Dharma

Compiled by Sanjeev Nayyar

December 2004

Courtesy and Copyright Central Chinmaya Mission Trust

I was happy when I got to know that the Chinmaya Mission have come out with publication titled esp. since most people do not understand the meaning of Dharma. Some associate it with religion while others use it out of context for e.g. a Supreme Court judge criticized a particular minister for ignoring Raja Dharma. Since India is governed on the Westminster model that the British gave us and not on the basis of Dharma such criticism holds no water.

This piece contains three essays Swami Chinmayanandji, Swami Tejomayananda and Swamini Vimalananda. Before we move to the chapters this is what some learned people had to say about Dharma –

1. President Kalam said at the Global Dharma Conference, July 27,2003 - Excerpts: “Dharma or Righteousness - Recently, I heard a hymn in the divine campus which I would like to share with you. The name of the hymn is 'Peace in the World':

Where there is righteousness in the heart

There is a beauty in the character.

When there is beauty in the character,

there is harmony in the home.

When there is harmony in the home.

There is a order in the nation.

When there is order in the nation,

There is peace in the world.

Friends, we can see a beautiful connectivity between heart,
character, nation and the world. How to inject righteousness in the
human heart? This is indeed the purpose of human creation - that is
divinity”.

2. Mahabharata Shantiparva – 6-7-8 “ Truthfulness, to be free from anger, sharing wealth with others, (samvibhaga) forgiveness, procreation of children from one’s own wife only, purity, absence of enmity, straight forwardness & maintaining persons dependent on oneself are the nine rules of the Dharma of persons belonging to all the varnas”.

3. Manusmriti, Manu X-63 “Ahimsa (non-violence), Satya (truthfulness), Asteya (not acquiring illegitimate wealth), Shoucham (purity), and Indriyanigraha (control of senses) are, in brief, the common Dharma for all the varnas”.

4. Swami Rama i.e. explanation to verse 31 and 32 of chapter 2 of the Gita “ Sri Krishna explains to Arjuna that one’s duty is of paramount importance, for it is the means to fulfill the purpose of life. That which supports the fulfillment of one’s duty is called Dharma. Dharma is not comparable to religion; it encompasses all the dimensions of life both within and without. It refers to duties done harmoniously, skillfully, selflessly and lovingly. It supports one in fulfilling the purpose of life and helps one to relate to others and to society in a harmonious way”.

5. Swami Dayanand Saraswati “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”.

6. Munisri Nyayavijayaji from the book Jaina Darsana translated into English as Jaina Philosophy & Dharma by Shri Nagin Shah “This verse states that which saves living beings from falling into lower condition is Dharma. Again, it says that which lifts their life from the lower state to the higher one is Dharma. Dharma is the natural quality of the soul, which is experienced by all. On account of the removal of the traces of the past evil acts, the passions of attachment and aversion become mild, and consequently mental purity is attained, this purity is the real dharma. This is the luster of life. Compassion, friendliness, doing good to others, truthfulness, self-control, renunciation – all these good qualities constitute the auspicious light of the internal pure life. Life permeated with such light is called Dharmic life”. Interestingly Shri Shah who translated the Gujarati version into English has used the word Religion in place of Dharma although the Sanskrit verses use the word Dharma.

7. Swami Tattwamayananda of the Ramakrishna Order “Dharma has two broad divisions, namely pravrtti and nivrtti dharma. Pravrtti dharma is dealt with in the sacrificial portion (karma kanda) of the Vedas and is a pursuit of life, which enables the individual to live a happy life in this world while performing actions, and caring for duties and responsibilities in his domestic, social and national life. Nivrtti dharma, dealt with in the Upanisadic portion of the Vedic literature, is a pursuit to make us understand the unity of the Spirit, which transcends the conventions of laws of social and domestic life. Pravrtti dharma is divided into two, special (visesa) dharma and ordinary (samanya) dharma. Special dharma denotes the performance of duties by people relevant to their particular position in life, whereas general dharma includes the virtues of character and good conduct such as non-injury, truthfulness, non-stealing, charity, cleanliness, compassion, simplicity, absence of greed etc”.

8. Sri Aurobindo on Dharma vs. Democracy “It has been said that democracy is based on the rights of man; it has been replied that it should rather take its stand on the duties of man; but both rights and duties are European ideas. Dharma is the Indian conception in which rights and duties lose the artificial antagonism created by a view of the world, which makes selfishness the root of action, and regain their deep and eternal unity. Dharma is the basis of democracy which Asia must recognize, for in this lies the distinction between the soul of Asia and the soul of Europe”.

Swami Chinmayananda

chapter 1

The word “religion” means a system of faith and worship. In the West, with respect to Christianity, what is commonly meant by religion is the belief in the tenets of a Church and the performance of certain rituals prescribed by the Church.

The Hindu calls his religions his dharma. The word ‘dharma’ has a deeper and wider meaning than the word ‘religion’ as is used and understood by the Westerner. The word ‘dharma’ is from the Sanskrit root ‘dhr’ which means. ‘to hold’ or ‘to support’. Therefore, ‘dharma’ stands for that which holds up (or supports) the existence of a thing. Everything in this universe has its own dharma because it must rely on something for its existence. The question naturally follows- what is it on which the existence of a thing depends? It is the essential nature of a thing without which it cannot exist. The essential nature of a thing is therefore called its dharma. (e.g. water flows. Fluidity is its dharma).

Man also has an essential nature that upholds his existence as distinct from the rest of creation. This is the dharma of man. Naturally, one will ask, “What is this essential nature or dharma of man?” The Hindus strongly and emphatically uphold that it is the power of ‘becoming’ divine that distinguishes man from all other beings. It is easy to see that you are stunned by this statement and your natural question to this starling and, to the believers of certain religions, hysterical and blasphemous statement is, “How can man become divine? How is it possible?”

My next equally startling and more hysterical and blasphemous reply is, “Because Divinity is already within him!” This confident statement is about to startle, disgust or frighten many of you. But why should it? It is the Truth. And this Truth has been clearly stated in the scriptures of all religions.

Dharma essentially means the ‘law of being’. That because of which a thing continues to be the things, without which the thing cannot continue to be the thing, is its dharma. Heat, because of which fire maintains itself as fire, without which fire can no more be fire, is the dharma of fire. We are yet to come across cold fire! Sweetness is the dharma of sugar; sweet-less sugar is a myth.

Every object in the world has two types of properties-the essential and the non-essential. A substance can exist even when its ‘non-essential’ qualities are absent, but not without its ‘essential’ property. The color, length and which of the tongues of flame, are non-essential properties of fire, but the essential property is heat. This essential property of a substance is called its dharma.

Again let us ask, “What is the dharma of man?” The color of the skin, the innumerable endless varieties of emotions and thoughts-in short the nature, the conditions and the capacities of the body, mind and intellect-are the non-essential factors in the human personality when they are compared with the touch of life, the Divine Consciousness, expressed through them all. Without the Atman-the Self, man cannot exist. Consciousness is the basis of existence. Therefore, the dharma of man is the divine spark of existence, the Infinite Lord.

With the understanding of the term dharma, we shall appreciate how, from the mere ethical and moral rules of conduct, all duties in life are considered as dharma in our Scriptures. Our duties towards relative’s friends, the community, nation and the world, obligations to our environment, our affections, reverence, charity, and sense of goodwill are dharma. In and through such actions-physical, mental and intellectual, man can bring forth the expression of his true dharma-his divine status as the all-pervading Self. To live truly as the Atman, and to express its infinite perfection through all our actions and in all our contacts with the world outside, we will have to rediscover our true dharma.

The Self is realized only when we have withdrawn our false identification with the body, mind and intellect. Due to a clinging attachment to these vehicles, we are today expressing in our existence the dharma of these matter-made vehicles. We live as though we are the body or we exist dancing to the tunes that are struck by the emotions in us, or we get ourselves kicked and played about here and there by our own intellects, unpredictable suggestions. Though man’s ‘essential’ dharma is to be the infinite, divine, all-blissful Atman, he behaves as though he is a mere composite of the physical, psychological and intellectual being. All sorrows and agitations, regrets and disappointments, passions and pains are dividends paid by the body, mind and intellect to the false and the deluded identifier-the ego. The Geeta urges us to renounce the non-essential dharma (the ego) and own our essential nature.

The word dharma in Sanskrit is the most elusive word for translation into English. It is used generally in more than one definite meaning. Terms like righteousness, good conduct, duty, noble quality etc. are some of them.

That which determines one man’s personality as distinctly different from another’s is the texture of the thoughts entertained by him. This texture of his thoughts is in turn determined by the patterns of thinking (vasanas), which his mind has gained from its own past. These pre-determined ‘channels-of-thinking’ (vasanas) created by one’s own earlier ways of thinking can also be termed our dharma.

To act according to one’s own taste, inborn and natural (svadharma), is the only known method of living in peace and joy, in success and satisfaction. To act against the grain of one’s own vasanas or to act according to another’s vasanas would be termed para-dharma, and it is well known that this is fraught with danger.

For instance, Arjuna of Mahabharata fame is born a prince trained in the art of war and has exhibited in his life his insatiable thirst for heroism and adventure. Naturally, his swadharma is that of a prince and that can find fulfillment only in adventurous actions and endless exertions. For him a life of renunciation and meditation would be para-dharma.

To live according to one’s swadharma and exhaust one’s vasanas is the way to reach our Divine Nature. That is our supreme duty (parama dharma).

Dharma Shastra

chapter 2

By Swami Tejomayananda

The Vedas, also called the Shrutis are not composed by human beings (apauruseya). They were revealed to the great sages in their seat of meditation. However, the smritis, which include the Bhagawad Geeta, were authored by the great sages. They are also called the Dharma Shastras. Manu Smriti one of the most famous Dharma Shastras is composed by King Svayambhu Manu and is the very basis for all other such scriptures. Even today, court cases related to Hindu laws refer to it for settling disputes. Sages Gautama, Paraashara etc. have also authored Smritis.

What is a Dharma Shastra? The word ‘shastra’ means a science or a scripture relating to a particular field or subject e.g. Artha Shastra means the science of money or economics and also refers to the scripture that talks of economics. In the language of management, Dharma Shastra is the science of Desire Management.

The maxim of economics is to facilitate man in fulfilling maximum desires with the minimum or available means.

The Dharma Shastras guide us in managing desire and outgrowing them. Their maxim is to guide man to fulfill legitimate desires by them, divinise them and thereafter learn to outgrow them to attain total fulfillment.

We realize that, in fulfilling desires, we do not become fulfilled as new desires replace the old ones or the old ones get stronger. E.g. the desire for toy cars in childhood is replaced by the desire for cars in youth. With a car in hand arises the desire for a more expensive model. Limited means, limited objects and impossible unending or contradictory desires make it impossible for all our desires to be fulfilled. E.g. we have a desire to look slim and also to gorge on junk food. I desire to run a marathon when I cannot even bring myself to walk a few yards! Suppression of desires does not solve the problem as it leads to frustration and one can go completely berserk when the dam of desires breaks. Indulgence i.e. reckless fulfillment of desires leads to loss of vitality, dependence, disease, more desires and sorrow. Then when is the solution? What we need to do is to manage desires.

To always have desires in not a very praiseworthy state. It makes one beggarly, empty and discontented. If so, it is better not to have desires. That too is not possible. We do not see anyone without desires. Desires arise unconsciously at any time and of any and every kind, prompted by our vasanas. Therefore, we must learn how to manage desires. One who can do so attains true fulfillment.

Kamatmata na prasasta

na caivehastya kamata

Tesu samyak vartamano

gacchatyamaralokatam

All actions, be they secular, spiritual, noble or ignoble, originate from desires. Any and every action of man is prompted by desire alone.

Akamasya kriya kacit

drsyate neha karhicit

Yad yad hi kurute jantuh tad

tad kamasya cestitam.

Modern Psychology too asserts the same. Our actions are satvik (noble), rajasik (selfish) or tamasik (ignoble) depending on the nature of the desires that back them. Desires for liberation, to see the form of the Lord, to improve oneself, to help others etc are satvik. The desire for name, fame, wealth, power etc is rajasik. A desire for harming others or inaction is tamasik.

It is impractical to preach that one should not have any desires or that one should work without desires. That is not possible. What we need to do is to channelise our desires, divinise them or sublimate them thereby freeing ourselves from their enslaving and compulsive nature. That is desire management.

Desire Management:

How do the Dharma Shastras guide us in managing desires?

All desires spring from the basic desire for happiness (sukheccha). We all want pleasures, comfort, peace, love, thrills, satisfaction etc. that are all expressions of the desire for happiness. How to be truly happy? Which desires should be fulfilled? When? Why? How? A thumb rule is given.

1. Give up illegitimate desires. Entertaining or fulfilling them leads to adharma and sorrow. E.g. The desire for another’s wealth could get us into trouble.

2. Do not fulfil legitimate desires by illegitimate means i.e. do not indulge in prohibited actions (nisiddha karma). For e.g. If one has a desire to own a TV, he should not fulfill it by stealing one from another’s house.

3. Fulfill legitimate desires by legitimate means. E.g. we work hard, earn and procure the TV we desire (yallabhase nijakarmo-pattam vittam tena vinodaya cittam-Bhaja Govindam).

4. Also perform selfless actions (niskama karma) prompted by satvik desires. Initially they may be few, forced, unnatural and reluctant but later they become a habit-enjoyable, fulfilling and natural. This also puts a break to satisfying selfish desires all the time. E.g. Giving in charity may initially be done reluctantly and against our natural inclination but could become deeply satisfying and put a break to indulgence as one realizes that the joy of giving is deeper than the joy of indulgence.

5. Divinise all actions. All that we do could be done as an offering to the Lord. Then the results we get becomes His gift (prasad) to us. Our attachment to actions and insistence on the results naturally wanes. We begin to feel that we are an instrument in the hands of the Lord and that His divine grace flows through us in all we do and comes back to us as all we get.

6. Seek the Highest. We shall then outgrow all worldly and other worldly desires and attain Godhood or the Truth. That gives total fulfillment, as thereafter there remains nothing to be gained. “When all desires have thus disappeared and the mind and intellect are totally still, that is known as the Supreme state or goal.”

Yada sarve pramucyante

kamani manasa saha

Buddhisca na vicestate tam

ahuh paramam gatim.

The Dharma Shastras are also a guide to life management. Our life is lived in the present-moment to moment, day by day, year after year. We do not really remember the days, months and years of our life. What we remember are certain moments that have left a deep impact on our minds.

These may be moments of awakening, tragedy, joy, triumph, realization, silence, beauty, love etc. we must therefore live every moment of our lives meaningfully creatively or joyously so that our life becomes fulfilled and fun-filled. We must not waste or neglect the present or spend it in inadvertence.

Every year people bring out yearly planners that include among other things a daily plan-mostly focused on weekdays (workdays) and work time (9:00 am to 6:00 pm). This is used mainly to note down appointments and reminders of our commitments to others. Some organizations plan for a few years and countries make five or ten year plans. But there is no individual planning done for our entire life, from childhood to old age, from the time we wake up till we sleep. The Dharma Shastras guide us in life management by giving us a dina-carya (daily plan) and a jivan-carya (life plan). Following it transforms our present and our entire life.

Dina-carya-Daily Plan

Every day all of us have to perform actions like waking up, brushing our teeth, bathing etc. which are mundane, routine, repetitive and therefore classified by many as sheer drudgery. Many of us go through our daily routine unsystematically, that is, anything is done anytime, anyhow or somehow. In the process, we neglect doing, what we should be doing, spend a lot more time on unimportant things and are all the time trying to catch up with what should be done.

The Dharma Shastras give us a plan for a daily routine from the moment we awake till we go to bed. They guide us no how to make every action more meaningful and beautiful. They give us a vision by which we can divinize all our actions and teach us how to do the right things in the right way so that even our most routine actions become acts of meditation or exercises in concentration, or filled with creativity, sensitivity and beauty. E.g. we are advised to wake up early in the morning (brahma muhurta), the time when nature too helps the mind in being peaceful and energized. We should thereafter do kara-darshana (see our palms held together) and chant:

Karagre vasate laksmi

kara mule saraswati

Kara madhye tu govindah

prabhate kara darsanam.

This is to remind us that by our self-efforts we can gain wealth (Laksmi), knowledge (Saraswati) and true happiness or success (Govindah). It is in our hands to make or mar ourselves. It also reminds us that the Lord (Govindah) will bless all our efforts today and that we will fell His presence all through the day. Thus, the Dharma Shastras by giving us a dina-carya to guide us into a satvik lifestyle of simple living and high thinking.

Jivan-carya-Life Plan

Man passes through various stages in his life (asramas), which are broadly categorized as brahmacarya (student), grhastha (householder), vanaprastha (retired person) and sannyasa (renunciate). It is said that man’s allotted life span is 100 years and he should spend approximately 25 years in each of the four stages. Some of us do not have plans for any stage of our life and “merely exist” as one said, “Since we are not yet dead!” Many have professional goals and in one way or the other many of us also plan our student and householder years. Some even plan their retirement, but only in terms of financial security and a place to live. Rarely do we plan our whole life so that we can live a wholesome life. Almost no one plans a life of renunciation (sannyasa) which is the final result of going through all the other stages of life.

The Dharma Shastras through a jivan-carya guide us how we can live a wholesome life at each stage, grow in maturity, outgrow that stage and prepare for the next one. It helps us excel at each stage.

Ignorance of the law is not an excuse for not following the law. One is expected to know the laws of the country one lives in, either by reading the Constitution, understanding these aspects from others or following others who know and abide by them. Similarly, in life on is expected to know what is right and wrong, good and bad.

“The Vedas, smritis, good conduct and that which is dear to us are the four factors that help us to determine what is dharma and what is a dharma-righteous and unrighteous.

Vedah smrtih sadacarah

varya ca priyamatmanah

Etad caturvidham prahuh

saksat dharmasya laksanam.

· Manu Smrti II 2.

1. Vedah-the Vedas: Does an action have the sanction of the Vedas? If yes, it is righteous. If not, it is unrighteous.

2. Smrtih-the Smritis: The Smritis give guidance in line with the Vedas. Therefore certain actions not mentioned or elaborated in the Vedas are determined to be right or wrong according to the Smritis.

3. Sadacarah-Good conduct: ‘When in Rome, be like the Romans.’ The culture, laws, traditions, customs, eating and dressing habits, ways of greeting i.e. socially accepted behaviour etc. differ from place to place. We should base what is right and wrong keeping these factors in mind. E.g. in some countries men hug and kiss each other by way of a greeting but it is considered weird elsewhere.

Etasmin dese ca acarah

paramparyena kramagatah

Varnanam santaralanam

sa sadacara ucyate

· Manu Smrti II 18

4. Svasya priyam-atmanah: Do what is dear to you. Our conscience or inner voice always tells us what is right or wrong, good or bad. However we might be tricked by our own mind. Therefore, we should follow the maxim ‘Do unto others as you would have others do unto you’. E.g. we do not like others to insult us, hence we should not insult others. We want others to respect us and so we should respect al, even inert objects.

The above-mentioned four factors suffice to determine what is right and what is wrong. However, one should seek the guidance of great, knowledgeable or good-hearted men or those who follow the path taken by them (mahajano yena gatah sa panthah). E.g. Arjuna approached Shri Krishna as he was unable to determine right and wrong (dharma-sammudhaceta). He walked the path shown by Krishna and attained success i.e. won the war. Even today we consider the life and actions of Shri Rama as dharmic and try to emulate Him.

But one who has no faith in the scriptures or in the works of wise men and is himself confused, doubting and indecisive will only destroy himself (samsayatma vinasyati).

An important instruction of the Dharma Shastras is ‘Acarah prathamo dharmah’ i.e. the formost dharma is good conduct. Many virtues like good character; humility, selflessness, dedication, politeness, honesty etc constitute good conduct. However, one of its important meanings is ‘obedience’. At birth and in infancy a baby displays no intelligence, discrimination, subtle thinking or refined conduct. In obeying the instructions, guidance, teaching or values of the teachers, family and society, the child cultivates the right conduct. Without obedience to good advice, the child may act according to its whims and fancies and may become demanding, indulgent, stubborn, and wayward or indiscipline. Presently many have become oversensitive and reactive to being corrected or advised in even the most ordinary things. You cannot tell anyone anything. People fear to offer advice, even when they should, as thy are sure that no one will listen or obey them. Children tell their parents, “Don’t tell me anything,” “Why should I obey you?” “I will do what I want,” “Let me make my own mistakes and learn,” etc. Shri Rama is considered the very embodiment of dharma (Ramo vigrahavan dharmah). His greatest virtue was His total obedience to the advice of His parents, teachers and elders.

Dharma

Now let us see what ‘dharma’ is. Is it a particular thought or an action like giving in charity, or an act of worship (puja)? Dharma is defined by what it does. Dharma is that which upholds, nourishes, sustains, unfolds, integrates, strengthens, and unites.

Those thoughts or actions that uphold one’s character, nourish life, sustain our joys, give meaning to life, integrate, and strengthen the individual and society is dharma. For instance, to keep the body healthy is dharma. Anything done for the same i.e. eating the right diet, proper exercise, sufficient rest and work is dharma. If one has a bad stomach, eating (which otherwise serves to keep the body healthy and fit) may worsen it. People get attached to particular actions and consider them alone as dharma. We should understand that dharma is that which ensures the overall well-being of the individual and the society. The prosperity of the individual at the cost of the total is adharma E.g. the rich exploiting the poor.

The Manu Smriti defines dharma as that by which outer prosperity and inner unfoldment is attained (yatah abhyudaya-nisreyasah siddhih). People falsely accuse Hindu Dharma as being unworldly or otherworldly. The very definition means to attain growth and advancement without compromising with our values. Dharma thus ensures a holistic growth, both inner and outer. If however prosperity and growth is attained at the cost of one’s values, stress and disaster follows. E.g. selfish rulers have had ignoble falls.

‘Abhyudaya’ also means one’s well being here and hereafter. ‘Nihsreyasa’ then means liberation from the here and hereafter. i.e. from the cycle of birth and death. Liberation is also called parama dharma or Supreme Good, which should be man’s ultimate goal.

The Manu Smriti further says that dharma is four fold (manava-dharmah caturvidhah).

1. Samanya/Sadharana Dharma: They constitute the eternal values of life which hold true at all times irrespective of one’s caste, creed, color, gender, class nationality or religion. E.g. One should be honest always and that too totally so. These values bestow all good to all. (sarva-kalyana-sadhakah).

Vibhishana was apprehensive when he saw the bare-footed, bare-chested, unarmed Shri Rama facing the mighty Ravana seated in his armored chariot and armed to the teeth on the battlefield. Shri Rama allayed his fears by saying that he possessed-a ‘chariot of virtues’ (dharma-ratha) which alone makes man truly victorious. Elsewhere the Dharma Shastra says:

“Fortitude, forgiveness, control over the organs of action, non-stealing, inner and outer cleanliness, control over the organs of perception, discrimination, knowledge, truthfulness, mastery over anger are the ten virtues which constitute dharma.

Dhritih ksama damo’steyam

saucam indriya-nigrahah

Dhirvidya satyam akrodho

dasakam dharma laksanam.

The Bhagavad Geeta and many other scriptures describe various other values like humility, fearlessness etc.

2. Asamanya/Asadharana Dharma: These are values or conduct that one follows because of one’s special ability, talent, or possession (sakti-pradhanya nimittah). E.g. a man due to his greater physical strength takes on the role of an escort or a protector to a weaker one. A rich man pays taxes not levied on the middle class or the poor.

3. Visesa Dharma: These are particular duties that come to one because of one’s profession, state, position or status in life (adhikara-pradhanya hetukah). They are also called varna asrama dharma. E.g. a teacher’s duty is to teach and the student’s is to study.

4. Apat Dharma: They are duties that come to one under extraordinary circumstances, in crisis or in emergencies (apatmulakah). In such circumstances, even that which under normal circumstance is deemed wrong becomes dharma (tatra adharmo’pi dharmah). Here the righteous motives guide our actions (bhava-suddhimattvat). Normally a doctor gives anaesthesia before operating the patient but an emergency operation performed on the battlefield to save the life or limb of a soldier on the battlefield may be done without anaesthesia and with the instruments available, be they sterilized or not. When emergency is declared in the country, the elected parliament can be dismissed, the Constitution suspended and the ruler assumes extra-ordinary powers to deal with the situation. When peace prevails, the youth of a country should get education and work, but during war, the country may call upon its youth to sacrifice their education and fight in defence of the country, sometimes with hardly any training.

Animals too have the above four-fold dharma. However, unlike man, they are pre-programmed by instinct and act choicelessly. Man has to think and decide what is right and wrong. Also dharma is not the same for all. Hence Dharma Shastras guide man in making the right choices in life. They play a vital role in the Art of Manmaking.

Dharma and Sampradaya

chapter 3

By Swamini Vimalananda

A word may have different meanings in different languages. But the meaning of the word must always be understood in the language in which the sentence is spoken; otherwise a lot of misunderstanding can result. Let us try to understand the words ‘Dharma’ and ‘Sampradaya’ in their true meaning. These are words of the Sanskrit language and so their true meaning too should be understood as meant in that language.

‘Dharyate anena iti dharmah’-That which supports is dharma. That which supports, sustains, nourishes, harmonizes, integrates, and unites the inert and the sentient, the individual and the society, nation and the world is dharma. The very substratum of the entire creation is called dharma. The common factor, the essence of countless imaginable creations is dharma. The other names synonymous in meaning in the Vedas are Brahman, Atman, Paramatman etc. therefore one of the names of Maha Vishnu in the Vishnusahasranama (thousand names of Lord Vishnu) is Dharma. The word Dharma has a wide range of meanings. The above is its primary meaning and hence called Parama (Supreme) Dharma. Let us now delve further into this word.

There are three aspects to life:

1. The experiencer of the world called the Jiva or the individual

2. The experienced world or Jagat.

3. The individual could not have created himself or another individual or the world. Neither did the world create itself or the individual. The finite cannot create the infinite; or the inert the sentient. Hence one has to postulate the creator of the two the Isvara. Jiva-Jagat-Isvara are in essence one. Their essential relation (tattvika sambandha) or substratum or the Truth behind them is called Parama Dharma.

These three, Jiva-Jagat-Isvara, also have a transactional relationship-(vyavaharika sambandha). The Isvara is the creator, the world and the jives are the created. The jiva is the enjoyer, the world the enjoyed. The individual is the part and finite, the Isvara, the whole and the infinite. Knowledge of this transactional relationship is also called Dharma.

The individual performs actions in the world and reaps results thereof. So the Law of Action (Karma Siddhanta) and its discussions is also ‘Dharma’. By actions one gains various fields of experiences, material objects (jobs relations etc.), or other world (heaven, hell etc.) or various other bodies (plant, animal etc.). Hence this knowledge is also called Dharma.

An action is measured not only by the outer performance, but also by the intention behind it. If one serves a rich man with an intention of gaining wealth, it is not called selfless service. These intentions depend on the values of life that we possess. Hence discussion on values is also dharma. The universal values are also called samanya or manava dharma as they are common to humanity under all circumstances, in all places and at all times. It is what makes us humane. They are truth (satya), non-injury (ahimsa), self control (brahmacarya), etc. The application of these may differ according to circumstances but that does not detract their value or change them. For example, when in order to save a man, his cancerous hand may have to be amputated, it does not mean that the doctor has no value for non-injury (ahimsa). For the harmonious life of the individual and society certain laws are made which are given out as do’s and don’ts. The Knowledge of these laws, as the do’s and don’ts is also dharma. It is called Vidhinisedhatmaka dharma. For e.g. prohibition of drugs, drinks etc. Depending on the age, place, position, gender etc. of the person he/she has certain duties to perform. Non-performance of the same would cause harm to him and others. For e.g. the King’s duty is to rule with justice, protect his subjects etc. The students duty is to study, the teacher’s to teach wholeheartedly etc. The knowledge of these duties is also dharma (Visesa dharma).

Furthermore, upon gaining spiritual unfoldment, spiritual practices are prescribed called sadhana or upasana. They are also dharma. For gaining special worldly or divine powers (siddhis) certain actions are indicated. They too are dharma. Rites and rituals too are dharma.

Hence we see the wide range of meaning encompassed by the word Dharma. The scriptures that talk of one or many aspects of dharma are called Dharma Shastras. The Vedas are the oldest dharma shastras and give knowledge of the entire dharma. The smrtis (Manu Smriti, Geeta) Itihasa (Mahabharata, Ramayana) and Puranas (Bhagavat etc.) also talk about the entire dharma.

Performance of one aspect of dharma cannot make us totally dharmic, for example daily visit to a temple is only one aspect of dharma as are values etc. Only a self realized man can be totally dharmic as all his actions spring from the realization of Supreme Dharma, the Paramatman. Supreme Dharma, as already discussed, is the knowledge of the Truth or Substratum of the living beings world and the creator (Jiv-Jagat_Isvara). One may call the truth by any name which indicates its true meaning. The Truth by its very nature is one. It must logically be free from time, space and causation, therefore birthless, deathless and eternal. Hence the Supreme Dharma is called Sanatana eternal. It manifests with creation and gets absorbed at the time of dissolution e.g. the law of gravity manifests with the matter governed by the law and would go into unmanifest condition along with the said matter. Hence Sanatana Dharma is the Dharma of creation and all beings in it.

This may should fanatic but one should try and look on it with an unprejudiced mind. Sanatana Dharma is now called Hindu Dharma. The word ‘hindu’ was given by the Persians to the people who lived on the banks of the river Sindhu.

Now let us understand the word Sampradaya. Sam + pra + daya-Sampradaya. That which is well and clearly given is sampradaya. It means a sect, creed or religion (as the word is commonly understood). A sampradaya must mainly have the following characteristic:

1. It comes into being at a particular period of time due to various reasons.

2. It is inspired or founded by an individual or a set of individuals.

3. It follows certain scriptures inspired by or propounded by the individual.

4. It follows a particular code of conduct.

A sampradayta deals with one or many aspects of dharma. The one who establishes it may or may not belong to a sampradaya e.g. Jesus was a Jew. A sampradaya is established due to:

1. the need of the time; e.g. Mohammed established Islam to bring a semblance of decency into the warring nomadic tribes.

2. decadence of the moral values in the society; e.g. Christianity emerged when Roman society was steeped in indulgence and pleasures.

3. as a reaction against another sampradaya; e.g. the Protestants were against the traditional Roman Catholic Church.

4. so as to make the knowledge of dharma easily understandable and followable to even the common man; e.g. Swami Sahajananda started the Swaminarayana Sampradaya which is easy to follow.

Now we shall try to think about the two words-Dharma and Sampradaya together. Dharma is one. Sampradayas can be and are many. Dharma is not founded by an individual, it is without a beginning. A sampradaya is founded by an individual. It is born and therefore shall perish. (jaatasya hi dhruvo mrityuh-That which is born shall perish-Geeta). Dharma is eternal-Sanatana. From the above discussions it can be clearly realized that all of us have one common Eternal Dharma. Muslim, Sikh, Parsi, Christianity, Swaminarayana, Pushti Marga etc. are all sampradayas. They have one inspirer or founder e.g. Jesus, Mohammed etc. They follow a particular text e.g. the Bible, Koran etc. They follow a particular code of conduct e.g. Sunday Mass, Baptism, etc. Dharma by its very nature is ‘bin sampradayik’ (secular), Dharma however has the capacity to accommodate countless sampradayas. It is the very base of all of them. No sampradaya has the capacity to encompass the entire dharma in all its aspects.

When we call a sampradaya-a dharma, a lot of misunderstandins and conflicts arise. We call Sikhism, Islam, Christianity, Swaminarayan, etc. dharma when they are in fact sampradayas. Moreover, when we call dharma as a sampradaya we do great injustice to it. Sampradayas arise from Dharma, exist in it and will get dissolved in it. So to say that the majority in India are Hindus is not strictly right. All humanity shares this Dharma. To club various sampradayas together and call them a majority is also unfair since the various followers maintain their separate identity e.g. staunch Shaivites would not generally like to be identified with Vaishnavites. To give minority status to one sampradaya e.g. Muslims and deny the same to another e.g. Pushti Margis (followers of the sect started by Shri Vallabhacharya) is an injustice to the other. In fact in Bharat (India), Muslims as a sampradaya enjoy an overwhelming majority compared to most other sampradayas except Christianity which is the second largest sampradaya.

When a country’s law are based on the tenets of Dharma it is called a Dharmik Raj e.g. Rama Rajya. When a country’s laws are based on a sampradaya or favour a sampradaya, then it is called a Sampradayaik Raj e.g. Saudi Arabia is a Muslim State. In a sampradayaik raj, there is either intolerance and injustice shown towards Muslims, or there is a total annihilation of another sampradaya e.g. the Shaivites were either killed or driven out by the Muslims from Kashmir. A sampradayik raj gives no scope for another sampradaya to flourish under it’s wings. On the other hand in a dharmik raj all sampradayas flourish and prosper e.g. Bharat has been the birthplace of so many sampradayas (Jainism, Buddhism etc.). Many have come from outside and flourished (Islam, Parsis, Christianity etc.). Bharat has the maximum number of Muslims in any country.

Only those sampradayas which are anti-dharmic i.e. those which preach anti-social, anti-national views cannot be tolerated in a truly dharmik raj. For example at this time in India, over population is a long problem and Pakistan stands threateningly on its head. Any sampradaya that preaches its followers to produce greater numbers just to gain a majority or favors Pakistan should be called anti-dharmic and all other sampradayas must unite to change such anti-national views.

Should Dharma enter politics? There is a trend amongst the so-called intellectuals that it should not. Dharma is that which integrates an individual, community or nation and provides a basis for harmonious living. Where there is no dharma, adharma (corruption, injustice, crime, etc.) prevails. This is what we see in every field of activity (education, politics etc.) in India and around the world. Yes, sampradayik views should not enter into the politics of dharmik raj; this would pollute the very concept of a dharmik raj eg. In India, people of a particular sampradaya get money from the government to go on pilgrimage and time-off during working hours to conduct prayers, whilst the same is not given to another sampradaya. No Pushti Margi gets money from the government to visit Shrinathji or holiday on ekadashi (a holy day which occurs twice a month). This is pseudo-secularism which amounts to adhrama.

Now let us think on the words ‘Philosophy’ and ‘Religion’ in the context of the word dharma. What is their relationship? Is dharma the same as philosophy or religion? Is philosophy the same as religion? Or do they enjoy a part-whole relationship? Dharma contains both philosophy and religions, and religion and philosophy do not have a part whole relationship.

Philosophy basically contains the knowledge of the essential relation of the living beings, the world and its Creator (Jiva-Jagat_Isvara). It also encompasses the transactional relation, the Law of Karma, Theory of creation and Universal values. In our Hindu culture Philosophy is called ‘darshan’ and philosophic or spiritual texts are called Darshan Shastras.

Religion is the knowledge of the application of values, duties, code of conduct, do’s and don’ts, spiritual practices (sadhanas), rites and rituals etc. these may or should change according to the time, place and circumstances; e.g. the concept of brahma muhurat (auspicious time of arising-4 a.m.) cannot be valid at the North Pole. One cannot afford or help society by having four wives and ten children in a country like Bharat. Each sampradaya too has a philosophy and a religion. Some are predominantly philosophical others predominantly religious. Some others lay equal emphasis on both in their basic teachings. Philosophy provides the vision to view the individual-world-Creator (Jiva-Jagat-Isvara) relationship and religion teaches us the way to live life.

When philosophy alone is given predominance by its proponents, the sampradaya becomes impractical. The followers merely talk big but their behavior leaves much to be desired. If religion alone is given dominance then such a sampradaya produces religious fanatics, narrow minded and blind believers. If however, one lives a religious life with a philosophic view, one can become truly dharmic.

Now we enquire, if dharma includes both philosophy and religion, do we really need a sampradaya? Why create difference to know the one? This has already been touched upon. In the vast scope of dharma, the common man gets confused and is unable to make the right choices for his individual progress nor does he have the vision of his role in the complex world around him. The masses need to be guided with simple, healthy views and rules to help their progress. For instance, since the Hindu was given a choice of going to the temple, Yogasanas (yogic postures), worship (puja), meditation (dhyana), repetition of the Lord’s name (japa), etc. as their daily early morning routine, in sheer indifference or confusion they chose nothing, or sometimes not according to their temperament. They deprived themselves of the great spiritual benefit of these spiritual practice (sadhanas) and in the process almost lost their rich heritage. Hence a sampradaya does guide an individual or society towards progress and unity. But as Swami Vivekananda said, “It is good to be born in a sampradaya but not to die in one.” One must finally uplift oneself towards that Truth beyond sampradaya which is called Supreme (Parama) Dharma.

Email feedback to esamskriti@suryaconsulting.net
