threat. It doesn't

take a genius to see the socioeconomic and other behavior consequences once man

gets in touch with who they are -- reestablishes a healthy relationship with All Our

Relations.

Here truth (satya) is the threat to falsehood and delusion (avidya), so the solution is

easy -- man must wake up to his true authentic self (swarupa). This is done through

swadhyaya of which meditation is the best purveyor. One essential step is to throw

away the mask. But the catch is that man must first has to establish some meaningful

security with true self -- with All Our Relations in order to make this leap. This is

what yoga practice can provide when presented in this light.

So functional yoga practice in this regard gets man to trust the innate intelligence

inside -- in his body and as a an intimate part of the earth, the universe and creation.

One here relearns to trust their instinct and intuition -- the inner wisdom and innate

teacher starts to shine forth eventually revealing itself in All Our Relations.

Meditation lets one step into the workings of one's own mind and then eventually to

set ourselves free from ego's neurotic mechanisms of externalization and false

identification. Thus meditation reverses the extrinsic spin toward self gratification in

extrinsic things and objects. One eventually sees that as an escape -- a neurotic

substitute for being presence with sacred presence -- for being HERE. In this

increasing clarity of mind and lucidity the meditator eventually learns to trust his own

ability to know by himself without external authorities or validation. This attunement

with creation/creator creates great self confidence and sparks the creative impulse.

Only here can true freedom (kaivalya) be spoken about.

The inner, more causal and refined meaning of swadhyaya is realized through

meditation where the true nature of the universal timeless Self is realized -- it not

being found in any book, words, concepts, belief, nor human language.

See commentary for tapas in Pada II. Sutra I.

II 45. samadhi-siddhir isvara-pranidhanat

Samadhi is perfected (siddhir) through letting go the limited matrix of a separate

self while surrendering to isvara (the all inclusive aspectless and unconditioned

great universal integrity or the underlying motive power behind the principle of

Infinite Mind).

Commentary: This is an affirmation that we must let go of the limited matrixes of

prejudice, preconceived, predilections, and attachments to present beliefs in order to

move into the fertile/organic territory of Reality (which knows no such artificial

bounds or impositions). Here we surrender to the highest self which is found as our

highest innate potential -- Buddha nature.

Isvara pranidhana means the surrender to the highest Self - our highest potential

which simultaneously exists in the inherent unity of the three worlds (beginningless

source, never ending future, and the eternal present). In pada I we see that Patanjali

identifies Purusa, Isvara, and swarupa. As a practice isvara pranidhana is closely

related to Brahmacharya (see above), but specifically invokes the energy of self

surrender to Self (purusa). In the Western context, it affirms the stance of: "Thy will

be done, HERE as in heaven".It must be noted that the word, isvara is a generic term

for "that which is beyond form, attribute, or symbolic representation, i.e., the highest

Self where words such as Brahman can not penetrate. Isvara pranidhana when

practiced invokes and affirms sacred presence.

Thus all the yam/niyams will eventually be seen as being interconnected (especially

by the principles of ahimsa and vairagya). As self realization gradually dawns (their

practice being self disclosing) the practice will become very natural and spontaneous

as the inner love and wisdom is awakened and manifests from the inside out. Through

the practices of the yam/niyams a mutual synergy will gradually be established

leading the practitioner naturally to the underlying principle and motive power of

yoga which lies behind these practices and supports the Heart. Moving toward isvara

is also the bhava of divine intention -- it is the "good mind" seeking out the highest

good in All Our Relations. As such it involves the generation of the mind of lasting

happiness and enlightenment for all beings, the bodhi-citta.

The incorporation of these yam/niyams into our daily lives will serve as guideposts to

show us where we go astray and where we can better connect up more completely and

continuously with Source. These guidelines of ahimsa, truthfulness, integrity, non-

possessiveness, continuity, purity, peacefulness, divine passion, self study, and

surrender can also be expediently applied to our daily asana practice to accelerate its

highest accomplishment as well.

Vairagya (non-attachment or letting go) which was introduced in Pada I and the

practice of isvara pranidhana form two sides of one coin. They are mutually

synergistic and incorporate the fruition of sankalpa shakti which facilitates success in

the path of yoga. The physical or speech practices of isvara pranidhana such as

ceremonial or devotional practices devoid of realization (as found in ritual, chanting.

prayers, ceremony) remain superficial and can not succeed without realizing the

HeartMind practice -- surrender to Universal Eternal Self in All Our Relations.

All the niyams have the inherent power of accomplishing yoga, while isvara

pranidhana is perhaps the most powerful. In a second it can destroy willfulness,

asmita, all the other kleshas -- all ignorance as well. It has the power of divine grace

and guidance. It contains the most ancient teaching: "Thy Will be done on earth as it

is in heaven".

It must be made clear that one cannot nor should not surrender to some one or thing

that they cannot trust. Without fundamental trust in something, then isvara pranidhana

cannot work. here we are not addressing obedience as trust, but rather at the minimum

something reliable wherein we can rest, abide, and go toward. That can be simply be

our affirmation and invocation of our innate higher potential -- that which is around

the corner. Even if we have difficult issues of trust, we can surrender at least to this.

Constant strife, chronic self defense, hyper vigilance, and stress creates while fighting

for separate "self" is tiring sapping our strength. It requires putting out too much

energy, while surrender to isvara bathes us in regeneration renewing the Self. In

THAT the war is over. The common man does not know how to rest in trust or

surrender. so they often need a segue like surrender to a good teacher, priest, church,

religion, ceremony, ritual, and so forth. That can be a trap however, but isvara

pranidhana as All Our Relations is implicate, innate, omnipresent, eternal, and

universally available.

Also see the discussion of isvara in Pada II Sutra 1 (above) and Pada I. Sutras 23-27,

and the closely related practice of brahmacharya (Pada II. Sutra 38)

Here ends the discussion of yama and niyama, while the discussion of asana and

pranayama begins.

II 46. sthira-sukham asanam

Asana should be self supporting, balanced, (sthira) and joyful (sukham). Asana

should be balanced and hold itself up by itself. Our stance and position in life

(asana) should support us raising us up joyfully.

Commentary: This sutra can also be interpreted that as we sit in meditation we

rest upon our stable seat (asana) in steady joyousness. This can be our always

obtainable joyful base on or off the meditation cushion or asana mat.

This sutra says that while sitting in asana for meditation one should remain strong and

straight (sthira) and joyful (sukham). This should be clear that effort, stress, strain, or

being pained or uncomfortable is not asana defined by Patanjali. The next sutra

Patanjali defines asana further as being effortless (prayatna-saithilya).

That is the short and to the point translation, but today with so much attention placed

upon hatha yoga asana practice more commentary may be helpful. Firstly let us

simply call asana our always accessible base position which has the quality of steady

joy. Secondly we remain so centered in this base while meditating. Thirdly this joyful

base should be balanced and hold itself up by itself as in being inherently self

supporting in All Our Relations where we will include of course hatha yoga asana

practice as well.

This joyful stable and strong base (sthira) depends on two opposing forces being

balanced out perfectly so that all torque, vectors, or force is balanced out or stilled --

all resistance is eliminated. Here All Our Relations should be self supporting, raising

us up joyfully as we move into that joyful self supporting alignment which is

authentic asana. Thus asana should support joy, while joy supports the asana. Asana

provide then a firm ground for joyful experiences as well.

In other words, according to Patanjali, you can't take the joy out of asana and still call

it asana, by his definition. Despite the controversy about hatha yoga being hard work

(as interpreted by pleasure fearing nihilists), Patanjali did not say that the asana should

be merely comfortable, but rather that it should connect us up with joy. The Sanskrit

word, sukha really means joy or happiness. But austere religious people who are

disinclined to mix religion and enjoyment continue to translate the word sukham, as

merely being comfortable. In other words, according to Patanjali, you can't take the

joy out of asana and still call it asana, by his definition. Really I think Patanjali was on

to something.

Here and in the next two sutras on asana, the idea of no effort, but rather of receiving

support through balance, synchronicity, and release is presented. Strength and ease are

both present. The qualities of engagement are complemented with letting go, but

Patanjali says that this let go is not a droop or sag, but should have the quality of

strength and stability (sthira). Thus our seat (asana) in the muladhara provides the

stable foundation for spiritual uplifting -- we must take care of the root in order to

feed the crown, an important non-dual both/and teaching rather than an either/or fear

oriented affirmation.

This is accomplished by keeping the nadis open and balanced and the prana flowing.

Balance is achieved in yoga when the crown chakra (sahasrara) and earth chakra

(muladhara) are synergistically synchronized and aligned. This occurs in the central

non-dual channel or nadi called sushumna. In successful asana practice, this balance

and natural tonality are firmly established and as such it provides a stable foundation

or base for success in meditation. The foundation or root chakra is the one we sit on,

the muladhara chakra. This is where the prana is balanced and brought into a mutual

synchronicity awakening the dormant evolutionary energy (kundalini) and circuitry

(chakras).

Asana meaning seat, foundation, or base; it becomes the way sit and touch the earth in

meditation and it is this connection between body and consciousness, earth and sky,

nature and spirit, ida and pingala, root and crown which must be made continuous.

Here Patanjali means by the word, asana, on a coarse level the way the body sits for

meditation, as well on a more subtle level as our stance or perspective in life, our

attitude (free from slant, bias, prejudice, or vrtti). When this bias or vrtti are

remediated and balanced out, then the asana so re-aligned and activated becomes the

universal ground of pure beingness -- ultimate being. It is this ultimate asana of

universal being which brings in universal and ultimate consciousness free from any

bias, limitation, or vrtti.

In meditation thus we place the body in a strong, stable, and energetic connection with

the earth which forms the grounding pole for spirit to animate, enliven, empower,

inspire, and strengthen us. This earth connection at the muladhara chakra which when

activated and harmonized unifies the female/male energies, forming as such a ground

rod for the sky energy to be conducted but at the same time a link from the earth in

which to touch the sky. In reality this flow is not linear - one way up or down -- but

non-dual both up and down and neither up and down. It is not within the realm of

three dimensional definitions. Here the ida/pingala and thus the kundalini flows

through the central column of sushumna linking earth with sky, mula with sahasrara,

nature with spirit, dissolving all tension and polar opposites.

It is valuable to know that a bandha is not a physical contraction, but rather it is an

energy redirection that allows for flow preventing energy from being dissipated

outward or energy from being inhibited entirely. As such mulabandha is a specific

bandha which forms the energy valve in the earth chakra so that front and back, left

and right, top and bottom are unified so that the energy is supported and flows in this

life supporting vital center. In mulabandha the energy between pubic bone and the tail

bone are linked (bound together) to form a connection and uplifting energetic which

supports the pelvis providing a stable and joyous base for the spine and the rest of the

body. Energy hence is prevented from being dissipated, but rather is utilized to

support the body, neurology, breath, brain, and deeper holographic trans-dimensional

energetic alignment available at the more subtle levels, deeper pulsations of existence,

and higher vibratory frequencies of consciousness. This supports the asana and allows

us to sit upright in meditation joyously for long periods of time without dissipation or

discomfort. Here our connection with the earth must be made continuous in

meditation throughout the sit so that heaven and earth remain balanced and connected

through direct uninterrupted communion.

It is a misinterpretation of Patanjali to suppose that this word, asana, applies to the

hatha yoga definition of asana, such as found in the multitude postures used hatha

yoga asana practices. Patanjali did not teach or practice hatha yoga, but rather raj yoga

(meditation). This is not to say that raj yoga and hatha yoga are incompatible (they are

not incompatible at all) but more important it should be made clear that what Patanjali

says about asana is meant to apply to meditation practice. Thus this sutra pertained to

the way one prepares for meditation, not hatha yoga type asana practice. For more on

the differences between hatha yoga and Patanjali's raj yoga see Sri Pungaliya's

scrupulous essay.

Sthira does not mean controlled or rigid, but connotes strong, steadiness, continuity,

easeful, still (as in non-agitated) but not dead, supported and strong with spirit, self

sustaining and self supporting, empowered, and as such connotes strength, activation,

animation, energization, alertness, instilled presence, endowment, uplift, endurance,

and inspired -- instilled with prana (with the continuous flow of the chit-prana or chit-

shakti) as in an alert and alive embodiment. It is the opposite of a sagged out, numbed

out, droopy, slack, drained, blocked, imbalanced, dead, or fragmented and distracted

inattentive state.

Just like sukha is often mistranslated as comfortable, sthira too is often mistranslated

as a rigid or inert stillness, but when that is applied to the body too often one interprets

that as a kind of tightness, contraction, tenseness, and frozenness, having become

afraid of letting the body move. Sthira does not mean tight or rigid, but rather it

implies an easy continuous flow, a peaceful non-agitated stillness and restful position,

resilience, endurance, and a steady continuity connoting the successful resolution of

any unbalancing or disturbing forces eventually producing a natural adamantine

steadiness in meditation effecting the eventual stillness of the vrtti. In graduated

stages of sitting in asana a great natural peace, ease, and stillness of both body and

mind gradually arises unless tension or rigidity prevents it. After consistent practice

(abhyasa) grace arises, and then this joyous state becomes continuously and steadily

accessible, within reach, always at hand -- it endures and becomes continuous.

If we investigate the very nature of the living body in any position, we will see that we

can not control or hold it still. Even a dead body is moving and decomposing. Not

only do we want the body to move with pulmonary respiration such as the chest and

diaphragm, but we also want the heart to continue to pump, the lymph flow, the

peristalsis to continue, the cell mitosis, the millions of glandular and cellular functions

all to flow and support the body while we are in asana. At the same time the earth is

moving, mountains are moving, the planet rotates and spins around its axis and circles

the sun. The entire solar system is moving in the Milky way, and all the galaxies ate

moving around the core/heart center. So we do not want to expend unnecessary

energy in a futile attempt to resist this natural movement, rather what we do want to

http://www.rainbowbody.net/HeartMind/Pungaliya.htm
http://www.rainbowbody.net/HeartMind/Pungaliya.htm
http://www.rainbowbody.net/HeartMind/Pungaliya.htm

do is to move the spine in synergistic alignment with the core/heart of the universe --

with the central pillar of stillness which by itself does not move, but from which all is

in flux.

When we practice we will notice that sometimes it takes some movement in order to

move into this balance and synchronicity. Nay, it always requires a movement when

we move from duality into unity -- there occurs a shift. To hold the body and energy

static would to be to hold back this shift. Therefore, one who meditates should not get

tight, rigid, or contracted; rather Patanjali says it should be joyful. Why is that so,

because the nadis remain open, the chit-prana is balanced and harmonized -- the

wavering of the mind (cit-vrtti) are stilled and quieted (nirodha). Thus in the correct

application of this sutra, sthira and sukha are allowed to manifest in asana also brings

on great peace effortless and joy without droop.

It is important enough to repeat that sthira is not rigidity, tightness, hardness, or

holding still. The body can never be held still -- it is impossible and to try is to cause

tension and conflict which we must learn to release. The blood, lymph, and prana

must flow, the heart must beat, the craniosacral fluid, peristalsis, cell mitosis -- all

must be allowed to continue. However it is possible in yoga is to reach that center

where we witness the flow of the Great River -- all that is on fire, all that is temporary,

all the dynamic relative world of creation as moving -- being in flux. That innate

stillness of infinite mind that self exists deep within at our core center -- the axis

mundi -- the tree at the center of the world -- the hridayam. Thus when consciousness

and beingness are merged in sthira sukham asanam, stillness is achieved yet the body

although aligned with spirit/creator, being part of the created world is allowed to

move with the variegated ebb and flows of life and creation.

Sukham means more than happiness, but joyfulness. It is much more than simply

being comfortable. Thus we must find a happy spot, be joyful, find that alignment

with Satchitananda and sit there. That is asana. So of course we avoid tenseness and

rigidity, moving out of those tight places to that more expansive state of

consciousness when we sit in meditation practice (asana being the third limb of

astanga yoga). This type of seat feels like "home". It is a continuous and happy

alignment between the apparent poles of consciousness (spirit) and beingness (nature)

-- the crown and earth chakras -- in the body through which these two polar energies

are united and flow. It is the opposite of being "uptight", tense, rigid, contracted, and

blocked.

Thus it is futile to try to arrange the body into a fixed, motionless, lifeless, and rigid

position (rigor mortis), but rather allow it to move, align, synchronize and attune its

body/mind and energy channels between the highest heaven and the center of the

earth. Then when the fundamental principle and source of consciousness (spirit) is

harmonized and merges with creation through your own embodiment, then the body

becomes steadfast in that union spontaneously -- then the body can go into suspended

animation. However to try to freeze the body prematurely in order to bring about the

spiritual state is taking the cart before the horse…. The ordinary body must first be

allowed to become alchemically transmuted through the spiritual-physical practice of

authentic meditation.This stage is greatly catalyzed by the practice of the

yams/niyams (especially authentic tapas) and also by the gradual integration of the

pranayama, pratyhara, (dharana) concentration, and meditation (dhyana).

Further one may just as well take the word, asana, as seat, and then extend that

definition as to what is the seat of spirit -- the sacred temple -- the abode of love?

"The body is my temple and asanas are my prayers."

BKS Iyengar

Regardless what technique, if any, that we may implement in sitting in meditation it is

useful to find sthira and sukha (supporting joy). This, like all the other limbs, can be

extended in other practices in asana for example as well as In All Our Relations.

II 47. prayatna-saithilyananta-samapattibhyam

This profound state of balance and synchronicity (samapattibhyam) is

accomplished through progressive and continuous relaxation (prayatna-

saithilya) by aligning within the great self existing, self supporting, and self

animating (ananta) endless Flow and Intelligence which always awaits the true

seeker as the Great Continuum (Infinite Mind).

Commentary: Saithilya means being loose, not tight, relaxed, while prayatna means

effort, striving, or a state of tension. Here Patanjali is clearly stating that in asana one

must make an effort to relax effort -- to relax the tensions in order to move into a

balanced and synergistic self sustaining state. This is not thus a dead relaxation into a

collapse but rather an energization. Rather that the relaxation (saithilya) of effort and

striving (prayatna) removes the expenditure of energy, self effort, and any other

energy suck as we move into a greater shower and blessings of a physical and mental

attitude which is in balance and harmonious alignment with the universal core/heart.

True asana (versus an ordinary position), thus moves us into an infinite (ananta) unity

(samapattibhyam). In meditation we have to avoid this stasis of tension/tightness

where energy is vectored in one direction or the other requiring resistance in either the

body or the mind to sit upright or else our energy will be dissipated in the reactive

contraction of the body, muscle spasms, and other tensions. The body or energy

channels may tighten up or contract, thus necessitating that we release that tension and

energy blockage or else become drained by it. In a parallel way the mind also may

tend to contract itself, and mental tensions spill over, thus one must make an effort to

release the contracted spin of the energy through awareness of alignment -- the

principles of the interconnected mandala of body, speech (energy), and mind).

Otherwise our mental and physical effort will suck energy and attention away from

the meditation process of union if we allow it through lack of awareness (ignorance).

One result of functional meditation is to de-stress, relax, and abide in the great peace

that samadhi brings -- to connect up with the transpersonal imperishable infinite mind.

The only effort we have to do is to show up -- sit or similarly we make an effort to be

less than effortless. Another result of an expedient meditation is that we leave more

connected and energized -- more integrated and feeling vitally whole.

Practically when we sit we can become aware of the body if it tends to harden,

contract, tense up, and go into spasm after awhile so that we have to soon we feel pain

and feel the need to get up and stretch, but we can learn how to keep the energy and

consciousness flowing through the channel of the body/mind continuously through

effective asana so that any stagnant energy can be shifted -- so that the energy

connection stays open and softens (yet does not droop).

Here we are relaxing effort, letting go of tension and hardness, and letting go of

rigidity of mind as well. Here we are allowing the mind, the energy, and the body to

remain in continuous and harmonious flow. Staying in that balance is synergistic to

balancing the energies discussed in the previous sutras. Thus when we sit we can

apply the techniques that Patanjali recommends like pure thoughts and intents

(yam/niyam), correct asana, pranayama, pratyhara, etc. Here correct asana involves

samapattibhyam which is a balancing act, a harmonization -- an integration into the

world of All Our Relations. This is the perfect position.

Samapattibhyam means coming into balance and harmony -- aligning. Here it means

aligning with Infinite Source. Ananta means birthless, deathless, endless, or infinite.

Ananta is also the Great Serpent that Vishnu rests upon as such it is apropos to any

discussion of asana. Asana could thus be looked at as relaxing all effort and

connecting up with infinite source like Vishnu relies/relaxes upon Ananta. This

relaxation of effort and synchronistic alignment with continuous flow comes up in

asana with conscious practice. Albeit these are more subtle (sukshma sharira) aspects

of asana, they are also more causal and thus affect the practice more powerfully.

In this manner providing a kundalini or tantric interpretation, then sutra 49 when

combined with sutra 48, could be translated as: "through the withdrawing of effort in

asana while contemplating the never ending continuum of our true nature, then the

bipolar afflictions of duality vanish and the asana forms a balanced (samapattibhyam)

and self supporting (ananta) energetic creatix." Here kundalini located at the

muladhara -- the seat or root (asana meaning seat) is able to become activated through

this synchronicity and harmonization of any tension in the psychic nervous system

(nadis) and then that juice flows through the sushumna activating the highest chakras

and manifesting in union (sahasrara and muladhara are united/synchronized by the

flow of the kundalini (serpent power) in the central nerve.

II 48. tato dvandvanabhighatah

Asana resolves opposition.

Commentary: This way the polarities (dvandva) support each other (creating

ascension in the central channel-- holding the spine erect by itself). Here lightness is

achieved and gross heaviness and coarseness is replaced with increasingly more subtle

qualities of effortlessness until the never-ending absolute is touched.

A literal translation is: "From asana practice which rests in steady joy and relaxed

synchronicity (tato) one becomes invulnerable from the assaults (anabhighatah) of

duality (dvandva)". This is another characteristic our true support base (asana) along

with steady joy and balanced synchronicity. This is our seat of support to be accessed

in meditation as well as in everyday life. Stress, tension, and conflict are thus

resolved. It is also accessed in hatha yoga asana and pranayama practice as well.

If we were to apply this to what a successful asana practice would look like, there

would be a mutually uplifting self supporting synergistic balance which is realized

where the apparent conflicting dualistic energies are harnessed and synchronized

effortlessly acting as harmonious team or whole so that the position becomes

effortless, self supporting, self sustaining, and self animating. How are the poles of

opposition balanced; how are imbalances resolved; how is tension, conflict, stress and

strife relaxed? Obviously this imbalance or polar tendency to swing to or fro is due to

not being aligned. Here we are not speaking merely of aligning the bones and joints,

but also the energy centers, the breath, spirit, mind, and wisdom -- our overall position

mental, spiritual, energetic, and physical with the created world, the force of creation,

and timeless spirit. here one may say that the central theme of this sutra is alignment

and for this to happen we will also suggest strongly that the five koshas are to aligned

here as well.

Not being swayed to or fro the energy is balanced and in terms of kundalini it is thus

collected in the central column and rises up effortlessly in the sushumna nadi so that

levitation and timelessness (ananta) is realized. So on a subtle and more causal level

Patanjali is addressing internal processes here. Although Patanjali did not practice or

advocate hatha, kundalini, laya, kriya, or tantra yoga explicitly, which developed after

his time, it is evident that he experienced these energetic transformations and was able

to lay a foundation for its future development by articulating it utilizing existing

philosophical terminology. Dvandva clearly means the pair of opposites and as such

the idea of balancing ida/pingala or siva/shakti becomes invoked. Here polarity does

not distort nor assault (anabhihatas) the practitioner, rather they are utilized, balanced,

harnessed, and used for support

No matter what technique is employed, here internally the left and right, ida/pingala,

apana/prana, tha and ha, mula/sahasrara -- all constituent energies become balanced,

aligned, and synchronous. Here the physical body, mind, nervous system, psychic

channels, energy body, etc., all are placed in non-dual synchronicity acting as a

support to sustaining samadhi. This also can be extended to all other yogic practices

such as hatha yoga -- in All Our Relations.

II 49. tasmin sati svasa-prasvasayor gati-vicchedah pranayamah

[After establishing a firm foundation or seat for spirit, balance, and a

synchronicity of freedom from duality in asana] then (tasmin) the foundation for

the next stage is established (sati) which is called called pranayama or the

bringing forth and extending the life energy in this embodiment (sati).

Pranayama is accessed through breaking down and analyzing (vicchedah) the

procession (gati) of the individual aspects (vicchedah) of the dynamic motions

and energetic processions underlying the heretofore unconscious (gati) processes

of inspiration (svasa) and expiration (prasvasayor) [as these dynamics operate

and flow through the body/mind matrix].

Commentary: A more succinct translation is that from success in asana there (tasmin)

is established a firm foundation (sati) to observe and analyze (vicchedah) the

processes (gati) of inhalation (svasa) and exhalation (prasvasayor) in order to effect

the flow of prana more extensively (in the body/mind). But what must be emphasized

here is that prana means energy, not breath, so at best we can see that the observation

of the breath is a coarse method to get us more in touch with the more subtle energy

and wholistic neurologic processes underlying the breathing process. In short

pranayama is to proceed from this steady joyful self supporting non-dual base.

After establishing asana as the steady, joyful, and balanced seat of Infinite or

Boundless Mind, now then in pranayama the yogi learns how to extend and spread

spirit throughout the body, the breath, energy channels, and Mind in a

multidimensional transpersonal way -- All Our Relations. Here shakti as prana shakti

activates the dormant centers in the sadhak.

Simply and concisely this sutra describes a yogic practice called pranayama where

one starts off by first taking asana as described immediately previously, then placing

one's attention upon the inhalation and exhalation of the breath in order to extend and

refine (ayama) the prana. Here Patanjali is explicit that pranayama is an

awareness/observation practice, not a mechanical willful practice.

We will thus break this key sutra down into its component parts and then reconstruct

it. First the reader should know that the most common mistranslation of this sutra

usually reads: "pranayama is the control or regulation of the inhalation, exhalation,

and retention of breath". That mis-translation reflects two common mistakes.

The first is more common -- the misinterpretation of the word, prana, as breath, which

would make the translation redundant as well as misleading. Rather we shall translate

pranayama as the extension, spreading, thinning, refinement, or expansion of energy,

where prana is best translated as life energy (not breath) and "ayama" is translated as

expansion, thinning, rarefaction, or extension. Or one can break the word, yama, down

differently as in "ya" (to bring forth) and ma (to nurture). On the other hand the

definition of yama as control or regulation, reflects an errant school of hatha yoga

which believed that liberation could be attained through forcefulness and control of

the body, breath, and mind. The word, control, thus reflects another assumption made

by repressed and over objectified left brain dominant will oriented top down

intellectuals and ideologically based religionists, just as these very same dualists

mistranslate nirodha as control, tapas as self abnegation, swadhyaya as scriptural

study, or brahmacarya as sexual restraint where there exists no objective or

experiential basis.

Secondly no word meaning retention, control, or suppression of the breath

(kumbhaka) is present in this sutra (see sutra 54 for more). Vicchedah means making

to break or cut apart, not control, restraint, or stoppage. It is conjoined to the Sanskrit

word, gati, which refers to the procession of the breathing process. Thus we learn to

expand and refine the prana by observing and breaking apart the movements of the

breath as it occurs in inspiration and expiration so that it is no longer controlled by the

unconscious winds of karma and unconscious habit, but rather it comes into the light

of consciousness -- vicchedah being an act of consciousness not individual control

over the breathing. In this way our energy and mind changes as well as our karma.

This will be made even more clear in in next sutra (50) where Patanjali introduces the

very pertinent technique of paridrsto which means to behold or to overview.

Patanjali is mainly telling us that pranayama can be approached at first as the

process (gati) of becoming aware of our energy by breaking it down into its gross

external components as manifest in the profound linkages between mind and

energy inherent in the breathing process -- how the energy enters our body/mind,

how it leaves it, and how it becomes discontinuous or inhibited. Through this

break down of these energetics (utilizing the breath as its coarse tangible

representative), then we obtain awareness of how the energy is extended, refined,

and made more subtle so that we open up the nadis (the container of the prana)

which activates the body's higher circuitries and potential (the manifestation of

brahman in this very body as the Jivamukti). With this awareness we can sit in

asana so that the meditation is energized without dissipation to activate its

highest potential (in an accomplished samadhi). This awareness (of the cit-prana)

is at first coarsely perceived through asana and/or breath awareness, but that is

so that we can eventually become conscious of the energy, its various directions,

and how to redirect and harmonize it for spiritual evolution.

Prana (with a capital "P" permeates all of the Universe without it nothing moves,
but also prana with a small "p" denotes the vital energy (prana) as it permeates the

physical body. It is strongly associated with the breath as the animating principle -- as

the sustainer -- linking creation with Infinite Source. When the cosmic matrix is

meshed and synchronized with the human matrix, then Spirit's gifts become potenized

in the now.

Indeed breathing is the most primal activity of human life, performing a bridge

between the unconscious (autonomic) and conscious (central) nervous systems. In

hatha. kundalini, and tantra yoga pranayama is not just a powerful awareness tool, but

a focused practice capable of balancing and synchronizing not only the autonomic and

central nervous systems, but also the afferent and efferent nervous systems and the

sympathetic and parasympathetic nervous systems as all polarities can be accessed

through the breath. Similarly, hatha yoga tells us that by becoming aware of and

accessing the breath consciously in these ways we can also access directly into our

psychoneurology, the biopsychic pathways, nadis, matrices, energy cysts, and cellular

and energetic imprints which hold the samskaras in place, thus breaking them up,

breaking up past karma, kleshas, and hence vrtti.

Thus the various pranayama exercises of exploring the energetic processes of

inhalation, exhalation, and stoppage of breathing within hatha yoga are given to us in

order to achieve this awareness, observe this process, and thus eventually achieve

liberation (from karma and vrtti). The goal is not the control of the breath, but rather it

is the awareness of the subtle and more causal intelligent primal operations of prana

shakti or kundalini shakti who further instructs.

In many practices of hatha yoga , laya yoga, and prana vidya, the interruption of the

normal flow of the breath are given in order to both provide awareness and

communion, but also to disrupt old mental patterns (vrttis) and karma harnessing the

previous dormant or energy to activate dormant evolutionary circuitry. A salient point

is that this is not really vicchedah as meant by Patanjali, but rather through these

innumerable pranayama practices one has the opportunity to investigate the action of

these many types of breathing patterns upon on our energy field and thus becoming

aware of the breath processes (vicchedah), then one becomes more aware and

integrated with primal Prana.

"Normal" subconscious habitual breathing is thus called karmic breathing, while

pranayama practice not only breaks up (vicchedah) old karma, but burns it up

establishing the practitioner in a karma free zone. Here various pranayama practices

using the breath can be used for healing, but pranayama here as presented by Patanjali

is meant to propel the practitioner beyond their past conditioning and karma

altogether. Just simple breath awareness helps us to free the dissipations of monkey

mind (vikalpa) and concentrates the cit-prana, but pranayama practices in hatha and

tantra yoga go deeper and work faster combining, pranayama, pratyhara, dharana,

mudra, and asana as one integrated practice that is used to jump start dhyana

(meditation) and samadhi. Pranayama as described by Patanjali (as raj yoga) is often

confused with the more elaborate pranayama as described in hatha, kundalini, and

tantra yoga, but they are not contradictory.

Here in this sutra, Patanjali is not directly addressing those variegated and sometimes

forceful pranayama techniques as found in hatha yoga, rather he is addressing

observation of the breath and the refinement of the prana in the context of meditation.

Only in the next sutra he goes into methodology, albeit there are those who translate

vicchedah as the cutting off the breath which this translator takes as a control freak's

bias. Again vicchedah is the conscious analysis of the breath which admittedly hatha

yoga pranayama practice can indeed enhance. In simple meditation we can simply

notice the changing qualities of breath according to how the mind becomes distracted

or focused. We bring our awareness to the breath and refine and extend it if it has

become coarse or restricted. After practice this relationship between the empty and

quiet mind and the breath becomes understood and a doorway opens into the

operations of the cit-prana and the operations of the mind. Then eventually the origin

of mind, the Infinite Mind, or simply the Natural Unconditioned Mind is revealed

through at first the very simple method learning how to observe the breath and how it

changes. Then one learns how to balance and direct the cit-prana, the mind, and the

breath all at once effecting flow toward samadhi.

In more advanced pranayama practice as taught in hatha yoga, one (out of many)

simple practice is called sushumna breath where the inhalation (prana) energy with the

exhalation (apana) energy are equally balanced both in duration and intensity,

generating a spiritual synergy (in the central column called sushumna) of supreme

effortless (sunya). Here the individual will and Universal Will have merged.

Pranayama brings us into awareness of the polar opposites, the expansion and the

contraction of the divine pulsation of siva/shakti (spanda), the movement of spirit as it

inspires, and eternal dance of love through the expiratory medium of the living

temple. This is a powerful but subtle pranayama method to jump start an align a

sitting meditation (dhyana) session.

II 50. bahyabhyantara-stambha-vrttir desakala-samkhyabhih paridrsto dirgha-

suksmah

Through over-viewing (paridrasta) and analyzing (samkhyabhih) the rapidity,

the place or location (desa) and the duration or length (kala) of the inhalation

(abhyantara) and exhalation (bahya) of the breathing operations (vrtti) in

relationship to its still points (stambha) and/or its spinning/movements (vrttir)

the energy is extenuated and becomes more refined and subtle (dirgha-suksmah).

A similar reading is:

That through over-viewing (paridrsto) the oscillations between the spinning

patterns (vrttir) of the inward and outward characteristics of the breathing

process and its operations of stillness (stamba) in regard to duration (kala),

location (desa), and the number of repetitions (samkhyabhih), as to its degree of

subtleness (suksmah) and extenuated fineness (dirgha) while the breath spins

internally, externally, or comes into stillness (stamba) [pranayama is practiced].

Commentary: Here Patanjali goes into more subtle detail, extending the previous

sutra. This is the gold for meditators to look for. Becoming sensitive to, familiar with,

and beholding (paridrasta) the breath acting as a gateway to the source of prana allows

us to energize the psychic pathways, which in turn allows access to the purification of

our deepest internal body/mind circuits, psycho-neuro-physiology, and bio-psychic

energetic processes, as well as allow us to harmonize and align with the infinite non-

dual Source of Prana. As the subtle process between the breath and energy (prana)

becomes revealed and refined, the citta (mind stuff) becomes refined and thus the

citta-vrtti are attenuated.

Some say that Patanjali is referring to the operation of three types of breathing:

inhalation (abhyantara), exhalation (bahya) and retention (stamba) of breath. Others

say that he is referring to the hatha yoga techniques of internal retention, external

retention, and sahaj kumbhaka, referring to the flow of prana in the pingala, the ida,

and the sushumna nadis respectively. However since retention of the breath in

Sanskrit is kumbhaka, not stamba, we will assume here he means stillness as the

breath increasingly becomes extended, refined, thinned, and more subtle as the prana

becomes more subtle and refined leading up to the increased possibility of sahaja

(natural) kumbhaka (kevala kumbhaka) or setting its stage where such occurs

spontaneously in meditation.

A point that experienced practitioners all know, but here beginners may save some

time and avoid confusion, is that the techniques of sahita (technical) pranayama exist

not as an end in itself to master, but as tools to explore the operations of the breath

and prana -- to harmonize and make more subtle the prana and the citta (collectively

the cit-prana) so that it is allowed to move into the central column (sushumna)

naturally. As such when the pranas stop flowing in ida and pingala as prana and

apana, then it is automatically and naturally drawn up into the sushumna. Thus the

techniques (sahita) reveal the subtle actions of prana to our consciousness so that we

can merge, re-connect, or reintegrate with our unconditioned natural true self

(swarupa). When this latter happens it is accompanied by sahaj kumbhaka and is thus

called called sahaj (natural) pranayama (as distinguished to sahita pranayama). So to

avoid confusion, yes the techniques such as given in sahita pranayama is a

prerequisite for the completion which is accomplished in sahaja.

Let it be said that pranayama in hatha, kriya, kundalini, and tantra yoga is a profound

practice which can also be quite elaborate. In swara yoga, which pranayama is a

subdivision, and to a great degree in hatha and tantra yoga, there exists an emphasis

placed on the location of the breath, its distance from the nose and lungs, its

characteristic strength/amplitude or force, the characteristics of its spinning and

swirling motion in the nose and lungs, its rapidity, thinness, smoothness, evenness

between nostrils, etc. Swara yoga is considered to be the master science which

pranayama is derived and it appears that Patanjali was well aware of this. Many books

and oral teachings have pranayama and swara yoga as subjects, but here we will focus

on the raj yoga aspects (in meditation) which we will assume is the point of Patanjali's

meaning.

In the sitting meditation of Raj Yoga, the first and essential stage is awareness or

observation (paridrasta) where we do not try to change the breath, but simply notice

and become aware of what is happening with the characteristics of breath, how it

changes with the thoughts (vrtti), and come back to a smooth, subtle, and long

breathing. Sometimes the mind will come into stillness and there one may notice that

the breath also has become very long and subtle or even appear to be still as well.

When the mind wanders we can thus bring the attention back to the breath noticing all

the characteristics of the breath and their relationship to the wandering or steadiness

of the energy and mind (the cit-prana or cit-shakti). In this way the breath, the prana,

and the mindstuff (citta) become refined and more subtle eventually entering into an

unwavering non-agitated stillpoint (stamba) .

When sitting we can notice to advantage where the breath is concentrated, how the

breath stops, becomes ragged, becomes deep, long, short, interrupted, flows freely,

fluctuates (vrttir), wavers, becomes coarse or subtle, rapid or slow,

imbalanced/balanced, and so forth related to mental, emotional, and physical

correspondences which we become aware of, acknowledge, and observe (paridrsto).

We observe it according to many characteristics moving from the gross and coarse

into the most subtle -- moving into the energetics of the breath and self awareness of

the internal energetics that are both inside and outside so that we can align and

harmonize this very body now with the cosmic soul (param purusha) in the yantra of

bliss (anandamaya kosha or causal body). Thus we move from the coarse body (sthula

sharira) found in the annamaya kosha (or nirmanakaya) to the causal body (karana

sharira) which is found in the anandamaya kosha or dharmakaya) through the working

the energy or subtle body (sukshma sharira) found in the pranamaya kosha or the

sambhogakaya). Thus through breath awareness, then energy awareness, then pre

awareness, we move from the coarse, to the subtle, to beyond even the most subtle

(nirvicara), and thus learn how to commune with and stay in our core energy because

of the simple truth that the breath will reflect what is in the body/mind. The breathing

thus is more so a gateway furnished through awareness provided by the activation of

the energy body (suksmah sharira) found in the pranamaya kosha) to the causal body

(karana sharira) or dharmakaya to unconditional formless Source.

In a more subtle sense then Patanjali is saying that a subtle extenuation and refinement

(dirgha-suksma) of the breath also effects a corresponding pranayama (as an

extenuation and refinement of the prana) and hence the mind. Certainly neuro-psycho-

physiology and Psycho-neuroimmunology (PNI) indicate that when the breath is long,

thin, and subtle the system is operating at a reduced level of stress, well being, and

health.

In simple sitting meditation (dhyana) in the beginning we at first simply just come

back to the breath with out analyzing it if the mind has wandered. In pranayama

practice proper we focus on the energy behind the breath as a concentration exercise

(dharana) and hence pranayama can be considered a dharana as well as pratyhara (see

sutra 54). Through subtle awareness we learn how the breath eventually kindles the

inner light which destroys the veil of ignorance (see sutra 52).

In hatha and tantra yoga we augment this self awareness through various conscious

breathing processes which variously regulate the length of the inhalations and

exhalations, rate, intensity, degree of subtlety, and location of the prana through

exploring the multitude positions of the breath in relation to location, time, or other

qualities and quantities for various permutations and durations of time -- through

becoming aware of the subtleness of the breath, and through myriad and varied

combinations of the above.

Eventually we find that this awareness exercise allows us to break up old previously

unconscious karmic patterns of breathing, breaking up old dysfunctional body/mind

patterns, while allowing us to more continuously align with prana's infinite Source

through the prana-shakti siddhi. In beginning hatha yoga we learn how to balance the

ida and pingala energies through experimenting with the breath in each nostril while

exploring the mores subtle energetics governing these gross movements. Direct

conscious access to the psycho-neurophysiology is established, its circuits become

opened, activated, and harmonized through pranayama. Through consistent expedient

pranayama practice and meditation these connections of the breath, prana, mind,

subtle body (suksmah), and causal body (karana sharira) become revealed. Here the

past conditioning, programming, habits, and karma is destroyed and hence the sadhak

is made fit for meditation. In hatha yoga through various exercises we learn where to

concentrate the force of the breath and the flows of the energy in order to accomplish

transformation of the body/mind.

Pranayama practice should proceed first as an awareness practice. Only after

establishing that awareness and sensitivity first, then experiments can be

undertaken and gauged in that light. Such must be slow, natural, and not forced.

It should not be rushed nor mechanical, because it is very powerful to work with

the causal energies within. Without sensitivity and awareness, suffering will

result. Emphasis must be put on opening the nadis and balancing the energy. Thus it

is best to avoid pranayama unless one has already become sensitive to and has learned

to recognize. respect, and honor the body/mind energy. If this awareness of prana is

not reached through a breath oriented kinesthetic asana practice, then an experienced,

wise, and accomplished selfless teacher is the only other alternative worth pursuing.

When the nadis are open and balanced, then karmic breath is destroyed -- past karma

becomes vanquished also.

Pranayama siddhi also can come about naturally through grace without formal

practice (the prana-shakti permeates our entire being). Thus it is debatable whether or

not Patanjali was recommending meditators to do a formal practice pranayama as an

external discipline like as found in hatha yoga, or rather he was describing the

processes in which the breath changes in meditation and the methods that can be used

to bring about synergy. Certainly swara yoga and other tantric practices are an

advanced and elaborate extension of pranayama which focus on the most subtle

aspects of the breath, its location, and types of swirling motions throughout the day,

according to various seasons, astronomical alignments, etc. Swara yoga as an

elaborate science will not be discussed here.

In general it is well worth repeating that prana means energy, and ayama means to

extend; so that through pranayama one extends the Infinite Source of energy

throughout the body so that every cell in the body is unified with cosmic source -- so

that the nadis are open, balanced, and aligned. Thus in meditation we can consciously

keep the nadis open and the breath energetic, deep, balanced, and nourishing. If this is

not discontinuous then the body will never become tight, tired, painful, or droop.

II 51. bahy-abhyantara-visaya-aksepi caturtah

Then the fourth (caturtah) realm (visaya) of successful pranayama, occurs when

the prana is withdrawn and ceases to move (aksepi) either internally

(abhyantara) or outwardly (bahya).

Commentary: Concisely we can say that when the breath and prana become so

refined, subtle, and refined the prana then changes from most subtle to beyond even

the most subtle (nirvicara). Here too then the prana ceases to flow in the dualistic

pathways of ida and pingala, but rather withdraws into the central nadi (sushumna) as

kundalini. In nirvicara samadhi the dualistic winds that drive the distractive thought

processes (chit-vrtti) cease (nirodha). This is the gateway to nirvicara samadhi or

turiya (the fourth).

In the previous sutras we see that on a gross level through observing the energy during

the conditions (visaya) where the breath is moving inward, outward, or is steady

(stamba) and not moving constitutes the three gross previous stages of pranayama (all

of which have corresponding psycho-neurological energetics and biopsychic qualities

not delineated here. But in this sutra Patanjali is saying that there exists a fourth

(caturtah) stage where the breath exists zero-point space (visaya-aksepi) regardless if

it is at the end of the exhalation before the inhalation begins, at the end of the

inhalation before the exhalation begins, or somewhere in the middle. In fact Patanjali

is saying that visaya-aksepi occurs separately from the previous three methods when

the fourth and final dominion (visaya) of pranayama is achieved. Thus not necessarily

during inhalation, during exhalation, at the end of the inhalation before the inhalation

is withdrawn, nor at the end of the exhalation before the exhalation is withdrawn, but

at some other time (caturtah) or rather at anytime in-between through the awareness of

the energetic quality existing in these spaces -- at this fourth moment, a profound

reality -- the fourth or turiya is revealed.

Such can happen spontaneously in meditation and thus occurring in the realm of

natural and effortless (sahaj or kevala kumbhaka) suspension or (visaya-aksepi) of

breath, or rather more importantly on the more subtle level the effortless

suspension of dualistic energetic motions (ida/pingala) without effort. Here

Patanjali is not talking about breath retention in the ordinary sense, but rather visaya-

aksepi as condition where the energy (prana) is withdrawn from the energetic

processes of outward and inward tendencies and effortlessly by itself moves into the

integrative state in the central channel (which the hatha yogis call sahaj kumbhaka).

Here the energy no longer flows dualistically in/out or up/down.

Notice that Patanjali does not mention the word retention here either, nor does he

indicate that this process of pranayama has anything to do with active control or force

(often associated with kumbhaka). Rather it must be pointed out that the word, aksepi,

means casting aside or withdrawing from (withdrawing being actively passive). It just

happens by itself or as a result of cessation of effort (aksepi). Here prana as energy (as

well as the cit-prana) ceases to spin inwardly (in the ida) as well as ceases to spin

extrinsically (in the pingala). Here the ida and pingala are the two nadis or channels

for intrinsic and extrinsic energy flows in the energetic and psychic bodies. Here in

the fourth stage, Patanjali says the energy is withdrawn from normal dualistic polar

functions. It is attenuated, thinned, refined and made extremely subtle. Rather this is

taken to mean in Hatha, Kundalini, and Tantric interpretations that the cit-prana is

withdrawn from duality into the non-dual channel (sushumna). Esoterically when the

kundalini is activated the yogi can move into the fourth realm which is also designated

as turiya.

This is the fourth (caturtah) practice of prana awareness (at first brought to awareness

through breath observation) where the dualistic patterns of prana stop (as "in" and

"out", but rather through their balance and synchronization at zero point, then the non-

dual energy is experienced as it is now allowed to enter the central nadi (sushumna) as

kundalini.

Patanjali points out that we can observe and utilize four types of energetic processes,

i.e., the energetic process behind the inhalation, the exhalation, the disruption of the

inhalation or the disruption of the exhalation, and fourthly the deepening awareness at

the energetic space which occurs at the beginning of exhalation or inhalation

processes where an effortless natural suspension of the breath occurs which in turn

leads us to the siddhi of balancing and harmonizing the polar aspects of prana

(energy) leading it into the non-dual (sushumna).

On the gross level we can at first utilize breath techniques that allows us to deepen our

awareness of manifold activities of prana. As we advance we see them simply as

energy awareness techniques. Only at their culmination do we see these techniques as

reflecting natural law. Hence the innate intuitive awareness (prajna) is activated and

no further practice is needed.

On a practical level we can simply state that at these increasingly more subtle and

effortless "zero points" of breath the prana and apana running through the ida and

pingala can be observed to meet and thus it is here that they lend themselves most

easily to reveal themselves and facilitate their self synchronization. Since breathing in

and out happens all the time, there is no need to "hold" the breath, but rather we have

to hold our attention (cit-prana) to the process. We are educating the conscious mind

and aligning it with the energy body, while working with the cit-prana directly. When

we hold the attention, then the effortless and natural maha kumbhaka, sahaj

kumbhaka, kevala kumbhaka, or what the Buddhists call the jnana kumbhaka (the

effortless holding of the energy) occurs naturally -- as the jnana prana is

spontaneously experienced as-it-is by the natural mind. Thus at this phase the effort in

pranayama practice is eventually totally relaxed as the maha kumbhaka breathes us.

One practice in hatha, kundalini, and kriya yoga the sadhak listens to the mantra (deep

energetic messages) of the breath. Frequently hatha yoga uses the hamsa and soham

ajapa mantras to help effect this profound awareness. In more elaborate schools of

hatha yoga the internal stoppage of the breath after inhalation (puraka) called antar

kumbhaka or puraka kumbhaka, and the energetic quality behind holding the breath

out after exhalation (rechaka) called bahir kumbhaka or rechaka kumbhaka are also

explored revealing further subtleties until the maha kumbhaka is achieved which is a

stillness of the prana and apana (dualistic flows) and the arising of the kundalini

which has now been directed to the door of the central nadi (sushumna) whose

gates have welcomed it and drawn it home!.

We have to realize that pranayama is an ever increasingly subtle process where on no

longer is dealing with the breath, but rather the breath reveals the energy. Then one's

awareness shifts to the prana dealing with that directly. Here prana no longer runs in

the dualistic circuitry of ida/pingala, but rather no longer flows at all. Rather these two

pranic currents combine as one, activating the flow of kundalini in the sushumna nadi

(also called the madhya-nadi).When the prana ceases to flow through ida and pingala,

it is because the energy has become synergistically synchronized into kundalini which

flows in the central column (sushumna) destroying the covering of ordinary dualistic

thought and awakening the sadhak into an ever-new awareness beginningless time.

"The mind functions through prana, It is from prana that everything proceeds".

CHANDOGYA UPANISHAD

No thing nor the mind can move without energy, force, or direction. Never force

pranayama but use it to investigate the nadis and the awareness of prana as it flows in

the nadis. Through that intimate knowledge, self knowledge will dawn, knowledge of

the Source of prana is known , and from all that liberation follows. Thus when the

prana is perfectly balanced, so is the mind. Here the vrtti are balanced out and

remediated. This perfectly balanced mind (in perfect sattva) is coaxed into

manifesting into its highest evolutionary potential (as kundalini) where then it

spontaneously co-arises. Once brought to the gate through the maha kumbhaka, then

the energy flows effortlessly as an expression of jnana prana beyond karma and death.

Here much regarding pranayama that has been left unexplained. It is presented here

without elaborations on the swaras, sahaj kumbhaka, kevala kumbhaka, the jnana

prana, and other such esoteric terms which are part of the oral tradition. Pranayama as

a hatha, kriya, or tantric yoga practice is very powerful and should be learned from an

adept, however if practiced as an awareness exercise as described above no harm will

entail.

II 52. tatah ksiyate prakasa-avaranam

From that (tatah) [successful practice of pranayama] the obscuration which is

the veil (avaranam) of the inner light (prakasa) is dissolved (ksiyate).

Commentary: Eventually liberation is gained through conscious awareness or grace.

HERE the yogi communes with the infinite Source of prana, and thus,

simultaneously, the heretofore suppressed inner light which has been covered

(avarana) by the veil of ignorance is released into spontaneous self effulgence. Here

the cit-prana is no longer dissipated and extracted outward, but rather the practitioner

is firmly wedded to the path -- the pathways are opened and energized. As a result of

pranayama practice, the heretofore obscured or latent potential of inner light is

disclosed as the embodiment of the kundalini. Through the activation of our innate

creative evolutionary power (kundalini) the dormant circuitry including the chakras

(wheels of light) are activated. From here, the innate power and intelligence of the life

force (prana) as it flows throughout our embodiment is acknowledged, starts to take

over, and instruct.

II 53. dharanasu ca yogyata manasah

and (ca) the ordinary mind (manas) [and nadis] thus become purified and

functionally prepared (yogyata) for successful concentration (dharana) practice.

Commentary: As the mind rides the waves of prana, so too does prana become altered

by our thoughts. When the awareness and the energy is united as one coherent agency

-- when we are conscious that where we place our awareness, we also place our

energy, then we then are able to focus our energy in special ways to effect specific

purposes (utilizing dharana, cit-prana, and prana vidya).

Here Patanjali is really linking pranayama, pratyhara, and dharana as one practice, but

we will explain that later. In one sense pranayama itself is a dharana (concentration)

practice, here focused on the universal prana. In turn through dharana (the yogic

practices that utilize concentration of the mind, visualization, and focusing

techniques), the mind becomes stabilized and prepared for dhyana (meditation). After

one is able to feel, recognize, and work with the cit-prana consciously, then the mental

energy and attention can no longer wander far and be dissipated. Through this

attainment one is empowered to balance one's prana and thus easily focus one's energy

and mind successfully. Pranayama will purify and open the psychic channels (nadis)

for prana to flow through the dormant circuitries or chakras (wheels of light), thus the

dharanas utilizing the chakras can be performed and/or the mind can be focused

toward meditation much more successfully. In hatha, kundalini, tantra, and laya yoga

this refers to the practices of mudras, dharanas, mantras, visualization, yantra, or

prana vidya. In fact asana, bandha, pranayama, visualizations (dharana) form the basis

of the advanced hatha yoga mudra practice. Contemplation is also included as a

specialized type of dharana because the mind concentrates on a specific mental theme

-- an object of contemplation.

In fact asana, bandha, and pranayama are a form of dharana (concentration), when it is

based on focusing upon the source of prana-shakti. Successful pranayama and dharana

also includes pratyhara (as is defined in the next sutra). A mature practitioner knows

that pranayama, pratyhara, and dharana mutually combine as one practice. Eventually

Prana Shakti becomes the self instructing guide throughout All Our Relations --

acting as the breath that breathes us.

II 54. sva-visaya-asamprayogae cittasya-svarupa-anukara ivendriyanam

pratyharah

Through pratyhara the matrix of apparent separateness between the object that

is viewed, the viewer, and the process of viewing is laid aside and disengaged

from (asamprayoge), thus allowing the heretofore static and dissipated energy to

gather, ascend, and flow internally producing complete liberation from sensory

false identification (anukara) with appearances or misperception and thus

allowing ascension into the creatix of the heart -- our true nature.

Commentary: Pratyhara (the fifth limb of astanga yoga and the next one after

pranayama) is most often mistranslated as the control of the senses or its withdrawal,

thus often being associated with repression. aversion, or catatonia. However what is

really going on is that in man's common corruptive overly externalized state of

avidya, his mind has become overly objectified (lost in the objects of the sense world).

Thus the cit-prana has been drawn out and devitalized. In pratyhara we reclaim that

distracted and dissipated cit-prana and pull it back into our core (heart) center. Thus

mastery of pratyhara is also at the same time freedom from coarse (vitarka) pratyaya

(the process of the dualistic mind toward fixation upon objects). It is thus the natural

mastery of the cit-prana where the cit-prana is no longer distracted and dissipated into

the gross external world of the five senses -- into the illusory world of I-It abstraction

and over objectification. Here pratyhara means turning back of the distracted cit-

prana toward its Source. The senses (indriyanam) thus cease their dualistic fixation

with separate objects (visaya-asamprayoge), then the mind's (cittasya) true self nature

(swarupa) is reflected back upon itself (redirected) like a mirror (anukara) -- thus

having the potential to reveal the true natural self as swarupa.

Even deeper, pratyhara is the practice of withdrawing the mind's attention and energy

(cit-prana) from distraction and dissolution (through the nine gates of the body). It is a

means of redirecting the externally flowing cit-prana to activate the core energy and

eventually one's dormant evolutionary energy, the kundalini.

Thus pratyhara is an essential element which links pranayama and dharana in the

practice of the advanced mudras, yantras, mandalas, and dharanas of prana vidya

which is the normal domain of hatha, kundalini, tantra, and laya yoga. Basic pratyhara

stabilizes the cit-prana thus enabling one for successful dharana and meditation.

Accomplishing pratyhara as a technique also completes the practice of vairagya (non-

attachment), viveka, and tapas remediating any residual "I-it" dualistic thinking

(samyogah). Raga can not exist within the energetic modality of successful pratyhara

implementation. Pratyahara also completes tapas, but does not replace it. Normal

consciousness is fragmented in the dualistic world of I-It separateness, i.e., there

appears to be separate objects (sense objects) and a separate "i" (small self) who is

perceiving them. Pratyhara takes our attention and energy away from this type of

corruption and dissolution -- away from the dualistic fragmentation -- and brings it

back within -- reuniting with Self. Here in All Our Relations energy and attention are

harnessed for dharana (concentration) and (dhyana) meditation.

II 55. tatah parama vasyatendriyanam

Then (tatah) the need to surpass the senses (vasyatendriyanam) is completely

over come (parama) (or surpassed itself).

Commentary: Here there is no fear, aversion, tension, or conflict between the sense

world and the spiritual world as this dualistic tug has been remediated. When

pratyhara is successful, the cit-prana is available to focus the mind at will, and thus

one experiences a huge jump start in meditation. Daily life also becomes less

dissipating and distracting. The dualistic tendency itself is dissolved. Pratyhara is the

energetic awareness (the process of drawing in and up of the energy of consciousness

and beingness that is evoked in revealed in pranayama) in which we no longer observe

the sense objects in the world as individually arising or existing separately, but rather

experience that they exist inside the purified heart (being accessible within) -- as are

all created things interconnected, non-dual, and inseparable. By bringing our attention

as cit-prana sufficiently inside we find THAT deeper core space which is outside as

well -- which is all and everywhere. As such pratyhara is just the tip of the iceberg.

When in pratyhara the vital energy and energetic Source of consciousness are no

longer dissipated or drawn outside into a fragmentary isolated dualistic relationship,

but rather they have become concentrated, refined and made available for the higher

practices of one pointed concentration and true devotion.

Pratyhara is the dynamic motion of reunification and self empowerment which takes

the extrinsic spinning of the cit-prana and turns it back inside where cit-shakti and

prana shakti unite. This is also the evolutionary creative energy (kundalini-shakti) is

activated in the the realm of non-duality-- where the inner and outer energies are

balanced, harmonized, and unified. It harnesses and helps activate the fire that feeds

successful dharana (concentration) and meditation (dhyana) which leads us to success

in samadhi. Some say that pratyhara is simply a refined aspect of pranayama. As such

it is said that pratyhara is fructified by dharana, dhyana, and samadhi, which is the

major focus of Pada III.

End of Chapter II -- The Sadhana Pada of Patanjali ends completing discussion of the

fifth limb (pratyhara) of astanga yoga, while Pada III begins with the sixth limb,

concentration or dharana, followed by dhyana (the seventh limb), and then samadhi

(the eighth).

Chapter III. Vibhuti Pada: The Proficiencies or Adeptness (through the Process

of Samyama)

Vibhuti chapter places much emphasis on the combined effort of the sixth (dharana),

seventh (dhyana), and eighth (samadhi) limbs of ashtanga yoga which applied all at

once is called the three fold process of samyama which in turn leads to various

perfections, abilities, masteries, and of supra-personal states of awareness variously

called siddhis. In Vibhuti Pada also the application of the three major parinama

(transformations) are described as well are many other practices and states of

realization.

Yoga Sutra Index Page

Addiction and Tapas

Back to HeartMind Home

Sri Pungaliya on Patanjali and Jnaneshwar

Yoga Sutras Made Accessible: Extracted from the morass of over intellectualization (NEW)

http://www.rainbowbody.net/HeartMind/Yogasutra.htm
http://www.rainbowbody.net/HeartMind/Tapas.htm
http://www.rainbowbody.net/HeartMind/index.html
http://www.rainbowbody.net/HeartMind/pungaliya.htm
http://www.rainbowbody.net/HeartMind/sutramud.htm

Patanjali's Third Chapter: Vibhuti Pada -- On

Adeptness, Completion, Fruition, Ability,

Perfection, Boons, and "Mystic Powers" that a

Functional and Proficient Sadhana Creates

The Transition Between Pada II and Pada III: Introduction

The Yoga Sutras are presented as a mutually synergistic system. Chapter One

(Samadhi Pada) provides context and an overview. Chapter Two (Sadhana Pada)

gives the practices (sadhana). Toward the end of Sadhana Pada, the first five limbs of

ashtanga (eight limbed) yoga were introduced. Then it begins to elaborate upon each

limb one at a time (to an extent), but the Pada II ends with pratyhara (the fifth limb).

Vibhuti Pada (chapter 3) begins with dharana (concentration) which is the sixth limb.

Thus dharana, dhyana (the seventh limb), and samadhi (the eighth limb) taken

together compose samyama (which is the dominant theme of Vibhuti Pada) and as

such chapter three acts as a continuation of chapter two. Many historians postulate

that the four padas (chapters) of the Yoga Sutras were first written down as one

document, and then posthumously divided into four separate partitions (padas). What

is clear however is that the presentation becomes increasingly more subtle and inner

as one proceeds.

It is noteworthy that the word, vibhuti, does not appear once in Pada III (except the

title given to it). Vibhuti can mean the extinction of the gross elements (bhuti) into

their most subtle refinement or essence which is often symbolized by sacred ash that

often mysteriously appears in the presence of a siddha (accomplished one). Some say

that the appearance of vibhuti is itself a result of siddhi (perfection). Vibhutir is often

translated as the personification/manifestation of powers, their fruition, and/or

opulence; while bhutida is the giver of powers and opulence. Bhuti-vistara is the

expander of powers and opulence. Note that Chapter 10 of the Bhagavad Gita is

titled, "Vibhuti Yoga"

The central theme of the Yoga Sutras in general is how to realize samadhi -- which no

matter how many words scholars use to define or distort it, ultimately one will have to

agree with Patanjali that words serve to obscure samadhi -- eventually they have to be

given up. It is difficult to use words to defeat words, but Patanjali does this very well.

Patanjali says that samadhi appears when we are able to let loose of our mental

machinations, samskara, klesha, karma, vasana, and other habitual impositions of

conditioning and conditioned belief systems which support the vrtti. This is realized in

meditation (or better the meditation of no meditation where we are doing nothing at

all) and involves the dawning of an extraordinary transpersonal (more rarefied than

the most subtle) consciousness which can not be brought about without the complete

stilling (nirodha) of the ordinary mind which is constantly being modified, colored,

and disturbed (yogash citta-vrtti-nirodah). The profound and sacred trans-rational and

all encompassing truth of Reality-As-It-Is is self disclosing. This non-dual "IT" which

is not a separate "it", is inherent and indigenous beneath the vrtti, which when

dissolved (nirodha) shines forth on its own.

It's also seductive (like taking the cart before the horse) to think that it is necessary or

important to practice yoga in order to understand the Yoga Sutras. Granted the Yoga

Sutras can not be understood without some insight (of which yoga practice provides),

but more important we study the book (the Yoga Sutras) in order to practice yoga

successfully so that we can realize the fruit and completion of yoga/union called

samadhi. This may seem like a small point to some, but actually the state of spiritual

alienation can reinforce the illusion of this dichotomy. Too many people are already

attempting to find "god" in ancient books or whose spiritual practice has become

reduced to studying and thinking about these books. In other words for a real yogi the

truth or spiritual realization is not found in some ancient scripture written down in a

holy book, but rather the truth is living -- it is to be realized inside -- in ALL OUR

RELATIONS -- in this very life.

Thus it is emphasized that the Yoga Sutras simply are a guidebook to yoga/samadhi

complied by Patanjali from the ancient oral traditions that preceded his days.

Although samadhi is not conditioned (by definition), the guidebook itself necessarily

must address the language, symbolism, and prejudice of its time. It addresses the

spiritual malaise and fragmented conditioned milieu of that time/place attempting to

communicate a timeless and universal underlying Presence. It is to Patanjali's credit

that he does not buy into those prejudices and tradition (pramana) which are

themselves vrttis (disturbances creating obstacles), but rather he addresses these

obstacles and remediates them. Those predisposed to intellectual reductionist thought,

tradition, and philosophy mistakenly thought that Patanjali advocated such. All

because Patanjali addressed the ignorance of his day does not mean that he bought

into it. Because he used samkhya philosophical terminology (the philosophical

terminology of the day) it does not mean that he was a samkhya adherent, rather it is

clear that Patanjali was a yogi, not a philosopher.

But intellectuals and academicians in India and elsewhere will not let go of their

mistaken idea that Patanjali's system belongs under the aegis of philosophy and is

subject to intellectual scrutiny. This self gratuitous institutionalized tenacity by an

entrenched academia is self serving in so far that by so misrepresenting Patanjali, they

attempt to own him and also yoga, thus self appointing themselves as the authority in

a realm which otherwise they would be outcastes. Thus the prevalent institutionalized

misinterpretation of the Yoga Sutras is explained, which in turn explains the prevalent

morass of unreadable translations and its resultant inaccessibility to readers other than

scholars.

A simple straightforward reading of Patanjali will prove that he wrote down the oral

teachings of Yoga for yoga practitioners in order to aid their practice, rather than for

philosophers to debate. Patanjali starts off from the cultural time/place prejudice, bias,

and milieu of his day and from there leads the reader into the increasingly more subtle

-- into the "real" -- the universal and timeless -- which can only be understood through

inner experience either from authentic spiritual practice (sadhana) or grace. The Sutras

have value then only as a written aid to our practice just as oral instructions were

intended.

Although yoga can be interpreted or described through samkhya philosophical terms

(just like the Old Testament can be paraphrased in English or Greek, or just like

quantum physics can address Newtonian ideas, the yoga of Patanjali as he describes it

aims at going far beyond symbolic representation, philosophy, concepts, words, or

other manmade anthropocentric limitations.

So here Vibhuti Pada begins with the profound non-dual context of samadhi. It

completes the eight limbs of ashtanga yoga, by elaborating on the last three limbs

(dharana, dhyana, and samadhi) and puts them together in what is called the three fold

practice of samyama. Then it details how the various applications of samyama can

lead to the siddhis (accomplishments, abilities, masteries, and powers but they are not

to be seen as attainments because who is it that attains it), and then the latter part of

Pada 3 elevates the discussion to the ultimate spiritual accomplishment.

The Siddhis: The Boons, Proficiencies, Abilities, Talents, Powers, Perfections,

and Adeptness

This chapter is often a stumbling block for many students mostly because of the poor

translations, but also because here in Vibhuti, Patanjali tells us about the pitfalls of the

siddhis (powers and abilities) that are presented to a yoga practitioner (sadhak). (See

verses III. 37 III. 50, 51, and 52.)

Much of the confusion stems from the lack of a coherent context of the word, siddhi.

Here we are not talking about black magic, witchcraft, or sorcery in the Western

dualistic sense. That's not the kind of power that Patanjali addresses.

It should be clear that by the word, siddhi, Patanjali does not mean power or control

over others, comparative advantage, power as in the sense of black magic, or power in

the separate sense of ego. As our practice matures so does our awareness and

connection points -- previously dormant energy circuits become activated and hence

evolutionary abilities that were previously repressed manifest. In yoga, power or

ability is not bad, nor should it be feared, yet it is not something to strive for by itself.

Most these siddhis come naturally by themselves. Even GOOD powers (like maybe

you might see in White Magic such as in the Lord of the Ring Trilogy for example)

can be dissipative and distracting.

In pada three, Patanjali addresses the natural latent innate powers within and how to

evoke them for liberation. Of course without non-dual transpersonal wisdom, one can

do much harm, so this invocation of the powers must go hand in hand with the

development of the latent innate wisdom in order to realize true happiness and

fulfillment. In other words, through a wise balanced practice (sadhana) we gradually

realize the requisite wisdom, ability, and passion to succeed while heightened powers

abilities, freedoms, and latent talents become progressively activated. Wisdom and

wise practice leads to more wisdom and more effective practice, and so forth.

Obstructions are removed and liberation eventually realized. So "siddhi" in the non-

dual transpersonal context of yoga is simply intermediate fruits of yoga practice; i.e.,

various levels of perfections and adeptness naturally come forth, evolve, and manifest

as a result of our sustained practice. We become more proficient and more able as our

horizon upon self deepens and expands -- as we become more aware and conscious.

Here we do not focus on attaining the powers as a goal; but rather in a balanced

sadhana the seductive dangers of power misinterpreted by the dualistic ego are

overcome by the antidotal activation of the non-dual transpersonal wisdom -- latent

healing energy and compassion.

Although Patanjali warns us about the dangers of pursuing or becoming seduced by

the siddhis, he does not say that they are bad or evil in and by themselves. As a matter

of fact throughout the Yoga Sutras Patanjali never uses the dualistic terminology of

good or bad (to his credit), but he does address distraction, dissuasion, dissipation, and

fragmentation. To avoid the seduction of the siddhis we need to focus on and be

dedicated to liberation itself, which discloses itself within the context of a

transpersonal integrated context. This intent and bhava (mood) of our sadhana

provides the directed vector and requisite focus in order to create success, thus

avoiding the siddhis feeding the diversionary side trip of fragmentary existence (the

illusory belief in ego or separate self).

This potential seduction of the siddhis is reinforced when this integral context of

"ALL OUR RELATIONS" is diminished or forgotten. In that fragmented state, if we

did (prematurely) succeed in obtaining some siddhis, it would feed our sense of

separateness (asmita) or self pride (one of the kleshas) and thus hold our spiritual

progress back (it would take us away from the whole). We will get into this more in

detail later when we study verses III 37, 50, and 51, but suffice it to say, some siddhis

will come by themselves, but how we deal with them (as a benefit or an impediment)

will depend on the strength, intent, and sincerity of our practice and preparation.

All power (Shakti) comes from an Intelligent Source (source of All Intelligence) --

from "THAT" which can not be adequately named and which is ALWAYS present

(doesn't change). When "connected" (in yoga) - in grace -- in alignment we become

those arms and legs -- fingers and toes -- eyes and voice. In that sense there are no

individual siddhis that are capable of being possessed, but if one "thinks" that an "I"

(as a separate self) have accomplished this, that this comes from "me" alone, that "I"

own this, then they disown the great "Self" and eventually (unless grace comes back

to them) continue to fragment in dissolution (fall from grace).

Thus in this way there is no problem or fear in manifesting the powers as long as we

know where it is coming from -- as long our intent is clear, i.e., what we are doing in

context with ALL OUR RELATIONS -- all of creator/creation (siva/shakti). Playing

with fire is only dangerous to some one who does not understand its nature and the

potential consequences. Thus it is grace that great power is not given readily to those

who may use it for destruction or destruction of self. Power exercised without

knowledge is thus better not possessed at all (saving one from this burden).

Now many people understandably feel disempowered/powerless and disconnected

from their creative/evolutionary core dynamics. This is the everyday lot of the

neurotic consumer mentality; and as such it is "normal" (but not natural) for these

people to thirst for power. Fearful and confused they seek security, order, control, and

power outside of themselves, but what they really need is "connection/yoga" inside --

to live in harmony with the natural self existent order -- their true nature. THAT larger

whole is empowering and fulfilling.

This "self" acceptance of our own inner natural power may be a large leap for a lot of

people who have been brought up dysfunctionally (to fear and disown their power).

Thus authentic yoga should empower (bring us into self empowerment), not further

lead one to dependence upon external authority, priesthood, or scripture. "Good or

evil" is a difficult trap for Westerners to let go of (which is mostly cross cultural in

nature and rooted in the dualistic mind), but it is true that many abilities can be very

helpful as long as they do not feed the ego.

Now if we state preferences, we an get into the trap of "desire" and attachment; while

in yoga practices we learn (sooner or later) to focus our passion/love away from the

subtle attachments/desires which impose bias upon reality-as-it-is such as preference,

while placing more energy toward divine acceptance -- toward liberation. This is what

Patanjali is saying -- Liberation requires one pointed passion and dedication -- when

your whole being gets into this direction -- there you go -- no problem. When we have

inner conflict our energy (and success) is thwarted. Progress in yoga is stagnant.

Ultimately we wake up to the simple and yet profound truth that let us see how we

create our own dramas, problems, and have been stepping on our own toes. Then we

surrender that on the altar of divine love. Simply sitting in meditation, the prejudicial

mind becomes purified by itself -- preferential thinking modalities gradually are

gladly abandoned/surrendered.

Patanjali says in Samadhi Pada (chapter I) verse 3: "tada drashtuh sva-

rupe'vasthanam" After the vagaries and disturbances (vrttis) of consciousness (cit)

cease (nirodha), then Yoga is accomplished. Then we abide into our natural (swarupa)

unconditioned state (verse IV). When the vrtti cease the mind-field is silent and

liberated, allowing space for a greater wisdom to dawn. In tantric terminology here

the kundalini citta is activated. Yoga thus is the liberation of the individual mind from

its habitual illusory prison and conditioned fragmented imprints of the discontinuous

experiences frame in duality and separateness; so it can fly again and dwell in its

rightful spotless natural abode (swarupa).

The practice of yoga evolved as the process of clearing out the pathways (the psychic

channels called nadis) within the body/mind and pranic sheaths, the false beliefs of the

vijnanamaya kosha, the afflictive emotions based on negative beliefs (kleshas), the

samskaras (past cellular imprints and negative conditioning), and negative karma

through the purifying and vivifying agency of the cit-prana or cit-shakti, thus allowing

a gradual opening up to and a communion with the source of consciousness and life --

of unconditioned citta or principle of primal consciousness to evolve and manifest. In

the broader context of yoga (which is ALL OUR RELATIONS) a three fold

"potential" burden of the siddhis can thus be discerned and avoided (all of which are

not necessary for the successful practice of yoga).

1) As above, we can become preoccupied in pursuing them, and thus ignore/miss

where they really come from -- being distracted we remain imprisoned in the veil of

suffering.

2) As above, we can misuse the powers and cause ourselves (and/or others) harm if

we are not ready with most likely leading to further negative consequences. In Indian

and Tibetan literature, there exists many stories of the misuse of power and the

generation of negative consequences (bad karma)

3) A third negative consequence is that our intention may be relatively pure at first (or

at least sattva may dominate) but after realizing a siddhi or two (minor or major) this

may reinforce one's pride saying "I did this or that -- I am better than others", and so

forth which will reinforce the negative tendency toward fragmentation (versus

union/yoga), and thus such has the potential to act as a severe impediment toward

final liberation (Kaivalya).

Patanjali says: III 37 "te samadhav upasarga vyuthane siddhayah" which is translated

by Swami Venkatesananda, in Enlightened Living

"But, even such excellent sensations and feelings and all the psychic powers discussed

so far, which on the surface appear to be desirable and encouraging aspects of

perfection are in fact impediments to enlightenment as they, too, distract and

externalize the attention."

Overview of the Rest of Vibhuti Pada

One could also say that the student of the Yoga Sutras could skip the entire Vibhuti

Pada entirely as it on the surface may appear that it simply caters to those who thirst

for siddhis, but careful analysis will prove its value. For example the beginning and

the end of Pada III) can be considered both quintessential and profound and do not

deal with mundane siddhis at all. Even in the middle part which undergoes the most

misunderstanding (as long as the yogi does not get distracted) these abilities can help

us on the path just as any of the other sadhanas are limbs of the great of tree of yoga.

So Pada III starts where Pada 2 leaves off, thus completing the first five limbs (angas)

of ashtanga yoga with a terse exposition of dharana (concentration), dhyana

(meditation) and samadhi. These taken together as a simultaneous practice is defined

as samyama (which is also the major underlying topic of chapter 3). In other words

samyama can be applied to specific objects (physical and mental) as well as

processes. Samyama is not only how various powers can be accomplished (which

Patanjali warns may wind up as an impediment and distraction if we mistakenly take

them as an end in themselves), but samyama is to be used for liberation. Samyama

lets us commune with a chosen object or process of communion as-it-is without a

filter. It lets intimately know that process or object in an objectless (non-separate

way).

Again in other words the siddhis do not have to be a trap, but only that it is

counterproductive to be seduced into wasting time/energy to attempt to possess them

willfully as individual possessions in the ego sense. Besides the valuable technique of

samyama, the delineation of the three kinds of parinama (movement or change) i.e.,

nirodha, samadhi, and ekgrata is usefully presented in III 9-12..

Parinama (transformation) especially may be a difficult term because for some

change (parinama) is judged "good" and to others it is judged "bad" or feared. To

clarify it may be helpful to distinguish between parinama as a transformative process

from that of the fluctuations (vrtti) of the citta. Yes, yoga aims at eliminating

(nirodha) the agitations and disturbances (vrtti) of the citta, but change or

transformation (parinama) from a constricted and obscured state of consciousness to

an expanded state of clarity is desirable in yoga.

First a definition of Parinama as: transmutation, mutation, transformation, oscillation,

movement, changes of state. So yes, in regards to the mind, in meditation, or in

samadhi such fluctuations are a disturbance, so in practice these disturbances are

stilled. But for the average practitioner, their pre-existing mind sets are stuck and

frozen -- their karma is a heavy burden that is smothering them. These practitioners

need to utilize transformative practices. Ultimately in the absolute sense there is

stillness (or Siva), but in the relative sense all things are interdependent, moving, and

dynamic (or Shakti) -- the only constant is change and morph-ability.

One may distinguish between favorable and unfavorable changes, but the process of

judgment itself gets in the way and is not necessary, because it creates fear of change

(change being "bad" or undesirable). From our point of view movement and change

by itself may or may not be "undesirable", but it is dependent upon "what" it is that is

moving and/or rather more so in what direction it is moving, that may be either

deemed helpful or destructive to our yoga practice. Indeed to become frozen in fear,

grief, trauma, the past, or immobility is not helpful, but rather to mobilize the prior

rigidity of the body or the mind will, if skillfully done, lead to liberation. To be able to

become aware of these changes and to be able to effect (siddhi) and liberation

(kaivalyam) is desired in yoga.

The practitioner's point of view thus becomes key when it comes to understanding

parinama. Thus in III-9-12 one may easily interpret that Patanjali describes parinama

as a transformative technique to apply in meditation to still the wandering mind

(nirodha parinama), then samadhi parinama, and lastly ekgrata parinama. Notice that

the direction is one of refinement coming from the coarse and discordant into the

subtlest and unitive. This direction of transformative energies accomplishes yoga

(unification/integration). Thus it is noted here that even a practice that leads

eventually toward stillness is itself transformative until the final conclusion is

integrated.

From Sutra 13-16, Patanjali changes direction assuming a different viewpoint (which

is no individual viewpoint at all, but rather a universal, transpersonal, non-dual,

changeless, eternal, and all encompassing). From this unitive viewpoint of ALL OUR

RELATIONS that is realized via samadhi and ekgrata parinama, then "isolated"

changes of state can not independently exist as such, but rather all flows as a unified

and liquid whole; i.e., no single thing changes. Thence from the point of view of

Sanatana Dharma or eternal law, nothing changes, but rather what appears as potential

energy, manifest energy as matter, decay or even undefined and unclassifiable -- all

reflect a unifying interdependent causality. This is the dance of Shiva/Shakti. A trans-

rational one taste permeates the soup in that nothing changes, but at the same time

everything is in flux. This might appear mystical to the probings of the intellect, but is

familiar fare to the meditator. This is why Patanjali says in IV. 7, that the actions of

yogis are inscrutable by the intellect -- the causes of their actions lie outside of linear

time and space -- outside of duality.

Many traditional translators confuse the word, parinama (transformation or change)

with that of vrtti (perturbation, vagary, agitation, turmoil, disturbance, modification).

Let us focus on vrtti more succinctly. It should be clear that vrtti refers to the

variegated "patterns" of the various modified states of consciousness. The vrttis thus

obstruct and color our perfected unbiased universal view of Reality as-it-is. But vrtti is

not to be confused with change itself. Parinama is different, as it simply connotes the

process of change or transformation itself, not the patterning upon the citta. Similarly,

samskaras are the imbedded patterns of past experiences which activate latent

tendencies or syndromes (called vasana). Samskaras are imbedded in the body/mind ,

cellular memory, psycho neuro-physiology, neuromuscular system, and energy body

or as John Lilly says inside the programming of the "human bio-computer". As long

as they are not deprogrammed they will create vrttis and other unfavorable changes of

consciousness. Most effective yoga techniques aim at destroying and uprooting the

samskaras (negative past conditioning) -- and as such yoga is designed to reprogram

these patterns -- remediate conditioned consciousness back into its unconditioned

natural state.

Thus sutras 1-15 of pada III (especially III -12) may be helpful in understanding the

valuable practice of samyama (three part communion). The action of parinama

(applied transformation) which may be defined as parts of our sadhana (part of our

spiritual practice) is discussed in III 9-12 as the application of the three main process

of nirodha parinama, ekgrata parinama, and samadhi parinama), while III-13-16

discusses parinama from the non-dual viewpoint of interconnectedness where the

absolute and relative perspectives are unified and not disparate.

III 16-48 (the middle part of Pada III) is often characterized as a sketchy list of

abilities/powers (siddhas) with their associated means of attainment (usually through

samyama), however this translation will treat these as practical yoga sadhana.

Toward the end, Pada III becomes very lofty delineating such practices as a spiritual

means for complete liberation (from sutra 49 onward); while the ending of chapter 3

leads us to the grandeur of kaivalyam (absolute liberation) as discussed in chapter

four. So, yes, Vibhuti Pada (Chapter III) although generally judged to be the least

important and least useful of the four chapters (it could be skipped entirely without

lessening the purport of the sutras); it is strongly suggested that the profundity of

samyama and parinama alone may well make the chapter well worth studying. The

reader is always encouraged to do a deeper reading than what the most common

translations offer. One finds that after abhyasa (consistent practice) that various

insights and abilities come by themselves. Vibhuti Pada attempts to explain these as

well. Thus refreshingly, this translation will not be based on the so called authoritative

academic tradition, but rather on meditative experience and contemplation.

From Swami Venkatesananda ("Enlightened Living"): III -54 "Such wisdom born of

intuitive understanding is the sole redeemer. It is everything. It has everything. It

encompasses everything. It is the unconditioned and undivided intelligence

spontaneously functioning from moment to moment in the eternal now, without

sequential relationship."

III -55 "When thus there is pure equilibrium which is non-division between the

indwelling consciousness and all objective existence, between the nonmoving

intelligence and the ever moving phenomena, between the unconditioned awareness

and the rise and fall of 'The thousand thoughts' -- there is freedom and independence

of the infinite (kaivalyam)".

After putting Vibhuti Pada (this chapter on the abilities/siddhis) aside, we can enter

the last chapter, (Pada IV) Kaivalyam (Absolute Liberation), which is by far the

shortest, but also the most lofty.

III. 1 desa bandhas cittasya dharana

Concentration (dharana) consists of directing the consciousness (cittasya) with

attention within a chosen field, place, or point of focus (desa), without distraction of

the energy (bandha), but rather by allowing the psychic energy (cit-prana) to flow into

and activate the nadis (psychic energy channels).

Commentary: Dharana is unifying, focusing, collecting, and binding together (bandha)

the consciousness principle that exist in the mind (cittasya) and then focusing it

(bandha) upon an object (desa). The place (desa) can be internal (antar) or external

(bahya) or it can be very subtle (suksma) or secret (gupta).

Since the mind is directed by energy and energy is directed by mind, one follows the

other. We call that cit-prana or citta-shakti. This concentration of and focusing the cit-

prana upon an external or internal object not only focuses the mind, but also the

energy. This focusing calms the mind and makes it fit for dhyana (meditation).

Physical focusing (dharana) with the eyes is often called dristhi or tratak of which the

most subtle is on the internal light. Dharana may also be utilized upon listening to the

eternal sound (as in sabda or nada yoga), visualizing mystic diagrams (yantras), or

other such combinations of concentrative practices such as utilizing mantras,

visualizations, breath, etc (sometimes called laya yoga and/or prana vidya). Later in

this chapter, Patanjali does discuss some of these laya yoga practices in samyama

(discussed further on in this chapter) , however here he is discussing dharana to

steady, calm, and focus the mental distractions of the ordinary mind as a precursor to

dhyana (meditation).

Since concentration requires an object to focus upon and thus in the Western sense it

can be called, "focusing". This direction allows one to get in direct contact with two

fundamental dynamics that are to be intimately linked; i.e., consciousness (cit) and

energy (prana) ort what is called the cit-prana. This depends on the mental principle

that says that wherever our consciousness flows, so does our energy follow. Wherever

our energy is directed, so does the physical also follow. As we will show later, this

principle is put to work throughout chapter three and especially in healing work,

asana, pranayama, and pratyhara practices.

In hatha yoga, directing the cit-prana in the body is accomplished through the energy

valves (bandhas) and the mudras (which combine dristhi, asana, pranayama, bandha,

and visualization all together. In hatha yoga pranayama, pratyhara, and dharana (as

visualization) are utilized to direct the energy and consciousness (cit-prana) in the

advanced practices which are called prana vidya or the dharanas. laya, tantra, hatha,

and kundalini yoga take this sort of concentration internally often utilizing the internal

energy circuits, nadis, chakras, yantras, and/or mandalas eventually creating a

sympathetic resonance with the inter-dimensional realms or lokas.

In functional hatha yoga practice, even asana practice is more than physical exercise,

but rather as a method of focusing on the life force (prana) and awareness (cit-prana)

eventually allowing us to access the workings of karma within the body/mind.

Pranayama of course is also a way of focusing (dharana) on the breath and life energy

combing again the principles of cit-prana. At first most practitioners are given

elementary practices such as tratak or dristhi which first teaches us how to focus upon

physical objects utilizing the eyes. Objects can be as simple as a candle, a color,

symbol, or picture, or as complex as the Sri Yantra. This stabilizers the cit-prana and

in the case of symbols and yantras directs the cit-prana. Practitioners may also be

given sounds to listen to (such as the pranava (om), or mantras to repeat (japa) such as

hamsa, soham, etc.). Later as one progresses in getting in touch with the more subtle

(vicara) inner lights and chakras, one learns to effect profound change in the

body/mind organism. Much of chapter three utilizes the powerful practice of samyama

of which dharana is an essential ingredient.

So if we focus on a philosophical concept, esthetic, or spiritual principle that object of

thought can also be called dharana. Here then, it is obvious that this kind of

concentration can also be called contemplation. Many people confuse contemplative

techniques as being meditation (dhyana), but contemplation on a specific theme, an

object of thought, a specific idea, principle, intent, or concept is more correctly the

practice of concentration (dharana) because it focuses on that mental/spiritual object.

Where dharana is the process of gathering up and objectifying upon an object within

the framework of object relations. meditation (dhyana) on the other hand is the

process that allows us to drop all such object relationships entirely -- all sense of I/it

duality, all limited self identifications including attachment to themes, concepts, ideas,

or thought itself. It is simply an semantic trap (of inexact definitions) where one

school may define the English word, "meditation", as concentration practice (such as a

chakra meditation, a meditation on some specific subject, etc.), while defining

"contemplation" how Patanjali defines dhyana. So I hope that this short discussion

will avoid those semantic confusions translating dharana as concentration and

contemplation with objects) while translating dhyana as meditation (without

Biodetoxification or referents).

In raj yoga, dharana as concentration is learned in the beginning in order to stabilize

the cit-prana and still the mind. It is used as a precursor to meditation (dhyana) where

the "i-it" dualistic relationship between the one who sees and the object which is

perceived (pratyaksa) is eventually dissolved revealing the underlying transpersonal

non-dual light of samadhi.

III. 2 tatra pratyaya-ekatanata dhyanam

From there (tatra) [after the mind has been settled in dharana], then, it's contents of an

object and the observer (pratyaya) is one pointedly extended (ekatanata) to merge with

pure non-dual Mind itself, so that the duality or separation inherent in ordinary

dualistic objective thinking processes (pratyaya) cease. This cessation process os

called meditation (dhyana).

Commentary: When the tendency to extend (tanata) consciousness (citta) to an

external object (physical) or internal object (mental), which is called pratyaya, is

stretched/extended to its ultimate limit (tanata), then limited objectification processes

(internal or external) cease. This extends dharana (focusing on a specific object

(physical or mental) to the practice of meditative absorption (dhyana). Dhyana thus

occurs when dualistic processes of the mind cease (pratyaya-eka-tanata).

Thus the limiting predilections of the ordinary dualistic conditioned mind with its

perceived contents (pratyaya) are eliminated (no longer objectified as referents), then

when those arising thought processes which direct consciousness to an object

(pratyaya) also cease. Therein one resides in dhyana (meditative absorption). Pratyaya

as was defined in previous sutras refers to the ordinary dualistic cognitive functions

(carried out in the frontal lobes or cerebral cortex) where there is discerned an object

of observation, a separate observer, and the process of observation. Here we go

beyond the dualistic results of this function of the non-integrated human neuro-

physiology to the transpersonal non-dual synergistic intelligence that animates all of

existence and non-existence (ekatanata) including the inner ecology of the brain,

neuro-endocrine system, neurophysiology as well as the external ecology and all of

externality. This is the non-dual bridge of simultaneous inner and outer

synchronization that meditation (dhyana) affords. This is the non-dual and non-

directional bridge which ekatanata denotes.

Where dharana (concentration/contemplation) in the previous sutra involved gathering

together and focusing on an object, here dhyana then starts the process of expansion

of consciousness -- the field of consciousness is thus extended (tanata) into non-dual

unity (eka tanata) eliminating the artificially dualistic separations of the fabricated

mind that fragment the object of consciousness, the observer, and the process of

observation dissolving ordinary dualistic "I-it" ego separations.

Thus meditation (dhyana) is the process that allows us to move beyond a limited

focused object of concentration (dharana) or any constructed/contrived artificial field

of consciousness at all. Here through dhyana the universal unbiased Mind is

approached. Indeed there is no object in dhyana except at the start, but such fields

then become expanded. Thus the I-it duality of that is produced by ordinary cognition

(pratyaya) based on observed events or ordinary objectivity based on sense perception

which is digested and processed by the frontal cortex of the brain) is eliminated.

Rather through meditation we no longer remain addicted to pratyaya (apparent

separate objects or contents of the mind), but extend our range of experiencing and

knowing.

Thus there can be said to be three separate and distinct practices of dharana and

dhyana; i.e., concentration on external (bahya) objects, concentration on internal

(antar) objects, and concentration on nothing -- the process of voiding or rather the

cessation of the objectification process entirely. This last technique is a decent

definition of meditation.

How is this done? Dharana is useful in the beginning only, in order to gather together

the wandering outward flowing energy and consciousness and bring it back within to

the heart (yam, niyam, asana, pranayama, the breath, and pratyhara all are

synchronized and combine in one dharana). The synergistic combination of this

pratyhara/dharana allows us to let go of the distracting and dissipating outflowing cit-

prana, thus establishing a state of peaceful vairagya all at once accomplishing all the

other limbs up to and including dharana. This dharana/pratyhara activates/synergizes a

trans-dual state deep inside which establishes the steady base that ripens the mind for

meditation (dhyana). HERE through pratyhara and dharana vairagya is accomplished

instantaneously while at the same time an awareness of the presence of the All and

Everything is approximated. Through this shortcut (of pratyhara/dharana) one can sit

in meditation with far less wandering or monkeying of the mental processes. HERE

consistent meditation (dhyana) for loosens up and removes the more subtle mental

impediments and limitations.

As Patanjali says, dhyana is the process where all objects (contents) of the mind

(pratyaya) are emptied -- where the artificial limits imposed by the limiting contents

of the mind are freed. This is extension is thus obviously accomplished by emptying

the contents. So where dharana was a process of gathering, there is an element of

emptying and releasing in dhyana that is culminated in Sutra III.3 (samadhi). So part

and parcel of the technique of dhyana involves learning how to drop all intent and

object relations upon separate things (vairagya) -- HERE occurs simple but profound

abiding.

The limited contents of the ordinary mind that was mired in duality and self limitation

is extended out in all directions to the pure light of the great unconditioned true nature

of mind which is allowed to shine forth. A circle is completed in the process, for it

may be realized in the end that the underlying Source of the individual intelligence

and consciousness resides in a transpersonal all inclusive and encompassing Reality

simultaneously co-existing non-dually within and without. In other words dhyana

leads us to samadhi.As a process it transcends and self liberates itself.

Meditation goes beyond the veil of ordinary knowledge, the process of differentiated

thought, or ordinary mentation which creates a limited view and content (pratyaya).

As we saw in chapter one, pratyaya pertains to the process of ordinary cognition a

process of objectification governed by the cerebral cortex (frontal lobes). Such

cognitive processes are useful in certain applications but are self limiting in the

spiritual pursuit which yearns for direct communion with the innate transpersonal

spirit with in all. Limited views are anchored in dualistic and comparative thought

processes, reductionism, distinction, differentiation, a process of weeding out,

analysis, and separation. When these thought processes, fixations, and ordinary

mentation processes (the monkey mind) end as if all thoughts are gathered up as one

large thought (pratyaya-ekatanata), then they can be surrendered and dissolved.

HERE meditation is fructified -- the thoughts cease coming. HERE the intrinsic clear

light of consciousness dawns in glimpses of samadhi.

While concentration requires an object to focus upon (a specific content of the mental

field is thus structured and delimited), dhyana on the other hand is the process of

moving into a far more expansive (tanata) whole. When we get "there" at the end of

meditation, then the process of expansion itself stops by itself. Here universal non-

dual consciousness itself, the unfabricated natural mind or Infinite Mind dawns as the

great expanse of consciousness.

Through consistent practice of dhyana a deeper non-dual awareness is amplified

eventually disclosing that even the objectification of a an apparent separate meditator

who is meditating is dissolved as the hallucination of limited dualistic thinking, Even

the process of meditation becomes a contradiction -- superficial and illusory. Dhyana

is the gateway to transpersonal and universal supra-wisdom -- it is not conceived nor

contrived, but trans-rational, natural, spontaneous, and unlimited. It is not dependent

upon the artificially imposed activities of dualism and separation, but rather the cit-

prana is now redirected and gains momentum toward the Great non-dual integrity --

toward union.

The key in understanding the intent of this sutra is to understand the specific limits of

pratyaya (ordinary cognitive processes and their results), and the value of meditation

that allows us the ability to extend beyond that limitation and bias. Thus dhyana goes

beyond the inherent duality of pratyaya which always has an I/It referent or

subject/object (duality). Here we define pratyaya as being the relational and

comparative contents of the fixated dualistic mind-set -- the view of the ordinary

dualistic mind in terms of external objects -- the "normal" realm of I-it separation --

the tendency for the cognitive functions to hold us prisoners in habitual objective

extraction, abstraction,a nd spiritual self alienation where it appears that objects

(mental or physical) are possessed or fixated by the mind. This is the realm of

"normal" perception which occurs in the corrupted/fallen state where separate objects

appear to be solid and real, while the observer appears to live in a chronically

estranged and disconnected world detached from the apparent separate objects as a

separate viewer which defines the biased context of ignorance of the true nature of

mind -- Satchitananda.

Through authentic practice of virama-pratyaya-abhyasa (see Sutra 1.18) in meditation,

we begin to see how this fragmented dualistic and relativistic view has become

artificially acquired through negative conditioning and then we are able to let it go. It

is of value to note that pratyhara is the transformative energetic remediation of

pratyaya, thus this will give us a good preliminary feeling for how pranayama,

pratyhara, dharana, dhyana, and samadhi all combine in the main practice of Vibhuti

Pada, which is samyama. (See Sutra 12, 19, and 35 for more on pratyaya). Through

meditation the chitta-vrtti ceases, and what shines forth is pure unimpeded primordial

consciousness as our natural unconditioned true nature (swarupa).

"Some great meditators say that mind's nature is difficult to grasp. It is not at all

difficult. The error is in not understanding meditation. There is no need to seek

meditation and there is no need to buy it. There is no need to make it and no need to

go for it. There is no need to work at meditation. It is sufficient to remain in the state

of allowing the free arising of whatever occurs in the mind. From the very beginning

your mind has been present and so there is no need for losing or finding, having or not

having. The mind has been present from the very beginning, so whether thinking

when thinking or not thinking when not thinking, this mind is just itself. For whatever

arises in the mind it is sufficient to remain without artificiality, calmly and

unwaveringly on whatever is occurring. Happiness and ease will come without effort."

Patrul Rinpoche, Self-liberating Understanding, translated by James Low in "Simply

Being. Texts in the Dzogchen Tradition", Vajra Press, London, 1994. pp 97-98.

So dhyana (meditation) can be also defined as the discipline of surrender to our true

nature or unconditioned state beyond the the bias of the vrttis. Natural (sahaj)

meditation as grace can and does happen, but for most of us it occurs only after

making an effort in sitting for meditation where the vrttis are given opportunity to

unwind and settle down.

All of us have experienced samadhi to some degree. Little children do so often

subjectively, but they have no conscious awareness of their experience and can not

integrate nor repeat it reliably. At first in meditation we get small instances of

stillness, emptiness. and openness where the nadis, chakras, dna, body, and mind are

aligned with the entire universe. Such periods of grace bring us into a deep heart felt

harmony which cause a positive imprint (samskara).

These moments increase in depth and moment through consistent meditation and

samadhi experiences. Then samadhi may last two seconds, ten, 15 seconds, maybe 5

minutes, etc. Eventually this pathway into grace becomes broadened out and made

more accessible via consistent meditation practice which leads to consistent samadhi

experience. As the old programming becomes deconditioned, the pathway to Grace

becomes more effortless and more natural and spontaneous. Eventually through

consistent practice (abhyasa) then, samadhi as grace becomes a natural and

spontaneous (sahaj) inclination. Sutra I.39 describes spontaneous dhyana as being

drawn into a natural agreeable meditation. Also see Sutra II.11 for more on dhyana as

a practice for its benefits.

III. 3 Tad eva-artha-matra-nirbhasam svarupa-sunyam iva samadhih

Samadhi is realized when the artificial separations between the object (artha-matra)

being meditated upon (the observed), the meditator (the observer), and the process of

meditation (observation) are voided (sunya) completely such appearances having

disappeared into its true state as it is. Here the true nature of seemingly separate

phenomenal objects (artha-matra) as well as the separate nature of the observer who

observes these objects are known as being empty (sunya) of any separate essential

nature (swarupa). Then the natural self existing effulgent source of the luminosity

(nirbhasam) of the object in its natural unbiased universal place in all of existence as-

it-is (swarupa) is known as effulgent clear light luminosity -- its ultimate natural

unconditional precondition.

Swami Venkatesananda deftly translates this sutra as:

When the field of observation and the observing intelligence merges as if their own

form is abolished and the total intelligence shines as the sole substance or reality,

there is pure choiceless awareness without the divided identity of the observer and the

observed – that is illumination.

Commentary: In samadhi all prejudice and limited consciousness not only are

illuminated but are also dissolved in the implicate self effulgent light of ultimate truth

which is our true nature (natural precondition). Just as sutra two above signals the end

of dharana (concentration) and the beginning of dhyana (meditation), sutra three

signals the end of dhyana and the dawning of samadhi. This is where dhyana leads.

Eva means precise, thus (tad) this is the precise and self effulgent (nirbhasam)

meaning (artha-matra) of samadhi which is, in Patanjali's own words is "nirbhasam-

svarupa-sunyam" is the shining forth in clear lucidity and luminosity (nirbhasam) of

the true nature of self (svarupa) which is devoid or empty (sunya) of a separate self.

Such occurs upon the non-dual realization that all objects are empty of separate self

(svarupa-sunya). There is no separation in ALL OUR RELATIONS as everyone is

kin in the larger family of Universal love. there is no reality behind subject/object

duality except for ignorance of our true nature.

Sunya can also be seen as empty and open -- the pathways of the nadis then are able to

transport prana and light where before they were blocked (dense, filled up, and

obstructed). Sunya is known as the central nadi (sushumna) by the mahasiddhas. For

them samadhi was that simple (allowing the central energy to fill their vessel to its

brimless brim). This indeed denotes the full extension of the rainbow bridge as the

self luminous god-filled true nature of all things in the truth of ALL OUR

RELATIONS.

Notice how this has integrity with Samadhi Pada (chapter 1), Sutra 4 where Patanjali

defines the fruit of yoga as "tada drastuh svarupe vasthanam", which means; "Then

the seer/observer rests in that profound light of our true unconditioned original self

nature" or "Suchness". There in Sutra I.4. Patanjali tells us that the goal of yoga is to

reside in our true natural state -- swarupa/suchness and that this occurs upon the

cessation of the vrttis (spinning out of the mind). did not then expand upon swarupa

but rather directed pada one toward nirbija samadhi as the summum bonum of yoga.

Now however in this definitive sutra, Patanjali links samadhi and swarupa. Samadhi

can be translated as absorption or mergence, but in the context of English, there is no

suitable equivalent single word, because even mergence assumes two separate things

in the first place, where yoga affirms that our true nature (in Reality) is non-dual,

transconceptual, -- inseparable, unlimited, and eternal. Thus Patanjali uses the word,

sunya (empty) where nothing exists by itself, but rather everything is real only in

context with the whole -- when the obstructions are removed and pathways are open.

This is not a nihilistic statement, but rather a non-dual affirmation of the fecund

reality of ALL OUR RELATIONS.

From "The Lesser Discourse on Emptiness", The Collection of The Middle Length

Sayings of the Buddha, Vol III, translated from the Pali by I. B. Horner

"And again, Ananda, a monk, not attending to the perception of the plane of no-thing,

not attending to the perception of the plane of neither-perception-nor-non-perception,

attends to solitude grounded on the concentration of mind that is signless. His mind is

satisfied with . . . and freed in the concentration of mind that is signless. He

comprehends thus: ‗The disturbances there might be resulting from the perception of

the plane of no-thing . . . from the perception of the plane of neither-perception-nor-

non-perception do not exist here. There is only this degree of disturbance, that is to

say the six sensory fields that, conditioned by life, are grounded on this body itself. He

comprehends: ‗This perceiving is empty of the plane of no-thing . . . empty of the

perception of the plane of neither-perception-nor-non-perception. And there is only

this that is not emptiness, that is to say the six sensory fields that, conditioned by life,

are grounded on this body itself.' He regards that which is not there as empty of it. But

in regard to what remains there he comprehends, ‗That being, this is.' Thus, Ananda,

this too comes to be for him a true, not mistaken, utterly purified realization of (the

concept of) emptiness.

And again, Ananda, a monk, not attending to the perception of the plane of no-thing,

not attending to the perception of the plane of neither-perception-nor-non-perception,

attends to solitude grounded on the concentration of mind that is signless. His mind is

satisfied with, pleased with, set on and freed in the concentration of mind that is

signless. He comprehends thus, ‗This concentration of mind that is signless is effected

and thought out.[13] But whatever is effected and thought out, that is impermanent,

it is liable to stopping.' When he knows this thus, sees this thus, his mind is freed from

the canker of sense-pleasures and his mind is freed from the canker of becoming and

his mind is freed from the canker of ignorance. In freedom is the knowledge that he is

http://www.rainbowbody.net/HeartMind/Yogasutra3.htm#n13

freed and he comprehends: ‗Destroyed is birth, brought to a close the Brahma-faring,

done is what was to be done, there is no more of being such or so.' He comprehends

thus: ‗The disturbances there might be resulting from the canker of sense-pleasures do

not exist here; the disturbances there might be resulting from the canker of becoming

do not exist here; the disturbances there might be resulting from the canker of

ignorance do not exist here. And there is only this degree of disturbance, that is to say

the six sensory fields that, conditioned by life, are grounded on this body itself.' He

regards that which is not there as empty of it. But in regard to what remains he

comprehends; ‗That being, this is.' Thus, Ananda, this comes to be for him a true, not

mistaken, utterly purified and incomparably highest realization of (the concept of)

emptiness.

And those recluses or brahmans, Ananda, who in the distant past, entering on the

utterly purified and incomparably highest (concept of) emptiness, abided therein . . .

all these, entering on precisely this utterly purified and incomparably highest (concept

of) emptiness, abided therein. And those recluses or brahmans, Ananda, who in the

distant future, entering on the utterly purified and incomparably highest (concept of)

emptiness, will abide therein . . . all these, entering on precisely this utterly purified

and incomparably highest (concept of) emptiness, will abide therein. And those

recluses or brahmans, Ananda, who at present, entering on the utterly purified and

incomparably highest (concept of) emptiness, are abiding in it . . . all these, entering

on precisely this utterly purified and incomparably highest (concept of) emptiness, are

abiding therein. Wherefore, Ananda, thinking: ‗Entering on the utterly purified and

incomparably highest (concept of) emptiness, I will abide therein' . . . this is how you

must train yourself, Ananda.

Thus spoke the Lord. Delighted, the venerable Ananda rejoiced in what the Lord had

said."

Here we go beyond the process, act, and/or technique of both dharana (concentration)

and dhyana (meditation) into samadhi (non-dual integration -- the intimate experience

of transpersonal sacred integrity). Meditation becomes accomplished in a profound

simple abiding where the seer perceives herself in all that can be seen within a

universal non-dual context -- when THAT smiles back at Self as Self. Meditation is a

technique, not the end. One must step out of the boat in order to step upon the further

shore. Only when the distinction between the meditator and the meditation is removed

-- when the meditator no longer looks down at himself as meditating -- when that

becomes also voided (sunya) as a separate object -- then the dualistic veil of ego is

dissolved --then one sees, thus all is known, the meditation is over and samadhi is

achieved -- Grace becomes self actualized. Ho! It is sacred!

Vibhuti Pada (III), Sutra 4 and 5 continue defining the technique of samyama:

4. trayam ekatra samyamah

5. taj-jayat prajna-alokah

Taken together as a three part whole (trayam ekatra), that is, when dharana

(concentration), dhyana (meditation), and (samadhi) as a mutually synergistic and

simultaneous process is synchronized (trayam ektra) such is called samyama. From

the success in samyama (taj-jayat), true and authentic vision and wisdom (prajna)

without prejudice or bias bathes us in its effulgence (alokah).

Commentary: Everywhere the self effulgent limitless wisdom shines forth in ALL

OUR RELATIONS.

Mastery, success, or victory (jaya) in samyama provides the gateway into a non-dual

transpersonal and trans-rational wisdom space. Here the inner and outer dynamics are

perfectly balanced, harmonized, and synchronized. In mature samyama practice

mergence/communion with any object can be achieved by stepping out of the dualistic

world of separateness. We can not truly know some thing from outside of it -- from a

fragmented view, rather in dualism our perspective is biased and prejudicial. But

through success in samyama we approach any specific object of attention in a

different "light". Through success in samyama we see reflected the light of universal

wisdom in all things/beings. That is called true insight (prajna).

Thus by applying samyama as the synchronization of concentration (dharana),

meditation (dhyana), and absorption (samadhi), to any process or object, intimate

knowledge of "that" through union/communion with it is truly known without bias or

distortion, in the great overall perspective that we are one! Eventually by mastering

samyama we are able to merge into the trans-rational and transpersonal holographic

reality at will and from that realm where the veil of duality has become lifted and

dissolved, the true nature of reality is known in ALL OUR RELATIONS.

Samyama is a powerful practice. First the object of concentration is fixed upon

(dharana), Then the duality of the object and the observer is dissolved in non-dual

oneness extending into ALL OUR RELATIONS (dhyana). Then one merges into

absorption with the object non-dually, void of subject/object duality (in sabija-

samadhi). This is the way to know all things as they are without prejudice, bias, or

distortion (citta-vrtti).

III. 6 tasya bhumisu viniyogah

Tasya (dharana, dhyana, and samadhi) are thus applied together as one interconnected

whole, but are usually learned and applied in graduated sequential (viniyogah) stages

(bhumi).

Commentary: First you practice dharana and then focus the energy and intent, being

enabled to sense the flow of cit-prana and empowered to redirect it. Then through

dhyana (dissolving the separation), the mind shines forth uninhibited in its innate self

effulgent lucidity, thus the state is set for samadhi. In samadhi the apparent separate

distinctions between a separate object and observer is voided (sunya) while the

universal light is recognized in ALL OUR RELATIONS.

After regular practice over time, these parts or segments of samyama (dharana,

dhyana, and samadhi) are simultaneously and spontaneously deepened and integrated

together as an instantaneous coherent action that is applied non-dually and

effortlessly. This (tasya) wisdom light and luster (prajna-alokah) that is produced by

samyama is to be used and directed to all dimensions of our experience (bhumisu)

thus acting as a spiritual eye gradually becomes acknowledged as our everyday

experience.

Yogiraj Shyamacharan Lahiri says:

"Concentrate on the Chitta Vrtti. After the mastery over the Chitta Vrtti, the other

subtle objects are concentrated upon and Meditation and Samadhi are also mastered.

You attain yoga within yoga. Yoga leads to yoga. And yoga dwells within yoga."

III. 7 trayam antarangam purvebhyah

Their distinct phases (purvebhyah) of these three (trayam) limbs (angam) [dharana,

dhyana, and samadhi taken together as samyama] become increasingly subtle, rarified,

and internalized (antar).

Commentary: No longer are their distinctions as separate limbs (angam) made as in

beginning samyama as a coarse or external sequenced practice, but eventually

samyama happens altogether as a whole effortlessly as an internal spontaneous

process (antar).

Most commentators have this sutra comparing the last three limbs of ashtanga yoga

(dharana, dhyana, and samadhi) with the first five limbs (yama, niyama, asana,

pranayama, and pratyhara) as being grosser, more physical, less subtle, less mental, or

lacking in inner or esoteric aspects. But it has been shown that all the limbs of the

ashtanga tree have subtle, esoteric, mental, inner, and esoteric meaning. All the limbs

are concerned with harnessing and gathering the biased outward and distracted flows

of pranas toward the center (inward), albeit sabija samadhi is the only stage where this

sadhana (practice) is no longer called for.

Although the eight limbs of ashtanga yoga can be presented in stages, it is not my

belief that Patanjali intends such a discursion here. Albeit in particular we have shown

how pranayama and pratyhara become two aspects of dharana (concentration), once

that is mastered having activated the inner flows through the nadis so they stay

centered toward the central channel, then the comparatively even more subtle and

inner (antar) practices of samyama become successful, these distinct phases

(purvebhyah) are to seen in the light of ashtanga yoga as an integrated whole --

increasingly more subtle (antarangam) so that the sequenced distinctions fade away

beyond all subtlety .

III. 8 tad api bahirangam nirbijsya

In comparison to the seedless (nirbijsya) goal of enlightenment (nirbij-samadhi), even

samyama is to be viewed also as a coarse and external (bahir) practice or technique

(no matter how powerful or subtle).

Commentary: In other words, Patanjali is attesting to the power of samyama, but also

warning us that samyama is only a technique and practice (sadhana), not the end. It is

samadhi with seed (sabija samadhi). Only in nirbija-samadhi (seedless samadhi) even

the most subtle, esoteric, and most internal effort ceases. That is the end of striving

and practice. In nirbij-samadhi there is no object, no samyama, no meditator, no effort

and no separation. Practice falls away to an all inclusive integrative experience devoid

of even the most subtle object (nirvicara).

Now begins the discourse on the three Parinamas (transformative practices) that of

nirodha-parinama, samadhi parinama, and ekagrata-parinama. All the

parinamas condition/transform the samskaras (old imprints capable of being triggered

from latent tendencies to kleshas (negative emotions) or vasana (bad habits).

III. 9 vyutthana-nirodha-samskarayor abhibhava-pradhurbhavau nirodha-

ksana-chittanvayo nirodha-parinamah

Nirodha parinama occurs when the the stillness of the thought waves is achieved.

Commentary: Here Patanjali brings up the powerful practice of nirodha parinama.

where one can instantaneously transform the outflowing of the mind entering into

stillness (nirodha). Nirodha parinama is a technique that stills the mind. It is normally

applied in meditation. It occurs when the samskaras (mental imprints) which trigger

the mind's outflowing distractive tendency (vyutthana) are blocked and cease

(nirodha). Simultaneously this supercedes and overpowers the further arisings,

cessations, and permutations (abhibhava-pradhurbhavau) putting an end to any further

successive associative changes of the wandering monkey mind (nirodha-ksana-

chittanvayo).

In this one sutra Patanjali uses the word, nirodha (cessation), three times successively.

The movements (parinama) of consciousness (chittanvaya) -- the monkey mind --

cease (nirodha). Changes in state (parinama) which are created by past programmed

imbedded psychic impressions and latent tendencies (samskarayor) cease (nirodha) at

the same moment (ksana) that the outward arising energy of consciousness

(vyutthana) cease (nirodha). Thus when one sits in meditation one may allow for the

still moment (ksana) wherein the arising thought wave and the receding thought wave

cancel each other out (as in an absolutely still wave). This is truly being present

allowing for sacred presence). That could be termed the application of nirodha-

parinama (where the transformations of the chitta are stilled (nirodha) which in turn

create the opposite wave of the samskaras (conditioned impressions, negative

programming, and tendencies) destroying/deprogramming them over time. See III.18

following for more on samskaras.

Thus meditation is a two way street i.e., the samskaras create the oscillations and

permutations (parinama) of consciousness (chittaanvayo) which create the

obstructions to meditation, but also meditation reverses the wave process (parinama)

where the samskaras become annihilated (nirodha). This is what is meant by the

application of nirodha parinama. Here ordinary karmic mentation ceases and the

profound great silence can arise. Nirodah parinama (the first transformative technique

to be learned) is itself first learned to be applied in meditation, but one eventually

learns how to apply it at any time. First we learn how to "be present", through nirodha

parinama. When one's mind is quiet we are able to hear the more subtle sounds. We

apply this increased awareness back into our own mental process. This inner stillness

and emptiness hence creates the foundation for increased awareness and thus prepares

us for the applications of the next two following parinamas (samadhi parinama and

ekgrata parinama) in order to be filled with the source of consciousness itself -- in

sacred presence.

III. 10 tasya prasanta-vahita samskarat

Although it may seem like an effort at first to apply the antidote to arising thoughts

(nirodha parinama), this action eventually becomes effortless as the negative

samskaras become subdued and eliminated. When the samskaras are thus eliminated,

the practice becomes not only effortless, but tranquility, peace, and lightness appear

spontaneously.

Commentary: Of which (tasya) from the previous practice of nirodha parinama

samskaras which produced discursive thought are destroyed and cease (nirodha). This

stillness produces a beneficial imprint (samskara) which was realized through the

sustained implementation of nirodha parinama. This positive imprint (samskara) of

calmness flows forth effortlessly (prasanta vahita).

At first in meditation, when thoughts appear (as the result of past samskaras) the

beginner will get lost in them and the ordinary dualistic mind will wander in agitation.

These imprints must be annulled -- their disturbing thoughts cease. Normally by

continued observation and the application of awareness in meditation, the average

meditator will awaken to an awareness that their attention has drifted. Then at that

point they go back to bearing witness, watching and pure abiding again -- cultivating

purusha consciousness, until the mind usually wanders again upon another object of

thought. Such is the common plight of the beginning meditator, but such is not to be

his/her fate. After some practice, the meditator will begin to catch a thought at the

beginning of the thought process (vrtti) and then let it go (vairagya) and cease

(nirodha).

First maybe after a paragraph or two, then after a sentence, then after a word. then

before the first word, then even before the impetus of a thought -- such ceases. In

other words after some practice (sadhana) proficiency occurs. Then the subtle

tendency of the ordinary discursive thinking process (cit-vrtti) itself is eliminated in

nirodha parinama. Abiding in this stillness/cessation in itself creates a positive

imprint. See III.18 below for more on samyama on samskaras.

After much awareness through consistent practice, awareness is increased, the process

of nirodha parinama is learned, becomes implemented more effectively eventually

becoming instant, natural and effortless. This sutra thus explicitly attests to its

application as such -- to be applied instantaneously with no effort -- naturally and all

at once. No energy is thus wasted or dissipated in wandering thoughts, but rather the

energy is freed to uplift us, creating a feeling of completeness and tranquility

(prasanta). This accomplishment is called nirodha parinama which brings success

(jaya).

III. 11 sarva-arthata-ekagratayoh kshaya-udayau cittasya samadhi-parinamah

After stillness of the mind field (nirodha parinama) is achieved, then room has been

made for the more subtle awareness -- the awareness of the source of awareness

dawns in samadhi-parinama (integration/union) where one is always aware of the

integrative state, although the integration itself may not be complete.

Commentary: Here Patanjali brings up samadhi parinama. Samadhi parinama is a

transformative tool when learned like nirodha parinama it can be applied to

eradicating the arising (kshaya-udayau) of the tendencies of the mind's (cittasya) , it's

habitual objectification of I-it duality and fixation tendencies (sarva-arthata) which in

turn disturb the mind's one pointed intent (ekagratayoh). Samadhi then is achieved

through the gradual settling out and eventual calmness of the rising and receding

waves of mental distractions where the dualistic forces of alienation, extraction, or

separation causing the milieu of objectiveness (sarvarthata) ceases altogether, so that

one becomes one pointed in the source of consciousness and bliss (sat chit ananda)

abiding in samadhi. Here consciousness (chitta) is no longer enslaved serving separate

objects, but all is experienced in the living union of the all inclusive matrix -- of ALL

OURRELATIONS -- with universal integrity. This is the change of state (parinama)

which when applied brings forth samadhi.

Here again sarva-arthata (the tendency of the mind to objectify a separate I/it referent

reality) is destroyed (ksayah) through the technique of directing the mind one

pointedly (ekagratayoh) as cittasya samadhi parinama. Samadhi parinama destroys the

dualistic tendency to objectify (sarva-arthata). Samadhi parinama when implemented

consistently over a period of time -- with practice, creates a positive imprint on the

mindstuff (citta) acting as a positive samskara that transforms old negative samskaras,

eventually paving the way to non-dual integration in nirbija samadhi. See Samadhi

Pada Sutra 50.

III. 12 tatah punah santa-uditau tulya-pratyayau chittasyai-ekagrata-parinamah

Here Patanjali brings up the powerful practice that achieves ekgrata parinama.

In this way (tulya) by balancing out (in equipose or canceling out the opposites) of the

energy of the arising distracting centrifugal thoughts (udita) with the energy of the

subsiding (santa) centripetal thoughts, a stilling and balancing wave transforms and

remediates (parinama) the apparently discrete separate objects which form the

contents of the ordinary dualistic mind (pratyaya) into a one-pointed

unification/integration (ekgrata) consciousness (cittasya). Here in ekgrata parinama a

state no effort and no movement (nirodha parinama) is realized -- one rests in the

synergistic balance and is embraced in the non-dual harmony, supported by the

ineffable. Ekgrata parinama is usually applied in meditation, but can be applied at any

time as well as arise spontaneously.

Commentary: Once ekgrata parinama is accomplished as the fruition of nirodha and

samadhi parinama, as such it is the end of parinama itself, as no other transformations

are needed. Ekgrata occurs through the exercise unified intent upon and eventually of

our authentic self -- our true nature. It is like implementing an instant reminder or an

instantaneous wake up call that transforms all opposites, dualistic and polar thought

process. Here there is nothing more to transform, because dualism itself has become

transformed in the success (jaya) of ekgrata parinama. The citta-vrtti has become

stilled (nirodha).

In the previous sutra the sequential arising of linear thinking has been quelled, one

enters into the ability to know things as they are through focusing on an object or

thing (dharana) be it an object of thought or a sensory object, then absorbing oneself

into that that without distinction for subject/object duality (dhyana), and thus through

this dissolution of separation, merge the observer with the object and the process of

observation (awareness) as one integral process revealing the universal timeless

unbiased true nature of any phenomena.

III. 13 etena bhuta-indriyesu dharma-laksana-avastha-parinama vyakhyatah

By these former processes (etena) [through the accomplishment of first nirodha

parinama, then samadhi parinama, and then ekgrata parinama], then the causative laws

(dharma) that underlie the process of transformation (parinama) itself reveal the

essential true nature of all creation -- the way the senses perceive the elements (bhuta-

indriyesu) are fully revealed (vyakhyatah) whether they be transformations of the

sequences of events (laksana parinama) -- transmutation of the limitations of straight

line sequential time, or if by avastha parinama (knowledge of and transformation of

the limitations of the processes of decay and evolution -- of parinama itself). HERE

the limitations of the sense organs (indriyas) and elements (bhutas) are overcome and

fully integrated while their apparent discontinuity and unconnectedness are

transmuted and remediated . One's entire being becomes spiritually integrated and

united as the power of ekgrata parinama (as unified intent of the authentic self) shines

forth as a revelatory (vyakhyata) effect.

Commentary: This is often misinterpreted as another parinama practice, but rather it

seems that Patanjali is clearly stating that the consistent application and

accomplishment of the first three parinamas will effect dharma-laksana-avastha-

parinama. One could just as easily say that dharma-laksana-avastha-parinama

comprise a transformative exercise when taken as a whole. Regardless the aspirant

must transform the previous disparate elements of "self" into the overall unitive whole

-- in ALL OUR RELATIONS.

Thus through the power effected by the previous parinamas up to and including

ekgrata parinama (as unified intention) instead of analyzing phenomenal analytically -

- all of nature is known through that one universal all pervasive spirit which inter-

connects us all. HERE Patanjali goes beyond even the need for any further

implementation of parinama as a willful technique. After all parinama as a technique

assumes that there exists something desirable to be transformed. Here however the

need of parinama as an applied transformational technique, attainment, or practice is

obviated. So from the perspective of ordinary dualistic consciousness the word,

parinama, refers to the process how normally the mind objects or contents of the mind

(pratyaya) change (parinama) and are in the process of flux, but when the dualistic

mind is emptied and opened through yogic practice, then all temporal existence is

viewed as the sacred river.

Parinama is often defined as a negative transformation (parinama) pertaining to the

ordinary wandering/discursive mind that is undergoing constant change devoid of

ekagrata. As the latter it fluctuates and spins in patterns of bias (vrtti). Of course in

that stage of constant transformation, the ordinary plastic mind can not know the true

nature of Reality as-it-is. There the mind moves from symbolic fixations on objects,

symbolic representations, various patterned sequences, and all sorts of such agitated

movements in inefficient dualistic and distracted "meditation". But as one becomes

more aware by observing, we can then find and rest inside the intrinsic underlying

unitive Reality which is self existing as our true nature (swarupa). Here then efficient

meditation becomes a positively transformative process where pre-existing negative

samskaras Imprints) are transformed and cease through nirodha parinama, samadhi

parinama, and ekgrata parinama.

From there (as a result of ekgrata parinama) everything (all temporal phenomena)

appear to flow like a river when we are centered and focused in that universal still

core center of the Heart (hridayam) --when our "viewpoint" no longer changes with

that which is viewed. In this sacred place, the limits of relativity (of time and space)

no longer constrain us in a flat line existence. In that sacred context of ALL OUR

RELATIONS all the transformations of nature, the elements, of all of creation can

then leave a positive imprint as well.

As one continues to meditate through effective practice, one masters in sequence all

the parinamas, up to ekgrata parinama. Then various insights as to the true nature of

the sense objects (indriyas), elements (bhuta), their essential nature (dharma), the

process of qualitative distinctions, time, state, and evolution (laksana-avastha) become

clear and revealed (vyakhyatah) through direct experience. Simply put we see ALL

OUR RELATIONS through awakened eyes. With that insight, we are empowered to

interact more expediently, harmoniously, synergistically, and creatively, thus

remaining free from error. Notice this ability does not arrive through intellection or

analytical effort, but from first applying ekgrata parinama, in meditation, eliminating

the negative samskaras, and then through that grace being able to apply it in ALL

OUR RELATIONS as the play of the Divine Leela.

III 14 santa-udita-avyapadesya-dharma-anupati dharmi

[Thus through these transformations via samyama] the dharma holder (dharmi)

beholds all processes as it corresponds (anupati) in their true interconnected nature

(dharma) whether or not they are resting, arising, ceasing or not.

Commentary: The dharma in its ordinary sense is defined as that underlying causative

energetic pattern, principle, blueprint or substratum that underlies the common

properties of temporal phenomena, whether they be latent or quiescent (santa),

uprisen and manifest (udita) or undenotable, impossible to describe or grasp or

understand through the senses or cognized (avyapadesya). Such is the definition of the

dharma of "individual separate things". But in truth they do not truly exist as separate

things. When the causes are really known then we intimately know the underlying

laws and principles of of the universe, or the Santana Dharma -- Eternal Law within

the context of ALL OUR RELATIONS.

In the non-dual or extraordinary definition then, Dharma with a capital "D", is the

essential underlying true nature of all phenomena in the unitive sense (not as being

unconnected or separate). That Dharma is unbiased and universal truth and reflects the

law of reality as it truly is in it's true nature- Suchness. Then from that perspective

"things" are thus revealed and unmasked revealing the underlying (and may we add

over-riding) Dharma -- as the underlying connective (anupati) causative characteristic,

substratum, or unitive "nature" which does not change as the temporal world of sense

objects go through their continuous changes (anupati). Only through samyama (not

through objectification) utilizing the combined technique consisting of dharana,

dhyana, and samadhi can the true non-dual awareness of phenomena be known. Why

do I say non-dual, because non-duality is the nature of dhyana and samadhi -- because

samyama is doomed to failure if applied within s dualistic fragmentary approach. An

object is known only by the entire constituents of its parts and how they differ from all

other constituents in the entire universe. This is how reality is known.

Yogiraj Shyamacharan Lahiri says:

"The dharma is the power underlying the principles of shanta, udita, and

avyapdeshaya.. The shanta nature is the state when the present characteristics have

been transformed to the real nature of the objects; udita is the state when the real

nature is transformed into a manifested form of the objects; and avyapdeshaya is the

state when the manifestation has not yet taken place and exist in the form of an

energy, and could not be stated in clear terms. In whatever state, the dharma of the

object remains one undifferentiated."

Swami Venkatesananda says of dharma:

"... a substance itself is put together and recognized as such, and is non-different from

a particular characteristic, which may be in a dormant state, in an emerging state, or in

an uncertain or potential state."

In general the word, "dharma" is used as the underlying, causal, and governing

principle. Dharma is the characteristic that remains the same in the potential stage, in

the manifesting stage, in the manifest stage, or in the undefined ineffable stage and as

such as it relates; to nature, dharma is the substratum or matrix that has a seminal

stage, a becoming stage, a manifest stage, and a mysterious stage and is also subject to

dissolution. In the dualistic/materialistic view is not an immutable essence if such can

be attributed to any one phenomena, it is the patterned result of causes (karma). This

kind of temporal definition of dharma is subject to the rules of cause and effect itself.

Although it appears to be causative, it is not ultimately causative, unless we trace it

back to the causeless cause -- the Source. There Dharma then takes on a different

meaning.

Another way of using the word, Dharma, can also be translated as our nature. For

example, in India one may say: "there is no reason to say, "thank you", rather it is my

very nature to serve you, this is simply natural, it is my dharma ". As such, the word,

dharma, is meant to be a natural manifestation or result of a cause, but in Yoga we

look to the cause of the cause until all karma is annihilated (nirodha) and final

liberation (mukti) is achieved. At that "time", what is it that manifests, but pure and

eternal Dharma, is it not? Here Patanjali is getting to what is called Sanatana Dharma

in Hinduism or simply "The Dharma" in Buddhism. So in the pure context, Dharma

with the big "D" means the immutable law of Reality as-it-is -- natural law

unconstructed or modified by the mind, and thus he/she who knows the true Dharma,

knows Reality. It is noteworthy to point out that Patanjali in the next seven sutras talks

about sequential activities (kramah), death, samskaras, and karma, which in turn can

all be correlated to dharma. Again in Sutras 13-16 Patanjali does not present parinama

as a practice, but rather as temporal phenomena or the flux of creation/creativity. See

discussion above on parinama for more.

III. 15 krama-anyatvam parinama-anyatve hetuh

This constant reordering or changing (parinama) of the various sequences (krama) of

the above phases (anyatvam) is the cause (hetuh) for all the myriad differentiations

and variegations (anatve) [of creation and evolution]. Here the inherent order

underlying the differentiated relative world is disclosed and revealed. That evokes the

knowledge of our kinship with all of creation-- the wisdom that surpasses all

understanding -- that which is the operating modality in ALL OUR RELATIONS,

that which explains all, as it resolves all.

http://www.rainbowbody.net/HeartMind/Yogasutra3.htm#parinama
http://www.rainbowbody.net/HeartMind/Yogasutra3.htm#parinama
http://www.rainbowbody.net/HeartMind/Yogasutra3.htm#parinama

Commentary: Yogiraj Shyamacharan Lahiri says:

"Many characteristics of a manifestation result in many successions, which in turn

result in manifold evolution. This multiplicity of manifestations (of the one

undifferentiated) leads to non-attachment to the phenomenal world" (and success in

yoga)."

Commentary: The yogi is focused on liberation and as such he/she observes the

underlying interconnectedness of all phenomena (dharma) underlying all changes of

state -- all of creation/evolution (like a river on fire) when viewed from the still center

of Source or samadhi. Abiding in that unitive place, we are instantaneously free from

prisons of habit, limited identifications, and karmic waves and propensities.

Differentiated reality can only be known in the integrity of its completion -- when it is

married to the undifferentiated absolute -- when it is known unbiased from a universal

viewpoint. This, when maintained, unswayed, and undismayed, is authentic

brahmacharya and here all of nature instructs as the divine play (leela) of siva/shakti

(creator/creation).

III. 16 parinama-traya-samyamad atitanagata-jnanam

The siddhi of the knowledge of past and future (atitianagata-jnanam) is accomplished

through samyama (the synchronization of dharana, dhyana, and samadhi) upon the

three (traya) transformations (parinama) i.e., nirodha parinama, samadhi parinama,

and ekgrata parinama.

Commentary: Here we can say that Patanjali sums up sutras 9-15. Just as well one

could say that this knowledge is the result through samyama on dharma parinama,

lakshana parinama, and avastya parinama as they relate to evolution and the

dimensions of time; but since their success is due to success in nirodha, samadhi, and

ekgrata parinama, they are mutually implicit. Here Patanjali is connecting everything

together as it is not just the past and the future, but also the nature of cause and effect

that becomes clarified as the fruits of proficient authentic sadhana become integrated.

The past limitations of three dimensional time and space become replaced with the

awareness of the holographic/wholistic fourth dimensional reality called turiya.

Just as when ekgrata parinama siddha is realized wherein the arising of linear thinking

has ceased (nirodha), one abides in the ability (siddha) to know things as they are

through focusing on an object or thing (dharana) be it an object of thought or a

sensory object, then absorbing oneself into that object without distinction for

subject/object duality (dhyana) -- becoming that so to speak, and thus through this

dissolution of the illusion of separation separation, thirdly merges the observer with

the object and the process of observation (awareness) as a samadhi -- as one integral

conscious process revealing the universal timeless unbiased true nature of any

phenomena free from time/space bias or prejudice. These practices take practice. The

most difficult part is that the practitioner does not understand that the process is not

intellectual or willful. Albeit dharana is necessary at the beginning, mastery of dhyana

(non-dual meditative absorption) is necessary. Here one has to understand the empty

nature of subject/object duality and thus be able to dissolve it while remaining

conscious of that process. Here the artificial/arbitrary thee dimensional boundaries of

time and place are dissolved and phenomena are known as they are without the

individual bias of a separate observer or point of view. Things are known from the

universal timeless deathless Source or are known as illusion. Once ekgrata parinama

is mastered, one can then enter into other specific samyamas which reveal the timeless

spirit in ALL OUR RELATIONS with little effort.

III. 17 shabdartha-pratyayanam itara-itara adhyasat samkaras tat-pravibhaga-

samyamat sarva-bhuta-ruta-jnanam

The meaning of sacred sounds, prayers, mantra, and music of the spheres is heard and

understood -- the siddha of all sounds (ruta-jnanam) is accomplished through

samyama on distinguishing (pravibhaga) and giving sounded/phonetic words and

meaning to all individual objects and processes of attention that had previously

become co-mingled, undifferentiated with sound, or confused (samskarah) creating a

predisposed limited mental fixation (pratyaya) which had not yet been assigned

reciprocal relationships (itara-itara), thus one became deaf to the intrinsic ongoing and

continuous sacred song and divine symphony.

Commentary: The above translation attempts to be literal, but is difficult perhaps to

access. Succinctly, the process of such phonetic naming clears confusion and provides

clarity and liberation in relationship to sound and meaning. Here through samyama

the yogi goes beyond the limitations imposed through limited conceptual impositions

and analytical comparative relationships based on duality, separateness,

fragmentation, and objectivism (pratyaya), but rather the sounds are seen as integral

parts of the song -- the melody reveals the ongoing overall orchestra/orchestrator.

III. 18 samskara-sakshatkaranat purva-jatijnanam

Knowledge of the cause of births (purva-jatijnanam) and knowledge of past life forms

is accomplished when one applies samyama on the workings and causes of one's

samskaras (imbedded latent tendencies and impression) which in turn activates the

power of penetrative awareness (sakshatkaranat).

Commentary; The creation and the destruction of the samskaras are associated with

kleshas and karma. When samyama is applied to the samskaras we are able to know

their cause and eliminate them thus liberating our self. See the discussion on applying

nirodha parinama, samadhi parinama, and ekgrata parinama in order to create positive

samskaras especially III.9 and III.10 above.

III. 19 pratyayasya para-chitta-jnanam

Samyama on the contents of the mind (pratyaya) provides knowledge (jnanam) of the

transpersonal, universal, non-dual infinite consciousness (para chitta) which when

accessed provides knowledge of all minds.

Commentary: This is simply practicing self inquiry and mindfulness, by asking where

is my mind now -- what am I thinking of? When our field of consciousness is

clear,lucid, and present, we are also able to notice the mind contents of others who are

not. By placing our attention back into the contents of our own minds, its mental field

and field of consciousness, etc., then those contents no longer will color our

perception, i.e., clarity of perception and instantaneous awareness becomes available

not only of our own mind, but we are able to perceive the operating principles at work

in others as well -- what it is that is occupying and occluding their stream of

consciousness. In that way of true listening we are able to avoid skew and bias. We

can help bring others back home -- present the opportunity to be fully present or clear

as well. We are able to avoid skew or bias. Here also able to listen and see with clarity

others.

III. 20 na cha tat salambanam tasyavishayi-bhutatvat

Swami Venkatesananda says:

"However this does not imply particularized knowledge of the others' personalities --

e.g., the motivations, the conditioning, or the background of the others' minds -- for

knowledge of the others' mind is impersonal and devoid of images and details."

Commentary: Samyama on pratyaya allows us to understand and know the contents of

our own minds so they will not color us or create bias/prejudice. Then we know that

we can apply that knowledge to situations with others -- we can be unbiased and

recognize and understand the minds of others from this place as well as understand the

operating principle underneath their actions. But this sutra does not explicitly say

(which many interpret) that we will know all the particular facts about others, nor is

Patanjali saying that this will allow us to enter their minds and bodies as some

commentators interject.

III. 21 kaya-rupa-samyamat tad-grahya-shakti-stambhe chakshuh-

prakashasanprayoge 'ntardhanam

Normally we look on only the form of bodies (kaya rupa). But if look more deeply

with the inner eye utilizing samyama we know that form to be mere appearance. Thus

we are allowed to suspend (stambe) the imposition of such a coarse modality and thus

allow the causal intelligent energy (shakti) which is the essence of the body (and all

creation) to be revealed (if only we look for it in samyama).

Commentary: When we are not caught up in appearances, hut learn to look more

deeply, we utilize the ability to read between the lines. When we look with wisdom

we see all things in integral context with the whole of which we are also a part. This

way of seeing reveals the Reality of "ALL OUR RELATIONS" and thus allows to

see through limited appearances. The whole world is alive and connected and this

context all of creation is our kin.

III. 22 sopakramam nirupakramam cha karma tat-samyamad aparanta-jnanam

arishtebhyo va

Karma may be dormant (nir-upakramam) or manifest (sa-upakramam) -- it arises,

rests, and ceases. Samyama on how that arises, rests, and ceases and on the signs and

omens of nature which portend good or ill, and of our own temporal nature will reveal

knowledge of the physical death and final conclusion of the body (aparanta-jnanam).

Commentary: Our life is shaped by karma and so of course is its end. Yet the

contemplation and communion with all this allows us to be free from karma. Through

understanding its workings we liberate ourselves. We see the eternal spirit (that which

never dies -- which was never born -- which always is) in all things and events as a

practice which brings about joyful fulfillment and completion being able to identify

with that living imperishable spirit which is eternal and universal HERE while

embodied.

III. 23 maitry-adishu balani

By communion with the nature of friendliness and kindness (maitri), and the alike

(adishu), their strengths (bala) and powers are increased in us.

Commentary: Thus accelerated spiritual purification can be promoted through this

type of samyama. .

III. 24 balesu hasti-bala-adini

Samyama on the strength (bala) itself, such as the strength of an elephant (hasti) and

others (adini), the power of strength (bala) itself is known.

Commentary: Here (bala) strength and power is not limited to physical strength, but

also mental, psychic, and spiritual.

III. 25 pravritti-aloka-nyasat sukshma-vyavahita-viprakrishta-jnanam

Through samyama upon (nyasat) the activities of the inner lights (pravrtti-aloka),

knowledge (jnanam) of the subtle (sukshmah), the vyavahita (the secret and hidden),

and the remote (viprakrishta) is revealed.

Commentary: Another way of translating this is that by calming down or settling out

(nyasat) the mental processes that produce the agitations of the mind (pravrtti), then

the inner energy and light that becomes freed up by that process can be directed to

(aloka) reveal knowledge (jnanam) of what has been previously subtle, hidden, and

remote.

A third interpretation is by directing samyama upon (nyasat) the activities of the inner

light (pravrtti-aloka) knowledge of the subtle, veiled, and heretofore unobtainable

becomes realized.

Again Yogiraj Shyamacharan Lahiri says:

"Samyama on the inner light (by prãnãyãm), one gets knowledge of sukshma (subtle),

vyavahit (hidden) and viprakrishta (far distant) objects and phenomena."

III. 26 bhuvana-jnanam surye samyamat

Samyama on the solar principle (surya) within as well as the sun provides access to

the universal order of all the elements -- the physical constellations -- or macrocosm --

both the outer and inner universe including the chakras (bhavana-jnanam).

Commentary: Here the hatha, tantric, laya, or hatha yogin may perform samyama on

the function of the solar nadis (pingala) and solar energy, but it helpful to the yogi to

note that in terms of non-duality -- the solar energy exists within the overall context of

unity of both the macrocosm and microcosm -- the both/and non-dual reality where

THAT which is outside is within as well. The solar energy flows in the pingala nadis

and is associated with the right side of the body, the right nostril, and the left brain

functions (motor functions, activity, intellectual thought, external thought, outward

motion, centrifugal motion, objective consciousness, etc.). Surya is thus the energy of

external or physical existence, so here the samyama focuses on the macrocosm, of

which the body, the organs, nervous system, brain, and atoms are also included.

III. 27 chandre tara-vyuha-jnanam

Samyama on the moon elements (chandre) and stars (Sara) both within and without

accesses knowledge of order of the entire logos or divine Creatrix (vyuha-jnanam),

the microcosm or blueprint which forms the underlay of all existence. This includes

the body, the cells, the dna, chakras, and nadis as well.

Commentary: The firmament and moon are visible and dominant at night. Just like 28

above the yogi can apply samyama inside to the ida nadi and its function as the moon

energy which is associated with the right brain, the left nostril, and the left side of the

body. This is the right brain energy of receptivity, innate wisdom, intuition, instinct,

microcosm, sensory nerves, restfulness, para-sympathetic nervous system, female,

earth, nature, and similar). Again the yogi is reminded that in the great balance of

REALITY -- where yoga is accomplished -- the microcosm and macrocosm are

bound together in the state of ALL OUR RELATIONS, i.e., we are not separate, but

rather united. The Sun and Moon are simply used as methods of focus upon the polar

opposites -- siva/shakti who are in terms of non-dual Reality eternally inseparable.

Vyuha is a well discussed term in both Hindu and Buddhist philosophy. The

fundamentalists say that vyuha is not knowable by humans, but rather one must rely

on scripture, however yogis say that all is accessible within and must be experienced.

Vyuha connotes that in each "part" of the whole, the entire whole can be accessed and

known -- within a holographic Realty (see for example the work of Dr. Stan Grof,

M.D. author of "the Holotropic Mind" , founder of holotropic breathwork, and

transpersonal training). Vyuha can be found to non-exclusive from the modern

western idea of morphic resonance, morphic fields, and morphic genesis as presented

by Dr. Rupert Sheldrake (See his dialogue with Matthew Fox (the founder of Creation

Spirituality), the Physicist David Bohm (River of Truth) and also Bohm's dialogue

with Krishnamurti, Joanna Macy, Fritjof Capra, and many others.

III 28. dhruve tad-gati-jnanam

Samyama on the polestar (dhruve) and the highest spiritual position (sahasrara) which

lies within, provides access to the knowledge of the "causal movement and flows" of

prana (gati-jnanam) of the logos and their integration/harmonization with the patterns

of the nadis inside and outside of the body (tad referring to sutra 27).

Commentary: Here the yogi may perform samyama also to the brahmarandhra (the

vertex of the crown) -- the point where Source consciousness enters and leaves the

physical body. This integration/harmonization of the causal principle through gati-

jnanam is realized after sustained practice (abhyasa) as part of the manifestation of the

non-dual unity of microcosm/macrocosm embodiment (the evolutionary process later

called kundalini).

http://lila.yage.net/data/groffuture.htm
http://lila.yage.net/data/groffuture.htm
http://lila.yage.net/data/groffuture.htm
http://www.sheldrake.org/
http://resurgence.gn.apc.org/articles/fox.htm
http://resurgence.gn.apc.org/articles/fox.htm
http://www.shavano.org/html/bohm2.html#Holomovement
http://www.shavano.org/html/bohm3.html#Dialogues
http://www.shavano.org/html/bohm3.html#Dialogues
http://www.shavano.org/html/bohm3.html#Dialogues

III. 29 nabhi-chakre kaya-vyuha-jnanam

Through samyama upon the workings of the navel chakra (called variously nabhi or

sometimes manipura). The inner knowledge (kaya-vyuha-jnanam) of how all the nadis

(energy channels) of the body and their interrelated dynamics are revealed.

Commentary: In yoga and Ayurveda all the nadis and marmas (psychic and energy

channels) come together at the nabhi/manipura center. This terse statement about the

importance of the nabhi chakra can be expanded as a system of actively performing

energy healing not only in the well known and ancient eastern systems of Ayurveda,

acupuncture, chi gong, hatha yoga, kundalini yoga, laya yoga, Tibetan medicine,

psychic healing, and similar where energy is brought into the navel center, but also in

the more modern day wholistic healing systems, of Chi Nei Tsang, Reiki, Pranic

Healing, BMC work, Postural Integration, Core Energetics, Hakomi, and others where

techniques are used to clear, energize, and direct the energy at the navel center so that

it can be moved throughout the body for healing and activating our creative and

evolutionary potential (kundalini). Also see sutra 40 as a further evolution of this

process.See also sutra 40.

III. 30 kantha-kupe kshut-pipasa-nivrittih

Samyama on the throat chakra (vishudda), one is able to be liberated from thirst and

hunger.

Commentary: Literally kantha is the throat and kupe is the notch above the sternum,

thus the energy of jalandhara (the abode of water) bandha is utilized to move the

energy to connect body with head through the throat, by softening the throat,

lengthening the cervical spine, and removing any obstructions at the vishuddha

(throat) chakra. By preventing the outflow of energy at this chakra which connects the

head with the heart, outward desire is turned inward toward divine passion and

reunification.

III. 31 kurma-nadyam sthairyam

The power of strength, steadiness, and balance (sthairyam) is revealed through

samyama on the kurma nadi (the energy that runs in the psychic nerve between the

eyes and the navel).

Commentary: Through samyama on kurma nadis one is able to remain centered and

connected to their core energy no matter how strong the external distraction or noise

may appear to others. Kurma literally means, turtle. In Ayurveda it refers to the pranic

dynamic air associated with the eyeball movements (and the head energies in general)

http://www.chineitsang.com/
http://www.angelfire.com/az/SpiritMatters/contents.html
http://www.pranichealing.com/
http://www.pranichealing.com/
http://www.pranichealing.com/
http://www.bodymindcentering.com/Programs/
http://web.wanadoo.be/es.postural.integration/pelvic-heart-integration.html
http://www.coreenergeticseast.org/
http://www.ronkurtz.com/index.html

which flow through a tube connecting the head with the belly closely associated with

the esophageal/pharynx. This energetic also has a subtle psychic aspect as well as

physical. However in the tantras and agamas, but especially in the Bhavana Upanishad

of the Sri Vidya tradition, kurma is associated with the muladhara chakra while in the

Jnanasankalini Tantra, kurma is situated in the chakras. It is well worth mentioning

that in Hindu wisdom stories (the Puranas) Vishnu assumed the form of a tortoise (as

Lord Kurma) and took the newly created earth on his back in order to render stability

to the trembling globe. It is believed that even to this day the earth is supported on the

back of this tortoise,

A more elaborate recount of the legend is that at a very remote period when the gods

felt their powers weakened and were desirous of obtaining amrita the beverage of

immortality, Vishnu directed them to churn, together with the demons, the ocean of

milk. For this purpose they took the mountain Mandara as the churning stick. But they

could succeed only when Vishnu himself consented to support the mountain on his

back; after having assumed the shape of a gigantic tortoise.

From the churning of the ocean, in addition to the ambrosia of immortality, the

following substances came forth:

1). Dhanvantri, the physician of the gods,

2). Lakshmi, the goddess of fortune,

3). Varuni, the wine goddess,

4). Soma, the sacrificial elixir,

5). Apsaras, the celestial nymphs,

6). Uccaihshravas, the divine horse,

7). Kaustubha, the celestial jewel,

8). Parijata, the celestial tree,

9). Surabhi, the wish cow,

10). Airavata, the royal elephant,

11). Panchajanya, the conch,

12). Sharanga, the bow, and

13). Halahala, the poison.

See Kurma, the second Avatar of Vishnu for more.

There thus exists a a correspondence to an American Indian story about the earth

being a turtle island

The Siva Samhita in Chapter V 43-45 43 it is said:

http://www.exoticindiaart.com/product/DA30

"43.Let the Yogi seat himself in the padmasana, and fix his attention on the cavity of

the throat, let him place his tongue at the base of the palate; by this he will extinguish

hunger and thirst.

44. Below the cavity of the throat, there is a beautiful nadi (vessel) called kurma;

when the Yogi fixes his attention on it, he acquires great concentration of the thinking

principle (chitta).

45. When the Yogi constantly thinks that he has got a third eye – the eye of Shiva – in

the middle of his forehead, he then perceives a fire brilliant like lightening. By

contemplating on this light, all sins are destroyed, and even the most wicked person

obtains the highest end."

Thus one differentiates between the kurma prana and the kurma nadis.

III. 32. murdha-jyotishi siddha-darshanam

Samyama on the light (jyotishi) that appears in the crown of the head (murdha) during

meditation, one has the vision (darshan) of the siddhas (realized beings -- those who

have obtained perfection in union). The eternal ones are always HERE to help us.

III. 33. pratibhad va sarvam

Or (va) these can happen spontaneously and naturally all at once (sarvam) like an

intuitive inner flash of light (pratibhad).

Commentary: By opening the intuition the inner wisdom, teacher, and teachings are

revealed -- HERE all is known. All such siddhas, knowledge, or abilities (sarvam)

can appear through the activation of the inner light, inner wisdom, intuition, the

normally dormant inner self abiding teacher in all which not only produces temporary

flashes or glimpses into the true nature of the whole of creation, but always exists in

truth as the true nature of Universal Natural Mind when it shines forth uninterrupted

in grace. Likewise samyama on the inner light, inner most teacher, inner wisdom

(pratibhad), the true authentic self, etc., can augment and activate this process. All we

need is for the inner wisdom/teacher to be activated bringing the cit-prana to zero in

onto the subject. This can occur as grace through practice or simply grace (through

past karma) as well.

III. 34. hridaye chitta-samvit

By the practice of samyama on the spiritual heart (hridaya) knowledge of the heart-

mind (hridaye chitta-samvit) -- the origin of transpersonal all inclusive consciousness

itself is known.

Commentary: The hridayam center is the heart of hearts -- the holy of the holies -- the

sacred temple -- the seat of God Source -- the holographic axis mundi, or what can be

called our core heart center is realized when we arrive at an integrative realization

(samvit) of the true nature of citta as the true nature of the inherent intelligent

consciousness principle. This understanding is accompanied by true vision (samvit)

and is beyond ordinary understanding based on words or objectification/cognition

processes. It normally remains ineffable and elusive toward articulation. It is fitting

that Patanjali brings up the hridayam after the crown chakra which in turn is preceded

by the central channel and the other higher chakras.

When we act from this heart center our actions embody the essence of all the

yam/niyams -- all the limbs of yoga manifest naturally. This then is the heart of the

practice -- to be centered in our core/heart energy -- to realize our true Self nature -- to

embody that in ALL OUR RELATIONS.

III. 35 sattva-purusayor atyanta-samkirnayoh pratyayavisesah bhogah

pararthavat svartha-samyamat purusa-jnanam

By samyama on the origin and true nature of intent and samyama itself (svartha-

samyamat), the false distinction (asamkirnayoh) between perfect sattva (absolute

beingness) and pure purusha (absolute consciousness) ceases to be experienced

(bhoga). Through this realization (called purusa-jnananam) this unity of sattva-

purusayor is everywhere at once experienced (bhoga) as the Eternal Self (as purusha)

in all things and beings, as it truly exists, and as it always has been (atyanta) -- as the

true knowledge and untainted absolute consciousness (the realization of purusha-

jnanam). Here our intention and directions of thought (pratyaya) no longer wavers

(avisesa) from this realization of self (purusa-jnanam) with the unification of sattva

and purusa (sattva-purusayor).

Commentary: By samyama on the highest (para) purpose and meaning in life (para-

arthatvat) we experience the state (bhoga) where we no longer confusedly make false

assumptions and artificial arbitrary discrimination (asamkirnayoh) thus separating

ourselves from the eternal true nature of all things (atyanta) in the sacred space of

ALL OUR RELATIONS. Then perfect beingness (sattva) and highest self (purusa)

in sattva-purusayor is experienced (bhoga).

Atyanta means beyond any end or beginning, unbroken, continuous, absolute, or

perfect. Asamkirnayoh means no longer confused, mixed up, or rather pure. Svartha-

samyamat means performing samyama for its own purpose (svartha). Thus one may

say that by performing samyama upon samyama itself brings about the experience

which resolves the confusion between the doer and the deed -- between pure

beingness (sattva) and pure consciousness (purusha). In other words it reveals their

unity in satchitananda -- pure beingness -- pure consciousness and pure bliss. This is

another place which can't be experienced via the intellect, but only through

experienced through practice. In a profound sense then purusha really exists only

where there is no separation between beingness (sattva) and consciousness (in sat-

chit-ananda). For example in that deep state of stillness -- of non-doing, only then do

we rest in pure receptivity (non-doing) beingness. At the same time in this non-

doingness, we are absolutely receptive. To be absolutely receptive is to merge with

absolute awareness and consciousness. So here through perfect and absolute

beingness (sat) we merge with absolute consciousness (chit) whose nature is bliss

(ananda) -- in Satchitananda. HERE and only here does pure and absolute subjectivity

and pure and absolute objectivity merge as one. HERE in purusha-jnanam, is purusha

is at once absolute and universal Being and absolute and universal Consciousness.

Swami Venkatesananda says:

"The external object is totally distinct and different from what the experiencing

personality thinks it is. When, in a state of ignorance, the personality forgets this, and

as the object is imagined to be external for the enjoyment of another (which is the

enjoyer), he experiences pain and pleasure. However when samyama is directed at the

essence of this (false) self or personality, there (eventually) arises the knowledge

(jnana) of the INDWELLING intelligence, (disclosing its previously) obscured

conditioning (which is ignorance)."

III. 36 tatah pratibha-sravana-vedana-adarsa-asvada-vartah jayante

Since knowledge of ignorance is the antidote for ignorance, when the innate intuitive

intelligence (pratibha) that comprehends the mental conditioning which then becomes

deprogrammed, then self luminous flashes of psychic or transcendental hearing

(sravana), feeling (vedana), seeing (adarsa), tasting (asvada), and smelling (vartah)

self arise (jayante) -- free from the normal contaminating distortions, limitations, and

dissuasions (perversions) that are the products of ignorance. Hence is born

spontaneously an evolved natural and intuitive non-dual and trans-personal form of

hearing, touching, seeing, tasting, and smelling not dependent upon individual

cognitive functions (such as pratyaya, pratyaksha, samprajnata, etc.).

Yogiraj Shyamacharan Lahiri says:

"By performing the above described samyama, the knowledge of the six super sensory

perceptions are evolved:-

1. Pratibha = clairvoyance;

2. Shravan = super sensory hearing capability to hear divine sounds;

3. Vedana = super sensory sense of touch;

4. adarsha = ability to see the divine beings;

5. asvada = ability to sense subtle tastes;

6. Varta = super sensory capability to smell divine fragrances.

By doing the above Samyama, all of these sensory perceptions become

Nitya (permanent)."

III. 37 te samadhav upasarga vyutthane siddhayah

Although to the worldly (vyutthane) these samadhis (samadhav) appear as perfections

or attainments (siddhayah), they are the cause of impediments (upasarga).

Commentary: The goal of yoga being total transpersonal integration, a wise yogi stays

focused on the goal and avoids the possible temptation of the siddhis as mere side

trips to be avoided. Others become infatuated by them or worse mistakenly think that

they do not come from universal Source but rather from individual will. Such pride

and confusion eventually creates a separation from Source, Grace, and the Natural

Mind and thus these aspirants eventually fall back into the hell realms through

ignorance and the negative karma generated by acting on such ignorance. The more

powerful the action, the more potential negative karma.

Swami Venkatesananda warns us that little children should not play with matches.

"But, even such excellent sensations and feelings and all the psychic powers discussed

so far, which on the surface appear to be desirable and encouraging aspects of

perfection are in fact impediments to enlightenment as they, too, distract and

externalize the attention."

from Swami Venkatesananda "Enlightened Living"

III. 38 bandha-karana-saithilyat prachara-samvedanach cha chittasya

Thus by loosening (saithilyat) the bonds (bandhas) of the causes (karana) of ignorance

because of the coming forth (prachara) of knowledge (samvedanat), consciousness of

self and of others (chittasya) come forth.

Commentary: It is from this sutra that many interpret Patanjali as saying that this

process pertains to the way of entering and controlling the consciousness and body of

other beings, but here he is simply saying that as one understands how to loosen one's

own bondage unraveling its causes, one also instantly understands the causes of

bondage operating in others, and thus one is able to help direct them toward liberation

if favorable karmic opportunities arise. Here simply being in the presence of a highly

realized being is often enough to directly assimilate that state.

Here bandha refers to a gate process which can either prevent something from

entering or to hold something that may wander off in distraction inside or redirected.

Here it is used in the former sense, to let something in.

III. 39 udana-jayat-jala-panka-kantaka-adishu asanga utkrantis-ca

Through knowledge of how the energy of upward motion (udana vayu) occurs in the

nadis, freedom (asanga) from material and earthly attachments (imperviousness to

mud (panka), water (jal), thorns (kantaka), etc. (adisu) and even the ability to rise up

or levitation (utkrantih) occurs.

Commentary: Udana is the upward moving energy vector in the body operating from

the region of the navel upwards to the head.

III. 40 samana-jayaj jvalanam

Self effulgent radiance shines forth (jvalanam) by itself when the yogi masters (jayaj)

samana (the knowledge of how the energy located in the navel region and which is

responsible for the fire of digestion) operates in the nadis.

Commentary: Samana prana is the centripetal energy moving from the periphery of

the body into and towards the interior centered at the navel and which is responsible

on a multidimensional level for digestion and integration; i.e., physical, mental,

emotional, energetic, and physical, It is literally translated as the balancing and

equanamous air. Here nourishment and charisma pervades the body/mind of such a

being. Also see commentary on sutra 29.

III. 41 srota-akasayoh sambandha samyamad diviam srotam

Samyama on both the connecting valve (sambandha) between the area behind the ear

(strota) and the seat of akasha (the ether/akasha center is located at the throat -

vishuddi chakra), hence establishing (chit-prana or conscious energy flow through the

nadis), activates the supra-mundane divine hearing (diviam srotam) or clairaudience

which thus becomes awakened.

Commentary: Specifically we can hear the conversations of the enlightened ones, the

subtle mental conversations of others, the celestial music, and receive messages

through the ether both awake or while asleep, as if they were spoken or whispered

whether or not they exist through the medium of sound waves as such. Likewise we

can hear the language of all beings and things (past, future, or present), but not in the

terms of the human language which we have learned, but rather they speak to us in

their energetic/spiritual terms which our subtle inner ear has to become attuned to.

Just as the activation of the third eye allows for the seeing of the non-physical realms,

the activation of the spiritual nose for the supra-mundane smelling, so does the

opening of the spiritual ear allow for the immersion into the divine sound energy

(sabda) and the realization of the divine name.

III. 42 kaya-akashayoh sambandha-samyamat laghu-tula-samapatteh ca

akasagamanam

By communion (samyama) on the connections (sambandha) within and between the

etheric body (kaya-akashayoh) - while opening up that connection -- one becomes

absorbed (samapatteh) in the power of the upward (laghu) etheric motion (akasa-

gamanam) and is able to raise upward like a single cotton fiber (tula). The power of

weightlessness and lightness is achieved through such samyama/communion.

III. 43 bahir akalpita vrttir maha-videha tatah prakasa avarana-ksayah

In this way the etheric body (kaya-akashayoh) provides the portal for the removal of

the habitual processes of externally directed (bahir) conceptual thought (akalpita)

which cause the fluctuating patterns of thought waves (vrtti) allowing them to be

dissolved. Thus the veil (avarana) which occlude the effulgent light of consciousness

(prakasa) is thus pierced (ksayah) revealing the great formless incorporeal body

(maha-videha).

Swami Venkatesananda says: "Beyond all these is the state of consciousness which is

not the product of thought: and that is the cosmic intelligence which is independent of

the body (or bodies - physical, astral and causal}. By communion (samyama) upon

that, the veil that covers that light of cosmic intelligence is removed."

Yogiraj Shyamacharan Lahiri translates this as:

"The externalized thought waves of the mind which is attached to the body and the

ego is illusory, whereas the internalized thought waves generated in the mind without

the attachment of the body and ego are called Mahãvidehã. By making a samyama in

that Mahãvidehã, the shell obstructing the inner light is destroyed, and all hindrances

are removed."

III. 44 sthula svarupa suksma anvayarth-arthavattva samyamad bhuta jayah

Samyama on the underlying essential true nature (swarupa), both gross (sthula) and

subtle (suksma), of the correlative interactive connections (anvaya), and their specific

qualities and functional processes (arthavattva) leads to successful understanding

(jayah) of the creative elements (bhuta) that constitute all existence.

Commentary: Mastery of elemental matter is achieved after samyama on the true

nature which connects and underlies it all, rather than upon separate isolated

phenomena. After much meditation one perceives that all coarse (sthula) matter is in

motion -- dancing in its characteristic pattern in its place with all of nature. The rock

is dancing energy. The heretofore mystery of energy and matter is revealed as part of

the Divine dance of shiva/shakti. The yogi no longer is fooled by gross physical

appearances nor subtle superficialities, but rather knows "Self" to be the unitive flow

of that dance and dancer. It is said that such understanding will allow a yogi to change

form/shape at will. HERE the yogi has entered into the Tandava (Siva's dance

which reveals the underlying emptiness of the constituents of material temporal

existence which are always in the stage of flux, thus removing such obscurations.) As

our consciousness becomes more clear, the more subtle (suksma) relationships

occurring within the etheric body are revealed and hence also ALL OUR

RELATIONS.

III. 45 tatah anima-adi-pradurbhavah kaya-sampat-tad dharma-anabhighatas ca

From that follows (tato) the ability to become as small as an atom (animah-adi) and

similar abilities to change visible appearances (pradurbhava) of the body (kaya) so

that bodily invulnerability or unassailability of the body (dharma-anabhihatas). The

perfect body is achieved (kaya sampat) from where one remains free from the

onslaught of the variegated laws of nature (dharma) such as the five elements etc.

Commentary: The true omniscient Self is everywhere -- in all things. The dance

continues -- large or small -- light or heavy. As a progression from the understanding

gained in the previous three sutras about the etheric body, lightness, and levitation, but

all the previous sutras can be seen as a steady progression. We are moving here into

increasingly more stages. Not only is the physical body perfected, but the rainbow or

vajra body free from destruction of the elements is achieved (adamantine and

impervious). Besides the kaya-sampat and dharma-anabhighatas siddhis listed in sutra

45, it is traditional here to list the eight major siddhis which are:

1. Anima: power to become very small;

2. Laghima: power to become very light;

3. Mahima: power to become very large;

4. Prãpti: power to obtain anything. (These above four are achieved by

samyama on the sthula or gross elements).

5. Prãkãmya: fulfillment of any desire at will; This is attained by the samyama

on the Svarupa (the characteristics of the gross elements).

6. Vashitva: control of all the gross elements and their material manifestations.

This is attained by the samyama on the sukshma rupa (subtle bodies) of the

elements.

7. Ishitritva: power to create and destroy the gross and material manifestations;

This power is attained by the samyama on anvayaya.

8. Kãmavashãyitva: fulfillment of what is determined by the yogi. This power

is attained by the samyama on the arthavatva.

III. 46 rupa-lavanya-bala-vajra-samhananatyani kaya-sampat

And as a result then, beauty (rupa), grace (lavanya), strength (bala), and indestructible

endurability (vajrasamhananatyani) manifest spontaneously as attributes of the body

of perfection (kaya sampat).

Commentary: As a natural result of the previous practices, accomplishments, and

harmonization we become permeated with shakti's divine grace, form (which is

beauteous), and strength regularly. In grace the yantra of the integration of body,

mind, spirit, nature, and breath shines forth from the inside reflecting the universal

truth of Creation/Creator as omnipresent. As such it must exist inside us as well.

III. 47 grahana-svarupasmita-anvaya-arthavattva-samyamad indriya-jayah

Samyama on the sense objects, on their their grasping (grahana), their qualitative

nature as they are (svarupa), their fragmentary appearance as separate objects

(asmita), their mutual or comparative co-relationship (anvaya), and their projected or

ascribed significance given to it (arthavattva) in relation to the non-dual indwelling

intelligence (without which they would be unable to function) will bring forth a

complete direct understanding and hence proficiency and mastery over the function of

sense organs (indriya-jayah) i.e., freedom from their bias ensues.

Commentary: Although Patanjali is not tarditionally categorized as being a tantric

yogi, this sutra lays the foundation of tantric practice where the yogi investigates the

created universe, the elements, the bodily functions, etc. all as an integral part of the

all inclusive unbiased non-dual whole -- as a path back to total integration with

creator/creator (siva/shakti). When perception through the human faculties of eye, ear,

nose, throat, tongue, and touch becomes clarified through samyama (through their

modalities) then the anthropocentric prejudice of such organs become refined so that

we may see things as they really are without the ordinary limitations of the five senses

-- through a multidimensional and holographic universal perspective (through the

sixth sense), When we have understood the limitations of the five senses by practicing

samyama on their functions then a deeper awareness (often called the sixth sense)

arises -- beyond the temporal limitations of time/space. Then we are centered beyond

bias or skew, but rather in the light of Universal Intelligence (Infinite Mind) -- the

context of ALL OUR RELATIONS.

III. 48 tato manojavitam vikarana-bhavah pradhana-jayash cha

Thus (tato) when such understanding has been gained, the senses function with the

coordinated and integrated frictionless swiftness (javitvam) quickening the mind

(manas), and thus there is direct perception without the need of intermediary

instruments (even the sense organs) creating supramundane sensory awareness and

ability (vikaranabhavah) and more importantly realization of oneness with the one's

essential cosmic nature (pradhana).

Commentary: Here the limitations of the five senses are liberated (vikarana)

bestowing victory to the original Source or Spirit (pradhana-jayash) which in turn

amplifies and quickens the mind (manojavitam) so it is said that one is functioning in

a supersensory mode (vikarana-bhavah). Body, mind, spirit are HERE integrated.

HERE in this transpersonal integrative state one has transmuted the ordinary mind

and sense perception rooted in the separateness (Sutra 47) and thus it is figuratively

said that one is seeing with the sixth sense (or through third eye).

One is permeated by spirit and animated by shakti recognizing Self in all -- divine

presence is experienced unto the tips of the toes, the spaces between the atoms, and

throughout the furthest reaches of the universe. HERE one acts spontaneously,

naturally, fully, completely, unrestrained, hindered, joyfully, and creatively. Not only

is the timeless heart sensitivity awakened. but this awakening simultaneously

amplifies the other five senses acting as a catalyst. Then (after Sutra 47) The non-dual

transpersonal Reality of ALL OUR RELATIONS -- of Shakti shining through all of

Creation becomes revealed and even apparent.

Yogiraj Shyamacharan Lahiri says:

"By the mastery of the sense organs, one attains the mastery over the Nature by:

Manoja Vitvam = becoming as fast as the mind (by the samyama on Grahana);

Vikarna Bhavah = manifestation of the power of sensory perceptions in acquiring

information which is beyond the scope of the body (by the samyama on Svarupa);

Pradhãna_Jayah = control over all manifestations of the Prakriti (by samyama on

AsmitManoja_Vitvam Vikarna_Bhavah Pradhãna, Anvaya, and Arthavatva)."

III. 49 sattva-purusa-anyata-khyati-matrasya sarva-bhava-adhisthatritvam

sarva-jnatrtvam ca

The self knowledge of being a knower (jnatrtvam) is grasped by making the

distinction (anyata) between purusa (witness consciousness) and sattva (the pure and

balanced wave of pure beingness). These two poles of consciousness and beingness --

Self and Nature -- Source and Creation form between them the unitive basis of all

knowledge. they are indeed one in satchitananda.

Swami Venkatesananda says about this esoteric sutra:

"The direct realization of the independence of the indwelling intelligence from the

mind, that is from the conditions to which the psychic and the physical nature is

subject, brings with it superintendence over all states of being, an omniscience."

Commentary: "Everything" appears to exist between the two poles of pure

consciousness and pure beingness -- between unmanifest absolute witness

consciousness (purusha) and manifest creation -- between creator and creation. These

are the two poles of existence which are married as one in the creative process -- the

unity of siva/shakti -- the sky and earth, the crown and earth chakras -- the same

uncreated self nature of the absolute undifferentiated and formless consciousness on

one hand and the myriad forms of differentiated creation on the other. Within these

poles all that can be grasped or known exists. Here Patanjali discusses the first step of

our journey from corruption to integration -- from fragmentation to unity, that of

recognizing the difference, i.e., first to discriminate between the seeming disparity

between these two primary forces of sattva and purusha (pure beingness and pure

consciousness) in our ordinary or normal every day dualistic and fragmented

existence where the illusion of a known and he/she who knows exists.

This is our normal (but unnatural) pre-existing milieu where theory and practice do

not harmonize and synergize. From this recognition of their present fragmentation and

disparity, we begin to see with clarity, eventually becoming able to consciously

consummate their divine marriage in absolute liberation (kaivalyam) in Sutra 55.

The meaning of this sutra is inscrutable only when it is studied out of context with the

following five sutras. Here the gross impediments of the fragmentary way of seeing

and being are being purified, as we move from power struggles and attachment over

objects and toward things (from the dualistic fragmented world of separation) into the

non-dual, non-linear, and egoless world of an unconditioned natural pre-existing

unitive living consciousness -- where struggle, strife, and slavery is nought.

In other words the separation of shiva/shakti is the illusion, while in Reality they are

married/united. Separate things appear as real in making the dualistic distinction

between purusha and sattva -- consciousness and beingness -- spirit and nature --

creator/creation or just plain shiva/shakti. In truth Purusa is the great being (Param

Purusa or Jnanam Purusha (see III.35 above). this realization leads to absolute

liberation (kaivalyam). See below (III.55, the final sutra in Vibhuti Pada) and

Kaivalyam Pada. Sutra 34 (the final Sutra of the Yoga Sutras).

III. 50 tad-vairagyad api dosa-bija-kshaye kaivalyam

Through non-attachment (vairagyat) [to the difference between sattva and purusa] the

seed causes (bija) of diseases and imbalances (dosa) cease (ksaye). What remains is

absolute liberation (kaivalyam) -- complete integration/unification in oneness without

limitation -- the experiential Reality of ALL OUR RELATIONS.

Swami Venkatesananda says:

"When there is no craving or attraction (vairagya) even for such supremacy and for

such omniscience, all of which suggest a division in consciousness, and when the

sense of duality which is the seed (bija) for imperfection, impurity, or conditioned

existence ceases (ksaye), there is total freedom and a direct realization of the

indivisibility and hence the in-dependence of intelligence (kaivalyam)."

Likewise, Yogiraj Shyamacharan Lahiri says:

"When one has vairãgya (non attachment) even for these attainments, all

the seed of any sort of weakness are destroyed -- and then the Kaivalya

is attained."

Commentary: It may be worth pointing out that Patanjali places an extremely high

value on vairagya -- letting go (or non-grasping) -- as being capable of leading us to

kaivalyam (ultimate liberation as the summum bonum of yoga. Although it may be

implied that Patanjali is referring to not being attached to the siddhis in general, it

appears that he is referring to non-attachment to any object in general and specifically

to any specific qualification whatsoever, especially it must be applied to the

immediately preceding sutra (49) to the cessation of (non-grasping upon) the process

of making distinctions (anyata) between sattva (beingness) and purusha (absolute

consciousness). In other words Patanjali is saying that beyond the boundary called

knowledge, there exists a non-dual unitive stage beyond the dissonance between the

cognitive state and our experiential state -- between theory and practice which he

makes clear in sutra 55, stating quite clearly that one must transcend viveka in order to

realize absolute liberation (kaivalyam) by realizing the pure unitive state (suddhi-

samye) of sattva-pursushaye (the profound uncontrived marriage of absolute

beingness and absolute consciousness).

III. 51 sthany-upanimantrane sangha-smayakaranam punar anishta-prasangat

Decline (akaranam) to display or identify (sanga) with [your] accomplishments in

yoga, even when invited by (upanimantrane) a respected source (sthani), because such

has the potential of reinforcing one's sense of separate self -- the small self, ego sense,

pride, or arrogance (smaya) which in turn (punar) is an impediment (anista) toward

further spiritual unfoldment; [but rather it is more productive to attribute it to the

grace of the causeless Source of all.]

Again Swami Venkatesananda:

"Invitations that involve the demonstration of such powers or of the characteristics of

enlightenment, even when extended by those in authority whether on earth or in

heaven are summarily rejected without being swayed by attachment or even curiosity.

Otherwise, undesirable consequences may arise again, by the revival of duality,

superiority, hope and despair, etc."

Again Yogiraj Shyamacharan Lahiri:

"One should not get allured or flattered when tempted by the many, once the

respective stages of yoga have been attained by yogis."

Commentary: Here this sutra says that there can exist no draw, no seduction, no

attraction, and no momentum back into the realm of attachment and pride once one

has become well established (sthani) once the taste of kaivalyam has been reached

(see sutra 50).

Patanjali gives us warning that the powers do not come from separateness,

fragmentation, or the small "self". Rather any such achievements are to be attributed

to the process of yoga (integration) itself that discloses the non-dual transpersonal

reality -- the Sat Guru. The trap that Patanjali is warning us about is that if a

practitioner is seduced into attributing siddhi to individual effort, then that has the

potential to reinforce or increase one's identification to (sanga) ego pride and

arrogance (smaya), thus perpetuating an eventual fall into corruption (note that

accomplishment in yoga by definition comes from integration, not fragmentation).

Similarly even attributing success to your guru, lineage, teaching, cult, religion, or

practice in many cases harbors the undesirable identification with a group pride -- an

attachment and imprisonment to separateness, aloofness, or similarly contribute

toward fortifying arrogance and thus serves to holds the practitioner back from

ultimate liberation. Here one must be clear to avoid reinforcing the insidious

ossifications of pride or ego, yet still be able to be instructive to some one who is

genuinely seeking instruction upon the spiritual path. To this end the application of

the non-dual transpersonal wisdom and its realization is most helpful, while the one

who instructs as well as animates us all is, in reality, the union of Source and Creation

(siva/shakti). In the non-dual yoga framework then any such instruction is a gift to

both the "instructor" and the "instructed" -- both can identify as a spiritual friends and

fellow seekers who are dedicated to the process of spiritual exploration -- a further

journey into the large all encompassing"Self".

So in this way we can thus revert back again to the discussion of the development of

the siddhis as a perverted end itself within the fragmented context of separateness

(ego) on one hand, and that of siddhis as a natural evolution of consciousness in the

transpersonal non-dual context of what is called the Long Body of the Iroquois

Nation, or the Long Body of the Great Integrity, the all encompassing body of Hatha

Yoga, the Visualization Sadhana of the Kalachakra Tantra, or the Self Woven body of

the Nirmanakaya in Vajrayana Buddhism (caution: this last document is large, in PDF

format and is an advanced treatise on the manifestation of transpersonal space). To

sum up this process, as a certain amount of obscurations are removed from the field of

consciousness, then simultaneously the field of consciousness proportionately

becomes illuminated and thus revealed. What previously was called extra sensory or

super sensory perception and powers become revealed in the light of the greater

expanse as the underlying reality of "what-is". However these revelations are not

revealed to the viewer in the framework of duality, i.e., they are not individual powers

that can be possessed or even borrowed, because the very point of view of duality and

separateness veils and obscures it.

Thus it becomes clear that in the non-dual context of yoga, seeking the siddhis as an

end in itself is a counterproductive folly. So Patanjali says to avoid flattery or praise

from anyone even if they claim high authority (even if they appear as gods). Avoid

invitations by others (even if they appear to be well meaning) to show off your

powers, list your qualifications, or even espouse your accomplishments or

achievements for such has the potential to feed your sense of separateness and pride,

and thus eventually create obstacles toward ultimate integration (samadhi) and

liberation (kaivalyam). Patanjali's advice should be taken to heart on an every day

basis as well. For example when some one asks you how long you meditate, how long

you practice, can you wrap your legs around your head, who are your teachers, what

books have you read, or any such questions that may be attributed to "personal

http://www.ehe.org/display/ehe-page.cfm?ID=4
http://www.qcc.mass.edu/pconnell/jcansw.html
http://integral-inquiry.com/docs/649/assumptions.doc
http://www.hubcom.com/tantric/kaula3.htm
http://www.hubcom.com/tantric/kaula3.htm
http://www.hubcom.com/tantric/kaula3.htm
http://www.theosophy.net/hct/hct9704.pdf

accomplishments", Patanjali suggests that this snare be side stepped in order to avoid

undesirable effects (anista).

III. 52 kshana-tat-kramayoh samyamad vivekajam jnanam

Thus letting go of all that, one then practices samyama upon vivekajam jnanam itself

allowing one to destroy the limitations of straight line reality, third dimensional

thinking of time and place, and thus enter the sacred instantaneous moment (kshana)

of the eternal now.

Again Swami Venkatesananda

"Undistracted by these, one should proceed to transcend time. By the practice of the

three-fold discipline in relation to the truth of the moment, without the interference of

thought which creates the false sequence of time, there arises understanding which is

born of the faculty to perceive the false as false and hence truth as truth."

Commentary: Ordinary or coarse knowledge of apparently separate things (the

dualistic I-It world) is an artificial imposition of sequential ordering upon the

profound non-arisen and unobstructed instant presence. This profound sacred presence

can not be talked about successfully with words, but must be experienced through

functionally applied yoga practice (abhyasa). This is not a mere intellectual concept

that can be reached through philosophical inquiry. memorization, or logic, but rather it

is the summum bonum of meditation. Samyama on the profound instantaneousness of

each moment -- being in the sacred moment -- being truly present --here --living in the

moment, the profound knowledge (jnanam) of the processes that transcend the

application of discriminatory knowledge (vivekajam) blossoms forth.

At the beginning of our meditation practices viveka (watching the mind) in order to

prevent it being distracted and dissipated is necessary, but we also can apply samyama

to achieve similar goals and even to direct the mental, physical, energetic, and wisdom

bodies so that they align up with the holographic reality that is not bounded by linear

time or three dimensional space -- turiya.

Some translate this as the realization of the siddhi of time travel through the seeing

through (by samyama) of the illusion of time or the illusory and arbitrary ordering of

sequential linear events. Thus this can also be translated as the observance of the

eternal spirit or sacred unborn eternal unending presence. See also sutra 49.

Samyama on discriminatory awareness itself frees us from the limitations of linear

straight line thinking. Here we enter into the holographic transpersonal inter-

dimensional timeless realm called turiya- ALL OUR RELATIONS.

III. 53 jati-laksana-desair anyata-anavachchedat-tulyayos-tatah pratipattih

From Swami Venkatesananda

"From such understanding flows knowledge or the natural ability to distinguish

between reality and appearance, even where they do not have other obvious

distinguishing marks related to their species, characteristics and location and hence

seem to be similar. The possibility of confusion is thus completely overcome."

Commentary: Having first understood the difference between the object being

observed and the one who observes it, then one understands the limitations of

comparative knowledge itself through realizing that no two apparently individual

things or objects can be fully known through mere reductionist comparative processes

(just as the blade of grass in the valley cannot be fully understood without the

knowledge of the valley floor, the rain, the sunshine, photosynthesis, the air, etc. Thus

the dualistic veil is lifted. A revelation between limited appearances and reality is

realized (pratipattih). From the non-dual context "things" are not limited by

differences (anyata) be it of:

 origination or genetic matrix (jati),

 ascribed appearances, manifested qualities, or symbolic representation

(lakshana),

 setting or context (desaih).

Although the ability to separate and discern still exist, it no longer dominates or

occludes the mind. The practitioner is no longer seduced into the disparate dualistic

linear temporal world of illusion/confusion, but rather observes the sacred in all --

residing in the non-dual all inclusive universal beginningless/never ending realm of

ALL OUR RELATIONS (anavacchedat) in the eternal moment.

III. 54 tarakam sarva-vishayam sarvatha-visayam-akraman ca-iti viveka-jam

jnanam

Viveka-jam jnanam is a integrative (taraka) wisdom (jnanam) that allows us to go

beyond viveka (the process of discriminatory awareness), which allows us to join up

with a universal unitive perspective (which has no limitations in respect to place,

setting, or time) --which is not limited by reductionist/analytical thought -- which

simultaneously encompasses all objects (sarva visayam), processes, or conditions

(visaya) -- reaching beyond all endings (sarvatha) where all impositions and

limitations of sequential time or linear thinking (akrama) are liberated.

Swami Venkatesananda says:

"Such wisdom born of intuitive and immediate understanding is the sole redeemer. It

is everything. It has everything. It encompasses everything. It is the unconditioned

and undivided intelligence spontaneously functioning from moment to moment in the

eternal now, without sequential relationship."

Commentary: Here we are not addressing ordinary discriminatory wisdom --

comparative knowledge of "things", dualistic objects of thought, or processes as

compared to other things, objects, and processes to which those who are slaves to

reductionist modes of logic are addicted, but rather the broadening (taraka) of

ordinary discriminatory awareness (viveka) and three dimensional linear ways of

thinking, toward an intimate, non-linear, multi-dimensional direct knowledge of the

process of this awareness itself (viveka-jam jnanam).

HERE in this way we move from the fragmentary, corrupt, dual and linear straight

line contexts of separate objects visayam akraman) into the circular open-ended

boundless context of non-dual wisdom which provides in itself knowledge (jam

jnanam) and understanding of the relativistic limitation of the processes of viveka

(analytical discrimination). Thus this special liberatory wisdom (tarakam) provides its

own remediation to to the boundaries of ordinary discriminatory thought (which is

based on objective comparison and isolation) because it has lead us to abide in the

intrinsic light which is all inclusive, non-sequential, non-linear, and unbounded.

Risking repetitiveness, this nonlinear transcendental wisdom (tarakam) should not be

confused with ordinary discriminatory knowledge (viveka), but rather the all inclusive

integrative wisdom (taraka) which is the result of the direct non-dual experience of

ALL OUR RELATIONS. In other words by applying viveka with pure awareness,

we become aware of the principle of awareness itself which illumines the process of

discrimination which obviates its need.

In a parallel way, in hatha, kundalini, laya, and tantra yoga, one practices pratyhara,

by withdrawing attention and energy from the duality of "i-it" consciousness -- the

"appearance" of independent sense objects -- the artificial dualistic illusion of a

material reality, and then enter into a deeper non-dual awareness which binds all

things together -- thus the practitioner abides inside of and is embraced by the Great

Implicate Integrity of All things by embracing "IT". HERE as a separate object

(visayam) the practitioner (as ego) must get out of the way in order to experience

(bhoga) sacred presence. See commentary under Sutra 52.

III. 55 sattva-purusayoh shuddhi-samye kaivalyam

By perfectly balancing (samye) pure beingness (sattva) with pure undifferentiated

universal consciousness (purusa) the obstructions are removed (shuddhi) thus

disclosing and opening the gate to kaivalyam (absolute liberation).

Swami Venkatesananda:

"When there is pure equilibrium (shuddhi-sumye) which is non-division between the

indwelling consciousness and all (objective) existence, between the nonmoving

intelligence and the ever-moving phenomena, between the unconditioned awareness

and the rise and fall of the 'The thousand thoughts' - there is freedom and

independence of the infinite -- it is no longer confined, restricted, or bound."

Commentary: HERE Patanjali addresses the profound power of balance and

synchronicity in yoga. HERE the purity (shuddhi) of purusha (consciousness) and

beingness (sattva) are synchronized (samye). This is the point of III.35 and III.49 (the

union of absolute beingness with absolute consciousness in Sat-Chit-Ananda). HERE

all dissonance between the cognitive "reality" and experience is eliminated. HERE

the vrttis are annihilated. Purusha (as pure universal witness consciousness) does not

move and as such it is usually identified with Undiminished Source -- Siva -- Eternal

and Absolute Reality. HERE, the word, shuddhi is used for, purity; while by sattva,

Patanjali means the synchronistic ground of pure beingness, embodied existence,

and/or creation which is always moving in harmony with purusha.

Thus when eternal spirit or pure undifferentiated consciousness (purusha) is allowed

to merge into its natural state of balance, harmony, synchrony and unity (samye) with

and as pure absolute beingness, pure existence, pure subjective experiential reality --

when nature/creation in the overall non-dual context of the unity of siva/shakti ---

heaven and earth -- prana and apana, inhalation and exhalation, sahasrara and

muladhara chakras are married into a profound synchronicity in authentic yoga, then

ascension has occurred in a liberation that knows no bounds (kaivalyam) -- total or

absolute freedom is realized while alive (jivamukti). In tantric practice the yogi learns

how to balance and synchronize the pingala and ida energies and thus allow them to

meet at the mouth of the sushumna in the muladhara chakra thus activating one's

highest creative/evolutionary potential symbolized by the awakened goddess, lady

kundalini, or kundalini shakti. Aligning mother earth with father sky -- the divine will

and individual will are in synch, heaven and earth. muladhara and sahasrara,

consciousness and beingness, and as such the prana shakti reaches its highest state of

expression (the goddess kundalini blossoms forth) manifesting in this very body as

embodied love!

HERE Patanjali ends Pada III with the word, kaivalyam, which means ultimate

liberation, not surprisingly the title/subject of the loftiest and final chapter, Pada IV

where this subject is elaborated upon.

Back to Yoga Sutra Index

http://www.rainbowbody.net/HeartMind/Yogasutra.htm

Back to HeartMind Home Page

Swami Venkatesananda Source Page

Yogiraj Shyamacharan Lahiri's Source Page (Warning. This is a large Adobe PDF file requiring

Adobe PDF Reader)

Sri Pungaliya on Patanjali and Jnaneshwar

Yoga Sutras Made Accessible: Extracted from the morass of over intellectualization (NEW)

Pada Four: Kaivalyam: Ultimate

Liberation – Freedom without

Negation or Qualification

When at first we practice meditation (dhyana), we see how deeply entrenched the

monkey mind‘s attachments and propensities have become, how conditioned the mind

has become, our accumulated imprints (samskaras), tendencies (vasanas), and the like,

and how all these are connected to karma, to ignorance (avidya) and to

desire/aversion (raga/dvesa). Thus at first meditation is a bit rocky, interspersed with

periods of calm lucidity which gradually deepen and lengthen between periods of

wandering/restless mentations (vrtti). With continued applied practice (abhyasa) and

the practice of authentic self study (swadhyaya) eventually these revelations produce

more continuity of clarity, calm, strength, and creative insight into our everyday life

as well. In yoga the inner work which is produced from practice and experience,

rather than from books, external teachers, intellectualization, logic, memorization, or

conformity starts to bear fruit. We gradually realize the underlying truth which has

been in front of our faces all our life – during sleep and waking – before birth and

after death – residing in the great continuum which is yoga. This unbiased

unconditioned universal Reality in turn reveals the workings of the relative world of

cause and effect -- all things come together into an organic synchronicity (in ALL

OUR RELATIONS, because the cobwebs and obscurations of the mental process

have now been cleansed.

Meditation thus brings direct insight – it activates the inner wisdom and our dormant

creative/evolutionary potential. Thus through yogic practice (sadhana) we gradually

awake and emerge out of the sleep of dualistic ignorance. This awakened power,

instinct, intuition, insight, awareness, inner wisdom, and/or authentic knowledge of

Self has many names, but it is not at all the same as knowledge memorized from

http://www.rainbowbody.net/HeartMind/index.html
http://dailyreadings.com/sutras_1.htm
http://www.yoganiketan.net/patanjali/patanjali.pdf
http://www.rainbowbody.net/HeartMind/pungaliya.htm
http://www.rainbowbody.net/HeartMind/sutramud.htm

books or from external authority. Rather self realization has to come from inside --

from our own direct experience. In yoga only this experiential approach is authentic,

self empowering, and brings authentic self confidence, security, fulfillment, and

peace.

Generally speaking, we start off in a comparatively insensitive, coarse, gross,

materialistic, and low vibrational state of awareness (savitarka, savicara, saguna). A

wisely applied and consistent yoga practice over time (abhyasa) gradually purifies and

removes the denseness, coarseness, and occlusions from the field of consciousness

(ignorance) so that the obscuring tendencies gradually lose power and validity, and

fall away (the reality of nirvitarka, nirvicara, and nirguna). The mind becomes clear

and self luminous as the old impurities, afflictions, blockages, and compulsions

(klesha, samskara, negative karma) are liberated --citta-vrtti-nirodah begins to dawn.

The process is not complex, but rather it is a profound simplification -- a gradual

waking up from a dross sleep contaminated by confused habituation -- as a

purification through the means of a functional practice so that our intrinsic true nature

spontaneously is revealed (swarupa). Spiritual change happens by itself -- self

actualizing -- in the process of authentic yoga, albeit one will meet with resistances. In

what has been termed, the raj yoga system, as written down by Patanjali, the general

focus and primary means to melt down this resistance is meditation (dhyana) which

denotes raj yoga (the other practices mentioned by Patanjali being supplemental to

meditation). We also must realize that meditation is the technique, while the goal is

the absolute liberation, kaivalyam (the purport of this final chapter of Patanjali's Yoga

Sutras).

Thus we learn about our own mind which has become conditioned and how to

uncondition/reprogram it. We do not have to memorize the specific pathologies or

modalities of the mind, like studying for an academic test at school in order to attain

authentic spiritual knowledge. Neither does one have to study books of grammar,

philosophy, semantics, and the like, but merely to become acquainted inside, to

recognize what is wholistic and functional about the nature of awareness itself,

recognizing the underlying Source of Intelligence and Consciousness and use these

inner eyes whose cobwebs have become cleansed to ―see‖. This is vidya or jnana

which is the antitheses of and antidote to avidya (ignorance).

An analogy here might be that Pure Universal Consciousness (cit) is like the Sun

while the individual mind (manas) is like its rays. Sometimes the rays get cloudy,

refracted, distorted, dissipated, or even blocked out. Yoga teaches us how to keep the

pathways, open, light, bright, and in delight. This way we commune with,

embrace, and form an ever more intimate relationship and alignment with Source and

become trans-substantiated -- in tune with the transconceptional, transpersonal, non-

dual, unconditioned, infinite universal mind, – the true Self, naturally as an authentic

natural, and organic teaching occurring from the inside out that has become activated

through authentic yogic practice. Again this is process is to be juxtaposed to ordinary

knowledge, which is imposed from the outside through external authority, tradition,

book knowledge, and acquired beliefs, which too often reinforces the very boundaries

and prisons that yoga is designed to remove.

This is a valuable distinction to emphasize because most students mistakenly think

that the purpose of studying the Yoga Sutras is to understand the text, but rather the

opposite is true (we study the Yoga Sutras to help understand the Self). For many

centuries prior to Patanjali's birth authentic Yoga teachings were made available

through a living oral tradition. there was no studying texts on yoga, because none

existed, rather the study was the nature of the mind and existence and the removal of

suffering (Satchitananda). The Raj Yoga yoga tradition taught the art of meditation

which is essentially the art of self study -- of knowing the mind beyond its most subtle

and minute manifestation. Patanjali intended the Yoga Sutras to be a means toward

that rather that limb in the tree and then realize total integration, samadhi -- ALL

OUR RELATIONS. Instead in modern academic and overly intellectual approaches

circles, the study of the book has become the misplaced end in itself, while direct

experience has taken the back seat. Patanjali was aware of the possibility of this

perversion and that is why he categorized pramana as a vrtti, but the ordinal purport of

the text has become expropriated and distorted.

The Yoga Sutras point to a way to authentically ―own‖ and integrate true spiritual

teachings -- a message still valid today; while at the same time as Patanjali says,

external authority, words, tradition, the reductionist mind, inference, ordinary methods

of dualistic perception, distractive modalities of thought, stupor, torpor, and past

impressions (in short pramana, vikalpa, nidra, and all the rest of the vrttis) join

together with samskaras, vasana, klesha, karma, desire, aversion, and avidya

(ignorance) to create dukha (suffering). Tellingly, one can not find in the Yoga Sutras

any instance where Patanjali has even suggested studying scripture, worshipping

deities, following gurus, or conventional moral codes (see the commentary in Pada II

regarding the true meaning of yama/niyama including isvara pranidhana). Precisely,

nothing replaces direct realization and this is what Patanjali advocates, i.e., samadhi.

From the increasingly deepening glimpses that authentic practice affords, one

naturally gains confidence of the true nature of mind.

Having explained the general assumptions in Pada One (defining Yoga and Samadhi

as a transconceptional alignment, communion, harmonization, transubstantiation, and

wholistic transpersonal non-dual integration); explaining the practices (sadhana) in

Pada Two; the attainments (Vibhuti) in pada Three; here in Pada Four (Kaivalyam)

Patanjali describes the ultimate liberation which is a self liberation without

qualification as realized in nirbija-samadhi (seedless samadhi).

Kaivalyam: Ultimate or Absolute Liberation

In this fragmented and spiritually alienated society surrounded by dualistic

religionism and philosophies the non-dual yogic idea of liberation and happiness often

becomes perverted or at best widely misinterpreted. When yogis speak about

happiness, they do not mean relative happiness -- a freedom from, transcendence of,

escape or alleviation from suffering in a relative sense, but rather yoga is about

attaining and abiding in a lasting and ultimate absolute happiness and freedom -- an

unconditional, unqualified, true, and lasting happiness without falling back into the

illusion of suffering which is termed nirbij (seedless) samadhi.

We shall see that this authentic and lasting happiness is not dependent upon "things"

or temporal conditions -- it is not due to absence in any sense -- but is only due to a

realization of a totally integrated all inclusive Universal Self -- a life that both

acknowledges and is filled with sacred presence. This realization can not be obtained

with the manipulation of words or the intellect, because by its nature it can not be

defined in human terms/words. That which is all inclusive contains us. We can only

contain it when we become "it" -- when we identify with the Great Integrity as-it-is.

This Great Integrity defines the human world, all other worlds, times, and dimensions,

as well. Humans can do well with philosophical systems, but it is valuable to know

the limitation of such systems, i.e., where philosophy, ideology, and religionism ends

and where authentic yoga begins.

Thus the intellectual translations (which forms the vast bulk of the translations)

contain a common mistranslation of the word, kaivalyam, as being an isolation, a

withdrawal, or transcendence. It is an error of dualistic thinking -- of the ego sense

(asmita) stemming from habituated separateness and confusion (avidya) that proposes

that kaivalyam is isolation. Kaivalya can not be seen in terms of freedom from

anything, in terms of escape, fear, transcendence, aversion, or even striving for an

attainment (terms which all stem from duality as their basis). In kaivalyam (as an

absolute and unconditional liberation versus a relative liberation) there exist no

conditions of a relative (normal) freedom from anything -- there is no where to go, no

where to hide, nothing to be separated from, rather yoga occurs, at its end, in abiding

in one's true natural self (swarupa).

Thus in pada four Patanjali evinces the end of striving where our mind is no longer

occupied by the distinctions of a separate object of concentration be it physical or

mental where all apparent differentiated phenomena cease to be as such (sunya), and

as such this is the end of endless relative and comparative objectification (in nirguna).

As such it is not reached by objectification or differentiation, but rather by its release.

It is not realized by the intellect, by manas (the ordinary mind), by will, by

separateness (asmita), or by any other klesha, but rather dualism is instantaneously

realized when we have finally given all these up - released them. Again we do not

give these up as an intellectual decision and it is not the ego who gives up anything,

rather this surrender occurs simultaneously with the genuine spiritual experience,

from the expansion of conscious wrought from authentic realization.

Thus philosophers in their special way of analytical logic and reductionism have

attempted to define kaivalya as an isolation rather than as union. Taken to its logical

end (as is true with all fragmented thought), they wind up with absolute withdrawal or

catatonia. Indeed, this is often how Western philosophers have "understood" samadhi.

In one sense only can this absurdity be said to have any merit. They are correct only in

the sense that nirbij samadhi (as the ultimate integration) is dependent upon first

separating the cit-prana from separation itself -- from false identification with a

separate self (asmita) which is called egoism but rather it includes embracing the

transpersonal non-dual all encompassing Integrity. So then an isolation from isolation

(separation) in reality brings on an integration (which is nirbij samadhi) when the

yogic context is not corrupted, but rather acknowledged and honored. Indeed the

means of how this non-dual liberation (which is not a separation) is accomplished

forms a central theme throughout Pada Four -- Kaivalyam. In authentic yoga playing

with words is not only not necessary, it most often becomes counterproductive, unless

it is used to defeat the tendency to play on words in the first place.

Thus, within the scope of authentic yoga, kaivalyam, or ultimate liberation, is not an

escape from any "thing"; it is not an aversion, hatred, a fear, a dislike, or even a desire

in the common usage of the word (as all kleshas and karma are eventually burned up

through yogic practice). It is not a relative isolation, avoidance, control over,

repression, transcendence from, an overcoming of, nor denial of anything in any form.

Kaivalya is not achieved through strife, from control over anything, aloofness, nor

transcendence. Indeed transcendence has to be given up as well. Simply one abides in

the Uncolored Universal without striving. All analogies or words are by definition

inadequate when one attempts to describe the boundless and immeasurable -- the

Infinite Mind. One such image is the mahamudra, the open sky or clear heart space --

the Great Intrinsic All Pervading Perfection -- a simultaneously occurring

synchronicity of holographic multi-dimensionality. Another "image" is the

multidimensional unification of the microcosm and macrocosm as in the symbolic

representation of the hologram often drawn as the Sri Yantra (mystic diagram).

Distinctions between the terms yoga, swarupa, nirbija samadhi, kaivalyam, purusha,

and isvara. are not necessary once we enter the sacred mandala. But to Patanjali's

credit, he does not get lost in symbolic representation, analogy, nor images.

Surely in ordinary dualistic contextual systems, freedom is defined as a freedom from

something, and thus in many religious systems the idea of transcendence over or

freedom from afflictions, suffering, past karma, and even ignorance (avidya) are

expounded. However such a tactic has the danger of reinforcing aversion and desire

unless it moves into the unconditional and non-dual realms. Only in the non-dual

both/and interpretation will the alienation of heaven and hell, spirit and nature states,

mind and body, etc., be resolved. Thus in order to cut through the confusion

surrounding the dualistic interpretation of kaivalyam, it is wise to ask absolute

liberation from what? Does one disappear completely or just the ego bias (the illusion

of referencing the universe from a temporary separate self)? Simply our bias and point

of view shifts to unbiased universal heart ... not to worry about losing anything of

value except our prejudices, fears, and narrow minded views.

In an embodied, non-dual tantric and wholistic interpretation of kaivalya, we can take

the all inclusive both/and (versus either/or) approach to advantage and ask, where is it

that Brahman does not exist except in the illusory (dualistic) mind? Here we will

assume the non-dual tantric assumption that Patanjali implied, i.e., the difficulty on

how liberation can be embodied (jivamukti) in an awakened body/mind who has

aligned their entire being and opened up the light pathways for the rays of the sun to

shine.

By first differentiating between the striving for freedom as an escape from something

as opposed to a state of ultimate liberation (the end of sorrow or nirbija samadhi), we

can approach the profundity of the freedom of freedom. Ultimate liberation is not

from the body and Patanjali never says or indicates that it is other worldly or

transcendent (even though as has been pointed out scholars, religionists, dualists, and

intellectuals, want to impose that type of institutionalized and sterile conclusion),

rather liberation is in the acceptance and integration of the eternal Present HERE and

Now. To get HERE one must be able to drop all fear, aversion, clinging,

preconception, conditioning, samskaras, and ignorance (avidya).

A careful student will find that it is here in Pada Four that the sophistry of the

numerous academic philosophic interpreters of Patanjali is taken to its most absurd

heights. One will find (should one engage in a comparative study) that

institutionalized and self serving academia have misinterpreted sutra after sutra

(which was originally intended to be a meditation manual in order to realize samadhi)

having reduced it to trivial, useless, and irrelevant philosophical and metaphysical

speculation and abstractions.

Now again if we look at the Yoga Sutras as a meditation manual, then we can see that

Patanjali is referring to ultimate realization in meditation or samadhi. Once samadhi is

realized in yogic practice, as jivamukti, then it is to be embodied in ALL OUR

RELATIONS – at all times. Any action coming from that very sacred and profound

non-dual Clear Heart Space which manifests in the world (as behavior) is profoundly

altered -- it has a touch of divine love to it. Patanjali thus is not attempting to give us a

moral code, rules, techniques, formulas, or even methods of attacking the world, but

rather ways of first getting clear and free ourselves (reestablishing connection with

Source) in successfully realizing the "fruit" of meditation. From that place of intrinsic

knowing, non-dual and trans-rational action naturally follows.

This reflects the enlightened view that we can not help others out of ignorance, but

only out of wisdom which follows that we strive for enlightenment IN ORDER to

help "Self" – in order to heal self as others -- in the non-dual and non-separate sense

as all other beings. This type of wise action is manifested in natural love, empathy,

compassion, and equanimity which are called upaya, or skillful means, in Buddhism.

Meditation is simply a practice which Patanjali is trying to help us understand (and

master) which brings this realization home.

Liberation while alive or Jivamukti is a big topic in itself, but the important point is

that meditation practice not be seen as an escape, withdrawal from, or transcendence

of the world (like many externally oriented materialists say), but rather as a

renunciation of dualism, separatism, ego, and self imposed limited belief systems.

As we study Kaivalya Pada (chapter Four) we will see that Patanjali is describing

yoga as a pathway of connection between the absolute and the relative, Spirit and

Nature, Mind and Body -- Consciousness and Being – the unification of the objective

world with the subjective world -- the integration of ultimate truth, happiness and

freedom in order that it will become embodied and expressed. As such Patanjali

presents yoga as unification and integration -- as the process of disclosing the

underlying all inclusive non-dual self existent integrity between consciousness and

being, sky and earth, crown and root as Swarupa -- our natural unconditioned

authentic true ―self‖ which is the completion of yoga.

Isn't the difference between the eternal present and time -- eternal and temporal --

absolute and relative just artificially delineated (separated)? Is it not simply a

programmed, conditioned, and acquired process, rather than a reflection of Reality-

As-It-Is. Reality and Truth becomes "heavy" to deal with just because of our false

conditioning; while it is that very conditioning which meditation attacks, disrupts, and

frees us from. And it is that meditation which transcend the words completely, which

go well beyond the process of human mentation and contrivation which Patanjali

eloquently attempts to describe (in words).

Kaivalya is not conditioned nor contrived, hence it is ALWAYS present. It is not

separate from embodiment, rather ingrained and programmed ignorance (avidya)

makes it seem so.

When we find ourselves more "connected", our conscious awareness of ―THAT‖ – of

all things in all things -- which intrinsically exists by itself without avidya or

ignorance is naturally increased a thousand fold. Knowledge and insight (jnanam

comes by itself and with it siddhis are gifted without ever striving for them. When we

are able (ability is another word for siddhi) to commune deeply with nature or even

inanimate objects such as rocks onepointedly in samyama, then naturally knowledge

of their nature is communicated. This can happen with herbs (as an herbalist/shaman)

or with patients (as a doctor/shaman), or with our "self" as self knowledge, etc. In a

sacred and powerful place, Grace cautions us to be careful about what to ask for; and

thus as we increasingly focus in the process of yoga, kaivalyam becomes realized.

Thus ultimately in Pada Four Patanjali answers the question of what is ultimate

liberation through the processes of yoga (in the context of yoga which means to join

together -- or to merge as one) , Thus, Kaivalya includes the freedom from "limited"

identification- from separateness itself -- from ego – the freedom from separateness

and here it becomes ultimate freedom because only in ultimate unity – within the

Great Integrity of all ALL OUR RELATIONS is there no longer a possibility of

being separate – no longer a possibility of being ―free from‖ any thing else. Here all

fear and desire have become remediated. This is the freedom of freedom a natural

state. Thus Kaivalyam is isolation (freedom from) only in the sense that it dissociates

itself from the process of aversion, isolation, duality, and separateness or ego itself.

Yoga is thus culminated with the realization of nirbij-samadhi where any separate self

is seen as part of the illusory process and is no longer drawn into it, hence all vrtti, all

bias, all perturbations and agitations of the psychic field rests in the empty field of

separateness -- Kaivalyam being our natural state.

Patanjali says in the first verse of Pada 4 (Kaivalya)

Sutra 1 janma-osadhi-mantra-tapah-samadhi-jah siddayahsamadhi

Siddhi (attainment) can come because of inborn traits from karma and genetics

(janma), from herbs (aushadhi), mantras, the kindling of the psychic fire (tapas),

and/or from samadhi.

One witnesses that one may gain siddhis increasing thence one's latent abilities become enhanced

through the wise utilization and communion with nature's medicines and elixirs (aushadhi) which

in turn trigger/activate the inner evolutionary circuits (including the body's neuro-endocrine

system), clear out obstructions in the nadis, and in general remove obstructions both in the

cellular memory and neuro-psychic pathways. The wise use of certain herbal combinations are

known to the tradition of yoga to stimulate/catalyze the production of inner elixirs (soma, amrita,

etc.) which are also activated by other factors.

Just as in chapter three samyama brings forth many abilities (siddhas), so too is the process

enhanced through inborn traits, the wise use of herbs, mantra, tapas, and meditative absorption

(samadhi). Chief among the producer of siddhis is the state that samadhi offers. From samadhi,

the third eye, transcendental knowledge, and transensual perception become accessible as if the

body/mind were plugged into a huge main frame computer which encompassed all the data since

beginningless time.

Parents notice that children are born with innate propensities, wisdom, personality traits, and

abilities. These inborn/innate abilities (janma) are due to karma and genetics. All beings have

inborn traits and special abilities, certain propensities to attain the highest realization (Buddha

nature) but few realize it in their incarnation.

Similarly, our genetic constitution at birth is the result of past karma. One who has looked into

the situation fully knows that infants are born into this world with their unique karma, some

possessing amazing advanced abilities (siddhis) right from birth, while others may be severely

blocked or lacking either physically and/or psychically.

These latent abilities can be enhanced and awakened through the practice of tapas (see II.1 II.43)

because tapas eliminates and redirects the outward flowing misdirected and dissipating

energetics of a distracted dualistic mind thus providing the fuel to catalyze the latent but natural

evolutionary inward flow (kundalini) which is our natural evolutionary potential. Tapas thus is

an important practice in quickening our success (vibhuti).

Likewise the practice of focusing upon the specific dynamic energetic qualities of specific sound

vibrations (mantra) will open up previously dormant pathways that activate heretofore hidden

abilities.

Lastly the understanding of nature's botanical and mineral energetic potential (osadah) allows the

yogi who understands her to join into a mutual synergistic partnership which activates various

psycho-neurophysiological processes precipitating in liberation from illness, increased strength,

power of concentration, wisdom, and other heightened abilities.

Although specific techniques have been developed for specific abilities, Patanjali recommends

that the wise sadhak does not become sidetracked on specific siddhis, but far better focus upon

developing ultimate liberation -- freedom from spiritual obstructions to nirbija (seedless)

samadhi. See III. 37.

IV Sutra 2 jati-antara-parinama prakrty-apurat

The diverse new embodiments (of spirit) jati-antara) are conveyed through the
ever abundant flux of creative natural evolution. Spirit, as such, is an intrinsic

part of our essential nature, although hidden by ignorance in the “normal”
condition.

Commentary: "We" exist not in a fixated state, frozen in time and space. Rather phenomena is

ever changing (parinama) as diverse multitudinous creative manifestations or evolutionary

(prakrti) flux of the divine Creatrix (prakrti). As such in Reality, WE collectively, are THAT --

whole, since in non-dual Reality WE are not separate entities (egos) and phenomena as such does

not exist apart. Here we have the ABILITY to channel this infinite abundance into many avenues

of creation -- giving birth in embodied love (jati-antara-parinama). Here we take "prakrty-apurat"

as the innate abundant (apurat) power of nature (shakti) while "jati-antara-parinama" is the

ability to give birth to our highest transformative potential.

Spirit, as prana, naturally is imbibed (apurat) inside all generated forms (jati-antara) as the

intrinsic source of spiritual inspiration. When we are allowed to see and participate in this natural

innate process consciously (when we approximate or align with our intrinsic natural state), then

Infinite dawnless Source thus manifests as the diverse and rich expressions of the one Spirit –

within the overall boundless transpersonal context of intrinsic kinship and unity of ALL OUR

RELATIONS.

Although there exists only One formless eternal and absolute Beginningless Source

(creative Spirit), THAT manifests in terms of a continuous creative evolutionary act

of creation which appears within temporal space and time, as evolution. This great

creative force is our greater identity which we have dissociated (dismembered) from

through negative conditioning -- through the acclamation/distraction of avidya. In this

way reincarnation is also explained and is at the same remediated.

IV Sutra 3 nimittam aprayojakam prakrtinam varana-bhedas tu tatah

ksetrikavat

Through our daily intercourse and experience with nature/creation the coverings

(varana) which are obstacles to the realization of the Great Integrity and

continuity of THAT manifestation are removed (bhedas) naturally without

necessitating force; but rather can occur naturally like a cultivator with a green

thumb who naturally gravitates toward cultivating both the soil and the plants as
part of one’s larger family or kin – as a partner or co-creator.

Commentary: tatah means, from that. Bhedah means, to remove or separate. Nimittam

means causal ground or overall motif. Ksetrikavat is one who cultivates the soil or

literally a farmer of a land (in this sense one who cultivates samadhi). Thus in yoga it

is the practitioner's wholistic non-dual identification of body/mind/spirit which is the

territory and thus the field that is being attended to and cultivated by the sadhak

(practitioner). Aprayojakam means without imposing force -- without artifice, but

naturally through establishing a harmonious interactive co-creative relationship. This

is the natural enfoldment or evolution of consciousness without interference,

resistance, or attachment such as some one with a ―green thumb‖ goes about working

in a garden as kin – as mutual participants in the non-dual reality of the eternal

gurukula in ALL OUR RELATIONS. Thus this sutra assumes that like an inspired

or talented gardener, the practitioner acts in harmony with an organic process, as a co-

creator with beginningless Spirit which if cared for wisely is allowed to bloom and

bear fruit within this very field (ksetrikavat) naturally. Like a master gardener one

removes (bhedah) the obstructions (varana) and noxious material allowing the

abundant natural potential to flow forth, bloom, and bear fruit. Here Patanjali says that

a wise man does not mistake the process of removing of the obstacles to attainment,

with the natural tendency toward its innate attainment. The light illumines itself (it is

self effulgent).

IV Sutra 4 nirmana-cittani asmita-matrat

Consciousness becomes bonded and limited to an apparent material form which

creates the error of materialism -- the false assumption that only coarse form

(nirmana) the only true existence (nirmana). This limited way of perceiving

existence (nirmana-cittani) is due from the more fundamental afflictive emotion

of asmita (the false identification of a separate and limited self).

Commentary: Consciousness evolves naturally (as in Sutra 3 preceding) as the

flooding of prakrti except for the interference of asmita (the assumption of the reality

of separate self and things) where it then appears exclusively bound to form, bounded,

coarse, gross, and inert.

Nirmana is the realm of form or material reality. It can also be defined as pertaining to

that which is fabricated/created. Matrat means limitation, boundary, or exclusion.

Asmita (separate ego sense) is one of the five kleshas which are the afflictions or

poisons which consist of avidya (ignorance), asmita (egoism), raga (desire or

attraction), dvesa (repulsion or aversion) and abhinivesah (fear of death or

transformation). Samadhi destroys all that Thus "form based" mental fabrications

arise from asmita (the error of egocentric fixations). Thus in our meditation practice

(sadhana) our attempts to transform the mind and cultivate samadhi through the

fabrications stemming from asmita are doomed to failure. All such schemes must

eventually surrender to the flood gates of prakrti (shakti). At least this is the advice of

sahaj yoga and the siva/shakti practitioners. See Sutra 34 "kaivalyam svarupa-

pratistha va citi-saktir iti").

It should be clear that here, Patanjali is not only addressing the affliction of separate

or small ―self‖ in creating a severe limitation of ―reality‖ as a false identification and

an affliction, but also the affliction of asmita as applied to any separate thing which as

such creates discontinuity from the world of ALL OUR RELATIONS– from the

non-dual transpersonal Great Integrity which is the realization of our natural

unfabricated state (swarupa) -- the true Universal ―Self‖. Here Patanjali is directing us

to the highest power of consciousness (citi-saktir) -- our larger natural Self.

Nothing exists in a vacuum, i.e., even the vacuum tube or vacuum in reality exists

inside a room -- in context with the rest of the universe; while to view it out of context

would distort its "reality". Form surrounds form, but the boundless mind

simultaneously surrounds all and is inside of all -- all pervasive, universal, and eternal.

IV Sutra 5 pravrtti-bhede prayojakam cittam ekam anekesam

Although there can be distinguished (bhede) apparently separate multitudinous

and and apparently diverse (anekesam) activities and modifications (pravrtti) of

spirit and consciousness, the underlying causative source (prayojakam) of these

"states of mind" or "fields of consciousness" (cittam) will be revealed in the end

as to be non-dual, not born of separateness. Rather in reality they are intimately

interconnected as one (ekam).

Commentary: Prayojakam means causative precursor or causal and necessary factor

which has created the present situation. Through the power of the kleshas, of

ignorance (avidya), and negative programming (negative karma) the common man

finds himself in a fragmented, disconnected, and confused world where he is not

aware of the true nature of his mental or emotional states and seems unable to find

lasting happiness. In reality however, the All comes from All. What is born from

meditative absorption (samadhi) is stainless and pure. Patanjali says that we must

rejoin the stream of fresh pure water and bathe within its golden waters and thus the

stains of the mind will be washed away -- the agitation (pravrtti) of the waters will

become stilled, thus the innate overall single Source of consciousness (prayojakam

cittam ekam anekesam) will be self revealed by itself as it is. Again Patanjali

reiterates in different ways, the Reality of ALL OUR RELATIONS while summing

up Sutras 2-5.

Swami Sivananda in ―Light of Yoga‖ says:

―Yoga is the method by which the finite self or the individual soul is united with the

Infinite Self or the Supreme Soul. Yajnavalkya defines Yoga, "Samyoga yoga iti ukto

jivatma-paramatmano iti—the conjunction of the individual soul and the supreme

soul is called Yoga."

IV Sutra 6 tatra dhyana-jam anasayam

In that milieu (tatra) it is meditation (dhyana) that frees us from the residues of

past impressions (anasayam)

Commentary: So how does fragmented existence become remediated and made whole

and interconnected again? How does the vrtti become stilled? Patanjali here

recommends meditation (dhyana).

Anasayam means free from residues and impression i.e., devoid of samskaras.

Dhyana-jam means literally, ―born of meditation‖. Here Patanjali prescribes

meditation as the cure for the residues of samskaras and hence with the samskaras

destroyed through meditation, the kleshas, vasana, and negative karma are broken up -

- asmita is destroyed, thus restoring the ―self‖ to final integration (in nirbij-samadhi)

with the ―Big Self‖ – Brahman or the Great Integrity without end or beginning –

Infinite/Boundless Mind.

In ashtanga yoga, dhyana (meditation) comes after dharana (concentration and

contemplation). In dharana one focuses on an object, but in dhyana the observer and

the object of observation are not separated. Source is found as an innate continuous

presence which success in dhyana (practice) reveals. Hence in that way Sutra 6

follows as a natural evolution from Sutras 1-4.

IV Sutra 7 karma-asukla-akrsnam yoginas trividham itaresam

The actions (karma) [of a yogi who has thus rid himself from the residues by

mastering meditation] are no longer able to be measured (neither white nor

black, pure or impure, etc) in ordinary relative terms – his or her actions are no

longer caused in turn by the winds of karma; while the actions of ordinary non-

meditators can be judged to be three-fold (trividham) -- pure, impure, and

mixed.

Commentary: Yogis (those who practice yoga and meditate) have burned off their

karma. Thus their actions are not dependent upon past actions, thus their actions do

not depend on effects of past causes. Their actions can not be judged in temporal or

material terms like that of others who are governed by the winds of the vrttis

composed of karma, dvesa, raga, klesha, and samskara, and vasana. They can not be

evaluated within the framework of conditioned space or duality (black and white).

Here the originless beginningless unconditioned cause arises spontaneously. Such

actions are through Grace -- the play of Lila.

So in ordinary life, there is an action and a result (karma). That is the simple situation,

but it can become complex when these results act as causes for future actions, and/or

when many results combine together to influence future actions -- become causes for

future causes.

The main point pertaining to karma to keep in mind is that past karmic shells which

occlude the present and tend to dictate and impose a future, creeps up upon the

ordinary man unconsciously, out of ignorance. That ignorance then displaces the

creative potential in the organic freshness of the moment. By abiding with this process

of karma and accepting it as-it-is, in the moment as it arises without ignoring or

denying it allows us to discern its previously occluded influence. Eventually like the

cultivated garden, it will bloom in concert with the natural true spiritual self --

swarupa -- our intrinsic potential Buddha (the Tathagatagarbha). This way the

momentary fragmented excursions into disconnect will be naturally eliminated.

IV Sutra 8 tatas tad-vipaka-anugunanam eva abhivyaktir vasananam

Those being propelled on the waves of karma, their vasana ripen according to

conditions and environmental factors which are conducive, or they do not ripen

according to external circumstances which are non-conducive.

Commentary: Vasananam are latent tendencies and propensities in the forms of

compulsions, negative habits, reflexive patterns, etc. They are like an electronic

circuit which performs a function or a computer program which performs a task. It sits

in wait, waiting for the program call to be activated (by a samskaric residue) or the

switch or button of the circuit to be completed. These switches, buttons, or "calls" of

the program (karma0 are samskaras (latent imprints in the cellular memory like the

doping of a computer chip waiting for the current to be switched on). These circuits

when energized form vasana (negative habits), which can be activated through

external conditions and sensory input when karma (external situations of cause and

effect ripen or come together) or they may be activated by mental/emotional

conditions (karma). Thus ―the buttons" of reflexive habit patterns, conditioned

responses, compulsions, and even the seeds of dormant and potential future karma

become pushed -- vasanas, as a result, become activated. So when karmic conditions

ripen, a vasana will manifest (due to past karma).

Such is a two way street, i.e., past samskara and karma create vasana and klesha and

also acting on klesha and acting out in vasana can in turn create even more negative

kleshas and karma. They are to be eliminated through sadhana (here specifically

meditation) or failing that by applying conscious awareness (viveka) upon the

contents of the mind (pratyaya) and emotional contents to determine if a vasana or

klesha triggered by a samskara or past karma has disrupted our energy and attention

(cit-prana) out if our core/heart center. This is also the practice of authentic

swadhyaya (self study).

This conscious abiding with our process eventually will reveal and dislodge the

underlying biopsychic imprints and energy signatures of the more subtle samskara

itself. Then one applies vairagya, tapas, isvara pranidhana, or other such remedies.

Less subtle than viveka, is dharana and samyama when one concentrates/focuses on

the breath, the chakras, or other upon specific objects of concentration as reflective

aids such as found in the previous padas.

In daily life then, we often carry around with us "baggage" and issues from the past

which become triggered again and again until we stop ignoring, denying, or running

away from the mechanism.

Vasana can be remediated or nullified by creating positive sattvic conditions in the

home, by associating with sattvic/spiritual people, by living in a sattvic spiritual

environment such as a forest ashram, peaceful power spots, holy places of pilgrimage,

near enlightened beings, by sadhana (spiritual practice), cultivating compassion,

loving kindness, equanimity, wisdom, and so forth. Tantrics on the other hand believe

that the former method may simply create a temporary state of dormancy for the

vasana, which is still capable of coming out in the future through dreams, in the bardo

after death, in future lives, or other karmic events when conditions ripen (karma) and

so on. Tantra proposes methods to root out the vasana by creating conditions which

bring it to the surface in order to exorcise it and attain catharsis, purification, and

exorcism. Vasana, samskaras, past negative karma, and the kleshas are all like hidden

ghosts, shadows, or inner demons carried around by people like dark clouds in their

aura preventing them from having a creative and happy spontaneous and open life. In

hatha yoga these demons can be accessed and exorcised via the body, breath, neuro-

physiology, energy circuits, and penetrative wisdom.

IV Sutra 9 jati-desa-kala-vyavahitanam apy antantaryam smrti-samskararayor

eka rupatvat

The psychic imprint (samskara) and the cellular memory of the event which

produced the samskara often are associated together as one event (ek rupa) in

the ordinary conditioned mind. Thus a desire which is not fulfilled in the past

forms a samskara (a repressive or reactive imprint and tendency) which can

manifest in the future as a neurosis whose reactive mechanism is hidden as in a

fog, or occluded and confused cloud formation even though this same compulsive

unconscious mechanism may recur repeatedly (jati-desa-kala-vyavahitanam spy

antantaryam) -- even through many lifetimes until one is awakened from the

reactive mechanism.

Commentary: When we awake to our true nature – real true self or Buddha Nature

(Tathagatagarbha), then vasana, samskara, klesha, karma, and vrtti are destroyed.

Here Patanjali recommends meditation as the major remedy. Without realization, the

consciousness is bounded subject to the vrtti. We will see that the bad habits as vasana

are all built up by samskaras, klesha, and karma which are annihilated through

functional yoga practice.

It is a well recognized pathological mechanism in the psychology of trauma that a

symbol will remind us of the pain of a past unresolved event to the point that the

symbol creates pain and becomes misidentified as a cause of pain, while in fact it is

the old unhealed memory which is the cause of the pain. Thus a specific color, taste,

sound, tonality,word, smell, object, series of events, etc., may trigger such a reaction

and re-traumatization. Since the trauma victim can not easily recognize what is going

on they can easily confuse and project that the symbol or representation is threatening

them or causing them harm. In this misidentification one shoots the messenger and is

ruled by the demons of one's shadow world. The remediation of course is to confront

one's demons as self projections and thus fear is also destroyed. We will see that much

of Kaivalya Pada is concerned on how to remove these samskaric triggers from past

trauma from our cellular memory and thus become liberated from compulsion, false

identifications, and unconscious activity.

Here Patanjali makes a cogent observation; i.e., that memory and samskaras are of one

form (smrti-samskarayor eka rupatvat).

IV Sutra 10 tasam anaditvam ca asiso nityatvat

These mechanisms (tasam) such as vasana, samskara, and karma) have no

ultimate cause (anaditvam) in themselves, [but rather are the result of a

fragmented mentality (as described in Sutra 9 above)] as all phenomena must be

viewed as a continuous process and integral (in context) with eternity

(beginningless time and the never-ending co-existing in the eternal now). When

we lose that connection between Infinite Source or Boundless mind, our true

present condition, then in that predicament there arises desire, craving, anguish,

suffering, and thus the manifold neurotic compensatory mechanisms to assuage

or fulfill the gap/absence -- assuage the pain of this suffering. Thence the

habituation to continual craving and mechanisms of compensatory consumerism

manifest (asiso nityatvat).

Commentary: This is the first noble truth of Buddhism, i.e., that ordinary dualistic life

creates craving and suffering because it abides in a dualistic and artificial place and

time that is defined as being separated/alienated from the Source of nurturance. Such

an artificial mental construct creates a disharmony and discontinuance, albeit the

common malaise. Thus in trauma, a rend or split occurs where the experiencer

dissociates from the pain and suffering, numbing that part off from the whole which in

turn creates a sense of lack, absence, longing, craving, or desire which results in a

steady state of unfulfilled familiar discomfort (asiso nityayvat). Remediation back into

wholeness then is being able to own all our experiences in continuity. Thus santosha

(complete fulfillment is experienced in each moment even though we are still actively

propelled by love. To realize that goaless goal -- that complete remediation,

meditation (sadhana in the form of dhyana) is practiced.

So according to the above, in the relative world of cause and effect

(pratityasamutpada) all things/beings are in Reality interconnected and whole, but the

normal man who is lost in fragmented consciousness does not see it as such. Rather

the ordinary dualistic view is that separate phenomena is "real", independent,

fragmented, and hence disconnected. In that fragmented and corrupt milieu thus often

mistakenly defines oneself also as separate and independent, and craves what is

lacking/absent.This craving can not be adequately compensated for in terms of

substitutes. Only the reconnection to Source will so suffice. So here Patanjali is saying

that such a disparate view of separation or dualistic existence causes us to fall into

discontinuous, disrupted, and fragmented consciousness as well which in turn allows

the negative karma to operate upon us without our knowledge as we ignore/deny it in

avidya (ignorance) or just call it unconscious dualistic unawakened existence.

In meditation we bear witness to these mechanisms without coloring them with

judgments (good/bad, horrible/welcome, ugly/beautiful, desirable/undesirable or

feared, painful/preferred, etc). We realize through practice that it is counterproductive

to incessantly analyze the cause of these judgments just as it is dysfunctional to try to

inhibit them, but rather to simply acknowledge the composite of these mechanisms as

they arise (as vrtti), then release them as such and let them go; while going back to the

Great River of Continuity – of the Great Integrity -- of ALL OUR RELATIONS

which exists in the Sacred Present/Presence. From that perspective of the Great

Integrity which is no place at all, we no longer have a need to analyze the source of

the thoughts because we have arrived at the Source or rather we realize that "WE" in

the non-dual and wholistic identification, are the Source.

Swami Venkatesananda says: ―However, it is difficult to determine their exact

operation, and it is futile to analyze them.‖

Confusion, by definition, does not make sense. Following confusion with the intellect

or analytical mind only leads to further fragmentation and dissolution. It does not lead

to consolidation/integrity or wholesomeness. It should suffice that its general cause is

a primal ignorance (avidya) and false identification which gives birth to what appears

as a primal desire. But realize that this ignorance and desire is not eternal nor

beginningless, rather it is the result of a primal split/fragmentation or corruptive

process.

IV Sutra 11 hetu-fala-ashraya-alambanaiha sangrahiitatvat esham abhave tad-

abhavah

Vasana and samskara arise out of (asraya) and are supported (alambanaih) by

causes (hetu) based on ignorance and as such having ignorance as its cause) must

be abandoned and dissolved back (abhave) to whence it came. Ignorance exists

in ignorance, so a wise man allows such mechanisms of ignorance to dissolve by

themselves (abhavah) when allowing the innate wisdom to perform this task

(allowing it to melt in the light of innate wisdom – our true self nature by

cultivating that (swarupa).

Commentary: From Sutra II.4 we see that the primary cause (hetu) of suffering is

avidya (ignorance or confusion). It is self defeating or futile to try to figure out

confusion with the ordinary analytical mind or intellect because such is built upon the

dualistic illusion of separateness (a basic fallacy) – it thus lacks integrity. Ignorance

can not reveal ignorance. Thus analyzing the cause (hetu) and effect (phala) samskaric

milieu that is based on an illusion only enhances the illusion. Such will not make

sense or lead anywhere productive. What is being advocated here is that one has to let

go completely of such grasping (abhave).

This is not to beconfused with contemplating the laws of karma (the world of cause

and effect) which discloses the intrinsic unity of the temporal nature of the relative

world with that of the ultimate or absolute eternal as the ever present Reality as-it-is.

rather when one realizes this relative truth of inter-dependence of all things

(pratityasamutpada) then the limitations of the dualistic mind melts. What is revealed

is beyond the realm of ego delusion, separateness, or ignorance, thus the Reality of

Ultimate truth is entered upon. On the other hand, ignorance, karma, habitually

attempting to seek pleasure in the grasping unto or running away from the continual

rising and falling of "external" phenomena by the fixation upon seemingly solid sense

objects and the processes of inhibition, fear, desire, and the rest only serve to feed and

support vasanam. Such is ruled by psychic imbeded imprints (samskaras) and vasana.

Swami Venkatesananda says: ―Yet, since these tendencies have acause-and-effect

relationship with ignorance (that is, they are the result of ignorance and also the cause

of its perpetuation) they disappear when the cause (ignorance of the spiritual truth) is

dispelled, and vice versa: they support and promote each other and are bound to each

other.‖

IV Sutra 12 atitanagatam svarupato 'sty adhva-bhedad dharmanam

The past (atita) or that which has occurred and that which is to come in the

future (anagatam) are not really separate states, but exist (asti) as they truly are

(swarupa) when seen as a continuity (adhva) [in their inherent Integrity], but the

ordinary mind tends to break them down, separate, fragment, and reduce them

(bhedat) classifying them into countless qualities (dharmanam).

Commentary: The citta (mind) under the influence of the vrttis (cit-vrtti) ordinarily

rides the winds of karma. It tends to be colored and pulled to the past or future as if

they existed within the confines of linear time, but here Patanjali is clearing the

ground to expound on effective meditation which brings forth samadhi where such

artificial distinctions, limitations, and separations are no longer habitually imposed.

We will again see how past traumas as samskaras hold us to the past and color future

experiences. Our conditioned concepts of linear time and hence succession become a

severe limitation in experiencing the Reality of the timeless moment – the realization

of samadhi or turiya. In Reality separate incremental events do not exist outside of the

all inclusive Great Integrity -- in fact they are intimate parts of ALL OUR

RELATIONS.

IV Sutra 13 te vyakta-sukshmah gunatmanah

These manifold tugs on the mind (vrtti) may be subtle (suksmah) or coarse

(vyakta). They may be described through as the operation of the gunatmanah.

Commentary: We have seen how the vrtti are dissolved in meditation through

dissolving the limiting thought patterns of samskara, vasana, karma, linear time, etc.

all held together overall by ―ignorance‖ (avidya). Now Patanjali uses the

philosophical terminology of his day (samkhya) to tell us that the vrttis can be broken

down as to individualized (atmanah) characteristic qualities (gunas).

It is not necessary to understand the morass of Samkhya philosophy (which elaborates

upon the gunas) to understand what Patanjali is saying here in the yogic sense. It is

sufficient to know that the three gunas (sattva, rajas, and tamas) simply represent three

(triadic) primary constituent forces in nature much like the yin and yang in the

dualistic Chinese system. In this framework rajas and tamas are polar opposites, while

sattva is balanced and pure.

IV Sutra 14 parinamaikatvad vastu-tattvam

The gunas themselves travel on the winds of change (parinama) and as such the

manifest world of objects (vastu) exist as they are (tattvam); yet they arise from

the same Great Integrity (ekatvad).

Commentary: The gunas are the qualitative filter or philosophical framework which

samkhya philosophers use to break down the phenomenal universe (in this case into a

triad i.e., tamas guna, rajas guna, and sattva guna). Simply stated the world of form

(gunas) is created. It is dependent upon cause and effect and is the result of karma.

Regardless, how it is differentiated, the phenomenal/temporal or relativistic world is

on fire, inter-dependent, ever changing, and in constant vibratory flux. Causes create

effects, effects create new causes, and so on. Just so even the mountains and stars

move subtly even now and even more grossly over time. Although in the relative

sense, objects appear to the sense organs as real and substantial (indeed in the relative

sense they only appear "real" if time and space could be frozen), but such frozen

frame "reality' is the not the case. Thus it is a severe limiting mistake (an illusion) to

mistake that limited perception artificially stepping out of the integral continuum as

being real, placing it (pratyaksha) out of context with the intrinsic unity of timeless

absolute truth, i.e., that any object has any inherent existence of itself -- out of context

from the absolute whole of the Great Integrity.

That error is the all too common mistake of corrupted and fragmented ordinary

dualistic thought patterns, mind sets, and conditioned belief systems which is based on

the shaky foundations of illusion (the fragmented mistake of separateness) which

Patanjali is addressing and therein lies the repetitive error of ignorance. Indeed there

exists infinite diversity, but it exists as-it-is without distortion only within its true

context -- only in the profound wholistic non-dual integrity which affirms the unity of

being and consciousness -- nature and spirit. Both worlds, relative and absolute are

integrated as an organic continuity only within the overall organic context of the Great

Integrity.

In the non-dualistic context of ALL OUR RELATIONS all created things are sacred

-- bound together and Whole; hence the non-dualistic "wholographic" context of

samadhi is gradually integrated replacing the ordinary dualistic mind patterns and

fractual corrupted frameworks based on static isolation, partial truths, sophistry, and

similar discontinuities. This is also the same basic idea of the sunyata of the Buddhists

-- the inherent egolessness or emptiness of all things an beings -- that they do not exist

as separate in themselves. See sutra 34 (the last sutra of kaivalya pada) for more on

sunyata in this context.

IV Sutra 15 vastu-samye chitta-bhedat tayor vibhaktah panthah

Due to habitually fragmented consciousness with its reductionist tendencies

(chitta-bhedat) the same object or phenomena (vastu-samye) will be perceived

differently (tayoh-vibhaktah) depending upon the position/bias of the viewer

(panthah).

Commentary: Everyone has their individual ―view‖, i.e., it is valid to them and

appears real. One person‘s view or path (panthah) is not better or worse than

another‘s, only different (vibhaktah). Thus another pull of consciousness or vrtti

(chitta-bhedat) is identified and remediated. All the many paths of our spiritual

journeys will hopefully lead us to the realization of the Great Integrity – where the

paths all merge as One. HERE in non-dual sacred presence the path and journey is

over, completed, and fulfilled. Only Universal Consciousness – Infinite Mind – is

capable of viewing Reality uncolored and complete -- as-it-is – without bias or

prejudice that stems from the relative positioning of the viewer – the dualistic and

confused world of I-it or asmita (ego). This occurs when the vrtti cease (in nirodha) --

when all fragmented spins become stilled. Notice how this coincides with Einstein‘s

theory of relativity and time. This is where we reside in deeper meditation.

Thus in meditation the futility of defining a distinct object is recognized and let go

(vairagya) of increasingly through viveka (vigilantly recognizing the difference). In

the beginning a dualistic thought might creep in and last for a long while, it may

distract us. Through viveka we recognize that the individual consciousness has

become carried away by the monkey mind into a dualistic fixation. Then we are able

to let go by relaxing the fixation -- redirecting the cit-prana -- while we go back

resting in the larger light of the all encompassing transpersonal non-dual universal

Self. This larger light starts to be recognized increasingly through repeated practice.

With intermediate practice achieved, the dualistic thought‘s start to arise, but before

the process is completed it is recognized as such and not followed. The non-dual state

is thus amplified through such practice, and after awhile, the distractions die away by

themselves, so that new thought processes (vrttis) do not even arise.

For example the counterproductive illusion of the separateness of the one who is

meditating and the room or objects in the room, or the rigid dualistic separate sense of

self from that of nature, or the dysfunctional and counterproductive sense of a separate

self who is meditating, the illusion of a separate object of the meditation, and the

illusion of even the meditation itself -- all such limitations of separate fragmented

illusions die down by themselves as non-dual wisdom spontaneously arises.

"Homage to Manjushri The understanding of ordinary people is defective.

Recognition itself is not disclosed by words. Turning from what draws you in,

Grasp the refinement of what is to be done;

Doing thus, the facticity of mind is recognized. Thought formation is not bound by

tenseness;

Likewise the fundamental continuity is self-contained,

Since action, exertion, and the matrix of purposeful grasping do not exist.

Doing thus is the ongoing meditation. Because the realm of voidness is like the

clouds,

All the various thought formations are like their ebb and flow,

When pacified through lack of benefit or injury.

Doing thus is self-liberation. This is the teaching of the essential point in three words.

By experiencing within, one understands."

By Mipham Rinpoche

IV Sutra 16 na ca-eka-citta-tantram vastu tad-apramanakam tada kim syat

[In this habitually fragmented state] one individual weave of consciousness (eka-

citta-tantram) is not capable of determining (apramanakam) a solid belief of the

reality of any object (vastu) or phenomena as-it-is, for what would become of a

so-called separate object or phenomena when the weave of individual

consciousness is withdrawn?

Commentary: The above is a statement of a double negative as it starts with the word

(na) which is translated as nor and contains the word, apramana, which means devoid

of belief. Because it ends in a question and is thus rhetorical, such makes it difficult to

translate. Another translation could be ―No one train of thought or belief about the

reality of phenomena can be all authoritative, determinate, or truly accurate to

coincide with the actual reality of such phenomena, rather it is simply a belief."

All this sutra says is that despite disparate views, the reality of an object is

independent upon what the mind may make it out to be; i.e., whether or not we

believe a grape to an orange or another person believes the grape to be an apple, such

does not change its intrinsic nature as a grape. In other words all because people can

not agree, conventional and consensus reality is prejudicial, or because some one is

biased (influenced by vrtti), it does not mean that unbiased universal Reality does not

exist as-it-is. Whether or not the mind views it or not, phenomenal objects exist as

they are unchanged in themselves.

Another similar way to translate this sutra (more common) is as follows. Just as

consciousness does not depend upon separate objects, the reality of separate object

does not depend upon consciousness itself or even any individual consciousness.

"Things" exist as they are, regardless of our beliefs about them or state of

consciousness. This latter "interpretation" however may be more an indulgence

toward the Hindu academic quarrel with the mind-only Buddhist sect of the early first

millennium about whether or not "reality" depends on the mind or not. Such

counterproductive quarrelling occurred up until the 13th century AD when the ―evil‖

Buddhists were exterminated by the invading Moguls and does not concern us here.

Avoiding double negatives, a positive non-dualistic translation could read: "Is not the

dualistic appearances and beliefs in the fragmented/separate phenomena (vastu tad-

apramanakam) remediated through the integrated weave of consciousness (eka-

citta)?"

In short, Patanjali is amplifying the reality of ALL OUR RELATIONS– that we

should not become dissuaded into a fragmented/discontinuous world of apparent

separateness –we should not allow ourselves to become corrupted by the forces of

avidya, neither have our consciousness become colored by fragmented appearances,

nor be very concerned about having the world conform to our beliefs.

"In terms of your own mind, as is the case with everyone, Samsara and Nirvana are

inseparable. Nonetheless, because you persist in accepting and enduring attachments

and aversions, you will continue to wander in Samsara. Therefore, your active

dharmas and your inactive ones both should be abandoned. However, since self-

liberation through seeing nakedly by means of intrinsic awareness is here revealed to

you, you should understand that all dharmas can be perfected and completed in the

great total Self-Liberation. And therefore, whatever (practice you do) can be brought

to perfection within the Great Perfection.

SAMAYA gya gya gya!"

Excerpted from Self-Liberation through Seeing with Naked Awareness by John

Myrdhin Reynolds, 1989 and 2000

IV Sutra 17 tad-uparagapeksitvac cittasya vastu jnatajnatam

[In the ordinary dualistic dysfunction] ordinary consciousness (cittasaya)

governed by avidya is colored (uparaga) by preference, prejudice, expectation, or

tends toward a predisposed attraction (apeksitvat) to an apparently separate

sense object or phenomena which in this state can not be known correctly as it is

(jnatajnatam). It is rather known for what it is not.

Commentary: We see this phenomena in dualistic reality all the time, where different

people suffer from misconceptions and prejudice, are fooled by unrealistic

expectations (apeksitvat), suffer from disappointment, become happy or sad by the

various manifestations of uparaga. Likewise it is wise to defeat uparaga before

meditation and thus not to fall victim or be distracted in determining the correct

appearance of disparate phenomena. Such is also a futile distraction as the underlying

dualistic assumption itself is an illusion, being based on a false identification or

avidya.

IV Sutra 18 sada jnatasth citta-vrittayas tat-prabhoh purushasyaparinamitvat

All the citta-vrttis are revealed (jnatasth) from the changeless nature

(aparinamitvat) of purusha (the process of eternal, undifferentiated, pure, and

absolute consciousness) which itself is unmoving and ultimately determinate

(prabhoh) from which everything unceasingly revolves from as flux)

Commentary: When we know how the our mind works as a manifestation of Infinite

Mind – of pure undifferentiated and eternal consciousness (purusha), then all the

modifications disclose themselves. Thus it is futile to try to figure out all the manifold

individual modifications of the citta-vrtti) ordinary consciousness) from the basis of

duality, but rather instead focus on the Supreme Identity (prabhoh) -- the Great

Integrity – the true innate spiritual authority which exists within the context of ALL

OUR RELATIONS. Purusha thus provides the sacred context and thus we should

recognize when we are ignoring it – when it is absent and then remediate the malaise

and/or cultivate its presence through yoga practice (sadhana). Purusha is the Samkhya

way of attempting to name the Great Integrity.

Purusha as Pure Universal Consciousness does not move or change. It exists as the

Axis Mundi at the core/heart center of the universe (the Hridayam) where the entire

creation is in flux. From HERE the river flows.

"By having the single yoga,

All mandalas are accomplished.

Therefore this itself

Develops as well as perfects

The realm of Samantabhadra.

Moreover as above,

In regard to elaboration,

There are complex and very complex,

and also supremely complex.

Inconceivable to thought,

the limitless mandalas

Become spontaneous presence."

THE GREAT PERFECTION: THE NATURE OF MIND, THE EASER OF

WEARINESS, by Longchenpa

IV Sutra 19 na tat svabhasam drishyatvat

[The ordinary dualistic consciousness agitated by citta-vrtti] is not effulgent -- it

is not alive, it can not truly see. Rather this self illuminating light (svabhasam)

stems from pure undifferentiated consciousness itself (purusha)-- the absolute

ultimate union of the seer, seen, and process of consciousness which bestows the

self luminous (svabhasam) light of consciousness and animates our vision. Thus

(tat) the [citta-vrtti] is not (na) self luminous (svabhasa) because of the nature of

what is seen (drshyatvat).

Commentary: An object is not knowable by itself, but rather is known only through its

integrity as-it-is in relationship to everything else -- in ALL OUR RELATIONS.

One should thus not become fooled by appearances where the consciousness

"appears" as the object of consciousness or as an apparent separate "I".

Svabhasam is self luminosity or effulgence which is does not exist in separateness, but

rather is non-dual and holographic. It arises simultaneously as self recognition within

the context of the greater whole. This is our true nature (swarupa) which is intrinsic

and self existing. Through functional meditation we increasingly learn to recognize,

recall, and abide in this innate transpersonal non-dual Self continuously (without

disturbance). Honoring the light, we seek it out where meditation, worship, passion,

and practice merge as one motion in ALL OUR RELATIONS.

Just as buddhi, the intellect is intelligent, it‘s light is lit by the Purusha or pure

undifferentiated consciousness – pure citta (―citi-sakter iti‖) as such individual

consciousness stands only as a reflection (poor as it is in its normal state) of Universal

Undifferentiated Consciousness (Purusha). In the tantric sense then attempting to

bridge the two systems of Samkhya and Tantra, then one may say that Prakrti thus

represent differentiated consciousness (Cit-sakti) – the two being united as one in

Shiva/Shakti. (see also III.35 and III.49 for the unity of absolute beingness and

absolute consciousness).

"Non-dual Samsara/ nirvana, is one within the mind:

A variety of rivers are one within the ocean.

All has the equal taste of single co-emergence.

The change of the four elements is one in the state of space, One in freedom from

mental negation or assertion,

One because whatever arises is liberated,

One in the purity of non-duality.

The play of waves is one with the water that is their substance.

Whoever realizes this can be said to be sagacious.Here all dharmas are not grasped as

different.

These reflections have the nature of non-duality.

This play has no good and evil, accepting or rejecting.

Let us rest where the mind does not fixate duality.

Fixed objects do not arise when there are no reference points.

Insight without fixation is the completeness of being,

The nature of the great perfection, the natural state."

from THE NATURE OF MIND, THE EASER OF WEARINESS, (called the Great

Chariot) by Longchenpa

IV Sutra 20 eka-samaye chobhayanavadharanam

And (cho) ordinary dualistic consciousness colored by vrtti can not perceive

simultaneously subject and object. Both (ubhaya) that which is seen and the seer

should not be identified (anavadharanam) as one and the same (eka-samaye).

Commentary: When one pointed Unity consciousness is disturbed, the ordinary mind

thus perceives an apparent disparity and disunity between the objective and subjective

states. Here objective reality and subjective experience are not aligned or

synchronized. This is the antithesis of yoga (it is non-joining, non-union,

fragmentation, or disharmony), but rather the milieu of cit-vrtti -- the ordinary malaise

of the dualistic mind.

Although it is often of value to discern one thing from another avoiding confusion in

that sense, it is also a mistake of corrupted thinking to reduce things into its parts

while losing the sight of the overall context of the whole. This is dysfunctional as it

breaks up our concentration (dharana) upon the Great Integrity while dissipating our

consciousness into disparate fragmentation. Yoga addresses the profound non-linear

―Reality‖ of Unity where subject and object appear BOTH differentiated AND unified

at the same time. This realization and much more is the result of meditation, not the

discernment, reductionist thought, nor the intellect (buddhi).

IV Sutra 21 cittantara-drisye buddhi-buddher atiprasangah smriti-sanskaras ca

If one focuses one’s attention to the process of consciousness itself, thus

recognizing its source, then liberation can be attained. But if one points it to the

externalized outgoing individuation of the consciousness as manifested in the

intellect (buddhi) and fragmented existence -- then directing that dualistic and

limited awareness to the previous process -- then a fixation of externalization or

objective dissociation occurs. The valley can not be seen from the bottom of the

well. At best one becomes aware of being aware, but then only a convoluted self

centered regression (atiprasangah) sets in (frozen in ordinary limited "self"

consciousness) which reinforces a limited dualistic reference structure which in

turn maintains psychic imprints (samskara) upon the memory (smrti) [which is

to be avoided].

Commentary: Here Patanjali describes a common trap which occurs both in everyday

life and also in meditation , i.e., ordinary self centered consciousness, being ―self

conscious‖, of being aware that you are aware of being aware of oneself and so on.

Again we are to be reminded that buddhi, intellect, is a function of manas and the

separate self (belonging to the small self). It's filter must be removed, for us to see the

underlying transconceptional Intelligence as Universal and Omnipresent

Immeasurable Sacred Presence -- Buddha (vs buddhi) is of a trans-personal, non-dual

and universal nature. Buddha is found within all things.

Being self-conscious of a separate self as the focus i.e., as being afflicted by asmita

(ego), we not only become self engrossed, but we wind up in a regression of being

aware of self being aware of self, ad infinitum. Although in this milieu one may

become aware of one‘s physical actions, we certainly are not aware of the true nature

of our thought processes, the surroundings, nature, and our higher Self. This is the

very narrow, limited, and convoluted contracted state of self consciousness which is to

be avoided.

This is to be contrasted with the expansive state that we find in yoga when we talk

about consciousness, transpersonal awareness, awareness of our true non-dual nature,

and so forth. Especially in meditation, the beginner may waste time sitting being

aware that one is sitting. Thinking and being aware that we are thinking, or even

worse being aware that one is aware that one is thinking, meditating, or similarly

obsessing on our individual mentation process exclusively creates a very limited

boundary of consciousness -- a diversion which is to be avoided. In that state

meditation has not yet begun. This malaise is made contra-distinct by the next sutra.

We will see later that the correct application of viveka will avoid this possible

difficulty. Viveka is neither lax awareness nor is it hypervigilence. Rather viveka

points toward a balanced (sattvic) awareness of the Source of awareness,

consciousness of the Intelligent Source of all Intelligence, or Universal Purusha

Consciousness and as such will not be confused with nor reinforce the limitations of

buddhi (individual intellect), manas, asmita, or dualistic consciousness.

Swami Venkatesananda translates Sutra 21:

"If it is assumed that there are two minds the observer and the observed - this would

result in logical absurdity (since both are based on the same intelligence, who

designates the distinction?) and also confusion of memory or universal schizophrenia,

which is not found to be the case."

IV Sutra 22 citer apratisankramayas tad-akarapattau svabuddhi-sanvedanam

When we reside in the effulgent light of that unchanging universal witness

consciousness (citer apratisankramayayas) then the true nature of the

machinations of the intellect (svabuddhi) as well as the objects of consciousness

and the processes of consciousness is known. From here all vrttis can and are to

be avoided.

Commentary: From the universal transpersonal non-dual consciousness (citta devoid

of vrtti) – from the state of swarupa (true self), all aberrations of consciousness cease

on their own [without ancillary compensatory efforts]. From the top of the mountain

can the entire valley be seen, while the bottom of the lake can only be explored by

those who can dive deeply. Likewise the individual intelligence and intellect (buddhi)

is only a dim reflection of this universal supreme unbiased intelligence, thus our true

self self nature (swarupa) can only be known thoroughly (realized) when one has

stilled the wanderings of the citta (citta-vrtti-nirodha) and can abide in the universal

unchanging light of consciousness (citer apratisankramayas). For perspective Patanjali

reminds us of the goal of yoga as stated in Pada One, Sutra Three.

Our sorry (dukha) ordinary state is due to false and limited identifications

(akarapattau) we impose upon what-is (reality) as coming from an intellect (buddhi)

which possesses a separate intelligence from the universal Self, but in fact the intellect

and individual motive power are charged by the Universal Source from which they

can not stand apart except in illusion. So when we ordinarily see, we identify the

process of seeing as being from our eyes and intellect toward a separate object, then

we are lost in dualism and false identification, but spiritual vision involves the

awareness of that greater power of seeing -- our higher potential so that when we gaze

at a seemingly separate object we know in a deeper non-dual sense that is a Self

rememberance -- that it is Self knowing Self -- love loving love in the Integrity and

Great Binding together of ALL OUR RELATIONS.

IV Sutra 23 drashtri-drishyoparaktam cittam sarvartham

When we abide in this light where the seer (drashtr), the seen (drisya) and the

process of seeing are known to be part of the same universal interconnected

overall integral process of infinite all encompassing consciousness (sarvaartham),

then this consciousness (belonging to the true omniscient universal self or

purusha) is no longer colored, tainted, biased, or impure (uparaktam).

Commentary: In ordinary dualistic consciousness, the object of consciousness colors

the individual consciousness. Even the process of seeing as well as the seer and the

seen are seen as separate phenomena, but the truth is that they are all products and

players of the universal Self (purusha). Through practice one learns how to see and be

through the light of this universal consciousness. Normally, the preexisting colorings

and bias of the individual consciousness, then colors the way we see the object, thus

Reality as-it-is is not known and it is said that truth is not known, for it is fractured

and tainted. This ordinary dualistic way of seeing is dualistic and corrupted, as well as

only relative; while only through a universal perspective can we see Reality as-it-is

unbiased, uncolored, and untainted.

Liberation (kaivalya) in both Samkhya and Yoga is neither the acquisition of a new or

cultivated state, nor merely the destruction of an old one, because either are merely

framed or colored by the mind as something other than "Reality". Rather liberation

(kaivalya) arises by itself (self arises) spontaneously as-it-is (as swarupa) as the

disappearance of the conditioning factors i. e. the removal of the self imposed

limitations of time/space (the limited postulation of three dimensional succession and

form as a filter to explain our subjective experience). Kaivalya then occurs to disclose

the sky in its own true form after the clouds (colorings) are lifted. It discloses Purusha

(as pure undifferentiated universal consciousness - pure receptivity and awareness)

which is no longer colored or obscured by dualism or fragmented existence. this again

is where pure and absolute beingness (sattva) merges with pure and absolute

consciousness as shiva/shakti), which is another way of saying that the Prakritic

mirror no longer obscures nor substitutes for Purusha because All and Everything --

eternal and temporal - the absolute and the relative -- Consciousness and Experience -

- Spirit and Nature -- objective/subjective, or Shiva/Shakti -- ALL are put into their

natural synchronicity once again. HERE the "self" ceases the false and neurotic

identifications with objective realities outside this central unitive context of the Great

Integrity -- of ALL OUR RELATIONS.

IV Sutra 24 tad asankhyeya-vasanabhish chitram api parartham sanhatya-

karitvat

Even though (api) [the consciousness of the untrained yogi] is pulled at every

junction by the aforementioned diverse and manifold vagaries of reactive,

conditioned, and compulsive habits (asankhyeya-vasanabhish chitram), at the

same time (sanhatya) [the consciousness of the trained yogi] has activated an

intrinsic power to act in concert with his/her highest potential, i.e., one acts from

their core energy self empowered.

Commentary: At this stage the vasana, samskara, old karma, and klesha have become

over powered; the new pathways of light from the Source are open and flowing; and

harmony, unity, and integration acts as the dominant symphony.

IV Sutra 25 visesa-darshina atma-bhava-bhavana-vinivrittih

One is no longer fooled – no longer swept away by the artificial distinction

(visesa) introduced by being absorbed in a disparate relativity and bias that is

maintained in the dualistic perception of a separateness of seer and seen. Then

one can attain self realization (atmabhava) which requires no further psychic

cultivation (bhavana).

When the seer (atma) knows that he/she is seeing from the power of the true Universal

consciousness (Brahman) and not from some individual or separate power, then the

veil of duality become lifted, the vrttis are undone (vinivritti), and the true vision

(darshina) of our true nature (on swarupa) is realized. All seemingly individual

consciousness and intelligence stem from the Great Integrity of which we are its eyes

and ears, arms and legs, and so forth.

Swami Venkatesananda says; "One who sees this completely and clearly is freed from

the false and imaginary of self."

IV Sutra 26 tada hi viveka-nimnam kaivalya-pragbharam cittam

Inclined (nimnam) towards this method of non-dual discernment (viveka), then

consciousness (cittam) gravitates and is propelled toward (pragbharam) kaivalya

(liberation).

Commentary: With viveka (vigilant awareness) one can only move toward

Kaivalyam, approach it, and knock on its door so to speak; but it can not be entered

into because viveka still employs dualistic cultivation albeit subtle. The word viveka

is often misunderstood because its use in the yoga is very different from that used in

the samkhya context. It is also very different from that of the more popular vedantic

definition of viveka (say that of Sankaracharya which occurred 1000 years after

Patanjali).

In the modern day popular definitions viveka is most often translated as

discriminatory awareness for example, making the distinction between the real and the

unreal, knower and that which is known, subject and object, and other dualistic and

comparative analytical techniques/methodologies. This misunderstanding is also

compounded by the samkhya definition of viveka (which approximates that of

Vedanta).

However one of the signal differences between Yoga and samkhya is that samkhya's

"enlightenment" is based upon philosophical abstraction and isolation (as is most

popular schools of Vedanta), while that of yoga is based on integrative experience or

union (samadhi). Yoga (versus samkhya) thus defines the word, viveka, as a

meditation tool to practice over time (abhyasa) in order to experience the fruits of

yoga practice (sadhana) -- as an elementary means of awareness where one is aware of

the citta wavering and thus allowing the practitioner to refocus the awareness back to

the awareness of awareness.

After consistent practice over time then one develops the ability of viveka-khyatir (the

self illuminating wisdom of discrimination) where this awareness of awareness shines

forth more steadily and continuously. Thus the meaning of viveka for a meditator who

is practicing raj yoga is very different than one who engages in the discipline of

philosophic inquiry or analysis (which is reductionistic).Thus in samkhya and

Vedanta, viveka is interpreted as an intellectual or discriminatory tool within what is

generally termed as jnana yoga (philosophic or intellectual inquiry into "self"), rather

than as a self luminous innate awareness found in an authentic raj yoga context which

is used in dhyana. Here viveka is a pointer that brings about a realization/recognition

of the innate light (the param purusha). Dhyana (meditation) practice is utilized

experientially within an overall objectless/formless context, where even the most

subtle object of thought or activity of mentation (vrtti) must become still (nirodha).

Viveka wakes us up that the awareness has become distracted and then points us to

the eternal Source of that awareness -- to the awareness of that awareness.

In the previous padas, Patanjali addresses dharana (concentration), samyama, and

pratyaya where the mind still has objects of concentration be they subtle or coarse.

Viveka meant here thus is the application of awareness or vigilance which grows

through consistent meditation practice, so that the practitioner (sadhak) becomes

increasingly aware of the contents of the mind (pratyaya) when it wanders and as soon

as it begins to wander, eventually learning how to recognize even the very beginning

tendency of vrtti, and hence being able to empty those contents freeing the mind (cit-

prana) before they even arise.

In dhyana, unlike dharana or samyama, in classical raj yoga meditation, the sadhak

does not bring the awareness back to an object (be it the breath, the energy centers, or

even subtle thought processes), but rather no object -- just pure awareness --

awareness of awareness leading up to viveka-khyatir (self revealing luminosity of

discriminatory awareness). At the beginning of meditation, it is a time to experience

and rest in the empty mind. Then as the sword of viveka becomes sharpened (through

abhyasa), then distraction, agitations, and dissipation (vrttis) eventually cease. We

follow this awareness back to its Source (see pratiprasava in Sutra 34) .

In normal beginning practice we become aware that the mind has wandered and we

simply notice that occurrence and tendency, and return to focusing upon watching,

observing, and witnessing the individual mind itself as an object -- the process of

consciousness itself rather than watching the object of the mind. This type of

sharpened pure awareness (vigilance or viveka) opens the door to purusha,

consciousness without an object and as such it is not the same technique as the

discriminatory awareness or discernment which is advocated in vedanta or samkhya

philosophical processes. In either practice we must have patience and show loving

kindness -- honoring our intent by flooding it with healing energy, albeit, viveka as

awareness is an extremely valuable tool in meditation sadhana, but it, like all

"techniques", must eventually be given up like a boat, in order to cross over to the

yonder shore (samadhi).

A special grace of viveka is that it discloses the nature of the wandering mind through

its own application by focusing on the intelligent principle underlying consciousness

itself. It thus makes space for the transpersonal non-dual primordial awareness of

universal undifferentiated conscious (the purusha) to enter. As such it gets out of its

own way.

Repeated application of viveka is needed at first in order to take us across the river,

but it too must also be left at the shore, like a boat and its oars, in order to step upon

the shore. This is where yoga practice and even meditation ends. HERE we are no

longer locked into the world of form, there is no longer the separate object of the

meditation, no meditation, and no one who is meditating. Then there is non-dual

integration in nirbijah samadhi. In other words this sutra says that viveka is used to

prime the pump of the refocusing process upon kaivalyam, then the new awareness

takes off by itself but is hindered until the past samskaras are completely eradicated.

Swami Venkatesananda translates Sutra 26:

Then the whole mind flows towards wisdom and the realization of complete freedom

or liberation.

IV Sutra 27 tach-chidreshu pratyayantarani sanskarebhyah

The disruption/interruption of that (tach-chidreshu) propensity toward

kaivalyam arises (bhyah) from old samskaras. Old samskaras may still arise

causing interruptions of this process toward kaivalya and thus the field of

consciousness will remain limited (pratyaya).

Commentary: The word, pratyaya, is used to describe the total content of the mind

which occupies the field of consciousness at a particular time. The ordinary mind

perceives objects as contents (physical or mental objects). Pratyaya is thus a limited

dualistic mindset through the action of karma, klesha, vasana, and samskara. Pratyaya

is also the way the ordinary person conceptualizes and ascribes meaning while

identifying self as separate. It is a limited cognition establishing one‘s limited world

view, viewpoint, or discolorations which produce what we call the contents of the

mind.

This sutra then pertains to the process of cleansing the mirror via meditation until

kaivalya is attained and how this process becomes interrupted. In these cases viveka is

helpful in noticing that the mind has become distracted and/or an old samskara has

been activated. Viveka allows us to recognize the samskara, to bring consciousness

toward it, and thus one is no longer unconsciously victimized by it. Applying viveka

and awareness to its energetic dynamic (cit-prana) constantly, samskara and vasana

are deprogrammed and uprooted because their operations are no longer ignored,

denied, or run away from in chronic ignorance (avidya). One slowly awakens out of

subconscious and limited thought processes not by incessantly gathering facts,

acquiring more objects of ordinary knowledge, nor by analyzing such, but rather by

abiding in the self revealing Source of the knowledge itself.

This is accomplished through the power of vidya or the cit-shakti. This is likened to

the shining the Light of Grace (when the holes in the past karma have become

pierced), "Shining the Light", or opening up the flood gates of shakti. We must begin

where we are at, while avoiding the unfortunate impatient propensity to start where

we want to be in the future. So by embracing/recognizing the samskara, we come to

terms with it, truly understand it, and are able to no longer be reactive nor victimized

by it. Eventually the residual samskaras are dissolved and annulled ("taj-jah

samskaro'nya-samskara-pratibandhi ") through the samskara of the Age-old Supreme

Truth Bearing Wisdom (rtam-bhara prajna), See Sutra I. 48-51. Such is the immediate

precursor to Sabija Samadhi. Then of course the recurring mental obscurations of the

mind-field will also no longer recur. Eventually even viveka must be given up as well,

as it is still a practice that is applied to eliminating the samskaras, kleshas, ignorance,

karma, and vasana as we will see in the following.

IV Sutra 28 hanam esham kleshavad uktam

Likewise those samskaras which create kleshas (esham) can also be eradicated

(hanam) by the same previously mentioned (uktam) remediation procedures that

were used with eradicating the kleshas, samskaras, vasanas, and avidya above.

Commentary: See Sutra 30-32.

Swami Venkatesananda translates Sutra 28:

"These habit-molds are also to be treated as sources of psychic distress or disturbance

and got rid of in the manner described already."

IV Sutra 29 prasankhyane 'py akusidasya sarvatha viveka-khyater dharma-

meghah samadhih

Thus free from selfish motivation (akusidasya) while abiding steadily (sarvatha)

in self luminous discriminatory awareness (viveka-khyater) the rain-cloud of

natural law (dharma-megha) is accumulated (prasankhyane) and absorbed

(samadhih).

Commentary: Pure awareness or vigilance (in viveka) applied steadily will create

viveka-khyatir (luminous self revealing conscious and lucid unbroken awareness)

which is the remedial propensity where old samskaras, old mind habits (vasanas), and

vrtti become nipped in the bud as soon as they arise or before they arise. This does not

mean that the kleshas are suppressed or repressed, but rather that the very process of

their arising has become reversed.

It is normal in meditation for beginners to get carried away by discursive thoughts for

long durations. These durations can be measured in length as words, sentences or even

multiple paragraphs in length. Books, volumes, and many symphonies may be written

by the discursive mind, but that greater all encompassing symphony which includes

all and everything is known to the accomplished meditator as residing within. As our

practice evolves, the sadhak notices the appearance of the wavelike motions of these

discursive thoughts sooner and quicker (in less sentences or fewer words) through

applying vigilant attention (viveka) upon the contents and direction of the mind and

the process of consciousness itself. Then through practice a diamond edged sharpness

(viveka-khyatir) is created where one notices before a half sentence is created, then

the beginning of word, even more subtly before any arising of even the faintest

upswelling of a word, even before the tendency to wander appears. The awareness is

then drawn back into that Source of awareness itself. That is the operation of viveka-

khyater, not as an end in itself but as a pointer or functional tool.

Here one naturally is drawn to rest their attention back into the intrinsic luminous

source of awareness itself. In this way one rests longer in the silence and stillness and

in such a way samskara, vasana, klesha, avidya, and karma gradually become

reprogrammed. The internal conscious energy becomes purified, activated, and

expanded, so that one becomes accustomed to and familiar with abiding for

increasingly longer periods of time in the non-dual universal – the samadhi where the

clouds of the wandering mind (vrttis) no longer obstruct the Pure Universal Source of

Consciousness. Thus we absorb the rain from the dharma cloud, so to speak.

Swami Venkatesananda translates Sutra 29:

Where there is no interest in or attraction whatsoever even for the highest kind of

intellectual knowledge and experience and where there is uninterrupted self-

awareness there comes a state of enlightenment which is like a cloud that showers

virtue or order.

IV Sutra 30 tatah klesha-karma-nivrttih

In this way (tatah) the waves of karma and klesha are completely reversed and

cease (nivrttih).

Commentary: The cessation of the machinations (nivrttih) of both karma and kleshas

is realized through dharma-meghah samadhi. Through the powerful self

reprogramming technique of meditation, utilizing awareness tools (such as viveka-

khyater), the roots of the samskaras and vasana in form of kleshas and karma are

destroyed. The awareness has been pointed back toward its source and that light now

illumines all that one sees. Final liberation is thus close at hand. Karma can also be

seen as the sum of "complications", relationships established through fear, attachment,

and ignorance (in short through acting on the kleshas) that we have constructed

through all our past actions as well as our present desire, fear, and hope. Here the

kleshas must be burned up so we do not create more negative karma, but also the past

karma must be dissolved. Both must be annihilated. The end of karma is the starting

point of divine grace (citi-shakter iti).

IV Sutra 31 tada sarvavarana-malapetasya jnanasyanantyaj-jneyam-alpam

Then all veils (sarvavarana) and impurities (mala) are removed (apetasya) so

that the knowledge of infinite mind (jnanasyanantyaj-jneyam) is revealed which

leaves little more (alpam) to be disclosed.

IV Sutra 32 tatah kritarthanam parinama-krama-samaptir gunanam

Then the dualistic differentiations appearing as the nearly infinite combinations

and transformative diverse qualities (parinama) of the constituent elements of

the created universe (gunas) cease their apparently disparate actions disclosing

their profound interconnectedness (innate integrity), giving way to their intrinsic

completeness, wholeness, wholesomeness, and total integration which ultimately

fulfills (samaptir).

Commentary: The sharpened edge of viveka honed from years of meditation practice

bears fruit in freeing the mind from wandering, becoming fixated, or bound upon any

separate object (mental or physical), even the most subtle. Here the awareness rests in

awareness of its true nature and source while the operation of the gunas (defining and

comparing "reality" in terms of relative qualities to other phenomena -- saguna)

becomes unnecessary because their essential integrity, purpose, inherent order, and

meaning is directly perceived in a non-dual perspective intrinsic order. Here the I-it

world of separateness -- the world of apparent and discrete form -- is broken asunder

(nirguna) because its underlying true nature is revealed.

When we wake up through viveka that our awareness had become corrupted/seduced

in a disjointed/distorted connection/union into the vagary dualistic world of

fragmented "reality" (saguna), then this unsatisfactory connection is sundered and

severed (sunya produces the realization of formless or nirguna -- where we are no

longer bounded by dualistic qualities of the gunas). When we disengage from the false

identification with ego (asmita) -- when we isolate ourselves from the illusion of

separate form (it-objects), then we can join with the "real" -- a complete and lasting

integration (nirbija samadhi) is established. Then the mind rests and all false

identification ends. Thus kaivalyam is the simultaneous co-arising isolation from

asmita (from the delusion of separate existence) on one hand, conjoined with the

Greater All encompassing interconnection with the beginningless unborn eternal

weave/weaver of All (shiva/shakti) on the other hand of god.

Here in union of pure undifferentiated consciousness and pure instantaneous

beingness, wholeness, fulfillment, and completion in nirbij samadhi is achieved by

realizing the innate underlying Great Integrity. As such then there arises no further

need to apply the remediation of viveka while abiding the non-dual trans-personal

state of ALL OUR RELATIONS.

IV Sutra 33 kshana-pratiyogi parinamaparanta-nirgrahyah kramah

Abiding in the timeless holographic undifferentiated present that is not limited

by linear concepts of time or succession, or by any degree of separateness,

limitation, or duality, one realizes the co-arising mutuality of all phenomena

from that absolute stillness where nothing moves.

IV Sutra 34 purusartha-sunyanam gunanam pratiprasavah kaivalyam svarupa-

pratistha va citi-saktir iti

Absolute liberation (kaivalyam) reigns by remediating (pratiprasavah) all

dualistic qualities (gunas) by realizing that they do not exist individually by

themselves, separate and disparate (purushartha-sunyam), but rather our innate

true self nature (swarupa) shines forth as the intrinsic intelligent power of

consciousness itself (cit sakti).

Commentary: Kaivalyam is realized from within the profound non-dual all inclusive

scope of ALL OUR RELATIONS. Self abiding HERE, the goal of yoga (swarupa)

is fulfilled where all vrttis (distortions) of the infinite mind-field have become

annihilated, the purpose of purusa consciousness as pure beingness in swarupa has

been achieved HERE in swarupa (recognizing itself as its own true self nature when

the differentiations (gunas) are dissolved (sunya) and seen as temporal insubstantial.

HERE All and Everything is seen as Eternal Self. HERE all phenomena are self

revealed by the self liberation and libation of absolute undifferentiated consciousness

residing in its true nature (swarupa). Thus any externalized false and limited

identifications or fixations of separateness are annihilated and disappear as empty

illusions (sunyata) which they truly are. Liberation from karma, klesha, samskara, and

vasana is complete.

HERE, in the eternal now, all tendencies to project a "separate self" into any external

framework composed of any separate qualities have become totally extinguished and

only the creative intelligent power of evolutionary consciousness shines forth (citi-

shakter) in all directions (omni-directionally) simultaneously, therein Absolute

Liberation reigns by itself, unimpeded forever as it always has and will be.

End of the Fourth and Final Chapter

Back to Yoga Sutra Three - Vibhuti Pada

Samadhi Pada - Chapter 1 Sadhana Pada -

Chapter 2

Yoga Sutra Index Page

Sri Pungaliya on Patanjali and Jnaneshwar

Yoga Sutras Made Accessible: extracted from the morass of over intellectualization

Back to HeartMind Yoga Home Page

http://www.rainbowbody.net/HeartMind/Yogasutra3.htm
http://www.rainbowbody.net/HeartMind/Yogasutra1.htm
http://www.rainbowbody.net/HeartMind/Yogasutra1.htm
http://www.rainbowbody.net/HeartMind/Yogasutra2.htm
http://www.rainbowbody.net/HeartMind/Yogasutra.htm
http://www.rainbowbody.net/HeartMind/pungaliya.htm
http://www.rainbowbody.net/HeartMind/sutramud.htm
http://www.rainbowbody.net/HeartMind/index.html

	What are the Yoga Sutras and who is Patanjali?
	Meditation (dhyana), Practice (abhyasa), and Vairagya (non-grasping) are the Keys
	What the Yoga Sutras are Not
	A New Yogic Interpretation
	How to Read this Book
	The Yoga Sutras of Patanjali Chapter One: Samadhi Pada
	Related Web Sites

	The Yoga Sutras of Patanjali -- Chapter Two -- Sadhana Pada (The Chapter on Effective Practices)

