History and Teachings of the Arya Samaj

Compiled by Sanjeev Nayyar

 March 2001
A marriage – Vivaha in Hindi movies is always shown as taking seven phere – rounds around the holy fire. To my mind it was the one and only way in which a Hindu marriage was solemnized. I was surprised to attend a friend’s wedding where the marriage ceremony was performed differently. Another friend clarified that what we saw in Hindi movies was the Arya Samaji way of getting married. Being products of Macualay’s educational system, Arya Samaj! (AS) what was my next question? Is it a sect, religion, who was its founder, what are its principles? The AS was founded by a Hindu Gujarathi Swami Dayanand Saraswati (SDS). Here is it for you.

You might wonder how the Arya Samaji way of marriage came to be popular in Hindi movies. Am unable to find a correct answer but what I think happened is that a number of actors in the late 1940’s, 1950’s were migrants from Punjab. Since the Arya Samaj had a large following there, the marriage custom followed by them was shown in our movies. Hindi movies rightly or wrongly are said to represent India so it got embedded in my mind like many others that this is the only way of Hindu marriage.

The essay is based on A History of the Arya Samaj by Lala Lajpat Rai, revised expanded and edited by Sriram Sharma and the History and Culture of the Indian People by the Bhartiya Vidya Bhavan.

The essay is divided into 10 chapters. Ch 1 is on Dayanandji’s early life and his quest for true knowledge. Ch 2 covers his Fight for truth. Ch 3 covers the birth of the Arya Samaj and his death. Ch 4 covers his teachings. Ch 5 covers religious teachings, observances and practices. Ch 6 covers religious ideals and aims. Ch 7 covers social ideals and aims. Ch 8 covers the Shuddhi movement and philanthropic work. Ch 9 covers contribution to education. Ch 10 covers impact of the Arya Samaj on contemporary India.

Early Life – Chapter 1

Morvi is a small town in the princely state of Kathiawar in modern day Gujarat. Born Mulshankar, Dayanand’s (D) father worked for the local Government there, his family were landowners, wealthy enough to become moneylenders. They are Brahmins of the highest order, learned in Vedic lore and held in great respect because of that. D was born in 1824. In his 8th year he was invested with the sacred thread, began reading alphabets from the age of 5. The thread ceremony in yr 8 is a sort of baptism, which is conferred, on every Hindu child, born of twice-born parents. From thereon begins the life of a Brahmachari which meant that the child moved to the teacher’s home but since D’s father was a learned man he decided to teach his son at home.

D’s father worshipped Lord Shiva whose followers kept fasts during Shivarathri, sometimes for 36 hours. On his father’s saying D at the age of 14 observed Shivarathri fasts too. Father and son went to a temple on the outskirts of the village where the rules to be observed were explained. One of them required the devotee to fast the whole night saying prayers before the lord. While the others went to sleep D said his prayers. While doing so he saw a mouse creep on the body of Shiva and began to nibble at the offerings before the image. D was told that God was everywhere, then how was it that God did not protect himself from a mouse. Not convinced he could no longer pay homage to the idol. On being asked his father told him that the image was not God, merely represented him for the purpose of worship.

Dissatisfied with the answer, D took permission to go home, broke his fast and went to sleep. When the father saw his son asleep he was furious. Relations between father and son got strained. The incident has been dwelt upon in some detail to furnish a forecast of the developed mind of Dayanand, the reformer. Arya Samajists celebrate Shivarathri as the anniversary of D’s enlightenment.

Although they were Sam-Vedi Brahmans ie knowers of the Sama-Veda, D’s education began for some reason with the Yajur Veda. Before he was 14, D knew the Yajur-Veda by heart and also portions of the other three Vedas. He also learnt other pieces of Sanskrit literature, both prose and poetry. On these lines D made progress but he was in search for something more, namely enlightenment. The death of a dear sister plunged him into meditation on death as apart from life. He lost a beloved Uncle to the same disease. Distracted he moved around asking friends how death could be overcome. The reply was yogabhyas – contemplation. D realized that to learn yoga he would have to leave home.

When parents see that their son has ascetic lines of thought, the age-old solution is marriage. D’s parents tried to get him married but failed! Around a week before the d-day, D ran way. In less than three days he was robbed of all his valuables, became a Sadhu and began to search for a Guru. He was traced and kept captive only to run away for the last time in 1845.

From 1845 to 1860 D wandered across all parts of India. Rivers, plains, hills wherever he met religious scholars from whom he could learn something. During his wanderings he acquired the theory and practice of Yoga. It is a distinguishing feature of Hindu religion that its holiest places are noted for their natural beauty, scenery and purity of waters.

For as short period after his flight from home he passed as a Brahmachari (student) but within a few years life was formally initiated into the order of the Sannyasis. According to Hindus, life has four stages, Bramhachari (studentship), Grihastha (life of a householder), Banprastha (retirement from active life and of mediation) and fourth is Sanyas (complete renunciation and life dedicated to service). Every individual has to go through these four stages in a sequential order. However, the shastras permit entry into the fourth stage from the first provided one or more members of the fraternity consider the person suitable i.e.-another Sannyasi. D however, after lots of difficulty gained admission into the highest order of Sannyasis.

We may summarize the notable aspects of SDS’s life during the period of writing.

1. D was not those who would accept knowledge easily from authority. He would take nothing, which could not be verified or demonstrated. If he found that what was taught in the books was wrong he would dump the books.

2. Never for a moment did he falter or turn his gaze from the ideal to which he aspired. With his personality, looks, knowledge numerous mahants, heads of religious institutions with huge wealth wanted to nominate him as their spiritual heir but he refused stating that his goal was different; he was not seeking wealth or power.

3. During his wanderings he met a number of Sadhus, some of whom he respected greatly but he did not meet a single one who attained his ideal of a Guru. A born rebel he could not respect anyone for historic reasons or out of tradition.

The religion which once permitted freedom of thought and conscience to every individual, in which divergence of opinion was tolerated and respected, which imposed on each the duty of reading and understanding of the Veda for himself, which taught that everyone was the master of his soul, directly responsible for his deeds to God and received inspiration through direct communion with God, this great religion had been reduced to a soul-destroying system of blind faith in authority. D found that light and knowledge had deserted the country. He was sad to see a land that was once noted for its freshness and vigor of intellect was shallow, stale and feeble in its intellectual products. He was sad to see that the elite of the Hindus had cultivated a morbid and contemptible craving for peace, instead of fighting their way out, were fleeing out of sheer cowardice. He wished to overcome death by vanquishing ignorance, superstition and fear.

He had conferred with the Himalayas, Ganges, Narmada, and forests. They had imbibed him with the desire of increasing activity, had infused him with an unshaken faith in duty, service, and had added to the purity, loftiness and strength of his soul. His soul or must I say the soil had been well prepared, needed a gardener – Guru to water it.

Virjananda Saraswati (VS) – at whose feet D completed his education was a Sannyasi of the order that D belonged to. Blinded at the age of five, ill treated by his brother’s wife VS left for Hardwar. The pious Hindu’s reasons for this exaggerated notion of the river’s sanctity are partly based on his love of nature, whose grandeur and beauty fills him with ecstatic love of, and boundless admiration for his Creator. In a few years VS assimilated and learnt the best that Hardwar could teach him. Later on he migrated to Mathura which is where D met him. VS had outgrown his education. His hatred of image-worship, superstition, the pettiness of current Hindu life kindled in him a consuming fire. By sheer dint of labor and constant concentration of mind he had mastered Sanskrit language and literature. He analyzed everything by dissecting it, could put his finger on the weak points of prevalent Hindu thought and religion. He was fearless but short-tempered.

D had been studying for thirty years then and required finishing touches from the hands of a master spirit. For two and a half years he waited on SV and learnt all there was to learn from him. Knowing very well that D was a man of few means, VS asked him for his customary fee. What VS asked his pupil was a pledge to devote his life to disseminating the truth, to waging unremitting warfare against the falsehood of the then prevailing Hindu faith and to establish the right method of education as in the pre-Buddhist times.

Fighting for Truth – Chapter 2

D attracted hundreds of Indians during his discourses. Grammar and knowledge were his strong points. He held discussions with the learned of the learned, spoke in Sanskrit only. In the first five years of his mission, he had numerous admirers but few followers and threats to his life by people who were opposed to his teaching i.e. Hindu theologians. His boldness, beliefs, attacks on the popular beliefs and practices, strength of his arguments made people look at him with awe. Orthodox leaders appealed to Kashi, the Rome of Hinduism. Knowing that defeating the pandits of Kashi in a verbal duet would silence his critics, D before the sixth year of his public carrier, reached Kashi and below the shade of a tree began to preach and express his views on religion, philosophy and grammar.

A public discussion was announced. On one side were the la de crème of Kashi in 300 Hindu scholars, on the other was D with a few laymen as supporters. At the end of the discussion both sides claimed victory but what really happened might be gleaned from the account published in a Christian Missionary Journal.

D is well versed in the Vedas except the fourth or Atharva Veda. What distinguishes him from other pandits is that he is an independent student of the Vedas, free from the trammels of traditional interpretation. His Vedic studies led him to believe that almost the whole of modern day Hinduism is in entire and irreconcilable contradiction with the Vedas and the Hinduism of Vedic times, about 2,000 yrs ago. Being an active person he decided to spread the word around, object being to replace Hindu society to a state when none of the eighteen Puranas or the six philosophical systems existed. It was when the Vedas reined Supreme, only one God was adored; only the Vedas were studied and the ceremony of the homa with its elaborate ceremonial was performed by the priests for all.

The disputation at Kashi took place on 17/11/ and lasted from 3 to 7pm. There was interesting series of questions on both sides. Vishudananda, the great Vedantist quoting a Vedanta Sutra from the Sarirakasutras asked D to show that it was found in the Vedas. D said that he did not remember the Vedas by heart and would not need to refer to them. He was taunted by the crowd then. Subsequently, the learned men could not answer a number of questions put forward by D. In response to a question by Madhavcharya, D took two minutes to meditate on an answer during which period his opponents jeered him, walked away. Before the great event multitudes visited him, now it seemed as if he were ex-communicated. Immediate after the disputation D sent a written defense to his opponents but no notice was taken of it. Then an account of his doctrines was printed a month later. This too was ignored. At the same time a public challenge to his opponents was made through pamphlets but silence. The he left Kashi and went to Allahabad.

The doctrines of D may be classified under three heads, the extent of the Hindu canon, the truth of idolatry and the mythology, question of caste connected with these.

1. The writings that D acknowledges as Shashtras are the following 21, 1-4 the Vedas, 5-8 the Upavedas, the six Vedangas, 12 Upanishads, the Sarirakasutras, the Katyayanasutras, the Yogabhashya, the Vakovakya, the Manusmriti and the Mahabharata. Of these the Vedas are acknowledged on the account of their being the utterance of God himself and the others as being directly founded on the Vedas. The six darsanas and the 18 Puranas are rejected by him.

2. D rejects idolatry totally as well as polytheism. There is only one God with all those attributes as ascribed to him by the monotheists. He is the creator first of the Vedas, then of the world, hence the Vedas are eternal as compared with the world but non-eternal as compared to God. The names of God are many, Vishnu, Atma, Agni etc. Though God is distant from the world, D rejects the Vedantic and ordinary Hindu pantheism yet he is also immanent in the world as the principle of its life and existence. As such God is to be viewed as Agni-fire and hence to be worshipped as such. Agni is not God but as being the clearest manifestation of God-Agni, it is the fittest ceremonial means of worshipping God. The worship of God consists of all the following three acts. One is the study of the Vedas with a view to the knowledge of God, two is the observance of moral laws as the will of God, and three is the worship of God through by fire or homa-sacrifice. The observance of these is the means of salvation. He rejects avatars, if they ever took place they were of devtas and not of God.

3. Caste – D considers caste as a political institution made by rulers for the common good of society and not as a natural or religious distinction. The castes are simply different professions or guilds, established by the state for accomplished performance of different tasks. Every one had a core competence which he had to stick to. Since the classification is by the state, a Sudra could move up to a higher caste if he qualifies for the work of the respective class. Conversely a Brahman could become a Vaishya.

From the date of the dispensation i.e. 17/11/ may be reckoned the effective mission of D’s mission for a reformed Hindu church, free from caste, superstition and popular error. From Kashi, D travelled to Calcutta. The Brahmo Samaj extended a cordial welcome and some of its leaders conferred with him with the intention of winning his cooperation in their movement. But there were some fundamental differences. One was the veneration of the cow, two was his faith in the infallibility of the Vedas and the doctrine of transmigration of souls, three was the daily sacrifice of ghee in the fire i.e. havan. D condemned not only Polytheism but also monotheism as practiced by Islam and Christianity. The Brahmo Samaj was based on the rationalistic movement of the West; its appeal was to the English educated classes. His visit brought D in contact with leaders of the English-educated community.

Keshub Chandra Sen, a leader of the Brahmo Samaj, advocated the importance of carrying on his propaganda in a popular language; a practical suggestion that was accepted by D. So far he was communicating in Sanskrit which was not understood by a large variety of people. So D decided to speak in Hindi henceforth. This single step enabled the Arya Samaj movement to grow beyond Punjab unlike the Punjabi sect Sikhism that restricted itself to using Gurumukhi as a medium of communication, thereby limiting its acceptability in the process. After spending two years in the dissemination of his doctrines, D proceeded to Mumbai, where eventually his mission was to take an organized form.

Birth of Arya Samaj + D’s Death – Chapter 3

The first Arya Samaj was established at Mumbai on 10/04/1875 with the following principles and rules, here are some important ones.

1. AS shall regard the Vedas alone as absolutely authoritative. For the purposes of understanding, testimony, all the four Brahmanas, the six Vedangas, the four Upavedas, the six Darshanas and 1,127 Shakhas or expositions of the Vedas, shall by virtue of their being ancient and recognized works of the Rishis, be also regarded as secondarily authoritative, in so far as their teaching is in accordance with the Vedas.

2. The principal Samaj shall have various works in Sanskrit and Aryabhasa or Hindi for the dissemination of true knowledge.

3. The Samaj shall do stuti, pratharna and upasana i.e. shall glorify, pray to and hold communion with the one God in the manner commended by the Vedas. They believe God to be formless, almighty, just, infinite, immutable, eternal, incomparable, merciful, father of all, mother of the universe, all supporting, all truth, all intelligence, all happiness and the supreme and the only lord of the universe, as also all pervading, knower of all hearts, indestructible, deathless, everlasting, pure and conscious, the bestower of happiness, the giver of righteousness, wealth, comfort and salvation – to speak of him as endowed with such attributes i.e. to do his stuti (glorify and praise him). Asking his help in all righteous undertakings is identical with prarthrana (praying to him) and to become absorbed in the contemplation of his essence, which is absolute happiness is termed upasna i.e. holding communion with him.

4. In the interests of the country, spiritual and worldly reform shall receive the attention of the Samaj. Welfare of the entire mankind shall be the objective of the Samaj.

5. The Samaj shall believe only in what is right and just i.e. in true Vedic Dharma, free from prejudice and tested by all tests laid down by the ancient authorities.

6. In the interest of education of both males and females, separate schools shall be established, if possible at all places.

The next step in the evolution of the Samaj was to take place two years later at Lahore. Here the Samaj took its final shape, which it preserves, to this day, the principles revised and constitution reframed. From 1877 to 1883 SDS spent his time preaching, writing books and in establishing, organizing Arya Samajes in India in all areas except Madras. In Punjab, Uttar Pradesh, Rajasthan and Gujarat he met with greatest success.

It was at Jodhpur that SDS passed away because of a fatal illness. He had gone there to visit the Maharajah of that state who was keen to become his disciple. SDS took objection to the Maharajah’s keeping as a concubine, a Muslim woman who naturally regarded him with violent aversion. There is a strong rumor that this Muslim woman poisoned him resulting in a fatal illness. Inspite of the Maharajah’s best efforts, SDS could not be revived. A few days before the end, his friends moved him to Ajmer where he passed away on 30/10/1883.

SDS attracted praises from far and wide, Madame Blavatsky, Max Mueller, The Theosophical Society of India. Excerpts from their tributes “It is perfectly certain that India never saw a more learned Sanskrit scholar, a deeper metaphysician, a more wonderful orator, and a more fearless denunciator of any evil, than Dayanand, since the time of Shankaracharya”. “A master spirit has passed away from India. Pandit Dayanand Sarawati is gone, the irresistible, energetic reformer, whose mighty voice and passionate eloquence for the last few years raised thousands of people in India from lethargic indifference and stupor into active patriotism, in no more”. “We bear in mind his life long devotion to the cause of Aryan regeneration, his ardent love for the grand philosophy of his forefathers, his untiring zeal in the area of social and religious reforms. A patriot in the true sense of the word, SDS labored from his wariest years for the recovery of the lost treasures of Indian intellect. Certainly there was no greater orator in Hindi and Sanskrit than in India”.

Teachings of Dayanand – Chapter 4

He hath paid sacrifice, toiled in worship, and offered gifts to wealth-increasing Agni, him the displeasure of the mighty moves not, outrage and scorn effect not such a mortal. (R.vi.3,2). Given below are his beliefs in the order in which he recorded them.

Dayanand attacked the unquestioned authority of the Brahman by birth. They pretended to know the Vedas when most of them did not know it in full or in a substantial part. He called upon all people, regardless of caste and creed to study the Vedas, and conceded to every human being the right of personal interpretation of the Vedas. This was a revolution as for centuries only the Brahmans were vested with the authority to read study and recite the Vedas. His knowledge of Vedic literature was almost unsurpassed amongst these contemporaries, so he was able to substantiate his sayings with quotes from sacred literature, the Brahmans, the Upanishads and the Sutras. Back to the Vedas was D’s cry; he unlocked the treasures in them.

Excerpts from his book Satya Prakash (The True Exposition) – “My concept of God and all other objects in the universe is founded on the teachings of the Veda and other true Shastras and is in conformity with the beliefs of all sages from Brahma down to Jamini. I offer a statement of these beliefs for the acceptance of all good men. I do not entertain the least idea of founding a new sect or religion. My sole aim to believe in the truth and help others to believe in it, to reject falsehood and to help others do the same”.

1. He, who is called Brahm or the most High; who is Parmatma, or the Spirit who permeates the whole universe; who is Truth, Intelligence, and Happiness; Whose nature, attributes and characteristics are holy; Who is omniscient, formless, all pervading unborn, infinite, almighty, just, and merciful; Who is the author of the universe, sustains and dissolves it; Who awards all souls the fruits of their deeds in strict accordance with the requirements of absolute justice; and Who is possessed of other like attributes – even Him I believe to be the Lord of creation.

2. The four Vedas, the repository of Knowledge and Religious Truth, are Word of God. They comprise what is known as the Samhita – Mantra Bhag only. They are absolutely free from error, and the supreme and independent authority in all things. They require no other book to bear witness to their Divine origin. Even as the sun or a lamp is, by its own light, an absolute and independent manifested of its own existence – yea, it reveals the existence of things other than itself even so are the Vedas.

The commentaries on the four Vedas, viz. The Brahmanas, the six Angas, the six Upangas, the four Up Vedas, and the eleven hundred and twenty–seven Shakhas, which are expositions of the Vedic texts by Brahma and other great Rishis I look upon as, works of a dependent character. In other words, their authority is to be followed only so far as they conform to the teachings of the Vedas. Whatever passages in these works are opposed to the Vedic teaching, I reject them entirely.

3. That which inculcates justice and equity, which teaches truthfulness in thought, speech and deed – in a word, that which is in conformity with the Will of God, as embodied in the Vedas, even that I call Dharma. But that which is intermixed with what is partial, which sanctions injustice, which teaches untruthfulness of thought, speech or deed – in brief that which is in antagonism to the Will of God, as embodied in the Vedas, that I term Adharma.

4. The immortal, eternal Principle which is endowed with thought and judgment, with desire and hate, which is susceptible of pleasure and pain, whose capacity for knowledge is limited – even that is ‘Soul’.

5. God and Soul are two distinct entities. Each has certain attributes, which are not and cannot be predicable of the other, and each performs certain functions which the other does not and cannot perform. They are, however, inseparable one from the other, being related to each other as the pervader and the pervaded, and have certain attributes in common. Even as a material object is, was and shall always be, distinct from the space in which it exists and as the two cannot, were not, and shall never be, one and the same, even so God and the Soul are to each other. Their mutual relation is that of the pervader and the pervaded, of father and son. This worships and that is worshipped.

6. Three things are eternal, namely God, Soul, and Prakriti-the material cause of the universe. These are also known as the eternal substances. Being eternal, their essential qualities, their functions, and their natures are essentially the same.

7. Substances, properties, and functions, which result from combination, cease to exist on dissolution. But the power or force, by virtue of which a substance unites with another or separates from it, is eternally inherent in the substance, and this power will compel it to seek similar unions and disunion’s in future. The unions and disunion’s, as well as the power by virtue of which they take place, are also eternal, in consequence of the regularity of their succession.

8. That which results from a combination of primary elements, compounded together consistently with a through and complete knowledge of the distinctive properties of every separate element and with all the perfection of design – even that, in all its infinite variety, is called creation.

9. The purpose of creation is the essential and natural exercise of the creative energy of the Deity. A person once asked some one: “what is the purpose of the eyes?’ ‘Why’ to see with, to be sure,’ was the reply. The same is the case here. God’s creative energy must have play, and the souls must reap the fruits of their karma.

10. The creation has a Creator. The existence of a design in the universe as well as the fact that dead unconscious matter is incapable of forming itself into seed or any other thing endowed with life and vitality shows that it must have a Creator.

11. The earthly bondage of the soul has a cause. This cause is ignorance, which is the source of sin as, among other things; it leads man to worship things other than the Creator and obscures his intellectual faculties, whereof pain and suffering is the result. Ignorance is termed bondage, as it involves the Soul in pain, which everybody wants to escape, but which he must suffer if he is ignorant.

12. The emancipation of the soul from pain and suffering of every description, and a subsequent career of freedom in the all-pervading God and His immense creation, is termed Salvation. Salvation lasts for a period only, on the expiration of which the saved soul again assumes a body.

13. The means of salvation are the worship of God or the contemplation of His nature and attributes with concentrated attention, the practice of virtue, the acquisition of true knowledge by the practice of Brahmcharya, the company of the wise and learned, the love of true knowledge, purity of thought, active benevolence, and so on.

16. The ‘caste, of an individual is determined by merit and sterling worth only ………..

20. Devas (gods) are those who are wise and learned, asuras, those who are foolish and ignorant; rakshas, those who are wicked and sin loving; and pishachas, those whose mode of life is filthy and debasing.

21. Devapuja (or the worship of the gods) consists in showing honour and respect to the wise and learned, to one’s father, mother and preceptor, to the preachers of the true doctrine, to a just and impartial sovereign, to lovers of righteousness, to chaste men and women.

23. The Puranas (ancient commentaries on the Vedas and other works on theology) are the Aitreva Brahmanas and similar compositions by the great Rishis like Brahma and others. In Itihas or history I include Kalpa, Gatha, and Narashansi. The Bhagwat and other books of that sort are not the Puranas.

25. An energetic and active life is preferable to passive acquiescence in the decrees of fate, inasmuch as destiny is the consequence of acts. A life of virtuous activity will secure the soul a good destiny, as a life of wickedness will produce the opposite result. Hence acts, being the makers of destiny, virtuous activity are superior to passive resignation.

26. The most approved behavior of one man towards his fellow-creatures lies in his treating everyone according to his worth, in his treating him as he would wish himself to be treated by others, in sympathizing with him, from the core of his heart, in his joys and sorrows, in his losses and gains.

27. Sanskar, or sacrament, is that which contributes to man’s physical, mental and spiritual improvement. The sanskars are sixteen in number. Their due and proper observance is obligatory on all. Nothing should be done for the departed after the remains have been cremated.

28. The performance of yajna is most commendable. It consists in showing honor and respect to the wise and learned, in the proper application of the principles of chemistry and other physical sciences to the affairs of life, in the dissemination of knowledge, in the performance of Agnihotra, which by contributing to the purification of the air and water, and the healthy growth of vegetables, directly tends to promote the well-being of all sentient creatures.

39. All truth must satisfy five tests: (1) It must not militate against the nature and attributes of God; (2) it must not be opposed to the teaching of the Vedas; (3) it must stand the test of the well-known eight kinds of proofs based on natural laws; (4) it must have the sanction of ‘apt purshas’ (i.e. men learned, true and holy); and lastly (5) it must be in consonance with the dictates of one’s own conscience. Every doctrine must be subjected to these five tests, and accepted if it fulfils them ……………

41. The soul is a free agent-at liberty to act as it pleases, but it is dependent on God’s grace for the enjoyment of the fruit of its actions. God is free as well as just.

42. Swarga (heaven) represents the state of happiness.

43. Narka (hell) represents pain and suffering.

46. When, according to the rules prescribed by the Shastras, a person bestows, as the result of reciprocal affection, his or her hand upon of the opposite sex and in a public manner, he or she is said to contract marriage.

48. Stuti (or praise) is the enumeration of Divine attributes and qualities, with a view to fix them in the mind and realize their meaning. Among other things it inspires us with love towards God.

49. Prarthana is praying to God for the gift of knowledge and similar other blessings which result from a communion with Him. Its principal fruit is humility and serenity of mind. Prayer does not dispense with effort.

50. Upasna is conforming, as far as possible, in purity and holiness to the Divine Spirit. It is feeling the presence of the Deity in the Soul by the realization of His all-pervading nature. Upasna extends the bounds of our knowledge.

51. Sagun Stuti is praising God by the enumeration of the qualities and attributes which He possesses, but Nirgun Stuti is praising God by those qualities and attributes which are foreign to His nature.

“Sagun Prarthana is praying to God for virtuous qualities; but Nirgun Prarthana is imploring the Deity to cast out from us that which is evil.

“Sagun Upasna is the realization, in the soul, of the presence of God as possessing the attributes which are inherent in Him, while Nirgun upasna is the realization, in the soul, of the presence of God as distinct from what is foreign to His nature.” We have omitted some articles as unimportant, or because they were included elsewhere.

But Swami Dayanand was something more than a religious propagandist, a social reformer and a true patriot. There is a point of view that seeming rigidity of D’s teachings really imparted to the Arya Samaj a character and drive which made it a powerful national force.

Religious Teachings – Chapter 5

I know the all-pervading Supreme Being who is exalted above all, glorious like unto the suns and aloof from darkness. By knowing Him alone is death conquered. Except this, there is no other road to Salvation.

Yajur,xxxi,18.

Though originally outlined in 1875, the Ten Principles were revised at Lahore in 1877. Every Arya is required to subscribe to these principles when he applies for membership.

1. God is the primary cause of all true knowledge and of everything known by its means.

2. God is All-truth, All-knowledge, All-beatitude, Incorporeal, Almighty, Just, Merciful, Unbegotten, Infinite, Unchangeable, without a beginning, Incomparable, the Support and the Lord of All, All-pervading, Omniscient, Imperishable, Immortal, Exempt from fear, Eternal, Holy and the Cause of the Universe. To him alone is worship due.

3. The Vedas are the book of true knowledge, and it is the paramount duty of every Arya to read or hear them read, to teach and read them to others.

4. An Arya should always be ready to accept truth and renounce untruth.

5. All actions must conform to virtue ie should be performed after a thorough consideration of right and wrong.

6. The primary job of the Samaj is to benefit the whole world viz. by improving the physical, spiritual and social condition of mankind.

7. All ought to be treated with love, justice and with due regard to their merits.

8. Ignorance must be dispelled and knowledge diffused.

9. No one should remain content with his good alone, but every one should regard his or her prosperity as included in that of others.

10. In matters which effect the general social well-being of all, no one should allow his individuality to interfere with the general good, but in strictly personal affairs everyone must act with freedom.
Nothing beyond these ten principles has any binding force. The difference between the principles as enunciated in Bombay and Lahore was the object to make the Samaj as catholic as possible without loosing its Hindu character. The meanings of the most important teachings are briefly discussed below.

1. The first and foremost is the Aryan conception of the Godhead. AS believes in God and enjoins that he alone is worthy of adoration. Quotes from the Vedas – Rig, They call him Indra, Mitra, Varuna, Agni and he is heavenly noble-winged Garutmaan. He is one, sages call him by different names viz. Agni, Yama, Matarisvan. What God shall we adore with our oblation? The great one Whose are these snow-clad mountains as well as the terrestrial and celestial seas, and Whose arms are these heavenly origins? From the Yajur Veda, There is no measure of Him Whose Glory verily is great. From the Atharva Veda, He is Aryaman, He is Varuna, He is Rudra, He is Mahadeva. He is Agni, He is Surya, He is Mahayam.

2. The AS believes that some persons may be of either sex may have more of divine in them, in proportion to the degree of exaltation to which their spirits have arisen, but they can never be the same as God, and therefore must remain imperfect. The AS believes that these exalted persons are the great benefactors and uplifters of human race that they deserve the respect of every man, regardless of nationality, but the salvation of each human soul must eventually depend upon his or her own exertions and the faith in no other human soul can, save him or her. This teaching of the AS is in direct conflict with the teaching of Christianity.

3. The AS does not believe in the infallibility or immunity from mistake or sin. To err is human is thus accepted in its literal and widest sense.

4. The only accepted forms of worship are Contemplation, Communion and Prayer i.e. Stuti, Prasantha and Upasana coupled with purity of word, thought and deed.

5. The AS believes in the doctrine of Karma that “acts must be followed by their consequences, that the results of actions cannot be warded off or atoned by any means”.

6. The AS does not believe in Fate unless it is confounded with the doctrine of Karma stated in 5 above. Everyone can make or unmake her own destiny, subject to the eternal laws of God, including the law of karma. Action, right earnest action, with confidence and faith, is the only way to undo Karma. Surrender to inaction or fate means death.

7. D did recommend ancestor-worship in the sense in which the Hindus follow it in popular belief. He enjoins, however, respect to and service to living parents and grandparents.

8. The Samaj accepts the Vedas as infallible and expects every man and woman to know them and to expound them for the benefits of others.

These constitute the principle religious teachings of the Samaj.

Religious Observances and Practices

1. The five Mahayajnas i.e. the five religious practices to be observed daily.

a) Brahma Yajna, which has two parts, Sandhya and Swadhya. The former is worship of God, morning and evening, by contemplation, communion and prayer, and the latter is the regular reading of some portion of the scriptures once a day.

b) Dev Yajna – This is the well-known Homa, i.e. burning of Ghee and other articles in the fire, and is one of the most ancient practices. The Hindu’s day must begin with Homa, which purifies the house spiritually and physically.

c) Pitri yajna – worship of parents.

d) Athithi yajna – the feeding of some learned man or ascetic who has not been invited beforehand, but who must be sought must be fed everyday.

e) Bali Vaishwadeva yajna – it is recognition of human dependence on animals and also in recognition of one’s duty towards the poor and helpless. It consists in giving food to as many of them.

2. The sixteen Sanskars i.e. sacred ceremonies or sacraments.

Religious Ideals and Aims – Chapter 6

The Christianizing of India – at the time of D’s birth, large parts of India were still under Indian govts. British rule was in a fluid state with facilities for education being far and few. Missionary propaganda, however, seems to be in full swing in the towns of Mumbai, Calcutta and Madras. Dr Alexander Duff made up his mind to establish the supremacy of English language over the vernacular as a preliminary to the Christianization of India, and it was Duff’s influence as much as Macaulay’s which enabled the Brit govt to decide that the greatest object of the govt ought to be the promotion of English literature and science. Attempts were made to convert Raja Rammohan Roy. Thus between 1824, the year D was born and 1845, the year of his flight from home, Christian missionaries exercised a great influence on govt policy.

By the time D embarked on his public life, Christianity had made great strides in India. The country was dotted with Christian schools and colleges. Raja Rammohan Roy believed that in matters spiritual India was superior to the West while Keshub Chander Sen’s development was in a way a confession of Hindu inferiority, which strengthened the hands of the missionaries who were out to discredit Hinduism.

The movement by William Jones affected India in two ways. On one hand, it brought to light the immensity and variety of Indian literature and made known to the Europeans the immortal works on religion, philosophy, math’s etc by the Indians. On the other, it placed a powerful weapon in the hands of the Christian missionary to use against Hinduism and what it stood for. Thus by the time D entered the field India had witnessed an intellectual and moral conquest of the people by Englishmen.

Quoting acknowledged leader of the Samaj, Lala Hansraj “During the palmiest days of Muslim rule, the Hindus never acknowledged themselves beaten by their masters in intellectual and moral progress. The Hindu lost in war but the Muslim had to bear testimony to the learning and saintliness of Hindu devotees.

With the advent of the English things are different. Not a day passes when we are not reminded of our inferiority. The railways, telegraph, factory, complex machine of administration, dramas of Shakespeare, writings of Bacon and courage, patriotism of the Englishmen excite feelings of respect, admiration in our minds. They make us feel conquered and humiliated. Just at this moment of weakness, the missionary comes to us and whispers that the superiority of the Europeans over the Indian is the gift of the Son of God, and that Indians can really become great if they come under his banner.

The missionary criticizes the evils that have of late corrupted our society and proudly points to his community as entirely free from those curses. He shows Christian scriptures to be superior to ours. He is encouraged by the Hindus who send their children to these schools without making any provision for religious training at home, with the result that our boys grow up utterly ignorant of the religious principles of the Shastras. The godless education of these schools and colleges have increased our indifference to religion and we have been so won over to the world that we ready to sacrifice our highest religious interest for the slightest worldly advantage to ourselves. This education has sapped the foundations of faith in God, our boys are taught to despise their own religious books. We are told that the Vedas, which are the basis of our religion and science, embody the childlike utterances of primeval man”.

The Forces against Dayanand may be summed up as follows.

1. The host of Brahmans, learned and unlearned, who had created for themselves a position of Supreme authority in the Hindu hierarchy. They were backed by the caste system, forces of ignorance, custom, prejudice and conservatism.

2. The organized forces of Christianity, supported by all the resources moral, intellectual and political and an inexhaustible supply of men and money. Men who had dedicated their lives to the cause of spreading Christianity to establish a network of philanthropic activity.

3. The analytical tendencies of modern science, which denied God, revelation and religion and established secularism, materialism on the throne formerly occupied by God.

4. The collapse of the prevailing Hindu system of thought, religion and life before 2, 3.

5. The pessimism and inertia which had been engendered by centuries of political and intellectual decline, the apathy and conviction of Hindus towards what was their own and shame and fatalism born of intellectual and moral subjugation, stagnation.

6. The ever-active propaganda of Islam, which registered victories in every nook and corner of the country, almost daily, without Hindus realizing the extent to which it was gaining ground.

D’s Fitness for the Task – All along his life D had studied Hindu religion only but as soon as he undertook the idea of reform of Hindu thought and life, he found that it had rivals in Islam and Christianity. He realized that a movement against reforming Hinduism was not enough unless they could dislodge its opponents from the vantage position they held against it. Assisted by friends he undertook a critical study of these two foreign religions. By this study he was convinced of the superiority of the Vedic religion to the theism of Islam and the dogmatic Christianity. He soon realized that offense is the best form of defence. So Hinduism must establish an era of propaganda and conversion. He understood the need to teach Hindus to take on the criticism of its opponents as well his criticize their opponents i.e. the followers of Islam and Christianity. D’s attitude towards other religions was a result of the times that he lives in.

The AS was accused by the Brits in 1907 of fomenting unrest! The Samaj aimed at radical change in the thoughts and life of people. It aims at the formation of a national character based on Vedic life. It was important for it to arouse dissatisfaction with the existing conditions in Hindu society, to create an urge for a better life. If it meant creating unrest so be it. Looking on Hinduism as the creator of Hindu character says Sister Nivedita “We are no longer oppressed with jealousy or fear when we contemplate enrichments on our social and religious consciousness. Our work is not now to protect ourselves but to convert others. We no longer dream of submission because struggle itself has become only the first step towards a distant victory to be won”.

D’s claims for the Vedas – It is often said that D made an extravagant claim on behalf of the Vedas in striving to show that in them was to be found every scientific truth. It may be said, very briefly however –

1. D does claim and rightly so that in the matters of religion and in the domain of the spirit, the Western mind has not attained the depths commanded by the ancient Hindu mind and in such matters has to learn from the ancient Indian sages.

2. In matters social, Indian solutions arrived at in ancient times are as good, sound, and effective as those offered by modern Western thought.

3. In the domain of philosophy India has nothing to learn from the West.

4. In the realm of physical science, Europeans are ahead of the ancient Indians, though it may be honestly claimed that the superstructure on which the European thought is based was known to the Indians. According to Prof J C Bose, the fact that Hindus were well acquainted with surgery, anatomy and were chemists of no mean ability has been amply proved and ungrudgingly admitted by European scholars.

D wanted the Hindus to have pride in their culture, knowledge, and religion so that they woke up from slumber. D had no objection to their learning the best from the West but with the intent of returning that gratitude with interest. He wanted them to become the teachers of humanity, have self-respect for themselves.

Social Ideals and Aims – Chapter 7

It’s Social Basis – The social ideals of the AS are the ideals of the ancient Rishis of India. They are based on, the fatherhood of God and the brotherhood of man, the equality of sexes, absolute justice and fair play between men and men, nations and nations. Equal opportunities for all according to their nature, karma and merit, love and charity towards all.

The Caste System – While the caste system has been an important cause of the downfall of the Hindus, as a social and national organism it averted complete disruption and total annihilation. It saved the Hindus from getting converted to Islam, Christianity at various points of time in Indian history.

The AS repudiates caste by birth, considers separation by men based on the system as inhuman. Having said that, it realizes that by birth all men cannot be equal and would have different physical powers, intellectual and mental facilities, degrees of moral and spiritual development, environments and heredity also play their roles in making a man what he is at birth or in life.

The AS believes in providing equal opportunities to all, men and women, to acquire knowledge and technical skills in an area that suits their mind, temperament. The AS believes in following the Vedic system where there was not a system of caste by birth but based on the qualifications, virtues of individuals. Manu says “Persons, born in one caste may change into a higher, or, by the opposite of self-denial, by self-indulgence, and selfishness, may descend into a lower. The pure, upward-aspiring, gentle-speaking, the free from pride, who live like Brahmans and other twice-born castes continually-even such Shudras shall attain those higher castes”.

Those who trace the caste system back to the Vedas rely on Rig-Veda, x, 90,II, which literally means, “Brahmans are the head of mankind, Kshatriyas are made his arms, Vaishyas are what are his arms and Shudras are made his feet”. Brahmans who posses knowledge are called the brain of mankind, Kshatriyas posses strength, thus called, are made his arms, the Vaishyas being traders are required to move from place to place, are thus spoken off as the thighs of human society and Shudras who are unfit for higher duties become the feet of human society.

This was a division of mankind based on the division of labor and not on birth but merits. The names of non-Brahmans who have been raised to the level of Brahmanhood in ancient India are –

1. Vyasa, founder of Vedanta philosophy and reputed author of Mahabharata, who was the son of a seafaring woman.

2. Vishwamitra, a Kshatriya by birth.

3. Parashara, the author of a code of laws bearing his name, who was the son of a Chandal woman.

4. Aitareya, son of a Shudra woman, the author of the Brahmana and Upanishad of that name.

There are others too, I have taken the more familiar names only. One of the greatest services rendered by the AS was its championing the cause, rights of the depressed and untouchables. They were admitted into the AS on an equal level with persons of higher castes.

Relations between Sexes – It must be admitted that when the Arya Samaj came into being the state of Hindu women was deplorable. Thks to the effort of government education and agencies like the AS esp. in Punjab, Agra and Oundh, there was a great change in the way in which men perceived women.

The AS appealed to the ancient Hindu ideals of womanhood and to the teachings of the ancient Hindu religion in the matter of relations between man and woman. In ancient India, women were placed on the same footing as men. Girls received education. The marriage age was 25 for boys and 16 for girls. Both enjoyed equal freedom on the choice of choosing their life partner. Hindu women as mothers, wives, sisters occupied a higher position than their counterparts had in Christian Europe before the 19th century. According to Manu she is entitled to a thousand times more respect and reverence than the father. She was in supreme control of the house including finances. The rights of a mother widow, daughter to property are recognized.

Bottom line D wanted the people of that age to treat their women with respect and as an equal. If you like to know reasons for deterioration in the condition of the Indian women, please go to History and read the essay A Tribute to the Indian Women. Briefly it would be sufficient to say that the fall in her status started with the first foreign invasion by the Greeks in 326 BC and reached its zenith during Muslim rule.

The AS opposed child marriage. Thus not only did D attempt to reform Hindu society with his call Back to the Vedas but he also undertook social reform aimed at removing a number of social evils that had crept into our society over the last two thousand years.

Shuddhi Movement + Philanthropic work – Chapter 8

The nature of scriptural authority in Hinduism is different from Islam and Christianity in the sense these two world religions claimed more or less exclusive divine authority for their books, the Veda never put up any such claim. Hinduism thus suffered from the universal character of their scriptures. D was aware of this disadvantage and was moved by the evalengical spirit of Christianity & Islam to create a similar militancy in Hinduism itself. He therefore, moved to give the Vedas the same degree of supernatural authority, which was claimed by the Koran and Bible.

By doing so D made a departure from the line of ancient Hindu fathers, But, by doing so he rendered an immense service to the new nationalist movement in India. He saw these world religions making deep inroads into India and realized that unless action was taken, India would in course of time ceased to be the land of the Hindus. Impressed was D by the credal universalism of Christianity and Islam that he wanted to seek it for his own religion. Thus, it seems was the logic behind statement on the Infallibility of the Vedas upon he wanted to build Hindu society and Hindu nation. Satyarth-Prakash clearly proves this interpretation of Dayanand’s thought.

The process of reconverting Hindus who had embraced Islam was known as Shuddhi, was accompanied by a Sanghathan movement, which was launched to unify the Hindus and organize them in self-defence. Literally speaking Shuddhi means purification but when used by the Arya Samajists, it means reconversion. The Samaj being a Vedic church received a considerable success in reconverting Hindus.

But this provoked the Muslims. How could the Arya Samaj break their 1200-year-old monopoly? It led to the murder of Lala Ram Chandra in Kashmir in 1923. This was followed by the foul murder of Swami Shraddhananada. The Swami was the founder of the Gurukul at Kangri, a unique educational institution, respected by the Hindus and Muslims during the Non-Cooperation Movement. He was also arrested during the Khilafat movement.

After his release he found that Muslims were harassing Hindus, converting them. He launched the Shuddhi movement. Because of his saintly character, courage and moving oration more than 18,000 Muslims returned to Hindu fold in some parts of U.P. alone. They also succeeded in reconverting a number of Hindus who had been forcibly converted to Islam during the Moplah rebellion in Kerala in 1920. The Muslims were upset, oddly though some Hindu Congress leaders joined the Muslim chorus in denouncing the Swami. The Swami narrated one more incident in his journal Liberator “As regards the removal of untouchability, it has been authoritatively ruled several times that is the duty of Hindus to expiate for their past sins and non-Hindus must have nothing to do with it. But the Muslims and Christian Congressmen have openly revolted against this dictum. Even such an unbiased leader such as Shri Yakub Hassan, openly called upon Muslims the duty of converting all the untouchables in India to Islam”.

India’s first President Dr Rajendra Prasad exposed the double standards adopted by the critics of the Swami. “It is difficult to understand how Christians and Muslims can object to the Shuddhi movement on its merits. The Hindus must have the same rights as propagating as others have”.

On 23/12/1926, when the Swami, after a serious attack of pneumonia, was lying in his bed, a Muslim by the name Abdul Rashid came to see him, asked for a glass of water and when the attendant went in, took out his revolver and shot at the Swami four times. When Rashid was caught and charge sheeted the Muslims collected a large fund for his defence. Says The Times of India of 30/11/1927 “It is reported that for earning merit for the soul of Abdul Rashid, the murderer of the Swami, in the next world, the students and professors of the famous theological college of Deoband finished complete recitations of the Koran and had planned to finish a daily lakh and a quarter recitations of Koranic verses”.

Quoting Pattabhi Sitaramayya at the Gauhati Congress session of 1926 “Gandhi expounded what true religion was and explained the causes that led to the murder. Now you will perhaps understand why I have called Abdul Rashid a brother and I repeat it. I do not regard him as guilty of Swami’s murder. Guilty indeed are those who excited feelings of hatred against one another”.

Those who seek to promote Hindu-Muslim unity, always by unilateral concessions, found fault with the Samaj for its propaganda activities. In order to ventilate their grievances and establish their rights, the International Aryan League convened an Indian Aryan Congress at Delhi in 1927.

But its greatest success was in improving the lot of the depressed classes, thereby, preventing them from getting converted. It did so by allowing the depressed classes the privilege of wearing the sacred thread, educating them to higher ideals with a view to putting them on the same social level as other Hindus. In a nutshell would say that the Samaj has done excellent work on taking the depressed classes into the Hindu fold during that period esp. in North India.

Outside Christian circles, the Samaj was the first purely Indian association to organize Orphanages and Widow'’ homes. The first Hindu orphanage was established at Ferozepur in Punjab, there are several others in North India.

Between 1877 and 1910 there were about ten famines of which atleast five were intense and widespread. Famines were due to the failure of the rains, but are in reality due to the inability of the Indian farmer and laborer to purchase food at an enhanced price. India produced enough food for her needs but even in a famine year, foodstuffs were exported from India every year. In 1899-900, millions of tons were exported. So also in 1877-78, 16,000,000 cwt of rice were exported from Calcutta port alone. A single year’s failure of rainfall results in an abnormal rise in prices and throws millions of employment.

The AS was the first non-Christian private agency, which started a non-official movement for the relief of distress caused by famine. It was called the Hindu Orphan Relief Movement, started in Feb 1897, for people hit by the 1896 famine. The famine was in Punjab, Rajputana, and parts of Gujarat. Lala Dewan Chand Chaddha traveled to Jodhpur spent a month in the famine relief camps there. Arya Samajis spread far and wide. Valuable work was done by the Hissar Arya Samaj. They traveled to Mumbai to collect money from fellow Hindus. In Kathiwar as elsewhere children were adopted. Their efforts made the Hindus united and brought the educated classes in touch with the masses for the first time. The missionaries were angry at the work done by the Samajis and there was no love lost between the two. It is not necessary to share more instances of good work done. An indirect fall out of the effort was a revival of the tradition of humanitarian work, an example to be followed in the future. At the time of the earthquake in the Kangra Valley in 1904 it organized relief on a large scale and earned kudos from the people and the govt.

Educational Work – Chapter 9

The eighth of the Ten principles of the Arya Samaj points out to the Arya that he should endeavor to diffuse knowledge and dispel ignorance. In Punjab and the United Provinces the Samaj have done excellent work ahead of the missionary effort. No single organization could claim to have as many schools for boys and girls as the Samaj. For the boy’s education there were two types of colleges, one affiliated with the Government University and other independent of official control.

Dayanand Anglo-Vedic College at Lahore – The aim of this educational institution is briefly referred to as “It will be conceded by all right-thinking minds that to secure the best advantages of education, it is necessary to make it national in tone and character. The rush of foreign ideas has no doubt, the effect of enlightening and improving thousand minds. But foreign education has produced a schism in society that is truly deplorable. The reaction towards national education is asserting itself everywhere and the demand for the study of national literature is growing.

Thus we have to make a provision for the efficient study of the national language and literature, and to carefully initiate the youthful mind into habits and modes of life consistent with the national spirit and character. Influenced by these considerations we propose to establish an educational institution, which will supply the shortcomings of the existing systems and combine their advantages. The aim would be spread knowledge of moral and spiritual truths by insisting on the study of classical Sanskrit, to assist in the formation of sound and energetic habits by a regulated mode of living, to encourage sound acquaintance of with English literature”.

While D’s death did caste a deep gloom over his followers, it created a desire for expressing gratitude by some permanent commemoration of the great man. The movement foe giving practical shape to the movement for the study of the Vedas and classical Sanskrit literature could no longer be postponed. It inspired his followers to set up the Dayanand Anglo-Vedic Colleges, schools, Gurukuls.

The objectives of the D.A.V. College are –

1. To establish in Punjab an Anglo-Vedic college to encourage, improve and enforce the study of Hindu literature.

2. To encourage and enforce the study of classical Sanskrit and of the Vedas.

3. To encourage and enforce the study of English literature, sciences, both theoretical and applied.

4. To provide means for giving Technical education in so far as it was not inconsistent with the objects referred to above.

The first D.A.V. would never have happened had it not been for the efforts of Lala Hansraj. It was due to his efforts that the first Dayanand Anglo-Vedic High School, Lahore was opened on Ist June 1886. It owed nothing to the government and was entirely funded out of public contributions. Here English education was to be offered under the protective coloring of Indian cultural tradition. It attempted to make Western education safe by harnessing both its scientific quest as well as liberal leanings to the service of the community. Under Lala Hansraj who remained its principle for 28 years “it became the foremost agency for planting a sturdy and independent nationalism in Punjab”.

Another notable person that we cannot afford to forget is Lala Munshi Ram, the founder of the Gurukula at Kangri. It is impossible to think of the Samaj without these two names. By 1914, the Samaj had the largest number of institutions in Northern India and probably the second largest in the country.

The Gurukula – another college was established by the vegetarian section of the Samaj. A section of the Samaj felt that that the already established D.A.V. institutions did not come up to the Vedic education ideals hence they felt the need for an educational system with high proficiency in Vedic Sanskrit and character building on Vedic lines. Established in 1902, the objectives of the scheme are –

Its aim is the reviving of the ancient system of Brahmacharya, of rejuvenating and resuscitating ancient Indian philosophy and literature, of building up Hindi literature, of producing preachers of the Vedic religion etc. Quoting Mr Myron Phelps of America on the objects of the Gurukula “Our model is the Great University of Ancient India, such as that of Taxila near Rawalpindi”. The missionaries and the Muslims tried their best to poison the years of the Govt. on the activities of the Gurukula but fortunately the then Lft-Governor of the province, Sir James Meston, visited the Gurukula and gave it a clean chit. In fact so impressed was he that he laid the foundation stone of a sister institution at Mathura, where he paid a high tribute to Lala Munshi Ram.

Besides these two colleges, the Arya Samaj has founded a large number of boy’s schools, Primary and Secondary, Gurukulas and Patchalas. For the girls the Samaj maintains a large number of schools and colleges. One of them is the Kanyamahavidyala at Jullundar. My mother studied there, she tells me it was a beautiful school with hostels for the girls too. It was founded by Lala Deva Raja of Jullunder.

While I have not managed to get an exhaustive list, some of the educational institutions of Higher Learning under D.A.V. College Trust are – D.A.V. Colleges at Amritsar, Jullundar, Ambala, Chnadigarh, Abohar, Sholpaur, Batala, Hans Raj College in Delhi, D.A.V. College for Women at Yamunanagar, Dayanand Ayur-Vedic College in Jullundar, Dayanand Polytechnic in Amritsar. Am sure there are many more. There are four Arya Vidya Mandir schools in Mumbai run by the Arya Samajis there.

The Arya Samaj and its impact on Contemporary India in the 19th century Chap10

Before studying the impact of the Samaj on contemporary India it would be useful to have a chronological outline of its founder, his ministry and development of the Samaj after his death.

Swami Dayanand was born in 1824, left home when he was 22, became a Sanyasi in 1848, sat at the feet of Swami Virjanand from 1860 to 1863, wandered round the country for twelve years, 1869 is when he took the orthodox Brahmans of Banaras, thereafter to found the Arya Samaj on 10/4/1875. The principles of the Samaj were redefined at Lahore in 1877, D died in 1883 when he was under sixty. His commentary on the Rig and Yajur Vedas are monumental so was his Introduction to the Commentary on the Vedas.

He spoke in Sanskrit till 1874 i.e. when he gave his first sermon in Hindi at Kashi. Well read in Sanskrit he claimed that he accepted as truth nothing that was not backed by the Vedas as he understood them. When he said Back to the Vedas, he meant the Vedic text, not the medieval commentaries thereon. Like orthodox Hindus he accepted ultimate salvation as the objective to be attained. He declared service, physical, moral and spiritual uplift of others as the motivating rule of life.

He accepted the doctrine of rebirth but said it was the responsibility of the better off to do justice to their less fortunate brothers. He denounced all claims based on custom and status alone. He accepted the four castes but to him caste represented an occupational group. He would not concede that women had a lower status in society.

This led to his emphasis on the place of knowledge in human affairs. Propagation of knowledge he exalted into a cardinal principle. To him the Vedas embodied all knowledge that there was to grasp. He invited all men to seek truth on their own and not to take ready-made beliefs from the priestly class. He set up pathsalas and schools during his life- time.

His cry Back to the Vedas was accompanied by a restatement of India’s past. He unearthed the duties of rulers as enunciated in Manu and supplemented them with the Sabhas and Assemblies that he claimed to discover functioning in the good old days. Against the current belief about India'’ sordid past, he delved deep into literature and painted a golden age when woodcutters has corrected the mistakes in diction of the rulers. For the first time after the Western assault on India, he gave educated Hindus some cause to be proud of their past.

He insisted on the superiority of practice over belief and devotion. He acknowledged the validity of mystic experience and had much to say about Yoga and Samadhi. Like the Bhagwadgita he seemed to assert that the place of a Bhakti or a Yogi in society depended on what he did for it. To him becoming a good man was more important than being a devotee. His good man seemed to drive inspiration because of his faith in God, belief in wisdom. By expounding the Vedic religion in Hindi he reduced the needs for Pandits who maintained their importance by knowing Sanskrit.

His followers were lay-men held together by the Ten Principles of the Samaj, fired by his spirit of service and self-sacrifice, sworn to a crusade against superstition and apathy towards the ills which contemporary society suffered. His followers rejected image worship, did not believe in astrology. He proclaimed his belief in the eternal nature of three verities of God, the individual, soul and matter. Every man was left, with God’s grace, to find out the truth for himself with such help as he could enlist. He also dealt a blow to predeterminism. Men had become content to see themselves as playthings of fate.

D did not discard rituals altogether although he cut it down to size. The Samaj did build temples but they could be used as schoolrooms or as assembly halls. The sixteen Samskaras that cover a man’s life were not very elaborate affairs. The ceremonies were devoid of any mysteries, no vicious beings were propitiated. All ceremonies except that at death include prayers through Vedic hyms and performance of Havan.

His mission took strong roots in Punjab, U.P., Rajasthan and parts of Bihar and Hyderabad state. The Arya Samajis does not have the power to authorize sanctions against individual or ex-communicate him.

The impact of the Samaj may be now be summarized as follows.

1. Community worship every week brought men together more frequently. In the governing councils, men elected met on equal terms and resolved problems. These bodies were to sworn to positive action and self-motivated. Here that peculiarly English virtue of working through committees was cultivated as now here else.

2. These bodies were action minded. They did not meet to gossip but to evolve plans that met the challenge of their times. Educational institutions were managed, famine relief organized rehabilitate victims of natural calamities. Lala Hansraj was probably the first Indian to devote himself to a cause in 1886. The work of community development without much help from the state was undertaken from the Samaj long before the word had become a current coin.

3. All its activities needed funds. The Samaj started canalizing funds for common organized efforts. Hindus and non-Hindus donated for its causes.

4. It set up educational facilities in Punjab, U.P. and Hyderabad. The establishment of the D.A.V. College at Lahore became a college in 1889, triggered off an educational movement in the North. It also proved that knowledge of English and Western sciences could be safely imparted to Indians without wither making them Christians or making them hypocrites.

5. Another result was that the Samaj acquired some control over the syllabus of school education to be imparted and a very big place in its direction. NonSamajis who passed out of its institutions were deeply impacted by what the Arya Samaj stood for.

6. Dayanand’s presentation of India’s past made the Samaj a revivalist body. He inspired millions to believe that the Golden age could be recaptured. During Muslim rule Hindus did maintain an air of superiority but with the advent of Western onslaught the Hindus were defenseless against the smashing blows to their religion, culture and beliefs. We took the current Western claim to its monopoly of civilized inheritance at face value. D’s interpretation of the Vedas was a mighty challenge to Western scholarship. Indian scholars began unfolding the mysteries of Indian culture. They were inspired to begin with a self-confidence that had been lacking in the past.

7. D had declared that a good government was no substitute for self-governance. D raised the voice of Swaraj long before the Indian National Congress adopted it. The first generation of Arya Samaji leaders were civil servants and a prince or two. To them D gave inspirations that Indians could rule over their country again. All Arya Samajis were 100 % patriots and adopted Swadeshi long before the boycott movement.

8. Research work done by D and inspired by him was successfully used in a vital political controversy that erupted in the 20th century. When the Brits set about its newly declared goal of setting up responsible govt in India, an eminent historian Vincent Smith rushed to prove that the attempt to set up self-governing institutions in India was bound to fail as being alien to it. Sir Shankaran Nair, a member of the Governor-General-in-Council disagreed on the basis of Kashi Prashad Jayaswal’s Hindu Polity written to expand D’s hints on the places of the Sabhas in ancient India.

9. The impact of the Arya Samaj is to be seen in the adoption of Hindi as a language of administration in Rajputana and U.P. D wrote all his works in Hindi or Sanskrit. Under the East India Company Urdu had come to be adopted as the language of administration for reasons I do not know. Under the persuasion of Sir Pratap Singh, several states of Rajputana were convinced to adopt Hindi script for official work. It came to be adopted as an alternative medium of administration in U.P. early in the 20th century. The Arya Samaji schools tried to make it popular.

10. The present preoccupation of the govt with the welfare of the harijans has its roots in the work that the Samaj started for the betterment of the untouchables long ago. The Samajis made it a part of their religious duty to look after their welfare. In fact when the educational, social services were thrust on the Arya Samajis in Baroda that Dr Ambedkar was sent on a scholarship to England by the Gaikwad of Baroda.

11. Unlike most Hindu organizations, the Samaj welcomed back into the Hindu fold Christian and Muslim converts. This was greatly resented by the Muslims and Christians alike for which the Samaj had to pay with lives of two of its leaders.

12. The Arya Samajis were accused of being intolerant. When the Arya Samajis asserted that Hinduism could not mean anything to any man, but only what the Vedas said, they were accused of a claiming a monopoly truth. It was forgotten that this was exactly what every reformist movement and religious leader had done within or outside India. The Arya Samajis backed by the knowledge of the Vedas as enunciated by D hurled arguments not blows at their opponents.

13. When Sir Fazal Hussain embarked upon his campaigning of debasing administration by extending communal representation from legislature to services, educational institutions, it was an Arya Samaji who presented their case before the sub-committee of the Congress committee.

14. Ignoring their advice of those who had made Satyagraha their own weapon, the Arya Samaj launched a successful Satyagraha against the Nizam of Hyderabad in 1939 in protest against the State of Hyderabad which had put a ban on their preachers and congregations. No less than 12,000 Satyagrahis, including many orthodox Hindus took part, court arrested, and more than twenty died in jail. The Nizam accepted their demands and the Satyagraha movement was withdrawn. The movement delivered such a shattering blow to his prestige from which he was never able to recover, in the eyes of his subjects.

15. So also the Samaj braved great danger in Malabar to bring back over 2,000 Hindus who had been forcibly converted to Islam by the rebellious Moplahs. Still more important was the reconversion of more than 30,000 Malkhana Rajputs in the villages of Rajputana and U.P.

16. In 1944 the Muslim ministry of Sind proscribed under the Defence of India Act, the Sindhi translation of Satyarth Prakash. The Arya Samajis started a Satyagraha on 14 June 1947 and publicly carried the book for seven days. As the govt took no action, the order became a dead letter.

17. Points 13 to 16 and references above indicate that the Arya Samaj brought about militancy in Hinduism, something that was missing for centuries. Is it not ironical that a number of Bollywood’s Punjabis who as Arya Samajis seem to so meekly give into the dictates of the Karachi based Underworld. Where has that spirit of Militancy, pride in our religion gone?

18. Unlike the Brahmo – Prarthana Samajas, the Arya Samajis never cut themselves aloof from the main stream of Hindu thought. D never claimed to be a Guru, founder of a new religion. His was a humble role of a lifter of a veil who uncovers what was always there but had laid hidden.

Have tried my best to do justice to what was one of the most important religious movements in North India in the 19th century. Please forgive me for any errors, am willing to stand corrected.

Email feedback to esamskriti@suryaconsulting.net
