DRAFT CIRCULATED FOR COMMENTS & SUGGESTIONS

FUNDAMENTALS OF MONISTIC HUMANISM

Author – Anil Chawla

With inputs from friends

2. Monism, Dualism and Pluralism in Indian Philosophy

A. Vedas

The Vedas are the earliest documents of the human mind in our planet’s history and are the foundation or starting point of Indian philosophy. Vedic hymns are philosophical to the extent that they attempt to explain the mysteries of the world not by means of any superhuman insight or extraordinary revelation, but by the light of unaided reason. The mind revealed in the Vedic hymns is not of any one type. There were poetic souls who simply contemplated the beauties of the sky and the wonders of the earth, and eased their musical souls of their burden by composing hymns. We have in it the freshness and splendour of the morning of man’s mind not yet dulled by past custom or fixed routine.

Vedic mind started with an observation of the nature. Different elements of nature such as wind, water, fire, sun, sky etc. were each described as a “Dev” (or “Devta”). The term “Dev” has been translated as god. But it is important to understand that Dev is not the same as God or Almighty or Supreme Being. Dev is one who gives to human beings. God or Supreme Being is Dev because he gives to the whole world. By this definition of Dev, father and mother are devs because they give to the child. Even a guest is a Dev. Not surprisingly, every human being is a Dev because he or she gives to others. Devta of Wind is called Vayudev. Fire is called Agnidev. Sky is called Varun. Each of these gods gives something to human beings and makes life possible.

Calling human beings as well as elements of nature by a common name of dev or god by the Vedic mind was beginning of the process of giving anthropomorphic images to gods. Each element of nature acquired the image of a man or woman. Rivers and earth were revered as mothers. Qualities and powers were given images of goddesses. Saraswati, initially the name of a river became the goddess of learning. Shakti was also worshipped as a goddess.

The crowding of gods and goddesses may lead one to assume that the Vedic religion was polytheistic. This misconception can arise only if we do not differentiate between god and God or between dev and Supreme Being. Vedic religion was called henotheism by Max Muller (who coined the term). Henotheism is worship of each divinity in turn as if it were the greatest and the only god. The gods worshipped as Supreme stand side by side though for the moment only one holds the highest position. The one god is not the denial of other gods. Even minor gods sometimes assume the highest rank. It all depends upon the devotion of the poet and the special object he has in view. “Varun is the heaven, Varun the earth, Varun is the universe and all besides.” Sometimes, Agni is all the gods. Sometimes Indra is greater than all other gods. This appears as a contradiction to a mind unaccustomed to henotheism.

The development of the principle of Sat was a unique feature of the Vedic minds. Sat, a gender-neutral term denotes the reality of which all gods like Agni, Vayu, Marut, Indra etc. are merely forms or names. This concept of Sat is an abstract concept that is not defined in positive terms in the Vedas. It is defined only as “Not this; Not even this”. In other words, Sat is not this and not even this but it is all that is. Sat is impersonal ruling “over all that is unmoving and that moves, that walks or flies, being differently born.” “The real is one, the learned call it by various names”.

This concept of a Sat or real, of which the world and all gods are merely forms, is the foundation of monism in Vedas. Vedic seers looked for a unity in the diversity of forms and shapes all around in the nature. They worshipped each dev as Supreme with full realization that the said dev is only a facet or form of the reality. To understand this complex abstraction, an example is often given. A king called four blind men and asked each one of them to touch and feel an elephant. One described the elephant as a round pillar. The other who had touched the tail described it as a rope. The elephant was one but the impression of each blind person was different. Similarly, each dev is a facet of the Ultimate reality.

A modern example will illustrate the point better. A car has many parts such as wheels, bonnet, seats, doors, door-handle, engine, carburetor, petrol tank, steering, suspension springs etc. Each part of the car is car. One can put one’s hand on the seat of the car and say that it is car. That is true only partially. The seat, by itself removed from the rest of the parts, is not car. Similarly each part is car when seen in conjunction with the rest, but is not car when removed from the whole. The word car is used for all the parts together. But if one were to collect all the parts and put them into a big box, one would not get a car. One needs to assemble the car using a set of rules and procedures. Without such an assembly, the parts do not become qualified to be called a car. Even after the assembly is complete, a modern car has to go through a process of image building through advertisements in print and electronic media. Image of the car is as much a part of the car as the seat or steering is. Viewed in this manner, it may appear to some that “car” is an abstract complex concept. Though, in reality car is not an abstract concept but is a real thing that we can see, feel and operate.

A car is a finite entity, whose totality can be comprehended easily by human mind. In contrast, universe or cosmos is infinite in space as well as in time. It has no beginning and has no end either spatially or temporally. If comprehending holistically a finite thing like a car poses problems, the comprehension of the infinite cosmos is indeed difficult. Vedic seers realized that common people are not likely to be interested or even capable of comprehending the cosmos holistically. Moreover, a person needs an anthropomorphic God for attachment at an emotive plane, for psychological support in times of crisis or in other words for (what is referred to as) the religious experience. Vedic arrangement hence has two components. On one hand there is the concept of Sat, which is the holistic truth and can be appreciated by a higher level of intellect. On the other hand are a large number of Devs who are forms of Sat. Devs are human-like and in some cases are humans. Each Dev is Sat in the same way, as the seat of a car is car. Devs or gods satisfy the religious needs of men and women who would otherwise find it difficult to relate to the holistic truth of an infinite universe.

Vedic arrangement has been called henotheistic. But is it monotheistic or polytheistic? Theism has been defined by Concise Oxford Dictionary as “belief in the existence of a god or gods, specifically of a creator who intervenes in the universe”. On the other hand “deism” has been defined as “belief in the existence of a god or gods, specifically of a creator who does not intervene in the universe”. Theists as well as Deists believe in the existence of a creator. Act of creation essentially pre-supposes an entity (either singular or plural) that is apart from the universe and has created the universe. Logical fallacy of this is obvious. Where does God live? Who created the place where God lives? Who created God? Is God a part of the universe? If the place, where God lives, is not a part of the universe, the word “universe” surely needs to be redefined. All such questions create a set of difficulties that are often brushed aside by recourse to faith. Vedas do not believe in the existence of a creator since the universe was never created and will never be destroyed. Hence, the Vedas are neither theistic nor deistic. The discussion about monotheism or polytheism of Vedas is an attempt to fit Vedas into the dualistic paradigm of creator and created. For the Vedic mind, the universe is the creator as well as the created. The totality of the cosmos has been called as the Supreme Being or Sat in Vedas. Vedic monism can be called monotheistic only if the present dualist definition of theism is changed.

B. Upanishads

The Upanishads form the concluding portions of the Vedas and are therefore called the Veda-ant, or the end of the Veda, a denomination which suggests that they contain the essence of the Vedic teaching. They are the foundations upon which most of the latter philosophies and religions of India rest.

The Upanishads are generally accounted to be 108 in number, of which about ten are the chief. These are the oldest and the most authoritative. We cannot assign any date to them. The earliest of them are certainly pre-Buddhistic, a few of them are after Buddha. The probable dates for early Upanishads are 1000 B.C. to 300 B.C. Upanishads are not the work of any single author. We know very little of the lives of the authors of the great thinkers whose reflections are embodied in the Upanishads.

Upanishads are not consistent in their view of the world in their answers to various questions. Almost without exception, all major systems of Indian philosophy (including Buddhism but excluding Materialism) claim to be based on the philosophy of Upanishads. Every revival of idealism in India has traced its ancestry to the teachings of Upanishads. This can be confusing. However, the Upanishads display a unity of purpose and direction. It is important to understand this purpose and direction before undertaking any study of the Upanishads.

Vedic thinkers had looked at the holistic oneness of the cosmos. They had created the conceptual framework that permitted worship of an infinite number of gods while at the same time retaining the concept of one Supreme Being, which is the Cosmos in its entirety. Vedantic thinkers turned their gaze inwards. Their questions were more personal. Their concerns were existentialist. Germans call such concerns as Weltanschauung (plural Weltanschauungen). The questions that typically explain the agenda of the Upanishads are given at the beginning of Svetasvatara, “Whence are we born, where do we live, and whither do we go? O, ye who know Brahman, tell us at whose command we abide here whether in pain or in pleasure. Should time or nature, or necessity or chance, or the elements be considered to be the cause, or he who is called Purusha, the man that is the Supreme spirit?” Similarly, in the Kena Upanishad, the pupil asks, “At whose wish does the mind set forth proceed on its errand? At whose command does the first breath go forth, at whose wish do we utter this speech? What god directs the eye or the ear?”

Upanishads also raise epistemological questions – How do I know what I know? Upanishads are further concerned with teleological problems – What is the purpose of my existence? They go on to ask ontological questions – Are things really what they seem to be? However, the primary concern of Upanishads is the human being’s experience of the world. Upanishads look at a human being as someone who can make choices and can act to live a more fulfilling life. All the key philosophical questions of Upanishads arise form the above view. Some typical questions are as follows:

a) What type of life is more fulfilling? What happens after I die? Should I work only for life within this lifespan or should I aim for a fulfilling life after my death also?

b) What is the role of society, social institutions and relations in making my life more fulfilling and satisfying?

c) How do I know the choices that I have? How do I know anything? What is the genesis of my thoughts?

d) Are the choices available to me decided by me or by some other Supreme Being? What are the limits to my freedom of choice?

e) What are the limits to my capacity to act?

Such questions are the foundations of any comprehensive system of philosophy. Ethics, existential philosophy, social philosophy etc. are offshoots of man’s search for answers to such fundamental questions. Upanishads accepted the monism of Vedas and attempted to address the Weltanschauung concerns of man. Various Upanishadic thinkers adopted different paths towards the same goal. We see here two important humanist qualities that are important and necessary even in this present age:

a) Tolerance of different intellectual positions and philosophical concepts. Hence one finds mutually contradictory positions in Upanishads. This confuses the modern mind. But this is the essential building block of the humanism of Upanishads. A human being has a right to make an intelligent choice based on one’s own intellect and judgement, subject to the intention being the welfare of human race and society.

b) The second element is the development of Upanishads as a result of reason, intellect and intuition of human mind. Nowhere do we find recourse to divinity to claim special privileges or exclusive rights. There are gurus or teachers but there are no prophets in Upanishads. Relation with the Supreme Being is something that anyone (even someone not born as son of Brahmin e.g. Gautam Buddha or Vardhman) with the necessary training, education and effort could establish. This is unlike Islam and Christianity where one Prophet or Son of God has exclusive rights on relationship with the Almighty.

The above two humanist elements make Upanishads the first and foremost humanist books in human history.

In spite of apparent contradictions, the Upanishads led to the development of a conceptual and ideological framework, which defined and continues to define the paradigm and language of Indian philosophy. Latter day philosophies like Jainism and Buddhism grew out of the conceptual framework created by Upanishads and carved their own paths. The following can be said to be the essential building blocks of the conceptual framework of Upanishads.

1. ATMA – The word Atma appears even in Rig Veda where it refers to breath or the vital essence. However, the concept of Atma grew to its full-bloomed state in the Upanishads. Atma can be translated as self or soul or being. But none of these words in English truly state the concept. The concept of Atma provided the link of the individual to the cosmic whole. Atma is a microcosm of Sat. One can understand this concept better by an analogy from mathematics.

Natural numbers are numbers (1,2,3, ….) starting from 1 and going upto infinity. Real numbers include fractions and such numbers like √2. There are infinite real numbers between any two natural numbers. Mathematicians say that the number of real numbers between any two natural numbers is equal to the total natural numbers. This amounts to comparing two infinities. A mathematician would say that the number of real numbers between 1 and 5 is four times the total natural numbers.

The concept of cosmos in Vedas is infinite reality. Each human being is also an infinite reality. The infinity of cosmos is represented by a unity called Sat and the infinity of human being is represented by a unity called Atma. We can look at Atma to be like the set of real numbers between any two natural numbers and Sat to be like the total number line from negative infinity to positive infinity. The analogy is of limited application since number line is two-dimensional while Sat and Atma are multi-dimensional.

Atma is an abstract conceptual holistic reality, which gives the dimensions of infinity to every human being. A person ceases to be a spatially and temporally limited creature, and acquires the characteristics of no-beginning-no-end in space as well as in time.

It is not unlikely that some may criticize the concept of Atma as being unscientific. Surely, no one can see or hear or photograph an Atma. But that by itself cannot be sufficient reason for calling a concept as unscientific. More often than not the term “unscientific” is used loosely and refers to everything that the present-day scientists do not accept. One cannot call a car as unscientific since one can only see the parts like seat or steering or body and one cannot see the holistic entity. Atma represents the human being in its totality. (Detailed discussion on scientific basis for Monistic Humanism in a subsequent chapter)

Human Body is said to be like clothing. Atma puts on one dress and when the dress is old, Atma sheds the old dress to take on a new one. This is not a denial of the body. Let us look once again at the car analogy. A car has four wheels; each wheel has a rim, a tube and a tyre. As and when a tyre is worn out, the car owner changes the tyre. This does not mean that a tyre is not an integral part of car. Every part of a car is essential and integral to the car, yet it is replaceable by a similar and identical part. Body is essential and integral to Atma, but body is not the totality of being and is replaceable as and when needed. This is also illustrated by the traditional analogy of dress. If you invite Mrs. and Mr. Crowley to a party, you invite them as well as their clothes, though your invitation never mentions it. Clothing is essential and integral part of human body. Similar is the relation of body with Atma.

2. Holism – Holistic approach was a remarkable feature of the Vedic seers who used the approach after observing nature. Upanishads marked the turning inwards of the holistic gaze. Upanishads do not look at man as materialistic or spiritualistic or mystic reality. All aspects of human life are seen to be integral to the Being or Self or Atma. “In a dialogue between the teacher Prajapati and the pupil Indra, narrated in the Chandogya Upanishad we find a progressive development in the definition of self through the four stages of (1) the bodily self (2) the empirical self (3) the transcendental self and (4) the absolute self.” (Radharkrishnan)

This holistic unity of different aspects of human being is the contribution of Upanishads to the Monism of Vedas.

Monism – Strictly speaking, it is not proper to claim that Upanishads are monistic since dualists have also based their arguments on Upanishads. Vedas had outlined a concept of cosmic unity called Sat. Upanishads developed the concept of a microcosm of the cosmic unity in the form of each individual being and called this microcosmic holistic unit as Atma. This laid the foundations of an ideological paradigm. Latter day philosophers of India had two options – either to claim that Sat and Atma formed one unit or to claim that the two were separate entities. The former were called monists (advaitwadi) and the latter dualists (dvaitwadi). In rare cases some thinkers (Jains) denied the existence of Sat and treated each Atma as a separate unit. Such thinkers are called pluralists.

Notwithstanding the distinctions among dvaitwadis and advaitwadis, the Upanishads have a strong tendency towards monism. Advaitwadis argue that unity between Sat and Atma is a goal to be pursued and is not a fact in all cases. They treat advait as an objective to be achieved rather than as a reality. It may well be argued that dualism of Upanishads is unlike the dualism of Christian philosophy where God and man are seen as two separate entities; man may please God and go to heaven but in no case can he hope to achieve oneness with God. (Even Jesus is Son of God and not an incarnation or form of God). Viewed from the Christian (and Muslim) perspective Upanishadic dvaitwadis are monists.

C. Six Vedic systems of Indian Philosophy

The term Vedic system is an inaccurate term. The correct term is “aastik” which is interpreted to mean “one who accepts the authority of Vedas”. There are six systems of Indian philosophy, which accept the Vedas. The acceptance does not mean either full agreement with all the doctrines of the Vedas or admission of any belief in the existence of God. Even the infallibility of the Vedas is not admitted by the schools. It appears that a system was accepted as part of the orthodox tradition as long as it did not actively oppose the Vedas.

The six orthodox systems are as follows:

a) Gautam’s Nyaya
b) Kanada’s Vaishesika
c) Kapil’s Samkhya
d) Patanjali’s Yog
e) Jaimini’s Poorv Mimansa
f) Badarayana’s Uttar Mimansa or Vedanta
Nyaya and Vaishesika are systems of epistemology and accept God as the result of inference. The Samkhya moves beyond the Sat of Vedas. Yog is practically independent of the Vedas and accepts God only as a convenient concept. The two Mimansas are more directly dependent on the Vedas. Poorv Mimansa is concerned with the rituals of day-to-day life and sacrifices or offerings to the gods. Poorva Mimansa derives the general conception of deity from the Vedas but is not anxious about Sat or the Supreme Being or the Cosmos. Uttar Mimansa is closely related to the Upanishads. Different Vedantic schools have propounded different opinions on essential philosophical questions.

It is beyond the scope of this book to discuss any or all the systems in any detail. The interesting point from the view of the subject of this book is that all the systems are not monists. Though all claim to be based on the same Vedas and Upanishads, some are dualist while some are pluralist. Let us take a quick overview.

Nyaya & Vaishesika
The system of Nyaya studies the general plan and method of critical enquiries. It is also called the science of sciences or philosophy of science or tarkavidya (science of debate) or pramanavidya (science of evidence). Nyaya philosophy is based on real life experiences and common sense. It follows and develops a system of critical and scientific investigation. In the Nyaya Sutra we find only a casual mention of God or Supreme Being. This has led many thinkers to suspect that the doctrine of Nyaya does not believe in God.

System of Nyaya has been called as Logical Realism or Metaphysics of Pluralistic Realism. The realism of Nyaya makes it identical to the present day science. Almost all systems of Indian philosophy including non-Vedic systems have used the analytical and dialectical tools developed by Nyaya thinkers.

The Vaishesika system takes its name from Vishesh or particular. The Nyaya and the Vaishesika take up respectively the world within and the world without. Nyaya is concerned primarily with the correctness of knowledge and the methods of drawing inferences. Vaishesika is concerned with the objects in the universe. Vaishesika is a philosophy of distinctions. It does not tolerate any attempt at dissipating the independence of selves and objects in a supposed more perfect individuality.

Nyaya is a philosophy of science, while Vaishesika provided the basic postulates of science in ancient India. The Vaishesika has been called as atomistic pluralism.

Nyaya-Vaishesika combination represents an apparent departure from the Veda-Upanishad monism. Holistic concepts like Sat and Atma were shelved. Individual objects and persons received attention. Yet, this is not in opposition with the Vedic / Vedantic monism. Holistic perspective does not exclude or prohibit analytic vision. One looks at a car as a whole, but there are often situations when one has to look at the relations between parts. Former is holistic while the latter is analytic perspective. Both approaches are equally necessary and are complementary. There is no contradiction between the two ways of looking at real life objects and situations.

Samkhya and Yog
Sat-Atma model of reality as developed in the Vedas and the Upanishads goes through evolutionary metamorphosis in the Samkhya-Yog schools of Indian philosophy. Sat and Atma get replaced by Prakriti and Purush respectively. The Prakriti-Purush model is apparently dualist since it talks of purush acting on the Prakriti and evolution of Prakriti under the influence of Purush.

Samkhya also introduces the concept of Gunas. Satoguna, Rajoguna and Tamoguna are said to be the three qualities of Prakriti. The three qualities are not independent but are closely intertwined. The example of flame, oil and wick of a lamp as the three gunas illustrates the interdependent nature of the three key gunas.

Samkhya is the path of knowledge while Yog is the path of action based on the knowledge provided by Samkhya. In Chapter 5, verse 4, Shrimad Bhagwad Gita Shri Krishna tells Arjun “People with a child’s wisdom say that Samkhya and Yog are different from each other. Pundits do not say so since both lead to the same result.” In verse 5 it is said, “The objective achieved by men of knowledge following the path of Samkhya is also achieved by the ones treading the path of Yog. The person who sees Samkhya and Yog as one, sees the truth.”

The path of Samkhya is for men of knowledge and the path of Yog is for men of action. Both paths lead to the same result – the liberation or salvation of Atma, a perfect harmony between Purush and Prakriti. Both paths lead to the dissolution of being into the Supreme Being. Hence, both aim for the objective of dissolution of duality and achieving the state of oneness.

Yog, as mentioned in Shrimad Bhagwad Gita and as appearing in Patanjali’s Yog Sutra appear to be two distinct paths. The former asks Arjun to fight a war while the latter is concerned with posture, physical and psychical well-being, meditation and concentration. This difference between Gita and Patanjali confuses many.

Patanjali’s Yog is an effort to achieve unity between Purush and Prakriti, both being internal to the individual. Yog, according to Patanjali, is a methodical effort to attain perfection through the control of different elements of human nature, physical and psychical.

Shrimad Bhagwad Gita takes this journey towards unity and perfection a step further. Man is no longer a stand-alone-entity. He is seen in the perspective of the society and becomes a social creature. One’s Dharm (duty) in a social setup becomes a way to achieve salvation. Gita acknowledges the elements of Patanjali’s yog but moves on to one’s social duties. Arjun faced with a moral dilemma in the war field had no use for meditation or concentration. Gita helps in resolution of the moral dilemma and treats it as essential for one’s salvation. In Shrimad Bhagwad Gita Sat or Supreme Being of the Vedas takes form in the persona of Shri Krishna, who asks Arjun to fight the war and if need be die in fulfilling his Dharm.

Patanjali’s Yog is a philosophy of life. Gita’s philosophy goes beyond life. One’s duty in the society becomes more important than life. Supreme Being is the father, mother, guardian and grandfather of the world (Chapter 9, verse 17) and hence one’s every action ought to be an offering to the Supreme Being. Even death becomes bearable and to an extent desirable when seen in this context.

Samkhya and Yog (Patanjali and Gita’s) have provided non-ritualistic but practical guides to an individual facing day-to-day difficulties of life. Patanjali’s Yog appears to be almost independent of the Vedas. Samkhya also does not seem to be dependent on the Vedas and Upansihads for resolving moral questions. Notwithstanding the independence, the two systems have played an important role in development of various branches of knowledge in India. Their holistic approach has been the backbone of ayurveda (Indian system of medicine) and of the common Indian’s ethical framework.

Poorv Mimansa
Mimansa means to analyze and understand thoroughly. The philosophical systems of Poorv Mimansa and Uttar Mimansa (Vedanta) are closely related to each other and are in some ways interdependent and complementary. Poorv Mimansa is earlier (poorv) to Uttar Mimansa in a logical and not in a chronological sense. It emphasizes the teachings of Vedas in the light of rituals, while Vedanta emphasizes the teachings of the Veda in the light of knowledge. The central problem of Poorv Mimansa is rituals, even as that of Uttar Mimansa is knowledge of the truth of things.

The Mimansa Sutra of Jaimini is the earliest known work of Poorv Mimansa. Kumarlia (approx. 7th century A.D.) wrote a commentary on Jaimini’s work. Mandan Mishra was a follower of Kumarila. According to these authors, the kernel of the Veda consists of those declarations in injunctive form, which prompt men towards certain modes of action. The authors declare that such actions lead to beneficial results. Accepting that ritual is all in all in the Vedas, Jaimini holds that parts apparently unconnected with it are useless.

Poorv Mimansa is the connection of the philosophy of the Vedas with the ritualistic religion that Hinduism is often associated with. The rituals give an appearance of a polytheistic, pluralist religion. But this ignores the essential Vedic philosophy, which forms the bedrock of all rituals of Mimansa. On their part, the Mimansa authors do not seem too concerned with Sat or Purush or God. They offer a direct one-to-one benefit for every sacrificial offering made to a deity. The Mimansa welcomes all philosophical views so long as they do not injure its central theme, the transcendental Dharm interpreted in the ritualistic sense. Ritualistic nature of Vedic religion has attracted criticism from many thinkers.

“It is unnecessary to say much about the unsatisfactory character of Poorv Mimansa as a system of philosophy. As a philosophical view of the universe it is strikingly incomplete. It did not concern itself with the problems of ultimate reality and its relation to the world of souls and matter. Its ethics was purely mechanical and its religion was unsound. … There is little in such a religion to touch the heart and make it glow. No wonder a reaction occurred in favour of a monotheism, Vaishanava, Shaiva or Tantrika, which gave man a supreme God on whom he could depend and to whom he could surrender himself in sorrow and suffering.” (Radhakrishnan, Vol. II, p. 428-429)

It is beyond the scope of this book to defend or reject the Poorv Mimansa system. It must however be admitted that the system has been the core of the ritualistic religion which a large number of Hindus have followed for centuries. All the same it cannot be denied that the system is not a comprehensive philosophy. It is hence futile to attempt to classify the system as monist or dualist or pluralist.

Uttar Mimansa
Uttar Mimansa of Badarayana describes the philosophical and theological views of the Upanishads. Badarayana affirms a monistic view of the world. He rejects dualism in all forms. He is opposed to polytheism as well as to a plurality of reals or souls. According to the Vedanta Sutra, Purush and Prakriti of Samkhya are not independent substances, but are modifications of a single reality.

For Badarayana, the Veda is eternal and the Shastra is the great authority. He declares that there is no possibility of discovering truth by means of tarka (arguments) or reflection. He admits that there are two sources of knowledge – shruti and smriti. By Shruti Badarayana means the Upanishads and by smriti he means the Bhagvadgita, Mahabharat, the Code of Manu etc. Badarayana admits of no other pramanas (evidences).

Uttar Mimansa marks the beginning of the hardening of attitudes in ancient India. At this point, the books become sacred books and are no longer open to debate and discussion. The only freedom that anyone has is to interpret the books. No one may go beyond the books. Mind loses its suppleness and creativity. Uttar Mimansa rejects Samkhya as well as Nyayaya. This shows a non-acceptance of the tendency to study the world from different perspectives.

The rigidity of Uttar Mimansa in accepting only Shruti and Smriti as sources of knowledge was a restraint on the mind. But, the two Mimansas (Poorv and Uttar) provided a potent religious combination. The spirit of philosophical enquiry is the starting point for a religion but religious devotion and fanaticism can be sustained only if the free philosophical spirit is extinguished. Rituals of Poorv Mimansa combined with the complex esoteric aphorisms of Uttar Mimansa yielded a potent combination that has formed the basis of popular religion in India for centuries.

Uttar Mimansa of Badarayana has five hundred and fifty five sutras, which consist mostly of two or three words each. The Sutras are unintelligible and leave almost everything to the interpreter. Their teaching is interpreted in different hues and shades ranging from personal theism to abstract absolutism. A large number of commentators including Shankar, Bhaskar, Yadavprakash, Ramanuj, Keshav, Madhav, Baladev, Vallabh and Vijnanabhikshu have written commentaries on Uttar Mimansa. It is not an easy task to decide which of them can be accepted as a guide to the right understanding of the Sutras.

Of all the commentators, Shankar has influenced the Indian mind most profoundly during the past thirteen centuries. Let us discuss the influence of Shankar.

D. Illusionism of Shankaracharya

Shankar (or Shankaracharya) was born around the end of 6th century AD. Some thinkers put the date as eighth century A.D. He wrote commentaries on the principal Upanishads. He also composed popular devotional hymns. Buddhism was a principal religion of the country at that time. Shankaracharya is called by some as Buddhist in disguise. His system of philosophy has been called by his critics as crypto-Buddhism. Shankaracharya combined the essential features of Buddhism with the Upanishadic monism. It is said that Shankaracharya’s influence was a major factor in the creation of the fatherly embrace that led to the demise of Buddhism in India.

His advaitism emphasized the unrealness of this world and called it illusion or maya. The word maya is not used in a strict sense by Gaudapada (a teacher of Govinda, who presided over the Vedic school where Shankar studied). It is used to indicate (1) the inexplicability of the relation between the Atma and the world (2) the nature or power of Ishwara (God) and (3) the apparent dreamlike character of the world. Shankar brought the first into prominence and was indifferent to the third.

His brilliant and logical metaphysical arguments based on pure reason are a beauty to behold. He marks in Indian philosophy a distinct point where the existentialist concerns of Upanishads become secondary and reason becomes an end in itself. We can see a similar trend in European philosophy when metaphysical arguments about mind-matter duality were the prime concern of generations of philosophers, who wrote for each other and not for any common man. Shankar’s speculative philosophy is for the Brahmans. For the general masses, he composed hymns of unmistakable grandeur addressed to different gods of popular Hinduism – Vishnu, Shiva, Shakti and Surya. On one had he revived religiosity in Hinduism and on the other hand he supported a doctrine of denial of the reality of the world.

There is no dearth of Indian thinkers who opposed Shankaracharya’s Mayawad. In the Padma Purana, Ishvara is said to have declared to Parvati, “The theory of maya is a false doctrine, a disguised form of Buddhism.” Yamunacharya, the spiritual grandfather of Ramanuja is of the same opinion, which Ramanuja repeats. But Shankaracharya was not just a philosopher. He was also instrumental in establishing religious institutions (called Mutths) that helped spread Shankar’s philosophy. In due course, Shankar’s version of Vedantic philosophy became a prominent interpretation of Upanishads and Vedas.

It appears to the author that the combined effect of Mayawad (Illusionism) and devotional religiosity was disastrous on Indian society. Vedic appreciation of nature and spirit of observation and experimentation gave way to mysticism. Devotional attitudes with complete denial of realities of life led to kings ignoring matters of state. Pure reason that had no contact with ground realities took over and empirical knowledge was looked down upon. Science and technology were the biggest sufferers of this change in attitude. It seems that the foundations of India’s millennium of slavery (1000 A.D. to 1947 A.D.) were laid by a philosopher who used brilliant logic and reason to distort Vedic and Upanishadic monism into illusionism and religious nihilism.

Degeneration of monism into illusionism is a common pitfall. It is easy to conclude that a car is an illusion (or fiction) since we cannot touch or feel a car as removed from its parts. On the other extreme, one may even conclude that all parts of the car are illusions or fiction since the real thing is the car, which is intangible. Both are extreme views and are examples of stretching an argument to the point of losing touch with the world of experience. Philosophers in every part of the world have displayed a tendency to do so from time to time. Shankaracharya did the same and combined it with the power of organized religious institutions with devastating results. It has been more than thirteen centuries since Shankaracharya preached. Yet, his influence continues to shackle Hinduism.

Monistic Humanism as discussed in this book accepts the Vedic and Upanishadic monism as discussed above but steers clear of the path taken by Shankaracharya and his present-day followers.

E. Non-Vedic Systems

The three non-Vedic systems are as follows:

a) Materialism

b) Jainism

c) Buddhism

It seems that the opposition of thinkers of these non-Vedic systems was less to the holistic philosophy of Vedas and more to the sacrifices and rituals made under the authority of Vedas (and Poorv Mimansa). The rejection of the Vedas in the three non-Vedic systems is really a revolt against the Poorv Mimansa interpretation of the Vedas. The non-Vedic systems draw heavily upon Samkhya, Vaishesika, Nyaya and Yog as well as upon the Upanishads. Buddhism, in particular, adopted a language and dialectical approach, which has the distinct character of Upanishads.

The common feature of the three non-Vedic systems is their focus on human beings. It will not be an exaggeration to say that the three represent different shades of humanism in ancient India. The academic distinctions of monism, dualism and pluralism do not bother them. The central question is the life of man. Liberation of mankind from all forms of tyranny, including that of a religious orthodoxy, is the common objective of the three systems.

Let us take a quick glance at the three systems.

Materialism
One finds traces of materialism even in some hymns of the Vedas as well as in the Upanishads. The oldest Buddhist books mention the principles of materialism. The principles can be summed up as follows – “Man is composed of four elements. When man dies, the earthly element returns and relapses into the earth; the watery element returns into the water; the fiery element returns into the fire; the airy element returns into the air; the senses pass into the space. Wise and fool alike, when the body dissolves, are cut off, perish, do not exist any longer.”

The philosophy of the materialists is summed up by a character in the play Prabhodachandrodaya “Lokayata is always the only shastra; in it only perceptual evidence is authority; the elements are earth, fire water and air; wealth and enjoyment are the objects of human existence. Matter can think. There is no other world. Death is the end of all.” The shastra (sacred book or knowledge) is called Lokayata because it holds that only this world or loka is.

The lokayatikas (materialists) do not believe in the existence of soul as separate from body. Four schools of lokayatikas are mentioned. One school regards the soul as identical with the gross body, another with the senses, a third with the breath, a fourth with the organ of thought. They reject the doctrine of rebirth or reincarnation. They reject all forms of religion.

Lokayatikas are utilitarianists and hedonists of India. They advocate sensualism, selfishness and the gross affirmation of loud will. Ayn Rand would have been pleased to read the literature of Lokayata. Unfortunately, none of the literature has survived.

It is interesting to mention at this point, about a community called Kayasth. The community has a significant presence in almost all states of India. The author believes that Kayasths were originally a community of Lokayatikas, though the members of the community presently do not look upon themselves as such. Kayasths do not fall within any of the four main castes in Hindus (Brahmin, Kshatriya, Vaishy, Shudra). They do not believe in idol-worship. They celebrate all Hindu festivals but instead of worshipping the Hindu deities, they worship a pen and inkpot. It is not unlikely that Kayasth was at one time a reformist rebellious movement against the Vedic rituals and against the caste system. The movement would have attracted followers from all castes, who would have surrendered their original caste identity to acquire a new identity as a community. During the Muslim rule, Kayasths were a bridge between Muslims and Hindus. They served in the courts of almost all Muslim kings. Due to their non-acceptance of Vedic rituals, they are often called half-Muslims by some orthodox Hindus.

Kayasths are traditionally a well-educated community. They rejected the esoteric teachings of Vedas but accepted knowledge and education as an essential part of life. During the Muslim rule, Kayasths were the first community to learn Persian and Arabic. They were also well versed in Smritis that were the primary source of civil laws for Hindus even during Muslim rule. Presently, the community is not even aware of their antecedents. They have got integrated into the general Hindu community. Though they retain their identity as a community, their ideological identity has been submerged in the modern Hindu ethos.

The digression about Kayasths was intended to show that materialism is as much a part of Indian tradition as Vedas and Upanishads are. Indian materialists have contributed significantly to the growth and development of the country and her knowledge through the ages.

Materialist tradition is not monistic. In fact, it is generally classified as pluralist. Lokayatikas reject Sat, Atma and all forms of gods and even the existence of a Supreme Being. One view treats the development of Samkhya, Yog, Nyay and Vaishesika as influenced by (and influencing) the materialists. The Vedic concept of Sat and the Vedic rituals of Poorv Mimansa are not essential parts of the four orthodox schools. The development of the concepts of Purush and Prakriti in Samkhya seems to be necessitated by a rejection of the concept of Atma. Materialists were not the only ones to gain from (and strengthen) the four schools. Jainism and Buddhism have also drawn from their fountains of knowledge.

Jainism
Jainism like materialism denies the existence of God or a Supreme Being. While materialists denied the existence of soul, Jainism took the other extreme and saw soul or spirit in every material thing and living being. Materialists rejected the concept of rebirth, while Jainism accepts rebirth as well as heaven and liberation of souls. Both share their disdain for Vedic rituals and sacrifices.

The theory that all things in the world possessed souls has led to utmost emphasis on non-violence or ahimsa. Jainism is pluralistic realism with a strong emphasis on virtuous life. Virtue consists in the fivefold conduct of one who has knowledge and faith – (1) Ahimsa or non-violence which is not merely negative abstention but positive kindness to all creation (2) charity and truth speaking (3) right conduct (4) chastity in word, thought and deed (5) renunciation of all worldly interests. Violence or inflicting of suffering on any creature is a great sin.

The strict insistence on ahimsa has led Jains to follow some very unusual practices. Some Jain saints go unveiled, walk barefooted, refuse to sit in a vehicle, cover their face, strain water and refuse to eat even honey. A morbid fear of injuring perchance any life anywhere governs the conduct of orthodox Jains. However, surprisingly Jainism permits suicide and even encourages it under certain conditions as a means to Nirvana or salvation.

The ethical system of Jainism is more rigorous than any that of any other religion. Violence even against a microorganism is to be shunned but inflicting extreme pain on oneself is encouraged. The pain is meant to lead oneself to Nirvana. It may be argued by some that the ethical rigor of Jainism is anti-humanist while the Jains themselves look at their ascetic practices as true humanism.

Buddhism
Gautam Buddha wanted to establish a “religion within the bounds of pure reason”. He wanted to put an end to superstition as well as skepticism. He rarely assumes the prophetic role. He is a dialectician, arguing with his opponents to lead them to liberation. Early Buddhism relies heavily on Upanishads and Samkhya.

The similarity between early Buddhism and Samkhya is so striking that some thinkers have conjectured that Gautam and Kapil are the names of the same person. The fact that Gautam Buddha was born in Kapilavastu is cited in support of the guess. The Buddhists admit that Kapil, the sage to whom the origin of Samkhya is ascribed, lived a few generations before Gautam Buddha and that Samkhya ideas prevailed at the time of Buddha.

The focus of Buddhism was not metaphysics but ethical ideal life for human beings. Buddha passes over in silence questions of metaphysical import on the ground that they are ethically unimportant. A typical example is the attitude of Buddha on the question about existence of soul. Nagarjuna in his commentary on the Prajnaparamita says: “The Tathagat (Buddha) sometimes taught that the Atma exists, and at other times he taught that the Atma does not exist. When he preached that the Atma exists and is to be the receiver of misery or happiness in the successive lives as the reward of its own Karma, his objective was to save men from falling into the heresy of nihilism (ucchedavada). When he taught that there is no Atma in the sense of a creator or a perceiver or an absolutely free agent, apart from the conventional name given to the aggregate of the five skandhas, his object was to save men from falling into the opposite heresy of eternalism (shashvatavada).”

This focus on ethical life of human beings permeates Buddhism. There is nothing more sacred than human life and all doctrines may be moulded for this ultimate purpose. Based on this one can say that Buddhism is truly a humanist religion where stress is not laid on convention and authority. The focus of morality is more individual than social. When Buddha was asked by Ananda about instructions touching the order, he answered: “Be ye lamps unto yourself; be ye a refuge to yourselves; betake yourself to no external refuge; hold fast to the truth as a lamp; hold fast as a refuge to the truth; look not to refuge to anyone besides yourself”.

When the nun Gautami asked Buddha to teach her the quintessence of Dharm he said: “Of whatever teaching thou art sure that it leads to passion, and not to peace; to pride, and not to humility; to the desiring of much, and not to the desiring of little; to the love of society, and not to the love of solitude; to idleness, and not to earnest striving; to a mind hard to pacify, and not a mind easy to pacify – that O Gautami, that is not Dharm” Meditation in solitude was advised as a means for cultivating calm and detachment.

Buddha’s insistence on meditation uses the methods of Patanjali’s Yog. At the same time there is no disagreement between the essence of Shrimad Bhagwat Gita’s Yog and Buddhist preachings. Buddha accepts the law of Karm and rebirth. Buddha even accepts the Varna System (translated loosely as caste, but caste is based on birth while Varna is based on character). He adopts the Upanishadic viewpoint – A Brahmin is a Brahmin not so much by birth as by character.

Max Muller wrote: “Many of the doctrines of the Upanishads are no doubt pure Upanishads, or rather Buddhism is on many points the carrying out of the principle laid down in the Upanishads.” Buddha did not look upon himself as an innovator, but only a restorer of the ancient way, i.e. the way of the Upanishads. Buddhism helped to democratize the philosophy of the Upanishads, which was till then confined to a select few. This process demanded that the deep philosophical truths, which cannot be made clear to the masses of men, should for practical purposes be ignored. It was Buddha’s mission to accept the idealism of Upanishads at its best and make it available for the daily needs of mankind.

F. Conclusion

Six orthodox and three non-orthodox systems of Darshans (philosophies) are nine essential pillars of Indian philosophy and culture. Together with Vedas and Upanishads, they constitute an ocean from where one may draw what suits one’s needs, aspirations and temperament. It will not be an exaggeration to say that nowhere in the world there exists a philosophical system, which does not find its equivalent or similarity in the ocean of ancient Indian thought. Any talk of a viewpoint based on the authority of ancient Indian philosophy is on one hand correct because something or the other can always be found in ancient Indian shastras to support it. On the other hand, such talk is meaningless since there will be an equal likelihood of finding something contradictory in ancient schools.

This baffles those who are seeking readymade answers to problems. The basis of religion is the common nature that seeks an authority who gives easy answers with a high degree of conviction. Humanism attempts to raise men above this common nature. Humanism teaches men to ask questions and seek answers without relying on authorities. That is the spirit of Vedas, Upanishads, Nyaya, Vaishesika, Samkhya, Yog, Materialism and Buddhism. It is a different matter that over a period of centuries, a religious orthodoxy emerged, which undermined this free spirit.

The distinguishing feature of the nine systems of Indian philosophy is their common terminology. The term Atma occurs in Materialsm, Jainism and Buddhism irrespective of the fact whether the school accepts it or rejects it. Monism, dualism and pluralism have distinct meanings in context of Indian philosophy. These meanings are very different from the meanings assigned to the terms in philosophies that grew up in Western Europe. Similarly, humanism (rooted in the European history) evolved as a revolt against the Church. Treating Upanishads or Buddhism as humanist may therefore need a redefinition of the term.

References:

1. Radhakrishnan S., Indian Philosophy, Volume I and II, Oxford University Press, 1996

2. http://www.esamskriti.com/html/new_inside.asp?cat_name=cultphil&cid=607&sid=123

Anil Chawla

3 July 2002

Hindustan Studies & Services Ltd.

MF-104, Ajay Tower, E5/1 (Commercial),

Arera Colony, BHOPAL - 462016, INDIA

Tel. 91-755-467485, 462665 (Off) 736901, 736902 (Res)

anil@samarthbharat.com
hindustanstudies@rediffmail.com

hindustanstudies@yahoo.co.in

Website www.samarthbharat.com

© All Rights Free

