
Shakti and Shâkta
Essays and Addresses on the Shâkta tantrashâstra

by

Arthur Avalon

(Sir John Woodroffe),

London: Luzac & Co.,

[1918]

Table of Contents

Chapter One Indian Religion As Bharata Dharma ... 3
Chapter Two Shakti: The World as Power ... 18
Chapter Three What Are the Tantras and Their Significance? 32
Chapter Four Tantra Shastra and Veda .. 40
Chapter Five The Tantras and Religion of the Shaktas... 63
Chapter Six Shakti and Shakta .. 77
Chapter Seven Is Shakti Force? .. 104
Chapter Eight Cinacara (Vashishtha and Buddha) ... 106
Chapter Nine the Tantra Shastras in China ... 113
Chapter Ten A Tibetan Tantra .. 118
Chapter Eleven Shakti in Taoism ... 125
Chapter Twelve Alleged Conflict of Shastras... 130
Chapter Thirteen Sarvanandanatha .. 138
Chapter Fourteen Cit-Shakti (The Consciousness Aspect of the Universe) 141
Chapter Fifteen Maya-Shakti (The Psycho-Physical Aspect of the Universe)............. 158
Chapter Sixteen Matter and Consciousness.. 183
Chapter Seventeen Shakti and Maya .. 189
Chapter Eighteen Shakta Advaitavada ... 198
Chapter Nineteen Creation as Explained in the Non-dualist Tantras 205
Chapter Twenty The Indian Magna Mater ... 221
Chapter Twenty-one Hindu Ritual ... 236
Chapter Twenty-two Vedanta and Tantra Shastra.. 248
Chapter Twenty-three The Psychology of Hindu Religious Ritual............................. 251
Chapter Twenty-four Shakti as Mantra (Mantramayi Shakti)...................................... 261
Chapter Twenty-five Varnamala (The Garland of Letters) .. 279
Chapter Twenty-Six Shakta Sadhana (The Ordinary Ritual) 283
Chapter Twenty-Seven The Pañcatattva (The Secret Ritual)....................................... 318
Chapter Twenty-Eight Matam Rutra (The Right and Wrong Interpretation) 349
Chapter Twenty-Nine Kundalini Shakta (Yoga).. 368
Chapter Thirty Conclusions ... 383

Chapter One Indian Religion As Bharata Dharma

A FRIEND of mine who read the first edition of this book suggested that I should add to it
an opening Chapter, stating the most general and fundamental principles of the subject as
a guide to the understanding of what follows, together with an outline of the latter in
which the relation of the several parts should be shown. I have not at present the time, nor
in the present book the space, to give effect to my friend's wishes in the way I would have
desired, but will not altogether neglect them.

To the Western, Indian Religion generally seems a "jungle" of contradictory beliefs
amidst which he is lost. Only those who have understood its main principles can show
them the path.

It has been asserted that there is no such thing as Indian Religion, though there are many
Religions in India. This is not so. As I have already pointed out (Is India Civilized?) there
is a common Indian religion which I have called Bharata Dharma, which is an Aryan
religion (Aryadharma) held by all Aryas whether Brahmanic, Buddhist or Jaina. These
are the three main divisions of the Bharata Dharma. I exclude other religions in India,
namely, the Semitic religions, Judaism, Christianity and Islam. Not that all these are
purely Semitic. Christianity became in part Aryanized when it was adopted by the
Western Aryans, as also happened with Islam when accepted by such Eastern Aryans as
the Persians and the Aryanized peoples of India. Thus Sufism is either a form of Vedanta
or indebted to it.

The general Indian Religion or Bharata Dharma holds that the world is an Order or
Cosmos. It is not a Chaos of things and beings thrown haphazard together, in which there
is no binding relation or rule. The world-order is Dharma, which is that by which the
universe is upheld (Dharyate). Without Dharma it would fall to pieces and dissolve into
nothingness. But this is not possible, for though there is Disorder (Adharma), it exists,
and can exist only locally, for a time, and in particular parts of the whole. Order however
will and, from the nature of things, must ultimately assert itself. And this is the meaning
of the saying that Righteousness or Dharma prevails. This is in the nature of things, for
Dharma is not a law imposed from without by the Ukase of some Celestial Czar. It is the
nature of things; that which constitutes them what they are (Svalakshana-dharanat
Dharma). It is the expression of their true being and can only cease to be, when they
themselves cease to be. Belief in righteousness is then in something not arbitrarily
imposed from without by a Lawgiver, but belief in a Principle of Reason which all men
can recognize for themselves if they will. Again Dharma is not only the law of each being
but necessarily also of the whole, and expresses the right relations of each part to the
whole. This whole is again harmonious, otherwise it would dissolve. The principle which
holds it together as one mighty organism is Dharma. The particular Dharma calls for such
recognition and action in accordance therewith. Religion, therefore, which etymologically

means that which obliges or binds together, is in its most fundamental sense the
recognition that the world is an Order, of which each man, being, and thing, is a part, and
to which each man stands in a definite, established relation; together with action based
on, and consistent with, such recognition, and in harmony with the whole cosmic activity.
Whilst therefore the religious man is he who feels that he is bound in varying ways to all
being, the irreligious man is he who egoistically considers everything from the standpoint
of his limited self and its interests, without regard for his fellows, or the world at large.
The essentially irreligious character of such an attitude is shown by the fact that, if it
were adopted by all, it would lead to the negation of Cosmos, that is Chaos. Therefore all
Religions are agreed in the essentials of morality and hold that selfishness, in its widest
sense, is the root of all sin (Adharma). Morality is thus the true nature of man. The
general Dharma (Samanya Dharma) is the universal law governing all, just as the
particular Dharma (Vishesha Dharma) varies with, and is peculiar to, each class of being.
It follows from what is above stated that disharmony is suffering. This is an obvious fact.
Wrong conduct is productive of ill, as right conduct is productive of good. As a man
sows, so he will reap. There is an Immanent Justice. But these results, though they may
appear at once, do not always do so. The fruit of no action is lost. It must, according to
the law of causality, which is a law of reason, bear effect. If its author does not suffer for
it here and now in the present life, he will do so in some future one. Birth and death mean
the creation and destruction of bodies. The spirits so embodied are infinite in number and
eternal. The material universe comes and goes. This in Brahmanism has been said (see
Sanatana Vaidika Dharma by Bhagavan Das) to be "the Systole and Diastole of the one
Universal Heart, Itself at rest -- the moveless play of Consciousness". The appearance
and disappearance of the Universe is the nature or Svabhava of That which it ultimately
is. Its immediate cause is Desire, which Buddhism calls Trishna -- or Thirst, that is desire
or thirst for world-enjoyment in the universe of form. Action (Karma) is prompted by
desire and breeds again desire. This action may be good (Dharma) or bad (Adharma)
leading to enjoyment or suffering. Each embodied soul (Jivatma) will be reborn and
reborn into the world until it is freed from all desire. This involves the doctrine of Re-
incarnation. These multiple births and deaths in the transmigratory worlds are called
Samsara or Wandering. The world is a Dvandva, that is, a composite of happiness and
suffering. Happiness of a transitory kind may be had therein by adherence to Dharma in
following Kama (desire) and Artha (the means) by which lawful desires may be given
effect. These constitute what Brahmanism calls the Trivarga of the Purushartha, or three
aims of sentient being. But just as desire leads to manifestation in form, so desirelessness
leads away from it. Those who reach this state seek Moksha or Nirvana (the fourth
Purushartha), which is a state of Bliss beyond the worlds of changing forms. For there is
a rest from suffering which Desire (together with a natural tendency to pass its right
limits) brings upon men. They must, therefore, either live with desire in harmony with the
universal order, or if desireless, they may (for each is master of his future) pass beyond
the manifest and become That which is Moksha or Nirvana. Religion, and therefore true
civilization, consists in the upholding of Dharma as the individual and general good, and
the fostering of spiritual progress, so that, with justice to all beings, true happiness, which
is the immediate and ultimate end of all Humanity, and indeed of all being, may be
attained.

Anyone who holds these beliefs follows the Bharata Dharma or common principles of all
Aryan beliefs. Thus as regards God we may either deny His existence (Atheism) or
affirm it (Theism) or say we have no sufficient proof one way or another (Agnosticism).
It is possible to accept the concept of an eternal Law (Dharma) and its sanctions in a self-
governed universe without belief in a personal Lord (Ishvara). So Samkhya, which
proceeds on intellectual proof only, doe not deny God but holds that the being of a Lord
is "not proved".

There are then based on this common foundation three main religions, Brahmanism,
Buddhism and Jainism. Of the second, a great and universal faith, it has been said that,
with each fresh acquirement of knowledge, it seems more difficult to separate it from the
Hinduism out of which it emerged and into which (in Northern Buddhism) it relapsed.
This is of course not to say that there are no differences between the two, but that they
share in certain general and common principles as their base. Brahmanism, of which the
Shakta doctrine and practice is a particular form, accepts Veda as its ultimate authority.
By this, in its form as the four Vedas, is revealed the doctrine of the Brahman, the "All-
pervader," the infinite Substance which is in Itself (Svarupa) Consciousness (Caitanya or
Cit), from Which comes creation, maintenance and withdrawal, commonly called
destruction (though man, not God, destroys), and Which in Its relation to the universe
which the Brahman controls is known as Ishvara, the Ruling Lord or Personal God. Veda
both as spiritual experience and the word "which is heard" (Shruti) is the warrant for this.
But Shruti, as the ultimate authority, has received various interpretations and so we find
in Brahmanism, as in Christianity, differing schools and sects adopting various
interpretations of the Revealed Word. Veda says: "All this (that is, the Universe) is
Brahman." All are agreed that Brahman or Spirit is relatively to us, Being (Sat),
Consciousness (Cit) and Bliss (Ananda). It is Saccidananda. But in what sense is "This"
(Idam) Brahman? The Monistic interpretation (Advaitavada), as given for instance by the
great scholastic Shamkaracarya, is that there is a complete identity in essence of both.
There is one Spirit (Atma) with two aspects: as transcendent supreme (Paramatma), and
as immanent and embodied (Jivatma). The two are at base one when we eliminate Avidya
in the form of mind and body. According to the qualified Monism (Vishishtadvaita) of
the great scholastic Ramanuja, "This" is Brahman in the sense that it is the body of the
Brahman, just as we distinguish our body from our inner self. According to the Dualists
(Dvaitavada) the saying is interpreted in terms of nearness (Samipya) and likeness
(Sadrishya) for, though God and man are distinct, the former so pervades and is so
inextricably involved in the universe as creator and maintainer, that the latter, in this
sense, seems to be Brahman through proximity.

Then again there is the Shuddhadvaita of that branch of the Agamas which is called
Shaivasiddhanta, the Vaishnava Pañcaratra doctrine, the Advaita of the Kashmirian
Shaiva-gama (Trika), the followers of which, though Advaitins, have very subtly
criticized Shamkara's doctrine on several points. Difference of views upon this question
and that of the nature of Maya, which the world is said to be, necessarily implies
difference upon other matters of doctrine. Then there are, with many resemblances, some
differences in ritual practice. Thus it comes about that Brahmanism includes many
divisions of worshippers calling themselves by different names. There are Smartas who

are the present day representatives of the old Vaidik doctrine and ritual practice, and on
the other hand a number of divisions of worshippers calling themselves Shaktas, Shaivas,
Vaishnavas and so forth with sub-divisions of these. It is not possible to make hard and
fast distinctions between the sects which share much in common and have been
influenced one by the other. Indeed the universality of much of religious doctrine and
practice is an established fact. What exists in India as elsewhere to-day has in other times
and places been in varying degrees anticipated. "In Religion," it has been said (Gnostics
and 1heir Remains, viii) "there is no new thing. The same ideas are worked up over and
over again." In India as elsewhere, but particularly in India where religious activity has
been syncretistic rather than by way of supersession, there is much which is common to
all sects and more again which is common between particular groups of sects. These
latter are governed in general, that is, in their older forms, by the Agamas or Tantra-
Shastras, which, at any rate to-day and for centuries past (whatever may have been their
origin), admit the authority of the Vedas and recognize other Scriptures. (As to these, see
the Introduction to the Kaulacarya Satyananda's Commentary on the Isha Upanishad
which I have published.)

The meaning of Veda is not commonly rightly understood. But this is a vast subject
which underlies all others, touching as it does the seat of all authority and knowledge into
which I have not the space to enter here. There are four main classes of Brahmanical
Scripture, namely, Veda or Shruti, Smriti, Purana, and Agama. There are also four ages
or Yugas the latter being a fraction of a Kalpa or Day of Brahma of 4,320,000,000 years.
This period is the life of an universe, on the expiration of which all re-enters Brahman
and thereafter issues from it. A Mahayuga is composed of the Four Ages called Satya,
Treta, Dvapara, Kali, the first being the golden age of righteousness since when all has
gradually declined physically, morally, and spiritually. For each of the ages a suitable
Shastra is given, for Satya or Krita the Vedas, for Treta the Smritishastra, for Dvapara the
Puranas, and for Kaliyuga the Agama or Tantra Shastra. So the Kularnava Tantra says:

Krite shrutyukta acarastretayam smriti-sambhavah

Dvapare tu puranoktah, kalavagamasammatah

(see also Mahanirvana Tantra, I -- 28 et seq.) and the Tara-pradipa says that in the
Kaliyuga (the supposed present age) the Tantrika and not the Vaidika Dharma, in the
sense of mode of life and ritual, is to be followed (see Principles of Tantra). When it is
said that the Agama is the peculiar Scripture of the Kali age, this does not mean (at any
rate to any particular division of its followers) that something is presented which is
opposed to Veda. It is true however that, as between these followers, there is sometimes a
conflict on the question whether a particular form of the Agama is unvedic (Avaidika) or
not. The Agama, however, as a whole, purports to be a presentment of the teaching of
Veda, just as the Puranas and Smritis are. It is that presentment of Vaidik truth which is
suitable for the Kali age. Indeed the Shakta followers of the Agama claim that its Tantras
contain the very core of the Veda to which it is described to bear the same relation as the
Supreme Spirit (Paramatma) to the embodied spirit (Jivatma). In a similar way, in the
seven Tantrik Acaras (see Ch. IV post), Kaulacara is the controlling, informing life of the

gross body called Vedacara, each of the Acaras, which follow the latter up to Kaulacara,
being more and more subtle sheaths. The Tantra Shastra is thus that presentment of
Vedantic truth which is modeled, as regards mode of life and ritual, to meet the
characteristics and infirmities of the Kaliyuga. As men have no longer the capacity,
longevity and moral strength required to carry out the Vaidika Karmakanda (ritual
section), the Tantra Shastra prescribes a Sadhana of its own for the attainment of the
common end of all Shastra, that is, a happy life on earth, Heaven thereafter, and at length
Liberation. Religion is in fact the true pursuit of happiness.

As explained in the next and following Chapters, this Agama, which governs according
to its followers the Kali-yuga, is itself divided into several schools or communities of
worshippers. One of these divisions is the Shakta. It is with Shakta doctrine and worship,
one of the forms of Brahmanism, which is again a form of the general Bharata Dharma,
that this book deals.

The Shakta is so called because he is a worshipper of Shakti (Power), that is, God in
Mother-form as the Supreme Power which creates, sustains and withdraws the universe.
His rule of life is Shaktadharma, his doctrine of Shakti is Shaktivada or Shakta Darshana.
God is worshipped as the Great Mother because, in this aspect, God is active, and
produces, nourishes, and maintains all. Theological Godhead is no more female than
male or neuter. God is Mother to the Sadhaka who worships Her Lotus Feet, the dust on
which are millions of universes. The Power, or active aspect of the immanent God, is thus
called Shakti. In Her static transcendent aspect the Mother or Shakti or Shivé is of the
same nature as Shiva or "the Good". That is, philosophically speaking, Shiva is the
unchanging Consciousness, and Shakti is its changing Power appearing as mind and
matter. Shiva-Shakti is therefore Consciousness and Its Power. This then is the doctrine
of dual aspects of the one Brahman acting through Its Trinity of Powers (Iccha, Will;
Jñana, Knowledge; Kriya, Action). In the static transcendent aspect (Shiva) the one
Brahman does not change and in the kinetic immanent aspect (Shivé or Shakti) It does.
There is thus changelessness in change. The individual or embodied Spirit (Jivatma) is
one with the transcendent spirit (Paramatma). The former is a part (Amsha) of the latter,
and the enveloping mind and body are manifestations of Supreme Power. Shakta
Darshana is therefore a form of Monism (Advaitavada). In creation an effect is produced
without change in the Producer. In creation the Power (Shakti) "goes forth" (Prasharati)
in a series of emanations or transformations, which are called, in the Shaiva and Shakta
Tantras, the 36 Tattvas. These mark the various stages through which Shiva, the Supreme
Consciousness, as Shakti, presents Itself as object to Itself as subject, the latter at first
experiencing the former as part of the Self, and then through the operations of Maya
Shakti as different from the Self. This is the final stage in which every Self (Purusha) is
mutually exclusive of every other. Maya, which achieves this, is one of the Powers of the
Mother or Devi. The Will-to-become-many (Bahu syam prajayeya) is the creative
impulse which not only creates but reproduces an eternal order. The Lord remembers the
diversities latent in His own Maya Shakti due to the previous Karmas of Jivas and allows
them to unfold themselves by His volition. It is that Power by which infinite formless
Consciousness veils Itself to Itself and negates and limits Itself in order that it may
experience Itself as Form.

This Maya Shakti assumes the form of Prakriti Tattva, which is composed of three Gunas
or Factors called Sattva, Rajas, Tamas. The function of Prakriti is to veil, limit, or finitize
pure infinite formless Consciousness, so as to produce form, for without such limitation
there cannot be the appearance of form. These Gunas work by mutual suppression. The
function of Tamas is to veil Consciousness, of Sattva to reveal it, and of Rajas the active
principle to make either Tamas suppress Sattva or Sattva suppress Tamas. These Gunas
are present in all particular existence, as in the general cause or Prakriti Shakti. Evolution
means the increased operation of Sattva Guna. Thus the mineral world is more subject to
Tamas than the rest. There is less Tamas and more Sattva in the vegetable world. In the
animal world Sattva is increased, and still more so in man, who may rise through the
cultivation of the Sattva Guna to Pure Consciousness (Moksha) Itself. To use Western
parlance, Consciousness more and more appears as forms evolve and rise to man.
Consciousness does not in itself change, but its mental and material envelopes do, thus
releasing and giving Consciousness more play. As Pure Consciousness is Spirit, the
release of It from the bonds of matter means that Forms which issue from the Power of
Spirit (Shakti) become more and more Sattvik. A truly Sattvik man is therefore a spiritual
man. The aim of Sadhana is therefore the cultivation of the Sattva Guna. Nature (Prakriti)
is thus the Veil of Spirit as Tamas Guna, the Revealer of Spirit as Sattva Guna, and the
Activity (Rajas Guna) which makes either work. Thus the upward or revealing movement
from the predominance of Tamas to that of Sattva represents the spiritual progress of the
embodied Spirit or Jivatma.

It is the desire for the life of form which produces the universe. This desire exists in the
collective Vasanas, held like all else, in inchoate state in the Mother-Power, which
passing from its own (Svarupa) formless state gives effect to them. Upon the expiration
of the vast length of time which constitutes a day of Brahma the whole universe is
withdrawn into the great Causal Womb (Yoni) which produced it. The limited selves are
withdrawn into it, and again, when the creative throes are felt, are put forth from it, each
appearing in that form and state which its previous Karma had made for it. Those who do
good Karma but with desire and self-regard (Sakama) go, on death, to Heaven and
thereafter reap their reward in good future birth on earth -- for Heaven is also a transitory
state. The bad are punished by evil births on earth and suffering in the Hells which are
also transitory. Those, however, who have rid themselves of all self-regarding desire and
work selflessly (Nishkama Karma) realize the Brahman nature which is Saccidananda.
Such are liberated, that is never appear again in the World of Form, which is the world of
suffering, and enter into the infinite ocean of Bliss Itself. This is Moksha or Mukti or
Liberation. As it is freedom from the universe of form, it can only be attained through
detachment from the world and desirelessness. For those who desire the world of form
cannot be freed of it. Life, therefore, is a field in which man, who has gradually ascended
through lower forms of mineral, vegetable and animal life, is given the opportunity of
heaven-life and Liberation. The universe has a moral purpose, namely the affording to all
existence of a field wherein it may reap the fruit of its actions. The forms of life are
therefore the stairs (Sopana) on which man mounts to the state of infinite, eternal, and
formless Bliss. This then is the origin and the end of man. He has made for himself his
own past and present condition and will make his future one. His essential nature is free.
If wise, he adopts the means (Sadhana) which lead to lasting happiness, for that of the

world is not to be had by all, and even when attained is perishable and mixed with
suffering. This Sadhana consists of various means and disciplines employed to produce
purity of mind (Cittashuddhi), and devotion to, and worship of, the Magna Mater of all. It
is with these means that the religious Tantra Shastras are mainly concerned. The Shakta
Tantra Shastra contains a most elaborate and wonderful ritual, partly its own, partly of
Vaidik origin. To a ritualist it is of absorbing interest.

Ritual is an art, the art of religion. Art is the outward material expression of ideas
intellectually held and emotionally felt. Ritual art is concerned with the expression of
those ideas and feelings which are specifically called religious. It is a mode by which
religious truth is presented, and made intelligible in material forms and symbols to the
mind. It appeals to all natures passionately sensible of that Beauty in which, to some, God
most manifests Himself. But it is more than this. For it is the means by which the mind is
transformed and purified. In particular according to Indian principles it is the instrument
whereby the consciousness of the worshipper (Sadhaka) is shaped in actual fact into
forms of experience which embody the truths which Scripture teaches. The Shakta is thus
taught that he is one with Shiva and His Power or Shakti. This is not a matter of mere
argument. It is a matter for experience. It is ritual and Yoga-practice which secure that
experience for him. How profound Indian ritual is, will be admitted by those who have
understood the general principles of all ritual and symbolism, and have studied it in its
Indian form, with a knowledge of the principles of which it is an expression. Those who
speak of "mummery," "gibberish" and "superstition" betray both their incapacity and
ignorance.

The Agamas are not themselves treatises on Philosophy, though they impliedly contain a
particular theory of life. They are what is called Sadhana Shastras, that is, practical
Scriptures prescribing the means by which happiness, the quest of all mankind, may be
attained. And as lasting happiness is God, they teach how man by worship and by
practice of the disciplines prescribed, may attain a divine experience. From incidental
statements and the practices described the philosophy is extracted.

The speaker of the Tantras and the revealer of the Shakta Tantra is Shiva Himself or
Shivé the Devi Herself. Now it is the first who teaches and the second who listens
(Agama). Now again the latter assumes the role of Guru and answers the questions of
Shiva (Nigama). For the two are one. Sometimes there are other interlocutors. Thus one
of the Tantras is called Ishvarakartikeya-samvada, for there the Lord addresses his son
Kartikeya. The Tantra Shastra therefore claims to be a Revelation, and of the same
essential truths as those contained in the Eternal Veda which is an authority to itself
(Svatah-siddha). Those who have had experience of the truths recorded in Shastra, have
also proclaimed the practical means whereby their experience was gained. "Adopt those
means" they say, "and you will also have for yourself our experience." This is the
importance of Sadhana and all Sadhana Shastras. The Guru says: "Do as I tell you.
Follow the method prescribed by Scripture. Curb your desires. Attain a pure disposition,
and thus only will you obtain that certainty, that experience which will render any
questionings unnecessary." The practical importance of the Agama lies in its assumption
of these principles and in the methods which it enjoins for the attainment of that state in

which the truth is realized. The following Chapters shortly explain some of the main
features of both the philosophy and practice of the Shakta division of the Agama. For
their full development many volumes are necessary. What is here said is a mere sketch in
a popular form of a vast subject.

I will conclude this Chapter with extracts from a Bengali letter written to me shortly
before his death, now many years ago, by Pandit Shiva-candra Vidyarnava, the Shakta
author of the Tantratattva which I have published under the title Principles of Tantra.
The words in brackets are my own.

"At the present time the general public are ignorant of the principles of the Tantra
Shastra. The cause of this ignorance is the fact that the Tantra Shastra is a Sadhana
Shastra, the greater part of which becomes intelligible only by Sadhana. For this reason
the Shastra and its Teachers prohibit their general promulgation. So long as the Shastra
was learnt from Gurus only, this golden rule was of immense good. In course of time the
old Sadhana has become almost extinct, and along with it, the knowledge of the deep and
mighty principles of the Shastra is almost lost. Nevertheless some faint shadowings of
these principles (which can be thoroughly known by Sadhana only) have been put before
the public partly with the view to preserve Shastric knowledge from destruction, and
partly for commercial reasons. When I commenced to write Tantra-tattva some 25 years
ago, Bengali society was in a perilous state owing to the influx of other religions, want of
faith and a spirit of disputation. Shortly before this a number of English books had
appeared on the Tantra Shastra which, whilst ignorant of Dharma, Sadhana and Siddhi
contained some hideous and outrageous pictures drawn by the Bengali historians and
novelists ignorant of, and unfaithful to, Shastric principles. The English books by English
writers contained merely a reflection of what English-educated Bengalis of those days
had written. Both are even to-day equally ignorant of the Tantra Shastra. For this reason
in writing Tantratattva I could not go deeply into the subject as my heart wished. I had to
spend my time in removing thorns (objections and charges) from the path by reasoning
and argument. I could not therefore deal in my book with most of the subjects which,
when I brought out the first volume, I promised to discuss. The Tantra Shastra is broadly
divided into three parts, namely Sadhana, Siddhi (that which is gained by Sadhana) and
Philosophy (Darshana). Unlike other systems it is not narrow nor does it generate doubt
by setting forth conflicting views. For its speaker is One and not many and He is
omniscient. The philosophy is however scattered throughout the Tantrik treatises and is
dealt with, as occasion arises, in connection with Sadhana and Siddhi. Could (as I had
suggested to him) such parts be collected and arranged, according to the principles of the
subject-matter, they would form a vast system of philosophy wonderful, divine, lasting,
true, and carrying conviction to men. As a Philosophy it is at the head of all others. You
have prayed to Parameshvara (God) for my long life, and my desire to carry out my
project makes me also pray for it. But the state of my body makes me doubt whether the
prayer will be granted. By the grace therefore of the Mother the sooner the work is done
the better. You say 'that those who worship Parameshvara, He makes of one family. Let
therefore all distinctions be put aside for all Sadhakas are, as such, one.' This noble
principle is the final word of all Shastras, all communities, and all religions. All
distinctions which arise from differences in the physical body are distinctions for the

human world only. They have no place in the world of worship of Parameshvara. The
more therefore that we shall approach Him the more will the differences between you and
me vanish. It is because both of us pray for the removal of all such differences, that I am
led to rely on your encouragement and help and am bold to take up on your
encouragement and help and am bold to take up this difficult and daring work. If by your
grace the gate of this Tantrik philosophy is opened in the third part of Tantra-tattva I dare
to say that the learned in all countries will gaze, and be astonished for it is pure truth, and
for this reason I shall be able to place it before them with perfect clearness."

Unfortunately this project of a third part of the Tantra-tattva could not be carried out
owing to the lamented death of its author, which followed not long after the receipt of
this letter. Naturally, like all believers throughout the whole world, he claimed for his
Scripture the possession in all its details of what was true or good. Whilst others may not
concede this, I think that those with knowledge and understanding and free from
prejudice will allow that it contains a profoundly conceived doctrine, wonderfully worked
out in practice. Some of its ideas and principles are shared (through it be under other
names and forms) by all religious men, and others either by all or some Indian
communities, who are not Shaktas. Leaving therefore for the moment aside what may be
said to be peculiar to itself it cannot be that wholly absurd, repulsive, and infamous
system ("lust, mummery and magic" as Brian Hodgson called it) which it has been said to
be. An impartial criticism may be summed up in the few words that, together with what
has value, it contains some practices which are not generally approved and which have
led to abuse. As to these the reader is referred to the Chapter on the Pañcatattva or Secret
Ritual.

I conclude with a translation of an article in Bengali by a well-known writer, (P.
Bandyopadhyaya, in the Sahitya, Shrubby 1320, Calcutta, July-August 1913). It was
evoked by the publication of Arthur Abalone's Translation of, and Introduction to, the
Mahanirvana Tantra. It is an interesting statement as regards the Shakta Tantra and
Bengali views thereon. Omitting here some commendatory statements touching A.
Avalon's work and the writer's "thanks a hundred times" for the English version, the
article continues as follows:

"At one time the Mahanirvana Tantra had some popularity in Bengal. It
was printed and published under the editorship of Pandit Ananda-candra
Vedanta-vagisha and issued from the Adi-Brahmo-Samaj Press. Raja Ram
Mohan Roy himself was a follower of the Tantras, married after the
Shaiva form and used to practice the Tantrik worship. His spiritual
preceptor Svami Hariharananda, was well known to be a saint who had
attained to perfection (Siddha-purusa). He endeavored to establish the
Mahanirvana Tantra as the Scripture of the Brahmo-Samaj. The formula
and the forms of the Brahmo Church are borrowed from the initiation in
Brahman worship, (Brahma-diksha) in this Tantra. The later Brahmos
somewhat losing their selves in their spirit of imitation of Christian rituals
were led to abandon the path shown to them by Raja Ram Mohan; but yet
even now many among them recite the Hymn to the Brahman which

occurs in the Mahanirvana Tantra. In the first era of the excessive
dissemination of English culture and training Bengal resounded with
opprobrious criticisms of the Tantras. No one among the educated in
Bengal could praise them. Even those who called themselves Hindus were
unable outwardly to support the Tantrik doctrines. But even then there
were very great Tantrik Sadhakas and men learned in the Tantras with
whose help the principles of the Tantras might have been explained to the
public. But the educated Bengali of the age was bewitched by the
Christian culture, and no one cared to inquire what did or did not exist in
their paternal heritage; the more especially that any who attempted to
study the Tantras ran the risk of exposing themselves to contumely from
the 'educated community'. Maharaja Sir Jatindra Mohan Tagore of sacred
name alone published two or three works with the help of the venerable
Pandit Jaganmohan Tarkalankara. The Hara-tattva-didhiti associated with
the name of his father is even now acknowledged to be a marvelously
glorious production of the genius of the Pandits of Bengal. The venerable
(Vriddha) Pandit Jaganmohan also published a commentary on the
Mahanirvana Tantra. Even at that epoch such study of the Tantras was
confined to a certain section of the educated in Bengal. Maharaja Sir
Jatindra Mohan alone endeavored to understand and appreciate men like
Bama Khepa (mad Bama), the Naked Father (Nengta Baba) of Kadda and
Svami Sadananda. The educated community of Bengal had only neglect
and contempt for Sadhakas like Bishe Pagla (the mad Bishe) and Binu the
Candala woman. Bengal is even now governed by the Tantra; even now
the Hindus of Bengal receive Tantrik initiation. But the glory and the
honor which the Tantra had and received in the time of Maharajas
Krishna-candra and Shiva-candra no longer exist. This is the reason why
the Tantrik Sadhakas of Bengal are not so well known at present. It seems
as if the World-Mother has again willed it, has again desired to manifest
Her power, so that Arthur Avalon is studying the Tantras and has
published so beautiful a version of the Mahanirvana. The English
educated Bengali will now, we may hope, turn his attention to the Tantra.

"The special virtue of the Tantra lies in its mode of Sadhana. It is neither
mere worship (Upasana) nor prayer. It is not lamenting or contrition or
repentance before the Deity. It is the Sadhana which is the union of
Purusha and Prakriti; the Sadhana which joins the Male Principle and the
Mother Element within the body, and strives to make the attributed
attributeless. That which is in me and that for which I am (this
consciousness is ever present in me) is spread, like butter in milk,
throughout the created world of moving and unmoving things, through the
gross and the subtle, the conscious and unconscious, through all. It is the
object of Tantrik Sadhana to merge that self-principle (Svarat) into the
Universal (Virat). This Sadhana is to be performed through the awakening
of the forces within the body. A man is Siddha in this Sadhana when he is
able to awaken Kundalini and pierce the six Cakras. This is not mere

'philosophy' a mere attempt to ponder upon husks of words, but something
which is to be done in a thoroughly practical manner. The Tantras say --
'Begin practicing under the guidance of a good Guru; if you do not obtain
favorable results immediately, you can freely give it up.' No other religion
dares to give so bold a challenge. We believe that the Sadhana of the
Moslems and the 'esoteric religion' or secret Sadhana (and rituals) of the
Christians of the Roman Catholic and Greek Churches is based on this
ground work of the Tantras.

"Wherever there is Sadhana we believe that there is the system of the
Tantra. While treating of the Tantras some time back in the Sahitya, I
hinted at this conclusion and I cannot say that the author, Arthur Avalon,
has not noticed it too. For he has expressed his surprise at the similarity
which exists between the Roman Catholic and the Tantrik mode of
Sadhana. The Tantra has made the Yoga-system of Patañjali easily
practicable and has combined with it the Tantrik rituals and the ceremonial
observances (Karma-kanda); that is the reason why the Tantrik system of
Sadhana has been adopted by all the religious sects of India. If this theory
of the antiquarians, that the Tantra was brought into India from Chaldea or
Shakadvipa be correct, then it may also be inferred that the Tantra passed
from Chaldea to Europe. The Tantra is to be found in all the strata of
Buddhism; the Tantrik Sadhana is manifest in Confucianism; and
Shintoism is but another name of the Tantrik cult. Many historians
acknowledge that the worship of Shakti or Tantrik Sadhana which was
prevalent in Egypt from ancient times spread into Phoenicia and Greece.
Consequently we may suppose that the influence of the Tantra was felt in
primitive Christianity.

"The Tantra contains nothing like idolatry or 'worship of the doll' which
we, taking the cue from the Christian missionaries, nowadays call it. This
truth, the author, Arthur Avalon, has made very clear in the Introduction to
his translation. The Tantra repeatedly says that one is to adore the Deity by
becoming a Deity (Devata) himself. The Ishta-devata is the very self of
Atman, and not separate from It; He is the receptacle of all, yet He is not
contained in anything, for He is the great witness, the eternal Purusha. The
true Tantrik worship is the worship in and by the mind. The less subtle
form of Tantrik worship is that of the Yantra. Form is born of the Yantra.
The form is made manifest by Japa, and awakened by Mantra-Shakti. Tens
of millions of beautiful forms of the Mother bloom forth in the heavens of
the heart of the Siddhapurusha. Devotees or aspirants of a lower order of
competency (Nimna-adhikari) under the directions of the Guru adore the
great Maya by making manifest'. (to themselves) one of Her various forms
which can be only seen by Dhyana (meditation). That is not mere worship
of the idol! if it were so, the image would not be thrown into the water; no
one in that case would be so irreverent as to sink the earthen image of the
Goddess in the water. The Primordial Shakti is to be awakened by Bhava,

by Dhyana, by Japa and by the piercing of the six Cakras. She is all will.
No one can say when and how She shows Herself and to what Sadhaka.
We only know that She is, and there are Her names and forms.
Wonderfully transcending is Her form -- far beyond the reach of word or

thought. This has made the Bengali Bhakta sing this

plaintive song --

'Hard indeed is it to approach the sea of forms, and to

bathe in it.

Ah me, this my coming is perhaps in vain?'

"The Tantra deals with another special subject --

Mantra-Shakti. It is no exaggeration to say that we have never heard even
from any Bengali Pandit such a clear exposition of Mantra-Shakti as that
which the author, Arthur Avalon, has given in his Introduction to the
Mahanirvana Tantra. We had thought that Mantra-Shakti was a thing to
be felt and not to be explained to others. But the author with the force of
his genius has in his simple exposition given us such explanation of it as is
possible in the English language. The Tantras say that the soul in the body
is the very self of the letters -- of the Dhvani (sound). The Mother, the
embodiment of the fifty letters (Varna), is present in the various letters in
the different Cakras. Like the melody which issues when the chords of a
lute are struck, the Mother who moves in the six Cakras and who is the
very self of the letters awakens with a burst of harmony when the chords
of the letters (Varnas) are struck in their order; and Siddhi becomes as
easy of attainment to the Sadhaka as the Amalaka fruit in one's hand when
She is roused. That is why the great Sadhaka Ramaprasad awakened the
Mother by the invocation -- 'AriseO Mother (Jagrihi, janani)'. That is the
reason why the Bhakta sang --

'How long wilt thou sleep in the Muladhara,O Mother

Kulakundalini?'

"The Bodhana (awakening) ceremony in the Durga Puja is nothing but the
awakening of the Shakti of the Mother, the mere rousing of the
consciousness of the Kundalini. This awakening is performed by Mantra-
Shakti. The Mantra is nothing but the harmonious sound of the lute of the
body. When the symphony is perfect, She who embodies the Worlds
(Jaganmayi) rouses Herself. When She is awake it does not take long
before the union of Shiva and Shakti takes place. Do Japa once; do Japa

according to rule looking up to the Guru, and the effects of Japa of which
we hear in the Tantra will prove to be true at every step. Then you will
understand that the Tantra is not mere trickery, or a false weaving out of
words. What is wanted is the good Guru; Mantra capable of granting
Siddhi, and application (Sadhana). Arthur Avalon has grasped the
meaning of the principles of Mantra which are so difficult to understand.
We may certainly say that he could only make this impossible thing
possible through inherent tendencies (Samskara) acquired in his previous
life.

"The Tantra accepts the doctrine of rebirth. It does not, however,
acknowledge it as a mere matter of argument or reasoning but like a
geographical map it makes clear the unending chain of existences of the
Sadhaka. The Tantra has two divisions, the Dharma of Society (Samaja)
and the Dharma of Spiritual Culture (Sadhana). According to the
regulation of Samaja-Dharma it acknowledges birth and caste. But in
Sadhana-Dharma there is no caste distinction, no Brahmana or Shudra, no
man or woman; distinction between high and low follows success in
Sadhana and Siddhi. We only find the question of fitness or worthiness
(Adhikara-tattva) in the Tantra. This fitness (Adhikara) is discovered with
reference to the Samskaras of past existences; that is why the Candala
Purnananda is a Brahmana, and Kripasiddha the Sadhaka is equal to
Sarvananda; that is why Ramaprasada of the Vaidya caste is fit to be
honored even by Brahmanas. The Tantra is to be studied with the aid of
the teachings of the Guru; for its language is extraordinary, and its
exposition impossible with a mere grammatical knowledge of roots and
inflections. The Tantra is only a system of Shakti-Sadhana. There are rules
in it whereby we may draw Shakti from all created things. There is
nothing to be accepted or rejected in it. Whatever is helpful for Sadhana is
acceptable. This Sadhana is decided according to the fitness of the
particular person (Adhikari-anusare). He must follow that for which he is
fit or worthy. Shakti pervades all and embraces all beings and all things,
the inanimate and the moving, beasts and birds, men and women. The
unfolding of the Power (Shakti) enclosed within the body of the animal
(Jiva) as well as the man is brought about only with the help of the
tendencies within the body. The mode of Sadhana is ascertained with
regard to these tendencies. The very meaning of Sadhana is unfolding,
rousing up or awakening of Power (Shakti). Thus the Shakta obtains
power from all actions in the world. The Sadhana. of the Tantra is not to
be measured by the little measuring-yard of the well-being or ill-being of
your community or mine.

"Let you understand and I understand,O my mind --

Whether any one e]se understands it or not."

The author, Arthur Avalon, is fully conscious of this. In spite of it, he has
tried to explain almost all points making them easy to comprehend for the
intellect of materialistic civilized society of to-day. For this attempt on his
part we are grateful to him.

"The Tantra has no notion of some separate far-seeing God. It preaches no
such doctrine in it as that God the Creator rules the Universe from heaven.
In the eye of the Tantra the body of the Sadhaka is the Universe, the auto-
kratos (Atma-Shakti) within the body is the desired (Ishta) and the "to be
sought for" (Sadhya), Deity (Devata) of the Sadhaka. The unfolding of this
self-power is to be brought about by self-realization (Atma-darshana)
which is to be achieved through Sadhana. Whoever realizes his self attains
to Liberation (Mukti). The author, Arthur Avalon, has treated of these
matters (Siddhanta) in his work, the Tantra-tattva. Many of the topics
dealt with in the Mahanirvana Tantra will not be fully understood without
a thorough perusal of the book. The Principles of the Tantra must be
lectured on to the Bengali afresh. If the Mahanirvana Tantra as translated
by Arthur Avalon is spread abroad, if the Bengali is once more desirous to
hear, that attempt might well be undertaken.

"Our land of Bengal used to be ruled by Tantrik works such as the
Saradatilaka, Shaktanandatarangini, Pranatoshini, Tantrasara, etc. Then
the Mahanirvana Tantra did not have so great an influence. It seems to us
that, considering the form into which, as a result of English education and
culture, the mind of the Bengali has been shaped, the Mahanirvana is a
proper Tantra for the time. Raja Ram Mohan Roy endeavored to
encourage regard for the Mahanirvana Tantra because he understood this.
If the English translation of the Mahanirvana Tantra by Arthur Avalon is
well received by the thoughtful public in Bengal, the study of the original
Sanskrit work may gradually come into vogue. This much hope we may
entertain. In fact, the English-educated Bengali community is without
religion (Dharma) or action (Karma), and is devoid of the sense of
nationality (Jatiya Dharma) and caste. The Mahanirvana Tantra alone is
fit for the country and the race at the present time. We believe that
probably because such an impossibility is going to be possible, a cultured,
influential, rich Englishman like Arthur Avalon, honored of the rulers, has
translated and published the Mahanirvana Tantra. When his Tantratattva
is published we shall be able to speak out much more. For the present we
ask the educated people of Bengal to read this most unprecedented
Mahanirvana Tantra. Arthur Avalon has not spoken a single word to
satisfy himself nor tried to explain things according to his own
imagination. He has only given what are true inferences according to the
principles of Shastric reasoning. An auspicious opportunity for the
English-knowing public to understand the Tantra has arrived. It is a
counsel of the Tantra itself, that if you desire to renounce anything,
renounce it only after a thorough acquaintance with it; if you desire to

embrace anything new, accept it only after a searching inquiry. The Tantra
embodies the old religion (Dharma) of Bengal; even if it is to be cast away
for good, that ought only to be done after it has been fully known. In the
present case a thoughtful and educated Englishman of high position has
taken it upon himself to give us a full introduction to the Tantra. We can
frankly say that in this Introduction he has not tried a jot to shirk or to
gloss over the conclusions of the Shastra, with the vanity of explanation
born of his imagination. He has endeavored to bring before the mind of his
readers whatever actually is in the Tantra, be it regarded as either good or
evil. Will not the Bengali receive with welcome such a full offering
(Arghya) made by a Bhakta from a foreign land?"

Chapter Two Shakti: The World as Power
There is no word of wider content in any language than this Sanskrit term meaning
'Power'. For Shakti in the highest causal sense is God as Mother, and in another sense it is
the universe which issues from Her Womb. And what is there which is neither one nor
the other? Therefore, the Yoginihridaya Tantra thus salutes Her who conceives, bears,
produces and thereafter nourishes all worlds: "Obeisance be to Her who is pure Being-
Consciousness-Bliss, as Power, who exists in the form of Time and Space and all that is
therein, and who is the radiant Illuminatrix in all beings."

It is therefore possible only to outline here in a very general way a few of the more
important principles of the Shakti-doctrine, omitting its deeply interesting practice
(Sadhana) in its forms as ritual worship and Yoga.

Today Western science speaks of Energy as the physical ultimate of all forms of Matter.
So has it been for ages to the Shaktas, as the worshippers of Shakti are called. But they
add that such Energy is only a limited manifestation (as Mind and Matter) of the almighty
infinite Supreme Power (Maha-Shakti) of Becoming in 'That' (Tat), which is unitary
Being (Sat) itself.

Their doctrine is to be found in the traditions, oral and written, which are contained in the
Agamas, which (with Purana, Smriti and Veda) constitute one of the four great classes of
Scripture of the Hindus. The Tantras are Scriptures of the Agama. The notion that they
are some queer bye-product of Hinduism and not an integral part of it, is erroneous. The
three chief divisions of the Agama are locally named Bengal (Gauda), Kashmira and
Kerala. That Bengal is a home of Tantra-shastra is well known. It is, however, little
known that Kashmir was in the past a land where Tantrik doctrine and practice were
widely followed.

The communities of so-called 'Tantrik' worshippers are five-fold according as the cult is
of the Sun, Ganesha, Vishnu, Shiva or Shakti. To the Knower, however, the five named
are not distinct Divinities, but different aspects of the one Power or Shakti. An instructed
Shakti-worshipper is one of the least sectarian of men. He can worship in all temples, as
the saying is. Thus the Sammohana Tantra says that "he is a fool who sees any difference
between Rama (an Avatara of Vishnu) and Shiva'. "What matters the name," says the
Commentator of the Satcakranirupana, after running through the gamut of them.

The Shakta is so called because the chosen Deity of his worship (Ishta-devata) is Shakti.
In his cult, both in doctrine and practice, emphasis is laid on that aspect of the One in
which It is the Source of Change and, in the form of Time and Space and all objects
therein, Change itself. The word Shakti is grammatically feminine. For this reason an
American Orientalist critic of the doctrine has described it as a worthless system, a mere
feminization of orthodox (whatever that be) Vedanta -- a doctrine teaching the primacy of
the Female and thus fit only for "suffragette monists". It is absurd criticism of this kind
which makes the Hindu sometimes wonder whether the Western psyche has even the
capacity to understand his beliefs. It is said of the Mother (in the Hymn to Her in the

Mahakala-Samhita): "Thou art neither girl, nor maid, nor old. Indeed Thou art neither
female nor male, nor neuter. Thou art inconceivable, immeasurable Power, the Being of
all which exists, void of all duality, the Supreme Brahman, attainable in Illumination
alone." Those who cannot understand lofty ideas when presented in ritual and symbolic
garb will serve their reputation best by not speaking of them.

The Shaiva is so called because his chosen Divinity is Shiva, the name for the changeless
aspect of the One whose power of action and activity is Shakti. But as the two are
necessarily associated, all communities acknowledge Shakti. It is, for the above reason, a
mistake to suppose that a 'Tantrik,' or follower of the Agama, is necessarily a Shakta, and
that the 'Tantra' is a Shakta Scripture only. Not at all. The Shakta is only one branch of
the Agamik school. And so we find the Scriptures of Saivaism, whether of North or
South, called Tantras, as also those of that ancient form of Vaishnavism which is called
the Pancaratra. The doctrine of these communities, which share certain common ideas,
varies from the monism of the Shaktas and Northern Shaivas to the more or less dualistic
systems of others. The ritual is to a large extent common in all communities, though there
are necessarily variations, due both to the nature of the divine aspect worshipped and to
the particular form of theology taught. Shakta doctrine and practice are contained
primarily in the Shakta Tantras and the oral traditions, some of which are secret. As the
Tantras are mainly Scriptures of Worship such doctrine is contained by implication in the
ritual. For reasons above stated recourse may be had to other Scriptures in so far as they
share with those of the Shakta certain common doctrines and practices. The Tantras
proper are the Word of Shiva and Shakti. But there are also valuable Tantrik works in the
nature of compendia and commentaries which are not of divine authorship.

The concept 'Shakti' is not however peculiar to the Shaktas. Every Hindu believes in
Shakti as God's Power, though he may differ as to the nature of the universe created by it.
Shakta doctrine is a special presentment of so-called monism (Advaita: lit. 'not-two') and
Shakta ritual, even in those condemned forms which have given rise to the abuses by
which this Scripture is most generally known, is a practical application of it. Whatever
may have been the case at the origin of these Agamic cults, all, now and for ages past,
recognize and claim to base themselves on the Vedas. With these are coupled the Word
of Shiva-Shakti as revealed in the Tantras. Shakta-doctrine is (like the Vedanta in
general) what in Western parlance would be called a theology based on revelation that is,
so-called 'spiritual' or supersensual experience, in its primary or secondary sense. For
Veda is that.

This leads to a consideration of the measure of man's knowing and of the basis of
Vedantik knowledge. It is a fundamental error to regard the Vedanta as simply a
speculative metaphysic in the modern Western sense. It is not so; if it were, it would have
no greater right to acceptance than any other of the many systems which jostle one
another for our custom in the Philosophical Fair. It claims that its supersensual teachings
can be established with certainty by the practice of its methods. Theorizing alone is
insufficient. The Shakta, above all, is a practical and active man, worshipping the Divine
Activity; his watchword is Kriya or Action. Taught that he is Power, he desires fully to
realize himself in fact as such. A Tantrik poem (Anandastotra) speaks with amused

disdain of the learned chatterers who pass their time in futile debate around the shores of
the 'Lake of Doubt'.

The basis of knowing, whether in super-sense or sense-knowledge, is actual experience.
Experience is of two kinds: the whole or full experience; and incomplete experience --
that is, of parts, not of, but in, the whole. In the first experience, Consciousness is said to
be 'upward-looking' (Unmukhi) -- that is, 'not looking to another'. In the second
experience it is 'outward-looking' (Bahirmukhi) The first is not an experience of the
whole, but the Experience-whole. The second is an experience not of parts of the whole,
for the latter is partless, but of parts in the whole, and issuing from its infinite Power to
know itself in and as the finite centers, as the many. The works of an Indian philosopher,
my friend Professor Pramatha Natha Mukhyopadhyaya, aptly call the first the Fact, and
the second the Fact-section. The Isha Upanishad calls the Supreme Experience -- Purna,
the Full or Whole.

It is not, be it noted, a residue of the abstracting intellect, which is itself only a limited
stress in Consciousness, but a Plenum, in which the Existent All is as one Whole.
Theologically this full experience is Shiva, with Shakti at rest or as Potency. The second
experience is that of the finite centers, the numerous Purushas or Jivas, which are also
Shiva-Shakti as Potency actualized. Both experiences are real. In fact there is nothing
unreal anywhere. All is the Mother and She is reality itself. "Sa'ham" ("She I am"), the
Shakta says, and all that he senses is She in the form in which he perceives Her. It is She
who in, and as, he drinks the consecrated wine, and She is the wine. All is manifested
Power, which has the reality of Being from which it is put forth. But the reality of the
manifestation is of something which appears and disappears, while that of Causal Power
to appear is enduring. But this disappearance is only the ceasing to be for a limited
consciousness. The seed of Power, which appears as a thing for such consciousness,
remains as the potency in infinite Being itself. The infinite Experience is real as the Full
(Purna); that is, its reality is fullness. The finite experience is real, as such. There is,
perhaps, no subject in Vedanta, which is more misunderstood than that of the so-called
'Unreality' of the World. Every School admits the reality of all finite experience (even of
'illusive' experience strictly so-called) while such experience lasts. But Shamkaracarya,
defines the truly Real as that which is changeless. In this sense, the World as a changing
thing has relative reality only. Shamkara so defines Reality because he sets forth his
doctrine from the standpoint of transcendent Being. The Shakta Shastra, on the other
hand, is a practical Scripture of Worship, delivered from the world-standpoint, according
to which the world is necessarily real. According to this view a thing may be real and yet
be the subject of change. But its reality as a thing ceases with the passing of the finite
experiencer to whom it is real. The supreme Shiva-Shakti is, on the other hand, a real, full
Experience which ever endures. A worshipper must, as such, believe in the reality of
himself, of the world as his field of action and instrument, in its causation by God, and in
God Himself as the object of worship. Moreover to him the world is real because Shiva-
Shakti, which is its material cause, is real. That cause, without ceasing to be what it is,
becomes the effect. Further the World is the Lord's Experience. He as Lord (Pati) is the
whole Experience, and as creature (Pashu) he is the experiencer of parts in it. The

Experience of the Lord is never unreal. The reality, however, which changelessly endures
may (if we so choose) be said to be Reality in its fullest sense.

Real however as all experience is, the knowing differs according as the experience is
infinite or finite, and in the latter case according to various grades of knowing. Full
experience, as its name implies, is full in every way. Assume that there is at any 'time' no
universe at all, that there is then a complete dissolution of all universes, and not of any
particular universe -- even then the Power which produced past, and will produce future
universes, is one with the Supreme Consciousness whose Shakti it is. When again this
Power actualizes as a universe, the Lord-Consciousness from and in Whom it issues is
the All-knower. As Sarvajña He knows all generals, and as Sarvavit, all particulars. But
all is known by Him as the Supreme Self, and not, as in the case of the finite center, as
objects other than the limited self.

Finite experience is by its definition a limited thing. As the experience is of a sectional
character, it is obvious that the knowing can only be of parts, and not of the whole, as the
part cannot know the whole of which it is a part. But the finite is not always so. It may
expand into the infinite by processes which bridge the one to the other. The essential of
Partial Experience is knowing in Time and Space; the Supreme Experience, being
changeless, is beyond both Time and Space as aspects of change. The latter is the
alteration of parts relative to one another in the changeless Whole. Full experience is not
sense-knowledge. The latter is worldly knowledge (Laukika Jñana), by a limited knowing
center, of material objects, whether gross or subtle. Full Experience is the Supreme
Knowing Self which is not an object at all. This is unworldly knowledge (Alaukika
Jñana) or Veda. Sense-knowledge varies according to the capacity and attainments of the
experiencer. But the normal experience may be enhanced in two ways: either physically
by scientific instruments such as the telescope and microscope which enhance the natural
capacity to see; or psychically by the attainment of what are called psychic powers.
Everything is Shakti; but psychic power denotes that enhancement of normal capacity
which gives knowledge of matter in its subtle form, while the normal man can perceive it
only in the gross form as a compound of sensible matter (the Bhutas). Psychic power is
thus an extension of natural faculty. There is nothing 'supernatural' about it. All is natural,
all is real. It is simply a power above the normal. Thus the clairvoyant can see what the
normal sense-experiencer cannot. He does so by the mind. The gross sense-organs are
not, according to Vedanta, the senses (Indriya.) The sense is the mind, which normally
works through the appropriate physical organs, but which, as the real factor in sensation,
may do without them, as is seen both in hypnotic and yogic states. The area of knowledge
is thus very widely increased. Knowledge may be gained of subtle chemistry, subtle
physiology (as of the cakras or subtle bodily centers), of various powers, of the 'world of
Spirits,' and so forth. But though we are here dealing with subtle things, they are still
things and thus part of the sense-world of objects -- that is, of the world of Maya. Maya,
as later explained, is, not 'illusion,' but Experience in time and space of Self and Not-Self.
This is by no means necessarily illusion. The Whole therefore cannot be known by sense-
knowledge. In short, sense or worldly knowledge cannot establish, that is, prove, what is
super-sensual, such as the Whole, its nature and the 'other side' of its processes taken as a
collectivity. Reasoning, whether working in metaphysic or science, is based on the data

of sense and governed by those forms of understanding which constitute the nature of
finite mind. It may establish a conclusion of probability, but not of certainty. Grounds of
probability may be made out for Idealism, Realism, Pluralism and Monism, or any other
philosophical system. In fact, from what we see, the balance of probability perhaps favors
Realism and Pluralism. Reason may thus establish that an effect must have a cause, but
not that the cause is one, For all that we can say, there may be as many causes as effects.
Therefore it is said in Vedanta that "nothing (in these matters) is established by
argument." All Western systems which do not possess actual spiritual experience as their
basis are systems which can claim no certainty as regards any matter not verifiable by
sense-knowledge and reasoning thereon.

Shakta, and indeed all Vedantik teaching, holds that the only source and authority
(Pramana) as regards supersensual matters, such as the nature of Being in itself, and the
like, is Veda. Veda, which comes from the root vid, to know, is knowledge par
excellence, that is super-sensual experience, which according to the Monist (to use the
nearest English term) is the Experience-Whole. It may be primary or secondary. As the
first it is actual experience (Sakshatkara) which in English is called 'spiritual' experience.

The Shakta, as a 'monist,' says that Veda is full experience as the One. This is not an
object of knowledge. This knowing is Being. "To know Brahman is to be Brahman." He
is a "monist,' not because of rational argument only (though he can adduce reasoning in
his support), but because he, or those whom he follows, have had in fact such 'monistic'
experience, and therefore (in the light of such experience) interpret the Vedantik texts.

But 'spiritual' experience (to use that English term) may be incomplete both as to duration
and nature. Thus from the imperfect ecstasy (Savikalpa-Samadhi), even when of a
'monistic' character, there is a return to world-experience. Again it may not be completely
'monistic' in form, or may be even of a distinctly dualistic character. This only means that
the realization has stopped short of the final goal. This being the case, that goal is still
perceived through the forms of duality which linger as part of the constitution of the
experiencer. Thus there are Vedantik and other schools which are not 'monistic'. The
spiritual experiences of all are real experiences, whatever be their character, and they are
true according to the truth of the stage in which the experience is had. Do they contradict
one another? The experience which a man has of a mountain at fifty miles distance, is not
false because it is at variance with that of the man who has climbed it. What he sees is the
thing from where he sees it. The first question then is: Is there a 'monistic' experience in
fact? Not whether 'monism' is rational or not, and shown to be probable to the intellect.
But how can we know this ~ With certainty only by having the experience oneself. The
validity of the experience for the experiencer cannot be assailed otherwise than by
alleging fraud or self-deception. But how can this be proved? To the experiencer his
experience is real, and nothing else is of any account. But the spiritual experience of one
is no proof to another who refuses to accept it. A man may, however, accept what another
says, having faith in the latter's alleged experience. Here we have the secondary meaning
of Veda, that is secondary knowledge of super-sensual truth, not based on actual
experience of the believer, but on the experience of some other which the former accepts.
In this sense Veda is recorded for Brahmanism in the Scriptures called Vedas, which

contain the standard experience of those whom Brahmanism recognizes as its Rishis or
Seers. But the interpretation of the Vaidik record is in question, just as that of the Bible
is. Why accept one interpretation rather than another'? This is a lengthy matter. Suffice to
say here that each chooses the spiritual food which his spiritual body needs, and which it
is capable of eating and assimilating. This is the doctrine of Adhikara. Here, as
elsewhere, what is one man's meat is another man's poison. Nature works in all who are
not altogether beyond her workings. What is called the 'will to believe' involves the
affirmation that the form of a man's faith is the expression of his nature; the faith is the
man. It is not man's reason only which leads to the adoption of a particular religious
belief. It is the whole man as evolved at that particular time which does so. His
affirmation of faith is an affirmation of his self in terms of it. The Shakta is therefore a
'monist,' either because he has had himself spiritual experiences of this character, or
because he accepts the teaching of those who claim to have had such experience. This is
Apta knowledge, that is received from a source of authority, just as knowledge of the
scientific or other expert is received. It is true that the latter may be verified. But so in its
own way can the former be. Revelation to the Hindu is not something stated 'from above,'
incapable of verification 'below'. He who accepts revelation as teaching the unity of the
many in the One, may himself verify it in his own experience. How? If the disciple is
what is called not fit to receive truth in this 'monistic' form, he will probably declare it to
be untrue and, adhering to what he thinks is true, will not further trouble himself in the
matter. If he is disposed to accept the teachings of 'monistic' religion-philosophy, it is
because his own spiritual and psychical nature is at a stage which leads directly (though
in a longer or shorter time as may be the case) to actual 'monistic' experience. A
particular form of 'spiritual' knowledge like a particular psychic power can be developed
only in him who has the capacity for it. To such an one asking, with desire for the fruit,
how he may gather it, the Guru says: Follow the path of those who have achieved
(Siddha) and you will gain what they gained. This is the 'Path of the Great' who are those
whom we esteem to be such. We esteem them because they have achieved that which we
believe to be both worthy and possible. If a would-be disciple refuses to follow the
method (Sadhana) he cannot complain that he has not had its result. Though reason by
itself cannot establish more than a probability, yet when the super-sensual truth has been
learnt by Veda, it may be shown to be conformable to reason. And this must be so, for all
realities are of one piece. Reason is a limited manifestation of the same Shakti, who is
fully known in ecstasy (Samadhi) which transcends all reasoning. What, therefore, is
irrational can never be spiritually true. With the aid of the light of Revelation the path is
made clear, and all that is seen tells of the Unseen. Facts of daily life give auxiliary proof.
So many miss the truth which lies under their eyes, because to find it they look away or
upwards to some fancied 'Heaven'. The sophisticated mind fears the obvious. "It is here;
it is here," the Shakta and others say. For he and every other being is a microcosm, and so
the Vishvasara Tantra says: "What is here, is elsewhere. What is not here, is nowhere."
The unseen is the seen, which is not some alien disguise behind which it lurks.
Experience of the seen is the experience of the unseen in time and space. The life of the
individual is an expression of the same laws which govern the universe. Thus the Hindu
knows, from his own daily rest, that the Power which projects the universe rests. His
dreamless slumber when only Bliss is known tells him, in some fashion, of the causal
state of universal rest. From the mode of his awakening and other psychological

processes he divines the nature of creative thinking. To the Shakta the thrill of union with
his Shakti is a faint reflection of the infinite Shiva-Shakti Bliss in and with which all
universes are born. All matter is a relatively stable form of Energy. It lasts awhile and
disappears into Energy. The universe is maintained awhile. This is Shakti as Vaishnavi,
the Maintainer. At every moment creation, as rejuvenascent molecular activity, is going
on as the Shakti Brahmani. At every moment there is molecular death and loosening of
the forms, the work of Rudrani Shakti. Creation did not take place only at some past time,
nor is dissolution only in the future. At every moment of time there is both. As it is now
and before us here, so it was 'in the beginning'.

In short the world is real. It is a true experience. Observation and reason are here the
guide. Even Veda is no authority in matters falling within sense-knowledge. If Veda were
to contradict such knowledge, it would, as Shamkara says, be in this respect no Veda at
all. The Hindu is not troubled by 'biblical science'. Here and now the existence of the
many is established for the sense-experiencer. But there is another and Full Experience
which also may be had here and now and is in any case also a fact, -- that is, when the
Self 'stands out' (ekstasis) from mind and body and sense-experience. This Full
Experience is attained in ecstasy (Samadhi). Both experiences may be had by the same
experiencer. It is thus the same One who became many. "He said: May I be many," as
Veda tells. The 'will to be many' is Power or Shakti which operates as Maya.

In the preceding portion of this paper it was pointed out that the Power whereby the One
gives effect to Its Will to be Many is Maya Shakti.

What are called the 36 Tattvas (accepted by both Shaktas and Shaivas) are the stages of
evolution of the One into the Many as mind and matter.

Again with what warrant is this affirmed? The secondary proof is the Word of Shiva and
Shakti. Revealers of the Tantra-shastra, as such Word is expounded in the teachings of
the Masters (Acaryas) in the Agama.

Corroboration of their teaching may be had by observation of psychological stages in
normal life and reasoning thereon. These psychological states again are the individual
representation of the collective cosmic processes. "As here, so elsewhere." Primary
evidence is actual experience of the surrounding and supreme states. Man does not leap at
one bound from ordinary finite sense-experience to the Full Experience. By stages he
advances thereto, and by stages he retraces his steps to the world, unless the fullness of
experience has been such as to burn up in the fire of Self-knowledge the seed of desire
which is the germ of the world. Man's consciousness has no fixed boundary. On the
contrary, it is at root the Infinite Consciousness, which appears in the form of a
contraction (Shamkoca), due to limitation as Shakti in the form of mind and matter. This
contraction may be greater or less. As it is gradually loosened, consciousness expands by
degrees until, all bonds being gone, it becomes one with the Full Consciousness or Purna.
Thus there are, according to common teaching, seven ascending light planes of
experience, called Lokas, that is 'what are seen' (lokyante) or experienced; and seven dark
descending planes, or Talas, that is 'places'. It will be observed that one name is given

from the subjective and the other from the objective standpoint. The center of these
planes is the 'Earth-plane' (Bhurloka). This is not the same as experience on earth, for
every experience, including the highest and lowest, can be had here. The planes are not
like geological strata, though necessity may picture them thus. The Earth-plane is the
normal experience. The ascending planes are states of super-normal, and the descending
planes of sub-normal experience. The highest of the planes is the Truth-plane (Satya-
loka). Beyond this is the Supreme Experience, which is above all planes, which is Light
itself, and the love of Shiva and Shakti, the 'Heart of the Supreme Lord' (Hridayam
parameshituh). The lowest Tala on the dark side is described in the Puranas with
wonderful symbolic imagery as a Place of Darkness where monster serpents, crowned
with dim light, live in perpetual anger. Below this is the Shakti of the Lord called
Tamomayi Shakti -- that is, the Veiling Power of Being in all its infinite intensity.

What then is the Reality -- Whole or Purna? It is certainly not a bare abstraction of
intellect, for the intellect is only a fractional Power or Shakti in it. Such an abstraction has
no worth for man. In the Supreme Reality, which is the Whole, there is everything which
is of worth to men, and which proceeds from it. In fact, as a Kashmir Scripture says: "The
'without' appears without only because it is within." Unworthy also proceeds from it, not
in the sense that it is there as unworthy, but because the experience of duality, to which
evil is attached, arises in the Blissful Whole. The Full is not merely the collectively
(Samashti) of all which exists, for it is both immanent in and transcends the universe. It is
a commonplace that it is unknowable except to Itself. Shiva in the Yoginihridaya Tantra,
says: "Who knows the heart of a woman? Only Shiva knows the Heart of Yogini (the
Supreme Shakti)." For this reason the Buddhist Tantrik schools call it Shunya or the
Void. This is not 'nothing' but nothing known to mind and senses. Both Shaktas and some
Vaishnavas use the term Shunya, and no one suspects them of being 'Nihilists'.

Relatively, however, the One is said to be Being (Sat), Bliss (Ananda) and Cit -- an
untranslatable term which has been most accurately defined as the Changeless Principle
of all changing experience, a Principle of which sensation, perception, conception, self-
consciousness, feeling, memory, will, and all other psychic states are limited modes. It is
not therefore Consciousness or Feeling as we understand these words, for these are
directed and limited. It is the infinite root of which they are the finite flower. But
Consciousness and possibly (according to the more ancient views) Feeling approach the
most nearly to a definition, provided that we do not understand thereby Consciousness
and Feeling in man's sense. We may thus (to distinguish it) call Cit, Pure Consciousness
or Pure Feeling as Bliss (Ananda) knowing and enjoying its own full Reality. This, as
such Pure Consciousness or Feeling, endures even when finite centers of Consciousness
or Feeling arise in It. If (as this system assumes) there is a real causal nexus between the
two, then Being, as Shiva, is also a Power, or Shakti, which is the source of all
Becoming. The fully Real, therefore, has two aspects: one called Shiva, the static aspect
of Consciousness, and the other called Shakti, the kinetic aspect of the same. For this
reason Kali Shakti, dark as a thundercloud, is represented standing and moving on the
white inert body of Shiva. He is white as Illumination (Prakasha). He is inert, for Pure
Consciousness is without action and at rest. It is She, His Power, who moves. Dark is She
here because, as Kali, She dissolves all in darkness, that is vacuity of existence, which is

the Light of Being Itself. Again She is Creatrix. Five corpse-like Shivas form the support
of Her throne, set in the wish-granting groves of the Isle of Gems (Manidvipa), the
golden sands of which are laved by the still waters of the Ocean of Nectar (Amrita),
which is Immortality. In both cases we have a pictorial presentment in theological form
of the scientific doctrine that to every form of activity there is a static background.

But until there is in fact Change, Shakti is merely the Potency of Becoming in Being and,
as such, is wholly one with it. The Power (Shakti) and the possessor of Power
(Shaktiman) are one. As therefore He is Being-Bliss-Consciousness, so is She. She is also
the Full (Purna), which is no mere abstraction from its evolved manifestations. On the
contrary, of Her the Mahakali Stotra says: "Though without feet, Thou movest more
quickly than air. Though without ears, Thou dost hear. Though without nostrils, Thou
dost smell. Though without eyes, Thou dost see. Though without tongue, Thou dost taste
all tastes." Those who talk of the 'bloodless abstractions' of Vedanta, have not understood
it. The ground of Man's Being is the Supreme 'I' (Purnosham) which, though in Itself
beyond finite personality, is yet ever finitely personalizing as the beings of the universe.
"Sa'ham," -- "She I am."

This is the Supreme Shakti, the ultimate object of the Shaktas' adoration, though
worshipped in several forms, some gentle, some formidable.

But Potency is actualized as the universe, and this also is Shakti, for the effect is the
cause modified. Monistic Vedanta teaches that God is the material cause of the world.
The statement that the Supreme Shakti also exists as the Forms evolved from It, may
seem to conflict with the doctrine that Power is ultimately one with Shiva who is
changeless Being. Shamkara answers that the existence of a causal nexus is Maya, and
that there is (from the transcendental standpoint) only a seeming cause and seeming
modification or effect. The Shakta, who from his world-standpoint posits the reality of
God as the Cause of the universe, replies that, while it is true that the effect (as effect) is
the cause modified, the cause (as cause) remains what it was and is and will be. Creative
evolution of the universe thus differs from the evolution in it. In the latter case the
material cause when producing an effect ceases to be what it was. Thus milk turned into
curd ceases to be milk. But the simile given of the other evolutionary process is that of
'Light from Light'. There is a similarity between the 'conventional' standpoint of
Shamkara and the explanation of the Shakta; the difference being that, while to the
former the effect is (from the transcendental standpoint) 'unreal,' it is from the Shakta's
immanent standpoint 'real'.

It will have been observed that cosmic evolution is in the nature of a polarization in
Being into static and kinetic aspects. This is symbolized in the Shakta Tantras by their
comparison of Shiva-Shakti to a grain of gram (Canaka). This has two seeds which are so
close together as to seem one, and which are surrounded by a single sheath. The seeds are
Shiva and Shakti and the sheath is Maya. When the sheath is unpeeled, that is when Maya
Shakti operates, the two seeds come apart. The sheath unrolls when the seeds are ready to
germinate, that is when in the dreamless slumber (Sushupti) of the World-Consciousness
the remembrance of past enjoyment in Form gives rise to that divine creative 'thinking' of

'imagining' (Srishtikalpana) which is 'creation'. As the universe in dissolution sinks into a
Memory which is lost, so it is born again from the germ of recalled Memory or Shakti.
Why? Such a question may be answered when we are dealing with facts in the whole; but
the latter itself is uncaused, and what is caused is not the whole. Manifestation is of the
nature of Being-Power, just as it is Its nature to return to Itself after the actualization of
Power. To the devotee who speaks in theological language, "It is His Will". As the
Yoginihridaya says: "He painted the World-Picture on Himself with the Brush which is
His Will and was pleased therewith."

Again the World is called a Prapañca, that is an extension of the five forms of sensible
matter (Bhuta.) Where does it go at dissolution? It collapses into a Point (Bindu). We
may regard it as a metaphysical point which is the complete 'subjectification' of the
divine or full 'I' (Purnahanta), or objectively as a mathematical point without magnitude.
Round that Point is coiled a mathematical Line which, being in touch with every part of
the surface of the Point, makes one Point with it. What then is meant by these symbols of
the Point and Line? It is said that the Supreme Shiva sees Himself in and as His own
Power or Shakti. He is the 'White Point' or 'Moon' (Candra), which is Illumination and in
the completed process, the 'I' (Aham), side of experience, She is the 'Red Point'. Both
colors are seen in the microcosmic generation of the child. Red too is the color of Desire.
She is 'Fire' which is the object of experience or 'This' (Idam), the objective side of
experience. The 'This' here is nothing but a mass of Shiva's own illuminating rays. These
are reflected in Himself as Shakti, who, in the Kamakalavilasa, is called the 'Pure Mirror'
of Shiva. The Self sees the Self, the rays being thrown back on their source. The 'This' is
the germ of what we call 'Otherness,' but here the 'Other' is and is known as the Self. The
relation and fusion of these two Points, White and Red, is called the Mixed Point or 'Sun'.
These are the three Supreme Lights. A = Shiva, Ha = Shakti, which united spell 'Aham'
or 'I'. This 'Sun' is thus the state of full 'I-ness' (Purnaham-bhava). This is the Point into
which the World at dissolution lapses, and from which in due time it comes forth again.
In the latter case it is the Lord-Consciousness as the Supreme 'I' and Power about to
create. For this reason Bindu is called a condensed or massive form of Shakti. It is the
tense state of Power immediately prior to its first actualization. That form of Shakti, again
by which the actualization takes place is Maya; and this is the Line round the Point. As
coiled round the Point, it is the Supreme Serpent-Power (Mahakundalini) encircling the
Shiva-Linga. From out of this Power comes the whisper to enjoy, in worlds of form, as
the memory of past universes arises therein. Shakti then 'sees'. Shakti opens Her eyes as
She reawakens from the Cosmic Sleep (Nimesha), which is dissolution. The Line is at
first coiled and one with the Point, for Power is then at rest. Creation is movement, an
uncoiling of Maya-Shakti. Hence is the world called Jagat, which means 'what moves'.
The nature of this Power is circular or spiraline; hence the roundness and 'curvature' of
things of which we now hear. Nothing moves in a really straight line. Hence again the
universe is also called a spheroid (Brahmanda). The gross worlds are circular universal
movements in space, in which, is the Ether (Akasha), Consciousness, as the Full (Purna),
is never dichotomized, but the finite centers which arise in it, are so. The Point, or Bindu,
then divides into three, in various ways, the chief of which is Knower, Knowing and
Known, which constitute the duality of the world-experience by Mind of Matter.

Unsurpassed for its profound analysis is the account of the thirty-six Tattvas or stages of
Cosmic Evolution (accepted by both Shaivas and Shaktas) given by the Northern Shaiva
School of the Agama, which flourished after the date which Western Orientalists assign
to Shamkaracarya, and which was therefore in a position to criticize him. According to
this account (which I greatly condense) Subject and Object in Pure Being are in
indistinguishable union as the Supreme Shiva-Shakti. We have then to see how this unity
is broken up into Subject and Object. This does not take place all at once. There is an
intermediate stage of transition, in which there is a Subject and Object, but both are part
of the Self, which knows its Object to be Itself. In man's experience they are wholly
separate, the Object then being perceived as outside the Self, the plurality of Selves being
mutually exclusive centers. The process and the result are the work of Shakti, whose
special function is to negate, that is to negate Her own fullness, so that it becomes the
finite center contracted as a limited Subject perceiving a limited Object, both being
aspects of the one Divine Self.

The first stage after the Supreme is that in which Shakti withdraws Herself and leaves, as
it were, standing by itself the 'I' side (Aham) of what, when completed, is the 'I-This'
(Aham-Idam) experience. But simultaneously (for the 'I' must have its content) She
presents Herself as a 'This' (Idam), at first faintly and then clearly; the emphasis being at
first laid on the 'I' and then on the 'This'. This last is the stage of Ishvara Tattva or Bindu,
as the Mantra Shastra, dealing with the causal state of 'Sound' (Shabda), calls it. In the
second and third stage, as also in the fourth which follows, though there is an 'I' and a
'This' and therefore not the indistinguishable 'I - This' of the Supreme Experience, yet
both the 'I' and the 'This' are experienced as aspects of and in the Self. Then as a
preliminary to the division which follows, the emphasis is laid equally on the 'I' and the
'This'. At this point Maya-Shakti intervenes and completely separates the two. For that
Power is the Sense of Difference (Bheda-Buddhi). We have now the finite centers
mutually exclusive one of the other, each seeing, to the extent of its power, finite centers
as objects outside of and different from the self. Consciousness thus becomes contracted.
In lieu of being All-knowing, it is a 'Little Knower,' and in lieu of being Almighty Power,
it is a 'Little Doer'.

Maya is not rightly rendered 'Illusion'. In the first place it is conceived as a real Power of
Being and as such is one with the Full Reality. The Full, free of all illusion, experiences
the engendering of the finite centers and the centers themselves in and as Its own
changeless partless Self. It is these individual centers produced from out of Power as
Maya-Shakti which are 'Ignorance' or Avidya Shakti. They are so called because they are
not a full experience but an experience of parts in the Whole. In another sense this
'Ignorance' is a knowing, namely, that which a finite center alone has. Even God cannot
have man's mode of knowledge and enjoyment without becoming man. He by and as His
Power does become man and yet remains Himself. Man is Power in limited form as
Avidya. The Lord is unlimited Power as Maya. In whom then is the 'Illusion'? Not (all
will admit) in the Lord. Nor is it in fact (whatever be the talk of it) in man whose nature it
is to regard his limitations as real. For these limitations are he. His experience as man
provides no standard whereby it may be adjudged 'Illusion'. The latter is non-conformity
with normal experience, and here it is the normal experience which is said to be Illusion.

If there were no Avidya Shakti, there would be no man. In short the knowing which is
Full Experience is one thing and the knowing of the limited experience is another. The
latter is Avidya and the Power to produce it is Maya. Both are eternal aspects of Reality,
though the forms which are Avidya Shakti come and go. If we seek to relate the one to
the other, where and by whom is the comparison made? Not in and by the Full
Experience beyond all relations, where no questions are asked or answers given, but on
the standing ground of present finite experience where all subjectivity and objectivity are
real and where therefore, ipso facto, Illusion is negative. The two aspects are never
present at one and the same time for comparison. The universe is real as a limited thing to
the limited experiencer who is himself a part of it. But the experience of the Supreme
Person (Parahanta) is necessarily different, otherwise it would not be the Supreme
Experience at all. A God who experiences just as man does is no God but man. There is,
therefore, no experiencer to whom the World is Illusion. He who sees the world in the
normal waking state, loses it in that form in ecstasy (Samadhi). It may, however, (with
the Shakta) be said that the Supreme Experience is entire and unchanging and thus the
fully Real; and that, though the limited experience is also real in its own way, it is yet an
experience of change in its twin aspects of Time and Space. Maya, therefore, is the Power
which engenders in Itself finite centers in Time and Space, and Avidya is such experience
in fact of the finite experiencer in Time and Space. So much is this so, that the Time-
theorists (Kalavadins) give the name 'Supreme Time' (Parakala) to the Creator, who is
also called by the Shakta 'Great Time' (Mahakala). So in the Bhairavayamala it is said
that Mahadeva (Shiva) distributes His Rays of Power in the form of the Year. That is,
Timeless Experience appears in the finite centers as broken up into periods of time. This
is the 'Lesser Time' which comes in with the Sun, Moon, Six Seasons and so forth, which
are all Shaktis of the Lord, the existence and movements of which give rise, in the limited
observer, to the notion of Time and Space.

That observer is essentially the Self or 'Spirit' vehicled by Its own Shakti in the form of
Mind and Matter. These two are Its Body, the first subtle, the second gross. Both have a
common origin, namely the Supreme Power. Each is a real mode of It. One therefore
does not produce the other. Both are produced by, and exist as modes of, the same Cause.
There is a necessary parallelism between the Perceived and the Perceiver and, because
Mind and Matter are at base one as modes of the same Power, one can act on the other.
Mind is the subjective and Matter the objective aspect of the one polarized
Consciousness.

With the unimportant exception of the Lokayatas, the Hindus have never shared what Sir
William Jones called "the vulgar notions of matter," according to which it is regarded as
some gross, lasting and independently existing outside thing.

Modern Western Science now also dematerializes the ponderable matter of the universe
into Energy. This and the forms in which it is displayed is the Power of the Self to appear
as the object of a limited center of knowing. Mind again is the Self as 'Consciousness,'
limited by Its Power into such a center. By such contraction there is in lieu of an 'All-
knower' a 'Little Knower,' and in lieu of an 'All-doer' a 'Little Doer'. Those, however, to
whom this way of looking at things is naturally difficult, may regard the Supreme Shakti

from the objective aspect as holding within Itself the germ of all Matter which develops
in It.

Both Mind and Matter exist in every particle of the universe though not explicitly
displayed in the same way in all. There is no corner of the universe which contains
anything either potential or actual, which is not to be found elsewhere. Some aspect of
Matter or Mind, however, may be more or less explicit or implicit. So in the Mantra
Scripture it is said that each letter of the alphabet contains all sound. The sound of a
particular letter is explicit and the other sounds are implicit. The sound of a particular
letter is a particular physical audible mode of the Shabdabrahman (Brahman as the cause
of Shabda or 'Sound'), in Whom is all sound, actual and potential. Pure Consciousness is
fully involved in the densest forms of gross or organic matter, which is not 'inert' but full
of 'movement' (Spanda), for there is naught but the Supreme Consciousness which does
not move. Immanent in Mind and Matter is Consciousness (Cit Shakti). Inorganic matter
is thus Consciousness in full subjection to the Power of Ignorance. It is thus
Consciousness identifying Itself with such inorganic matter. Matter in all its five forms of
density is present in everything. Mind too is there, though, owing to its imprisonment in
Matter, undeveloped. "The Brahman sleeps in the stone." Life too which displays itself
with the organization of matter is potentially contained in Being, of which such inorganic
matter is, to some, a 'lifeless' form. From this deeply involved state Shakti enters into
higher and higher organized forms. Prana or vitality is a Shakti -- the Mantra form of
which is 'Hangsah'. With the Mantra 'Hang' the breath goes forth, with 'Sah' it is indrawn,
a fact which anyone can verify for himself if he will attempt to inspire after putting the
mouth in the way it is placed in order to pronounce the letter 'H'. The Rhythm of Creative
Power as of breathing (a microcosmic form of it) is two-fold -- an outgoing (Pravritti) or
involution as universe, and an evolution or return (Nivritti) of Supreme Power to Itself.
Shakti as the Great Heart of the universe pulses forth and back in cosmic systole and
diastole. So much for the nature of the Power as an evolutionary process. It is displayed
in the Forms evolved as an increasing exhibition of Consciousness from apparently,
though not truly, unconscious matter, through the slight consciousness of the plant and
the greater consciousness of the animal, to the more highly developed consciousness of
man, who in the completeness of his own individual evolution becomes freed of Mind
and Matter which constitute the Form, and thus is one with the Supreme Consciousness
Itself. There are no gaps in the process. In existence there are no rigid partitions. The vital
phenomena, to which we give the name of 'Life', appear, it is true, with organized Matter.
But Life is not then something entirely new which had no sort of being before. For such
Life is only a limited mode of Being, which itself is no dead thing but the Infinite Life of
all lives. To the Hindu the difference between plant and animal, and between the latter
and man, has always been one rather of degree than of kind. There is one Consciousness
and one Mind and Matter throughout, though the Matter is organized and the Mind is
exhibited in various ways. The one Shakti is the Self as the 'String' (Sutratma) on which
all the Beads of Form are strung, and these Beads again are limited modes of Herself as
the 'String'. Evolution is thus the loosening of the bonds in which Consciousness (itself
unchanging) is held, such loosening being increased and Consciousness more fully
exhibited as the process is carried forward. At length is gained that human state which the
Scripture calls so 'hard to get'. For it has been won by much striving and through

suffering. Therefore the Scripture warns man not to neglect the opportunities of a stage
which is the necessary preliminary to the attainment of the Full Experience. Man by his
striving must seek to become fully humane, and then to pass yet further into the Divine
Fullness which is beyond all Forms with their good and evil. This is the work of Sadhana
(a word which comes from the root sadh 'to exert'), which is discipline, ritual, worship
and Yoga. It is that by which any result (Siddhi) is attained. The Tantrik Shastra is a
Sadhana Scripture. As Powers are many, so may be Sadhana, which is of various kinds
and degrees. Man may seek to realize the Mother-Power in Her limited forms as health,
strength, long life, wealth, magic powers and so forth. The so-called 'New Thought' and
kindred literature which bids men to think Power and thus to become power, is very
ancient, going back at least to the Upanishad which says: "What a man thinks, that he
becomes."

Those who have need for the Infinite Mother as She is, not in any Form but in Herself,
seek directly the Adorable One in whom is the essence of all which is of finite worth. The
gist of a high form of Kulasadhana is given in the following verse from the Hymn of
Mahakalarudra Himself to Mahakali:

"I torture not my body with penances." (Is not his body Hers? If man be God in human
guise why torment him?) "I lame not my feet in pilgrimage to Holy Places." (The body is
the Devalaya or Temple of Divinity. Therein are all the spiritual Tirthas or Holy Places.
Why then trouble to go elsewhere?) "I spend not my time in reading the Vedas." (The
Vedas, which he has already studied, are the record of the standard spiritual experience of
others. He seeks now to have that experience himself directly. What is the use of merely
reading about it? The Kularnava Tantra enjoins the mastering of the essence of all
Scriptures which should then be put aside, just as he who has threshed out the grain
throws away the husks and straw.) "But I strive to attain Thy two sacred Feet."

Chapter Three What Are the Tantras and Their
Significance?

A VERY common expression in English writings is "The Tantra"; but its use is often due to
a misconception and leads to others. For what does Tantra mean? The word denotes
injunction (Vidhi), regulation (Niyama), Shastra generally or treatise. Thus Shamkara
calls the Samkhya a Tantra. A secular writing may be called Tantra. For the following
note I am indebted to Professor Surendranath Das Gupta. "The word 'Tantra' has been
derived in the Kashika-Vritti (7-2-9) from the root 'Tan' 'to spread' by the Aunadika rule
Sarvadhatubhyah tran, with the addition of the suffix 'tran'. Vacaspati, Anandagiri, and
Govindananda, however, derive the word from the root 'Tatri' of 'Tantri' in the sense of
Vyutpadana, origination or knowledge. In Ganapatha, however, 'Tantri' has the same
meaning as 'Tan' 'to spread' and it is probable that the former root is a modification of the
latter. The meaning Vyutpadana is also probably derived by narrowing the general sense
of Vistara which is the meaning of the root 'Tan'."

According to the derivation of 'Tantra' from Tan, to spread, Tantra is that (Scripture) by
which knowledge (Jñana) is spread (Tanyate, vistaryate jñanam anena, iti Tantram). The
Suffix Tra is from the root 'to save'. That knowledge is spread which saves. What is that
but religious knowledge? Therefore, as here and generally used, Tantra means a
particular kind of religious scripture. The Kamika Agama of the Shaiva Siddhanta
(Tantrantara Patala) says:

Tanoti vipulan arthan tattvamantra-samanvitan

Trananca kurute yasmat tantram ityabhidhyate.

(It is called Tantra because it promulgates great knowledge concerning Tattva and Mantra
and because it saves.)

It is a common misconception that Tantra is the name only of the Scripture of the Shaktas
or worshippers of Shakti. This is not so. There are Tantras of other sects of the Agama,
Tantras of Shaivas, Vaishnavas and so forth. We cannot speak of "The Treatise" nor of
"The Tantra" any more than we can or do speak of the Purana, the Samhita. We can speak
of "the Tantras" as we do of "the Puranas". These Tantras are Shastras of what is called
the Agama. In a review of one of my works it was suggested that the Agama is a class of
Scriptures dealing with the worship of Saguna Ishvara which was revealed at the close of
the age of the Upanishads, and introduced partly because of the falling into desuetude of
the Vaidika Acara, and partly because of the increasing numbers of persons entering the
Hindu fold who were not competent (Adhikari) for that Acara. I will not however deal
with this historical question beyond noting the fact that the Agama is open to all persons
of all castes and both sexes, and is not subject to the restrictions of the Vaidika Acara.
This last term is a common one and comes from the verbal root char, which means to
move or to act, the prefix 3 being probably used in the sense of restriction. Acara thus

means practice, way, rule of life governing a Sadhaka, or one who does Sadhana or
practice for some desired end (Siddhi).

The Agamas are divided into three main groups according as the Ishtadevata worshipped
is Shakti, Shiva or Vishnu. The first is the Shakta Agama, the second the Shaivagama,
and the third the Vaishnava Agama or Pancaratra. This last is the Scripture to which the
Shrimad Bhagavata (X. 90. 34) refers as Sattvata Tantra in the lines,

Tenoktang sattvatang tantram yaj jnattva muktibhag bhavet

Yatra strishudradasanang sangskaro vaisnavah smritah.

Some Agamas are called Vaidik (Vaidika Agama) and some non-Vaidik (Avaidika). The
Kurma Purana (XVI.1) mentions as belonging to the latter, Kapala, Lakula, Vama,
Bhairava, Purva, Pashcima, Pañcaratra, Pashupata and many others. Pashupata again is
said to be both Vaidika and Avaidika such as Lakula. Kurma Purana (Uttarabhaga, Ch.
38) says "By Me was first composed, for the attainment of Liberation, Shrauta (Vaidika)
Pashupata which is excellent, subtle, and secret, the essence of Veda (Vedasara). The
learned devoted to Veda should meditate on Shiva Pashupati. This is Pashupata Yoga to
be practiced by seekers of Liberation. By Me also have been spoken Pashupata, Soma,
Lakula and Bhairava opposed to Veda (Vedavadaviruddhani). These should not be
practiced. They are outside Veda." Sanatkumara Samhita says:

Shrautashrautavibhedena dvividhastu shivagamah

Shrutisaramapah shrautah sah punar dvividho matah

Svatantra itarash ceti svatantro dashadha pura

Tatha' shtadashadha pashcat siddhanta iti giyate

Itarah shrutisaras tu shatakoti-pravistarah.

(See also Vayu Samhita, Ch. I. 28

(Shaivagama is of two kinds, Shrauta and Ashrauta. Shrauta is Shrautisaramaya and of
two kinds, Svatantra and Itara. Svatantra is first of ten kinds and then Siddhanta of
eighteen kinds. (This is the Shaivasiddhanta Agama with 28 Mula Agamas and 207
Upagamas. It is Shuddhadvaita because in it there is no Visheshana). Itara is Shrutisara
with numerous varieties. Into this mass of sects I do not attempt here to enter, except in a
general way. My subject is the doctrine and ritual of the Shaktas. There are said to be
Shaiva, Vaishnava, and Shakta Upanishads favoring one or another doctrine.

We must, however, in all cases distinguish between what a School says of itself and what
others say of it. So far as I am aware all Agamas, whatever be their origin, claim now to
be based on Shruti, though of course as different interpretations are put on Shruti, those

who accept one interpretation are apt to speak of differing Schools as heretical. These
main divisions again have subdivisions. Thus there are several Schools of Shaivas; and
there are Shaktas with their nine Amnayas, four Sampradayas (Kerala, Kashmira, Gauda
and Vilasa) each divided into two-fold division of inner and outer worship (Sammohana
Tantra, Ch. V). There is for instance the Northern Shaiva School called Trika of
Kashmir, in which country at one time Tantra Shastras were very prevalent. There is
again the Southern Shaiva School called Shaivasiddhanta. The Shaktas who are to be
found throughout India are largely prevalent in Bengal and Assam. The Shaktas are rather
allied with the Northern Advaita Shaiva than with the others, though in them also there is
worship of Shakti. Shiva and Shakti are one and he who worships one necessarily
worships the other. But whereas the Shaiva predominantly worships Shiva, the Shakta
predominantly worships the Shakti side of the Ardhanarishvara Murti, which is both
Shiva and Shakti.

Mahavishnu and Sadashiva are also one. As the Sammohana Tantra (Ch. VIII) says,
"Without Prakriti the Samsara (World) cannot be. Without Purusha true knowledge
cannot be attained. Therefore should both be worshipped; with Mahakali, Mahakala."
Some, it says, speak of Shiva, some of Shakti, some of Narayana (Vishnu). But the
supreme Narayana (Adinarayana) is supreme Shiva (Parashambhu), the Nirguna
Brahman, pure as crystal. The two aspects of the Supreme reflect the one in the other.
The Reflection (Pratibimba) is Maya whence the World-Lords (Lokapalas) and the
Worlds are born. The Adya Lalita (Mahashakti) at one time assumed the male form of
Krishna and at another that of Rama (Ch. IX). For all aspects are in Mahakali, one with
Bhairava Mahakala, who is Mahavishnu. "It is only a fool" it says, "who sees any
difference between Rama and Shiva." This is of course to look at the matter from the high
Vedantik standpoint of Shakta doctrine. Nevertheless separate worship and rituals exist
among the Sects. A common philosophical basis of the Shaivas and those of Shaktas,
who are Agamavadins, is the doctrine of the Thirty-six Tantras. These are referred to in
the Tantra (Ch. VII) so well known in Bengal which is called Kularnava. They are also
referred to in other Shakta works and their commentaries such as the Anandalahari. The
Sharada Tilaka, a great authority amongst the Bengal Shaktas, is the work of
Lakshmanacarya, an author of the Kashmir Shaiva school. The latter school as also the
Shaktas are Advaitins. The Shaiva Siddhanta and Pancaratra are Shuddhadvaita and
Vishishtadvaita respectively. There is also a great body of Buddhist Tantras of differing
schools. (I have published one -- the Shricakra Sambhara Tantra as Vol. VII of Tantrik
Texts.) Now all these schools have Tantras of their own. The original connection of the
Shaiva schools is said to be shown amongst other things, by the fact that some Tantras
arc common, such as Mrigendra and Matanga Tantras. It has been asserted that the
Shakta school is not historically connected with the Shaivas. No grounds were given for
this statement. Whatever be the historical origins of the former, the two appear to be in
several respects allied at present, as any one who knows Shakta literature may find out
for himself. In fact Shakta literature is in parts unintelligible to one unacquainted with
some features of what is called the Shaiva Darshana. How otherwise is it that the 36
Tattvas and Shadadhva (see my Garland of Letters) are common to both?

The Shaktas have again been divided into three groups. Thus the esteemed Pandit R.
Ananta Shastri in the Introduction to his edition of Anandalahari speaks of the Kaula or
Shakta Shastras with sixty-four Tantras; the Mishra with eight Tantras; and the Samaya
group which are said to be the most important of the Shakta Agamas, of which five are
mentioned. This classification purports to be based on the nature of the object pursued,
according as it belongs to one or the other of the Purusharthas. Pancaratra literature is
very considerable, one hundred and eight works being mentioned by the same Pandit in
Vol. XIII, pp. 357-363 of The Theosophist. I would refer the reader also to the very
valuable edition of the Ahirbudhnya Samhita by my friend Dr. Otto Schrader, with an
Introduction by the learned Doctor on the Pancaratra system where many Vaishnava
Tantras and Samhitas are cited. The Trika school has many Tantras of which the leading
one is Malinivijaya. The Svacchanda Tantra comes next. Jagadisha Chandra
Chattopadhyaya Vidyavaridhi has written with learning and lucidity on this school. The
Shaivasiddhanta has twenty-eight leading Tantras and a large number of Upagamas, such
as Taraka Tantra, Vama Tantra and others, which will be found enumerated in
Schomerus' Der Shaiva-siddhanta, Nallasvami Pillai's Studies in Shaivasiddhanta (p.
294), and Shivajñanasiddihiyar (p. 211). The Sammohana Tantra (Ch. VI) mentions 64
Tantras, 327 Upatantras, as also Yamalas, Damaras, Samhitas and other Scriptures of the
Shaiva class; 75 Tantras, 205 Upatantras, also Yamalas, Damaras, Samhitas of the
Vaishnava class; numerous Tantras and other scriptures of the Ganapatya and Saura
classes, and a number of Puranas, Upapuranas and other variously named Scriptures of
the Bauddha class. It then (Ch. VII) mentions over 500 Tantras and nearly the same
number of Upatantras, of some 22 Agamas, Cinagama (see Ch. VI post), Buddhagama,
Jaina, Pashupata, Kapalika, Pancaratra, Bhairava and others. There is thus a vast mass of
Tantras in the Agamas belonging to differing schools of doctrine and practice, all of
which must be studied before we can speak with certainty as to what the mighty Agama
as a whole is. In this book I briefly deal with one section of it only. Nevertheless when
these Agamas have been examined and are better known, it will, I think, be found that
they are largely variant aspects of the same general ideas and practices.

As instances of general ideas I may cite the following: the conception of Deity as a
supreme Personality (Parahanta) and of the double aspect of God in one of which He
really is or becomes the Universe; a true emanation from Him in His creative aspect;
successive emanations (Abhasa, Vyuha) as of "fire from fire" from subtle to gross;
doctrine of Shakti; pure and impure creation; the denial of unconscious Maya, such as
Shamkara teaches; doctrine of Maya Kosha and the Kañcukas (the six Shaiva Kañcukas
being, as Dr. Schrader says, represented by the possibly earlier classification in the
Pancaratra of the three Samkocas); the carrying of the origin of things up and beyond
Purusha-Prakriti; acceptance at a later stage of Purusha-Prakriti, the Samkhyan Gunas,
and evolution of Tattvas as applied to the doctrine of Shakti; affirmance of the reality of
the Universe; emphasis on devotion (Bhakti); provision for all castes and both sexes.

Instances of common practice are for example Mantra, Bija, Yantra, Mudra, Nyasa,
Bhutashuddhi, Kundaliyoga, construction and consecration of temples and images
(Kriya), religious and social observances (Carya) such as Ahnika, Varnashramadharma,
Utsava; and practical magic (Maya-yoga). Where there is Mantra, Yantra, Nyasa, Diksha,

Guru and the like, there is Tantra Shastra. In fact one of the names of the latter is Mantra
Shastra. With these similarities there are certain variations of doctrines and practice
between the schools. Necessarily also, even on points of common similarity, there is
some variance in terminology and exposition which is unessential. Thus when looking at
their broad features, it is of no account whether with the Pancaratra we speak of Lakshmi,
Shakti, Vyuha, Samkoca; or whether in terms of other schools we speak of
Tripurasundari and Mahakali, Tattvas and Kañcukas. Again there are some differences in
ritual which are not of great moment except in one and that a notable instance. I refer to
the well-known division of worshippers into Dakshinacara and Vamacara. The secret
Sadhana of some of the latter (which I may here say is not usually understood) has
acquired such notoriety that to most the term "The Tantra" connotes this particular
worship and its abuses and nothing else. I may here also observe that it is a mistake to
suppose that aberrations in doctrine and practice are peculiar to India. A Missionary
wrote to me some years ago that this country was "a demon-haunted land". There are
demons here, but they are not the only inhabitants; and tendencies to be found here have
existed elsewhere. The West has produced many a doctrine and practice of an antinomian
character. Some of the most extreme are to be found there. Moreover, though this does
not seem to be recognized, it is nevertheless the fact that these Kaula rites are
philosophically based on monistic doctrine. Now it is this Kaula doctrine and practice,
limited probably, as being a secret doctrine, at all times to comparatively few, which has
come to be known as "The Tantra". Nothing is more incorrect. This is but one division of
worshippers who again are but one section of the numerous followers of the Agamas,
Shaiva, Shakta and Vaishnava. Though there are certain common features which may be
called Tantrik yet one cannot speak of "The Tantra" as though it were one entirely
homogeneous doctrine and practice. Still less can we identify it with the particular
practices and theories of one division of worshippers only. Further the Tantras are
concerned with Science, Law, Medicine and a variety of subjects other than spiritual
doctrine or worship. Thus Indian chemistry and medicine are largely indebted to the
Tantrikas.

According to a common notion the word "Tantra" is (to use the language of a well-known
work) "restricted to the necromantic books of the latter Shivaic or Shakti mysticism"
(Waddell's Buddhism of Tibet, p, 164). As charity covers many sins, so "mystic" and
"mysticism" are words which cover much ignorance. "Necromancy" too looms
unnecessarily large in writers of this school. It is, however, the fact that Western authors
generally so understand the term "Tantra". They are, however, in error in so doing as
previously explained. Here I shortly deal with the significance of the Tantra Shastra,
which is of course also misunderstood, being generally spoken of as a jumble of "black
magic," and "erotic mysticism," cemented together by a ritual which is "meaningless
mummery". A large number of persons who talk in this strain have never had a Tantra in
their hands, and such Orientalists as have read some portions of these Scriptures have not
generally understood them, otherwise they would not have found them to be so
"meaningless". They may be bad, or they may be good, but they have a meaning. Men are
not such fools as to believe for ages in what is meaningless. The use of this term implies
that their content had no meaning to them. Very likely; for to define as they do Mantra as
"mystical words," Mudra as "mystical gestures" and Yantra as "mystical diagrams" does

not imply knowledge. These erroneous notions as to the nature of the Agama are of
course due to the mistaken identification of the whole body of the Scripture with one
section of it. Further this last is only known through the abuses to which its dangerous
practices as carried out by inferior persons have given rise. It is stated in the Shastra itself
in which they are prescribed that the path is full of difficulty and peril and he who fails
upon it goes to Hell. That there are those who have so failed, and others who have been
guilty of evil magic, is well known. I am not in this Chapter concerned with this special
ritual or magic but with the practices which govern the life of the vast mass of the Indian
people to be found in the Tantras of the Agamas of the different schools which I have
mentioned.

A Western writer in a review of one of my books has expressed the opinion that the
Tantra Shastra (I think he meant the Shakta) was, at least in its origin, alien and indeed
hostile to the Veda. He said: "We are strongly of opinion that in their essence the two
principles are fundamentally opposed and that the Tantra only used Vedic forms to mask
its essential opposition." I will not discuss this question here. It is, however, the fact now,
as it has been for centuries past, that the Agamavadins claim to base their doctrine on
Veda. The Vedanta is the final authority and basis for the doctrines set forth in the
Tantras, though the latter interpret the Vedanta in various ways. The real meaning of
Vedanta is Upanishad and nothing else. Many persons, however, speak of Vedanta as
though it meant the philosophy of Shamkara or whatever other philosopher they follow.
This of course is incorrect. Vedanta is Shruti. Shamkara's philosophy is merely one
interpretation of Shruti just as Ramanuja's is another and that of the Shaivagama or
Kaulagama is a third. There is no question of competition between Vedanta as Shruti and
Tantra Shastra. It is, however, the fact that each of the followers of the different schools
of Agama contend that their interpretation of the Shruti texts is the true one and superior
to that of other schools. As a stranger to all these sects, I am not here concerned to show
that one system is better than the other. Each will adopt that, which most suits him. I am
only stating the facts. As the Ahirbudhnya Samhita of the Pañcaratra Agama says, the
aspects of God are infinite, and no philosopher can seize and duly express more than one
aspect. This is perfectly true. All systems of interpretation have some merits as they have
defects, that of Shamkara included. The latter by his Mayavada is able to preserve more
completely than any other interpretation the changelessness and stainlessness of
Brahman. It does this, however, at the cost of certain defects, which do not exist in other
schools, which have also their own peculiar merits and shortcomings. The basis and seat
of authority is Shruti or experience and the Agama interprets Shruti in its own way. Thus
the Shaiva-Shakta doctrines are specific solutions of the Vedantic theme which differ in
several respects from that of Shamkara, though as they agree (I speak of the Northern
Shaiva School) with him on the fundamental question of the unity of Jivatma and
Paramatma, they are therefore Advaita.

The next question is how the experience of which the Agama speaks may be gained. This
is also prescribed in the Shastra in the form of peculiar Sadhanas or disciplines. In the
first place there must be a healthy physical and moral life. To know a thing in its ultimate
sense is to be that thing. To know Brahman is, according to Advaita, to be Brahman. One
cannot realize Brahman the Pure except by being oneself pure (Shuddhacitta). But to

attain and keep this state, as well as progress therein, certain specific means, practices,
rituals or disciplines are necessary. The result cannot be got by mere philosophical talk
about Brahman. Religion is a practical activity. Just as the body requires exercise,
training and gymnastic, so does the mind. This may be of a merely intellectual or spiritual
kind. The means employed are called Sadhana which comes from the root "Sadh," to
exert. Sadhana is that which leads to Siddhi. Sadhana is the development of Shakti. Man
is Consciousness (Atma) vehicled by Shakti in the form of mind and body. But this
Shakti is at base Pure Consciousness, just as Atma is; for Atma and Shakti are one. Man
is thus a vast magazine of both latent and expressed power. The object of Sadhana is to
develop man's Shakti, whether for temporal or spiritual purposes. But where is Sadhana
to be found P Seeing that the Vaidika Acara has fallen in practical desuetude we can find
it nowhere but in the Agamas and in the Puranas which are replete with Tantrik rituals.
The Tantras of these Agamas therefore contain both a practical exposition of' spiritual
doctrine and the means by which the truth it teaches may be realized. Their authority
does not depend, as Western writers and some of their Eastern followers suppose, on the
date when they were revealed but on the question whether Siddhi is gained thereby. This
too is the proof of Ayurveda. The test of medicine is that it cures. If Siddhi is not
obtained, the fact it is written "Shiva uvaca" (Shiva speaks) or the like counts for nothing.
The Agama therefore is a practical exposition and application of Doctrine varying
according to its different schools.

The latest tendency in modern Western philosophy is to rest upon intuition, as it was
formerly the tendency to glorify dialectic. Intuition has, however, to be led into higher
and higher possibilities by means of Sadhana. This term means work or practice, which in
its result is the gradual unfolding of the Spirit's vast latent magazine of power (Shakti),
enjoyment and vision which everyone possesses in himself. The philosophy of the
Agama is, as a friend and collaborator of mine, Professor Pramathanatha Mukhyo-
padhyaya, very well put it, a practical philosophy, adding, that what the intellectual world
wants to-day is this sort of philosophy; a philosophy which not merely argues but
experiments. The form which Sadhana takes is a secondary matter. One goal may be
reached by many paths. What is the path in any particular case depends on considerations
of personal capacity and temperament, race and faith. For the Hindu there is the Agama
which contains forms of discipline which his race has evolved and are therefore prima
facie suitable for him. This is not to say that these forms are unalterable or acceptable to
all. Others will adopt other forms of Sadhana suitable to them. Thus, amongst Christians,
the Catholic Church prescribes a full and powerful Sadhana in its Sacraments (Samskara)
and Worship (Puja, Upasana), Meditation (Dhyana), Rosary (Japa) and the like. But any
system to be fruitful must experiment to gain experience, The significance of the Tantra
Shastra lies in this that it claims to afford a means available to all, of whatever caste and
of either sex, whereby the truths taught may be practically realized.

The Tantras both in India and Tibet are the expression of principles which are of
universal application. The mere statement of religious truths avails not. What is necessary
for all is a practical method of realization. This too the occultist needs. Further the
ordinary run of mankind can neither apprehend, nor do they derive satisfaction from mere
metaphysical concepts. They accept them only when presented in personal form. They

care not for Shunyata, the Void, nor Saccidananda in the sense of mere Consciousness --
Being -- Bliss. They appeal to personal Bodhisattvas, Buddhas, Shiva, Vishnu, Devi who
will hear their prayer, and grant them aid. Next they cannot stand by themselves. They
need the counsel and guidance of priest and Guru and the fortifying virtues of the
sacraments. They need a definite picture of their object of worship, such as is detailed in
the Dhyana of the Devatas, an image, a Yantra, a Mandala and so forth, a developed
ritual and pictorial religion. This is not to say that they are wrong. These natural
tendencies, however, become accentuated in course of time to a point where
"superstition," mechanical devotion and lifeless formalism and other abuses are
produced. There then takes place what is called a "Reform," in the direction of a more
spiritual religion. This too is accentuated to the point of barrenness. Religion becomes
sterile to produce practical result and ritual and pictorial religion recurs. So Buddhism,
which in its origin has been represented to be a reaction against excessive and barren
ritualism, could not rest with a mere statement of the noble truths and the eightfold path.
Something practical was needed. The Mahayana (Thegpa Chhenpo) was produced.
Nagarjuna in the second century A.D. (?) is said to have promulgated ideas to be found in
the Tantras. In order to realize the desired end, use was made of all the powers of man,
physical and mental. Theistic notions as also Yoga came again to the fore in the
Yogacarya and other Buddhist systems. The worship of images and an elaborate ritual
was introduced. The worship of the Shaktis spread. The Mantrayana and Vajrayana found
acceptance with, what an English writer (The Buddhism of Tibet by L. Waddell) describes
in the usual style as its "silly mummery of unmeaning jargon and gibberish," the latter
being said to be "the most depraved form of Buddhist doctrine." So-called Tantrik
Buddhism became thus fully developed. A Tantrik reformer in the person of Tsongkhapa
arose, who codified the Tantras in his work Lam-rim Chhen-mo. The great code, the
Kah-gyur, contains in one of its sections the Tantras (Rgyud) containing ritual, worship
of the Divine Mothers, theology, astrology and natural science, as do their Indian
counterparts. These are of four classes, the Kriya, Carya, Yoga, Anuttara Tantras, the
latter comprising Maha, Anu and Ati-Yoga Tantras. The Tan-ghur similarly contains
many volumes of Tantras (Rgyud). Then, at length, Buddhism was driven from out of
India. Brahmanism and its rituals survived and increased, until both in our day and the
nearer past we see in the so-called reformed sects a movement towards what is claimed to
be a more spiritual religion. Throughout the ages the same movements of action and
reaction manifest. What is right here lies in the middle course. Some practical method
and ritual is necessary if religion is not to be barren of result. The nature of the method
and ritual will vary according to the capacity and development of men. On the other
hand, the "crooked influence of time" tends to overlay the essential spiritual truths with
unintelligent and dead formalism. The Tantra Shastra stands for a principle of high value
though, like other things admittedly good, it is capable of, and has suffered, abuse. An
important point in this connection should be noted. In Europe we see extreme puritan
reaction with the result that the religious movements which embody them become one-
sided and without provision for ordinary human needs. Brahmanism has ever been all-
inclusive, producing a Sadhana of varying kinds, material and mental, for the different
stages of spiritual advancement and exempting from further ritual those for whom, by
reason of their attainment, it is no longer necessary.

Chapter Four Tantra Shastra and Veda

In writing this Chapter I have in mind the dispute which some have raised upon the
question whether the Agamas, or some of them, are Vaidik or non-Vaidik.

I do not here deal with the nature and schools of Tantra or Agama nor with their
historical origin. Something has been said on these points in the Introductions to the
English translations of Pandit Shiva Chandra Vidyarnava's Tantra-tattva. I have also
dealt with this subject in the two Chapters, "What are the Tantras and their significance?"
and "Shakti and Shakta". I wish to avoid repetitions, except so far as is absolutely
necessary for the elucidation of the particular subject in hand. On the disputed question
whether the Agamas are Vaidik or non-Vaidik I desire to point out that an answer cannot
be given unless we keep apart two distinct matters, viz., (1) what was the origin of the
Agamas and (2) what they are now. I am not here, however, dealing with the first or
historical question, but with the second so far as the Shakta Agama is concerned. Let us
assume, for the sake of argument, that (to take a specific example) worship of Kali and
other Devis by the Shaktas indicates the existence of non-Aryan elements in their Agama.
The question of real importance here, as always, is not as to what were the facts in remote
past ages, but what they are now. The answer then is -- let it be as you will regarding the
origin of the Shakta Agama; but at present Shakta worship is an integral part of the
Hinduism and as such admits the authority of Veda, accepting, as later explained, every
other belief held by the general body of the Hindu people.

In a recent prosecution under Sections 292, 293 of the Indian Penal Code against an
accused who had published a Tantra (but who was rightly acquitted), an Indian Deputy
Magistrate who had advised the prosecution, and who claimed to be an orthodox Hindu,
stated (I am informed) in the witness box, that he could not define what the Tantra
Shastra was, or state whether it was a Hindu scripture of the Kali age, or whether a well-
known particular Shastra shown to him was one of the Tantras. Such ignorance is typical
of many at the present time and is a legacy from a vanishing age. How is it that a Shastra
which has had its followers throughout India from the Himalayas (the abode of Shiva and
of Parvati Devi) to Cape Comorin (a corruption of Kumart Devi) which ruled for
centuries, so that we may speak of a Tantrik epoch; which even to-day governs the
household and temple ritual of every Hindu; how is it that such a Shastra has fallen into
complete neglect and disrepute amongst the larger body of the English-educated
community'? I remember a time when mention of the Shastra was only made (I speak of
course of the same class) with bated breath; and when any one who concerned himself
therewith became thereby liable to the charge of giving licentious sway to drink and
women. The answer is both a general and particular one. In the first place the English-
educated people of this country were formerly almost exclusively, and later to a
considerable extent, under the sway of their English educators. In fact they were in a
sense their creation. They were, and some of them still are, the Manasaputra of the
English. For them what was English and Western was the mode. Hindu religion,

philosophy and art were only, it was supposed, for the so-called "uneducated" women
and peasants and for native Pandits who, though learned in their futile way, had not
received the illuminating advantages of a Western training. In my own time an objection
was (I am informed) taken by Indian Fellows of the Calcutta University to the
appointment of the learned Pandit Candrakanta Tarkalamkara to a chair of Indian
philosophy on the ground that he was a mere native Pandit. In this case English Fellows
and the then Vice-Chancellor opposed this absurd and snobbish objection. When the
authority of the English teachers was at its highest, what they taught was law, even
though their judgments were, in respect of Indian subjects of which they had but a scant
and imperfect knowledge, defective. If they said with, or in anticipation of, one Professor,
that the Vedas were "the babbling of a child humanity" and the Brahmanas "the drivel of
madmen," or with another that the thought of the Upanishads was so "low" that it could
not be correctly rendered in the high English language; that in "treating of Indian
philosophy a writer has to deal with thoughts of a lower order than the thoughts of the
every-day life of Europe"; that Smriti was mere priestly tyranny, the Puranas idle legends
and the Tantras mere wickedness and debauchery; that Hindu philosophy was (to borrow
another English Professor's language concerning the Samkhya) "with all its folly and
fanaticism little better than a chaotic impertinence"; and that Yoga was, according to the
same man of learning, "the fanatical vagaries of theocracy"; that Indian ritual was nothing
but superstition, mummery, and idolatry, and (Indian) art, inelegant, monstrous, and
grotesque -- all this was with readiness accepted as high learning and wisdom, with
perhaps here and there an occasional faint, and even apologetic, demur. I recollect in this
connection a rather halting, and shamefaced, protest by the late Rajendra Lal Mitra. I do
not say that none of these or other adverse criticisms had any ground whatever. There has
been imperfection, folly, superstition, wickedness, here as elsewhere. There has been
much of it, for example, in the countries, whence these critics of India came. It is,
however, obvious that such criticisms are so excessive as to be absurd.

Even when giving an account of Eastern thought the Western is apt to take up a
"superior" attitude because he believes himself to be superior. The Bishop of Durham
very clearly reveals this sense of superiority (Christian Aspects of Life, by B. F. Westcott,
175) when after stating that the duty of the Christian missionary was to substitute for "the
sterile theism of Islam and the shadowy vagueness of Hindu Philosophy a belief in a
living and speaking God" he goes on to point out that "our very advantages" by way of
"the consciousness of social and intellectual superiority with which we are filled" and
"the national force which sets us as conquerors where we come as evangelists" constitute
a danger in the mission field. It is this notion of "superiority" also which prevents a right
understanding, and which notwithstanding the facts, insists on charges which, if
established, would maintain the reputation for inferiority of the colored races. It is this
reiterated claim to superiority that has hypnotized many persons amongst Eastern races
into the belief that the European is, amongst other things, always a safe and learned critic
even of their own beliefs and practices.

Raja Rammohan Roy was the first to take up the cause of his faith, divorcing it from the
superstitious accretions which gather around all religions in the course of the ages. The
same defense was made in recent times by that man of upstanding courage, Svami

Vivekananda. Foreign criticism on Indian religion now tends in some quarters to greater
comprehension. I say in some quarters; for even in quite recent years English books have
been published which would be amazing, were one not aware of the deep ignorance and
prejudice which exist on the subject. In one of these books the Hindu religion is described
as "a mixture of nightmare nonsense and time-wasting rubbish fulfilling no useful
purpose whatever: only adding to the general burden of existence borne by Humanity in
its struggle for existence." In another it is said to be "a weltering chaos of terror,
darkness, and uncertainty". It is a religion without the apprehension of a moral evolution,
without definite commandments, without a religious sanction in the sphere of morals,
without a moral code and without a God: such so-called God, as there is, being "a
mixture of Beaches, Don Juan and Dick Turin." It is there further described as the most
material and childishly superstitious animalism that ever masqueraded as idealism; not
another path to God but a pit of abomination as far set from God as the mind of man can
go; staggering the brain of a rational man; filling his mind with wild contempt for his
species and which has only endured "because it has failed." Except for the purpose of
fanatical polemic, one would assume that the endurance of a faith was in some measure
the justification of it. It is still more wonderful to learn from this work (The Light of India
written by Mr. Harold Begbie and published by the Christian Literature Society for India)
that out of this weltering chaos of all that is ignominious, immoral and crassly
superstitious, come forth men who (in the words of the author) "standing at prayer startle
you by their likeness to the pictures of Christ -- eyes large, luminous and tranquil -- the
whole face exquisite with meekness and majestic with spirit." One marvels how these
perfect men arise from such a worthless and indeed putrescent source. This absurd picture
was highly colored in a journalistic spirit and with a purpose. In other cases, faulty
criticism is due to supercilious ignorance. As another writer says (the italics are mine)
"For an Englishman to get a plain statement of what Brahmanism really means is far from
easy. The only wonder is that people who have to live on nine pence a week, who marry
when they are ten years old, are prevented by caste life from rising out of what is often, if
not always, a degraded state, have any religion at all." As the Bishop of Peterborough has
recently said it is difficult for some to estimate worth in any other terms than g. s. d. It is
to be hoped that all such snobbish materialism will be hindered from entrance into this
country. These quotations reveal the depths of ignorance and prejudice which still exist.
As we are however aware, all English criticism is not as ignorant and prejudiced as these,
even though it be often marred by essential error. On the contrary there are an increasing
number who appreciate and adopt, or appreciate if they cannot accept, Indian beliefs.
Further than this, Eastern thought is having a marked influence on that of the West,
though it is not often acknowledged. Many have still the notion that they have nothing to
learn in any domain from this hemisphere. After all, what any one else says should not
affect the independence of our own judgment. Let others say what they will. We should
ourselves determine matters which concern us. The Indian people will do so when they
free themselves from that hypnotic magic, which makes them often place blind reliance
on the authority of foreigners, who, even when claiming to be scholars, are not always
free from bias, religious or racial. Such counsel, though by no means unnecessary to-day,
is happily becoming less needed than in the past.

There are, however, still many Indians, particularly those of my own generation, whose
English Gurus and their teaching have made them captives. Their mind has been so
dominated and molded to a Western manner of thinking (philosophical, religious, artistic,
social and political) that they have scarcely any greater capacity to appreciate their own
cultural inheritance than their teachers, be that capacity in any particular case more or
less. Some of them care nothing for their Shastra. Others do not understand it. The class
of whom I speak are, in fact, as I have said, the Manasaputra of the English in a strict
sense of the term. The Indian who has lost his Indian soul must regain it if he would
retain that independence in his thought and in the ordering of his life which is the mark of
a man, that is of one who seeks Svarajya-siddhi. How can an imitator be on the same
level as his original? Rather he must sit as a Cela at the latter's feet. Whilst we can all
learn something from one another, yet some in this land have yet to learn that their
cultural inheritance with all its defects (and none is without such) is yet a noble one; an
equal in rank, (to say the least), with those great past civilizations which have molded the
life and thought of the West. All this has been admitted by Indians who have
discernment. Such value as my own remarks possess, is due to the fact that I can see and
judge from without as an outsider, though (I will admit in one sense) interested observer -
- interested because I have at heart Indian welfare and that of all others which, as the
world now stands, is bound up with it.

As regards the Tantra Shastra in particular, greater ignorance prevailed and still exists. Its
Vamacara practice however, seemed so peculiar, and its abuses were so talked of, that
they captured attention to the exclusion of every thing else; the more particularly that this
and the rest of the Shastra is hard to understand. Whilst the Shastra provides by its Acaras
for all types from the lowest to the most advanced, its essential concepts, under whatever
aspect they are manifested, and into whatever pattern they are woven, are (as Professor
De La Vallee Poussion says of the Buddhist Tantra) of a metaphysical and subtle
character. Indeed it is largely because of the subtlety of its principles, together with the
difficulties which attend ritual exposition, that the study of the Tantras, notwithstanding
the comparative simplicity of their Sanskrit, has been hitherto neglected by Western
scholars. Possibly it was thought that the practices mentioned rendered any study of a
system, in which they occurred, unnecessary. There was and still is some ground for the
adverse criticism which has been passed on it. Nevertheless it was not a just appreciation
of the Shastra as a whole, nor even an accurate judgment in respect of the particular ritual
thus singled out for condemnation. Let those condemn this Shastra who will. That is their
affair. But let them first study and understand it.

I have dealt with the subject of the Tantras in several papers. It is only necessary here to
say that "the Tantra" as it is called was wrongly considered to be synonymous with the
Shakta Tantras; that in respect of the latter the whole attention was given to the Vamacara
ritual and to magic (Shatkarma); that this ritual, whatever may in truth be said against it,
was not understood; that it was completely ignored that the Tantras contained a
remarkable philosophic presentment of religious teaching, profoundly applied in a ritual
of psychological worth; and that the Shastras were also a repertory of the alchemy,
medicine, law, religion, art and so forth of their time. It was sufficient to mention the
word "Tantra" and there was supposed to be the end of the matter.

I have often been asked why I had undertaken the study of the Tantra Shastra, and in
some English (as opposed to Continental) quarters it has been suggested that my time and
labor might be more worthily employed. One answer is this: Following the track of
unmeasured abuse I have always found something good. The present case is no
exception. I protest and have always protested against unjust aspersions upon the
Civilization of India and its peoples. If there be what is blameworthy, accuracy requires
that criticism should be reduced to its true proportions. Having been all my life a student
of the world's religions and philosophies, I entered upon a particular study of this Shastra
to discover for myself what it taught, and whether it was, as represented, a complete
reversal of all other Hindu teaching with which I was acquainted. For it was said to be
the cultivation or practice of gluttony, lust, and malevolence ("ferocity, lust, and
mummery" as Brian Hodgson called it), which I knew the Indian Shastra, like all the
other religious Scriptures of the world, strictly forbids.

I found that the Shastra was of high importance in the history of Indian religion. The
Tantra Shastra or Agama is not, as some seem to suppose, a petty Shastra of no account;
one, and an unimportant sample, of the multitudinous manifestations of religion in a
country which swarms with every form of religious sect. It is on the contrary with Veda,
Smriti and Purana one of the foremost important Shastras in India, governing, in various
degrees and ways, the temple and household ritual of the whole of India to-day and for
centuries past. Those who are so strenuously averse to it, by that very fact recognize and
fear its influence. From a historical point of view alone, it is worthy of study as an
important part of Indian Culture, whatever be its intrinsic worth. History cannot be
written if we exclude from it what we do not personally like. As Terence grandly said:
"We are men and nothing which man has done is alien to us". There are some things in
some of the Tantras and a spirit which they manifest of which their student may not
personally approve. But the cause of history is not to be influenced by personal
predilections. It is so influenced in fact. There are some who have found in the Shastra a
useful weapon of attack against Indian religion and its tendencies. Should one speak of
the heights which Indian spiritual experience has reached, one might be told that the
infamous depths to which it had descended in Tantra Shastra, the Pushtimarga, the
Vaishnava Sahajiya and so forth were more certainly established. Did one praise the high
morality to be found in Indian Shastra, it might be admitted that India was not altogether
destitute of the light of goodness; but it might be asked, what of the darkness of the
Tantra? And so on and so forth. Let us then grapple with and not elude the objection.
There was of course something in all this. But such objectors and others had not the will
(even if they had the capacity to understand) to give a true presentment of the teachings
of the Shastra. But the interests of fairness require both. Over and above the fact that the
Shastra is an historical fact, it possesses, in some respects, an intrinsic value which
justifies its study. Thus it is the storehouse of Indian occultism. This occult side of the
Tantras is of scientific importance, the more particularly having regard to the present
revived interest in occultist study in the West. "New thought" as it is called and kindred
movements are a form of Mantravidya. Vasikaranam is hypnotism, fascination. There is
"Spiritualism" and "Powers" in the Tantras and so forth. For myself, however, the
philosophical and religious aspect of the Scripture is more important still. The main
question for the generality of men is not "Powers" (Siddhi). Indeed the study of occultism

and its practice has its dangers; and the pursuit of these powers is considered an obstacle
to the attainment of that true Siddhi which is the end of every Shastra. A subject of
greater interest and value is the remarkable presentation of Vedantic knowledge which
the Shakta Tantra in particular gives (I never properly understood the Vedanta until after
I had studied the Tantras) as also the ritual by which it is sought to gain realization
(Aparokshajñana). The importance of the Shakta Tantra may be summed up by the
statement that it is a Sadhana Shastra of Advaitavada. I will develop this last matter in a
future paper. I will only say now that the main question of the day everywhere is how to
realize practically the truths of religion, whatever they be. This applies to all, whether
Hindu, Mohammed or Christian. Mere philosophical speculation and talk will avail
nothing beyond a clarification of intellect. But, that, we all know, is not enough. It is not
what we speculate about but what we are, which counts. The fundamental question is,
how to realize (Sakshatkara) religious teaching. This is the fruit of Sadhana alone,
whether the form of that Sadhana be Christian, Hindu, Mohammed, Buddhist or what
else. The chief Sadhana-Shastra for the orthodox Hindu is the Tantra Shastra or Agama in
its varying schools. In this fact lies its chief significance, and for Hindus its practical
importance. This and the Advaitavada on which the Shakta ritual rests is in my opinion
the main reason why Shakta Darshana or doctrine is worthy of study.

The opinion which I had formed of the Shastra has been corroborated by several to whom
I had introduced the matter. I should like to quote here the last letter I had only a month
ago from an Indian friend, both Sanskritist and philosopher (a combination too rare). He
says "they (the Tantras) have really thrown before me a flood of new light. So much so,
that I really feel as if I have discovered a new world. Much of the mist and haziness has
now been cleared away and I find in the Tantras not only a great and subtle philosophy
but many of the missing links in the development of the different systems of Hindu
philosophy which I could not discover before but which I have been seeking for, for some
years past." These statements might perhaps lead some to think that the Shastra teaches
something entirely, that is in every respect, new. As regards fundamental doctrines, the
Tantra Shastra (for convenience I confine myself to the Shakta form) teaches much which
is to be found in the Advaita Vedanta. Therefore those who think that they will find in the
Shastra some fundamental truths concerning the world which are entirely new will be
disillusioned. The observation does not apply to some doctrinal teaching, presentment,
methods, and details, to which doubtless my friend's letter referred. He who has truly
understood Indian Shastra as a whole will recognize, under variety of form and degree of
spiritual advancement, the same substance by way of doctrine.

Whilst the Shakta Tantra recognizes, with the four Vedas, the Agamas and Nigaimas, it is
now based, as are all other truly Indian Shastras on Veda. Veda, in the sense of
Knowledge, is ultimately Spiritual Experience, namely Cit which Brahman is, and in the
one partless infinite Ocean of Which the world, as a limited stress in Consciousness
arises. So it is said of the Devi in the Commentary on the Trishati:

Vedantamahavakya-janya

sakshatkara-rupa-brahmavidya

She is Brahman-knowledge (Brahmavidya) in the form of direct realization produced by
the Vedantic great saying (Mahavakya) -- that is "Tat tvam asi" ("That thou art") and all
kindred sayings, So'ham, ("He I am"), Brahmasmi ("I am Brahman") and so forth. In
other words, Self-knowledge is self-luminous and fundamental and the basis of all other
knowledge. Owing to its transcendency it is beyond both prover and proof. It is self-
realized (Svanubhava). But Shruti is the source from which this knowledge arises, as
Samkara says, by removing (as also to some extent reason may do) false notions
concerning it. It reveals by removing the superincumbent mass of human error. Again,
Veda in a primary sense is the world as Idea in the Cosmic Mind of the creating Brahman
and includes all forms of knowledge. Thus it is eternal, arising with and as the Samskaras
at the beginning of every creation. This is the Vedamurtibrahman. Veda in the secondary
sense is the various partial revelations relating to Tattva, Brahman or God, and Dharma,
morality, made at different times and places to the several Rishis which are embodied in
the four Vedas, Rig, Yajus, Sama and Atharva. Veda is not coextensive therefore with the
four Vedas. But are these, even if they be regarded as the "earliest," the only (to use an
English term) revelations? Revelation (Akasha-vani) never ceases. When and wherever
there is a true Rishi or Seer there is Revelation. And in this sense the Tantra Shastra or
Agama claims to be a Revelation. The Shabdabrahmamurti is Nigamadishastramaya: it
being said that Agama is the Paramatma of that Murti, the four Vedas with their Angas
are its Jivatma; the six philosophies its Indriyas; the Puranas and Upapuranas its gross
body; Smriti its hands and other limbs and all, "other Shastras are the hairs of its body. In
the Heart-lotus are the fifty Tejomayi Matrika. In the pericarp are the Agamas glittering
like millions of suns and moons which are Sarvadharmamaya, Brahmajñanamaya,
Sarvasiddhimaya, and Murtiman. These were revealed to the Rishis. In fact all Shastras
are said to constitute one great many-millioned collection (Shatakoti Samhita) each being
particular manifestations to man of the one, essential Veda. From this follows the belief
that they do not contradict, but are in agreement with, one another; for Truth is one
whatever be the degree in which it is received, or the form in which the Seers (Rishis)
promulgated it to those whose spiritual sight has not strength enough to discern it directly
and for themselves. But how, according to Indian notions, can that which is put forward
as a Revelation be shown to be such? The answer is that of Ayurveda. A medicine is a
good one if it cures. In the same way a Shastra is truly such if the Siddhi which it claims
to give is gained as the fruit of the practice of its injunctions, according to the
competency and under the conditions prescribed. The principle is a practical and widely
adopted one. The tree must be judged by its fruit. This principle may, if applied to the
general life of to-day, lead to an adverse judgment on some Tantrik practices. If so, let it
be. It is, however, an error to suppose that even such practices as have been condemned,
claim to rest on any other basis than Veda. It is by the learned in Tantra Shastra said to be
ignorance (Avidya) to see a difference between Agama and Veda.

Ignorant notions prevail on the subject of the relation of the Tantras to Veda and the
Vedas. I read some years ago in a Bengali book by a Brahmo author that "the difference
was that between Hell and Heaven". Now on what is such a condemnatory comparison
based? It is safe to challenge production of the proof of such an assertion. Let us examine
what the Shakta Tantra (to which allusion was made) teaches.

In the first place "Hell" recognizes "Heaven," for the Shakta Tantra, as I have said,
acknowledges the authority of Veda. All Indian Shastras do that. If they did not, they
would not be Indian Shastra. The passages on this point are so numerous, and the point
itself is so plain that I will only cite a few.

Kularnava Tantra says (II. 85,140,141) that Kuladharma is based on and inspired by the
Truth of Veda. Tasmat vedatmakam shastram viddhi kaulatmakam priye. In the same
place Shiva cites passages from Shruti in support of His doctrine. The Prapañcasara and
other Tantras cite Vaidika Mahavakya and Mantras; and as Mantras are a part of Veda,
therefore, Meru Tantra says that Tantra is part of Veda (Pranatoshini 70). Niruttara
Tantra calls Tantra the Fifth Veda and Kulacara is named the fifth Ashrama (ib.); that is it
follows all others. Matsyauktamahatantra (XIII) says that the disciple must be pure of
soul (Shuddhatma) and a knower of Veda. He who is devoid of Vaidika-kriya
(Vedakriya-vivarjita) is disqualified (Maharudrayamala, I Khanda, Ch. 15; II Khanda,
Ch. 2; Pranatoshini 108). Gandharva Tantra (Ch. 2, Pranatoshini 6) says that the Tantrik
Sadhaka must be a believer in Veda (Astika), ever attached to Brahman, ever speaking of
Brahman, living in Brahman and taking shelter with Brahman; which, by the way, is a
queer demand to make of those, the supposed object of whose rites is mere debauchery.
The Kularnava says that there is no knowledge higher than that of Veda and no doctrine
equal to Kaula (III. 113, Nahivedadhika vidya na kaula-samadarshanam). Here a
distinction is drawn between Veda which is Vidya and the Kaula teaching which he calls
Darshana. See also Mahanirvana Tantra (I. 18, 19; II. 8-15). In Mahanirvana Tantra (III.
72) the Mantra Om Saccidekam Brahma is given and in the Prapañcasara (Ch. XXIX)
this (what it calls) "Secret of the Vedas" is explained.

That the Shakta Tantra claims to be based on Veda admits of no doubt. In fact Kulluka
Bhatta, the celebrated commentator on Manu, says that Shruti is of two kinds, Vaidik and
Tantrik.

Vaidiki tantrums caviar dvividha shrutih kirtita

It is of course the fact that different sects bandy words upon the point whether they in fact
truly interpret Shruti and follow practice conformable to it. Statements are made by
opposing schools that certain Shastras are contrary to Shruti even though they profess to
be based thereon. So a citation by Bhaskararaya in the Commentary to V. 76 of the Lalita
sahasranama speaks of some Tantras as "opposed to Veda" (Vedaviruddhani). The Vayu
Samhita says: "Shaivagama is twofold, that which is based on Shruti and that which is
not. The former is composed of the essence of Shruti. Shrauta is Svatantra and Itara" (v.
ante, p. 19). Shaivagamo'pi dvividhah, shrauto' shrautash ca samsmritah Srutisaramayah
shrautah svantrastvitaro matah.

So again the Bhagavata or Pancaratra Agama has been said to be non-Vaidik. This matter
has been discussed by Samkaracarya and Ramanuja following Yamunacarya.

We must in all cases distinguish between what a school says of itself and what others say
of it. In Christianity both Catholicism and Protestantism claim to be based on the Bible

and each alleges that the other is a wrong interpretation of it. Each again of the numerous
Protestant sects says the same thing of the others.

But is Shakta Tantra contrary to Veda in fact? Let us shortly survey the main points in its
doctrine. It teaches that Paramatma Nirguna Shiva is Saccidananda (Prapañcasara, Ch.
XXIX: Kularnava, Ch. I. vv. 6-7). Kularnava says "Shiva is the impartite Supreme
Brahman, the All-knowing (Sarvajña) Creator of all. He is the Stainless One and the Lord
of all. He is One without a second (Advaya). He is Light itself. He changes not, and is
without beginning or end. He is attributeless and above the highest. He is Saccidananda"
(I. 6-7. And see the Dhyana and Pañcaratnastotra in Mahanirvana Tantra III. 50, 59-63).
Brahman is Saccidananda, Eternal (Nitya), Changeless (Nirvikara), Partless (Nishkala),
Untouched by Maya (Nirmala), Attributeless (Nirguna), Formless (Arupa), Imperishable
(Akshara), All-spreading like space (Vyomasannibha), Self-illuminating (Svyamjyotih),
Reality (Tattva) which is beyond mind and speech and is to be approached through
spiritual feeling alone (Bhavanagamya). Kularnava I, 6-8; III. 92, 93; IX. 7).
(Mahanirvana III. 50, 59-63, 67-68, 74; III. 12). In His aspect as the Lord (Ishvara) of
all, He is the All-knower (Sarvajña), Lord of all: whose Body is pure Sattva
(Shuddhasattvamaya), the Soul of the universe (Vishvatma). (Mahanirvana I. 61, III. 68).
Such definitions simply re-affirm the teaching of Veda. Brahman is That which pervades
without limit the Universe (Prapañcasara XXIX; Mahanirvana III. 33-35) as oil the
sesamum seed (Sharada Tilaka I, Shaktanandatarangini I, Pranatoshini 13). This Brahman
has twofold aspect as Parabrahman (Nirguna, Nishkala) and Shabda-brahman (Saguna,
Sakala). Sammohana, a highly interesting Tantra, says (Ch. I) that Kubjika is of twofold
aspect, namely, Nishkala when She is Candra-vaktra, and Sakala when called Paramukhi.
So too is Guhyakali who as the first is Ekavaktra mahapashupatishi
advaitabhavasampanna and as the second Dashavaktra. So the Kularnava says Shabda-
brahmaparamabrahmabhedena Brahmano dvaividyam uktam (Khanda V, Ullasa 1). The
same Tantra says that Sadashiva is without the bonds (of Maya) and Jiva is with them
(Pashabadho bhavej jivah pashamuktah Sadashivahi, IX. 42) upon which the author of
the Pranatoshini, citing this passage says "thus the identity of Jiva and Shiva is shown (iti
Shivajivayoraikyam uktam). The Shakta Tantra is thus Advaitavada: for it proclaims that
Paramatma and Jivatma are one. So it affirms the "grand words" (Mahavakya) of Veda --
"Tat tvam asi," "So'ham," "Brahmasmi" (Mahanirvana VIII. 264-265, V. 105);
Prapañcasara II; identifying Hrim with Kundali and Hangsah and then with So'ham. Yah
Suksmah So'ham ib. XXIV, Jñanarnava Tantra XXI. 10). As to Brahmasmi, see
Kularnava IX. 32 and ib. 41. So'hambhavena pujayet. The Mantra "all this is surely
Brahman (Sarvam khalvidam Brahma)" is according to the Mahanirvana (VII. 98) the
end and aim of Tantrika Kulacara, the realization of which saying the Prapañcasara
Tantra describes as the fifth or Supreme State (Ch. XIX); for the identity of Jivatma and
Paramatma is Liberation which the Vedantasara defines to be Jivabrahmanoraikyam).
Kularnava refers to the Advaita of which Shiva speaks (Advaitantu shivenoktam I. 108.
See also Mahanirvana II. 33-34; I II. 33-35; 50-64; Prapañcasara II, XI X, XXIX).
Gandharva Tantra says that the Sadhaka must be a nondualist (Dvaitahina). (See Ch. II.
ib. Pranatoshini 108; Maharudrapamala I Khanda, Ch. 15; II Khanda, Ch. 2). It is
useless to multiply quotations on this point of which there is no end. In fact that particular
form of worship which has earned the Shakta Tantras ill-fame claims to be a practical

application of Advaitavada. The Sammohana Tantra (Ch. VIII) gives high praise to the
philosopher Samkaracarya saying that He was an incarnation of Shiva for the destruction
of Buddhism. Kaulacarya is said to properly follow a full knowledge of Vedantic
doctrine. Shiva in the Kularnava (I. 110) says "some desire dualism (Dvaita), others
nondualism (Advaita) but my truth is beyond both (Dvaitadvaitavivarjita)".

Advaitavedanta is the whole day and life of the Shakta Sadhaka. On waking at dawn
(Brahmamuhurta) he sits on his bed and meditates "I am the Devi and none other. I am
Brahman who is beyond all grief. I am a form of Saccidananda whose true nature is
eternal Liberation."

Aham Devi na canpo'smi, Brahmaivaham na
sokabhak,

Saccidanandarupo'ham nitpamuktasvabhavavan.

At noon again seated in Pujasana at time of Bhutasuddhi he meditates on the dissolution
of the Tattvas in Paramatma. Seeing no difference between Paramatma and Jivatma he
affirms Sa'ham "I am She". Again in the evening after ritual duties he affirms himself to
be the Akhilatma and Saccidananda, and having so thought he sleeps. Similarly (I may
here interpose) in the Buddhist Tantra -- the Sadhaka on rising in the state of Devadeha
(hLayi-sku) imagines that the double drums are sounding in the heavens proclaiming the
Mantras of the 24 Viras (dPahvo), and regards all things around him as constituting the
Mandala of himself as Buddha Vajrasattva. When about to sleep he again imagines his
body to be that of Buddha Vajrasattva and then merges himself into the tranquil state of
the Void (Shunyata).

Gandharva Tantra says: "Having saluted the Guru as directed and thought 'So'ham' the
wise Sadhaka, the performer of the rite should ponder the unity of Jiva and Brahman."

Gurun natva vidhanena so'ham iti porudhasah

Aikyam sambhavayed dhiman jivasya Brahmano'pi
ca.

Kali Tantra says: "Having meditated in this way, a Sadhaka should worship Devi as his
own Atma, thinking I am Brahman." Kubjika Tantra says (Devi is called Kubjika because
She is Kundali): "A Sadhaka should meditate on his own Self as one and the same with
Her (Taya sahitam atmanam ekibhutam vicintayet)" and so on.

The cardinal doctrine of these Shakta Tantras is that of Shakti whether in its Svarupa
(that is, as It is in Itself) as Cidrupini, the Paraprakriti of Paramatma (Mahanirvana IV.
10) or as Maya and Prakriti (see as to the latter the great Hymn to Prakriti in
Prapañcasara, Ch. XI). Shakti as the Kubjika Tantra says (Ch. I) is Consciousness
(Caitanyarupini) and Bliss (Anandarupini). She is at the same time support of
(Gunashraya) and composed of the Gunas (Gunamayi). Maya is however explained from

the standpoint of Sadhana, the Tantra Shastra being a Sadhana Shastra, and not according
to the Mayavada, that is, transcendental standpoint, of Samkara.

What is there in the great Devi Sukta of the Rigveda (Mandala X, Sukta 125) which the
Shakta Tantra does not teach? The Rishi of this revelation was a woman, the daughter of
Rishi Ambhrina. It was fitting that a woman should proclaim the Divine Motherhood.
Her Hymn says: "I am the Sovereign Queen the Treasury of all treasures; the chief of all
objects of worship whose all-pervading Self all Devatas manifest; whose birthplace is in
the midst of the causal waters; who breathing forth gives form to all created worlds and
yet extends beyond them, so vast am I in greatness." (The full Hymn is translated in the
French Edition of A. and E. Avalon's Hymns to the Goddess, Bossard, Paris.)

It is useless to cite quotations to show that the Shakta Tantra accepts the doctrine of
Karma which as the Kularnava (IX. 125) says Jiva cannot give up until he renounces the
fruit of it; an infinite number of universes, and their transitoriness (Mahanirvana III. 7),
the plurality of worlds, Heaven and Hell, the seven Lokas, the Devas and Devis, who as
the Kulacudamani Nigama (following the Devi-Sukta) says (Ch. I) are but parts of the
great Shakti (Shaktanandatarangim III). Being Advaitavada, Moksha the state of
Liberation and so forth is Paramatma. It accepts Smriti and Puranas; the Mahanirvana and
other Tantras saying that they are the governing Shastras of the Treta and Dvapara ages
respectively, as Tantra is that of the Kaliyuga. So the Tarapradipa (Ch. I) says that in the
Kaliyuga, the Tantrika and not the Vaidika Dharma is to be followed. It is said that in
Satya, Veda was undivided. In Dvapara, Krishnadvaipayana separated it into four parts.
In Satya, Vaidika Upasana was Pradhana, that is, prevailed; Sadhakas worshipping Indra
for wealth, children and the like; though Nishkama Rishis adored the Sarvashaktiman
(Devisukta is Advaitasiddhipurna). In Treta, worship according to Smriti prevailed. It
was then, that Vashishtha is said to have done Sadhana of Brahmavidya according to
Cinacarakrama. Though in the Dvapara there was both Smriti and Purana, rites were
generally performed according to the Puranas. There was also then, as always,
worshippers of the Purnashaktimahavidya. At the end of Dvapara and beginning of the
Kali age the Tantra Shastra was taught to men. Then the ten Samskaras, Shraddha and
Antyeshtikriya were, as they are now, performed according to the Vaidikadharma:
Ashramacara according to Dayabhaga and other Smriti Texts; Vratas according to
Purana; Disha and Upasana of Brahman with Shakti, and various kinds of Yoga Sadhana,
according to the Agama which is divided into three parts Tantra (Sattvaguna), Yamala
(Rajoguna), and Damara (Tamoguna). There were 64 Tantras for each of the three
divisions Ashvakranta, Rathakranta, Vishnukranta.

Such is the Tantrik tradition concerning the Ages and their appropriate Scriptures.
Whether this tradition has any historical basis still awaits inquiry, which is rendered
difficult by the fact that many Tantras have been lost and others destroyed by those
inimical to them. It is sufficient for my purpose to merely state what is the belief: that
purpose being to show that the Tantra Shastra recognizes, and claims not to be in conflict
with Veda or any other recognized Shastra. It accepts the six Philosophies (Darshana)
which Shiva says are the six limbs of Kula and parts of his body, saying that he who
severs them severs His limbs (Kularnava II. 84, 84-85). The meaning of this is that the

Six Philosophies and the Six Minds, as all else, are parts of His body. It accepts the
Shabda doctrine of Mimamsa subject to certain modifications to meet its doctrine of
Shakti. It, in common with the Shaiva Tantra, accepts the doctrine of the 36 Tattvas, and
Shadadhva (Tattva, Kala, Bhuvana, Varna, Pada, Mantra; see my Garland of Letters).
This is an elaboration in detail which explains the origin of the Purusha and Prakriti
Tattvas of the Samkhya. These are shown to be twin facets of the One, and the
"development" of Shakti into Purusha-Prakriti Tattva is shown. These Tattvas include the
ordinary 24 Prakriti with it, Gunas to Prithivi. It accepts the doctrine of three bodies
(causal, subtle, gross) and the three states (Jagrat, Svapna Sushupti) in their individual
and collective aspects. It follows the mode of evolution (Parinama) of Samkhya in so far
as the development of Jiva is concerned, as also an Abhasa, in the nature of Vivartta,
"from Fire to Fire" in the Pure Creation. Its exposition of the body includes the five
Pranas, the seven Dhatus, the Doshas (Vayu, Pitta, Kapha) and so forth (Prapañcasara
II). On the ritual side it contains the commonly accepted ritual of present-day Hinduism;
Mantra, Yantra, Pratima, Linga, Shalagrama, Nyasa, Japa, Puja, Stotra, Kavaca, Dhyana
and so forth, as well 'as the Vaidik rites which are the ten Samskaras, Homa and the like.
Most of the commonly accepted ritual of the day is Tantrik. It accepts Yoga in all its
forms Mantra, Hatha, Laya, Jñana; and is in particular distinguished by its practice of
Laya or Kundali-yoga and other Hatha processes.

Therefore not only is the authority of the Veda acknowledged along with the Agamas,
Nigamas and Tantras but there is not a single doctrine or practice, amongst those hitherto
mentioned, which is either not generally held, or which has not the adherence of large
numbers of Indian worshippers. It accepts all the notions common to Hinduism as a
whole. Nor is there a single doctrine previously mentioned which is contrary to Veda,
that is on the assumption of the truth of Advaitavada. For of course it is open to Dualists
and Vishishtadvaitins to say that its Monistic interpretation of Vedanta is not a true
exposition of Vaidik truth. No Shakta will however say that. Subject to this, I do not
know of anything which it omits and should have included, or states contrary to the tenor
of Vaidik doctrine. If there be anything I shall be obliged, as a student of the Shastra, to
any one who will call my attention to it. The Shastra has not, therefore, up to this point
shown itself as a "Hell" in opposition to the Vaidik "Heaven."

But it may said that I have omitted the main thing which gives it its bad and un-Vaidik
character, namely the ill-famed Pañcatattva or worship with meat, wine, fish, grain and
woman. I have also omitted the magic to be found in some of the Shastras.

The latter may be first shortly dealt with. Magic is not peculiar to the Tantras. It is to be
found in plenty in the Atharvaveda. In fact the definition of Abhicara is "the Karma
described in the Tantras and Atharvaveda." Abhicara is magical process with intent to
destroy or injure. It is Himsa-karma, or act injurious to others. There is nothing anti-
Vaidik then in Magic. I may, however, here also point out that there is nothing wrong in
Magic (Shatkarma) per se. As with so many other things it is the use or abuse of it which
makes it right or wrong. If a man kills, by Marana Karma, a rival in his business to get rid
of competition and to succeed to his clients' custom, he commits a very grave sin -- one
of the most grievous of sins. Suppose, however, that a man saw a tiger stalking a child, or

a dacoit about to slay it for its golden ornament; his killing of the tiger or dacoit would, if
necessary for the safety of the child, be a justifiable act. Magic is, however, likely to be
abused and has in fact been abused by some of the Tantriks. I think this is the most
serious charge established against them. For evil magic which proceeds from
malevolence is a greater crime than any abuse of natural appetite. But in this, as in other
matters, we must distinguish between what the Shastra says and the practices of its
followers. The injunction laid upon the Sadhaka is that he "should do good to other
beings as if they were his own self". Atmavat sarvabhutebhyo hitam kuryat kuleshvari
(Kularnava Tantra XII. 63). In the Kularnava Samhita (a different and far inferior work
to the Tantra of that name) Shiva recites some horrible rites with the flesh of rat and bat;
with the soiled linen of a Candala woman, with the shroud of a corpse, and so forth; and
then he says, "My heart trembles (hridayam kampate mama), my limbs tremble (gatrani
mama kampante), my mouth is dry, Oh Parvati! (mukham shushyate Parvati!) Oh gentle
one, my mind is all disturbed (kshobho me jayate bhadre). What more shall I say?
Conceal it (Na vaktavyam) conceal it, conceal it." He then says: "In the Kali age
Sadhakas are generally greedy of money. Having done greatly sinful acts they destroy
living beings. For them there is neither Guru nor Rudra, nor Thee nor Sadhika. My dear
life! they are ready to do acts for the destruction of men. Therefore it is wrong to reveal
these matters, oh Devi. I have told Thee out of affection for Thee, being greatly pleased
by Thy kisses and embrace. But it should be as carefully concealed by Thee, as thine own
secret body. Oh Parvati! all this is greatly sinful and a very bad Yoga.
(Mahapatakayuktam tat kuyogo'yam udahritah.)"

Kalikale sadhakastu prapasho dhanalolupah

Mahakrityam vidhayaiva praninam badhabhaginah

Na gurur napi Rudro va naiva tvam naiva sadhika

Mahapranivinashaya samarthah pranavallabhe

Etat prakashanam devi dosaya parikalpyate

Snehena tava deveshi chumbanalinganaistatha

Santusyaiva maya devi sarvam etat prakashitam

Tvapa gopyam prayatnena svayoniriva Parvati

Mahapataka-yuktam tat kuyogo'yam udahritah.

"None of these things are ever to be done by Thee, Oh Daughter of the Mountain
(Sarvatha naiva kartavyastvaya Parvatanandini). Whoever does so, incurs the sin of
destroying Me. I destroy all such, as does fire, dry grass. Of a surety such incur the sin of
slaying a Brahmana. All such incur the sin of slaying a Brahmana."

Sarvatha naiva kartavya stvaya Parvatanandini

Badhabhak mama deveshi krityamimam samacaret

Tasya sarvam haramyashu vahnih shuskatrinam yatha

Avyartham brahmahatyanca brahmahatyam savindati.

When therefore we condemn the sin of evil magic it is necessary to remember both such
teaching as is contained in this quotation, and the practice of those of good life who
follow the Shastra. To do so is to be both fair and accurate. There is nothing, in any
event, in the point that the magical contents of the Tantra Shastra make it contrary to
Veda. Those who bring such a charge must also prefer it against the Atharvaveda.

As a matter of fact Magic is common to all early religions. It has been practiced, though
condemned, in Christian Europe. It is not necessary to go back to the old witchcraft trials.
There are some who protest against its recrudescence to-day. It has been well observed
that there are two significant facts about occultism, namely its catholicity (it is to be
found in all lands and ages) and its amazing power of recuperation after it has been
supposed to have been disproved as mere "superstition". Even some quarter of a century
ago (I am quoting from the same author) there were probably not a score of people in
London (and those kept their preoccupation to themselves) who had any interest at all in
the subject except from a purely antiquarian standpoint. Magic was dismissed by
practically all educated men as something too evidently foolish and nonsensical to
deserve attention or inquiry. In recent years the position has been reversed in the West,
and complaint is again made of the revival of witchcraft and occultism to-day. The reason
of this is that modern scientific investigation has established the objectivity of some
leading phenomena of occultism. For instance a little more than a century or so ago, it
was still believed that a person could inflict physical injury on another by means other
than physical. And this is what is to be found in that portion of the Tantra Shastras which
deal with the Shatkarma. Witches confessed to having committed this crime and were
punished therefor. At a later date the witchcraft trials were held to be evidence of the
superstition both of the accused and accusers. Yet psychology now allows the principle
that Thought is itself a Force, and that by Thought alone, properly directed, without any
known physical means the thought of another, and hence his whole condition, can be
affected. By physical means I mean direct physical means, for occultism may, and does
avail itself of physical means to stimulate and intensify the force and direction of thought.
This is the meaning of the magic rituals which have been so much ridiculed. Why is
black the color of Marana Karma? Because that color incites and maintains and
emphasizes the will to kill. So Hypnotism (Vashikaranam), as an instance of the exercise
of the Power of Thought, makes use of gestures, rotatory instruments and so forth.

The Magician having a firm faith in his (or her) power (for faith in occultism as in
Religion is essential) surrounds himself with every incentive to concentrated, prolonged
and (in malevolent magic), malevolent thought. A figure or other object such as part of
the clothing, hair, nails and so forth of the victim represents the person to be attacked by

magic. This serves as the 'immediate object' on which the magical thought is expended.
The Magician is helped by this and similar aids to a state of fixed and malignant attention
which is rendered intense by action taken on the substituted object. It is not of course the
injuries done to this object which are the direct cause of injury to the person attacked, but
the thought of the magician of which these injuries are a materialization. There is thus
present the circumstances which a modern psychologist would demand for success in a
telepathic experiment. As the witchcraft trials show, the victim is first affected in thought
and then in body by the malignant thought thus focused upon him. Sometimes no
apparent means are employed, as in a case reported to me by a friend of mine as
occurring in a Bombay Hotel when a man well-known in India for his "Powers" (Siddhi)
drove away, by the power of his thought only, a party of persons sitting at a neighboring
table whose presence was greatly distasteful to one of his companions. This, if the effect
of' magical power, was an instance of what the Tantras call Ucchatana. In all cases the
general principle is the same, namely the setting in motion and direction of powerful
thought by appropriate means.

This is the view of those who give what may be called a psychological explanation of
these phenomena. These would hold that the magical symbolisms are without inherent
force but work according to race and individual characteristics on the mind which does
the rest. Others believe that there is an inherent power in Symbolism itself, that the
"Symbol" is not merely such but an actual expression of, and instrument by which,
certain occult laws are brought into play. In other words the power of "Symbolism"
derives not merely from the effect which it may have on particular minds likely to be
affected by it but from itself as a law external to human thought. Some again (and Indian
magicians amongst others) believe in the presence and aid of discarnate personalities
(such as the unclean Pishacas) given in the carrying out of occult operations. Similarly it
is commonly held by some that where so-called "spiritualistic" phenomena are real and
not fraudulent (as they sometimes are) the action is not that of the dead but of Infernal
Spirits simulating them and misleading men to their ruin. Occultism in the sense of a
belief in, and claim to be able to use, a certain range of forces which may be called
preternatural, has the adherence not only of savage and barbarous people (who always
believe in it) but also of an increasing number of "civilized" Londoners, Berliners,
Americans, Parisians and other Western peoples. They differ in all else but they are
united in this. Even what most would regard as downright superstition still abundantly
flourishes in the West. Witness the hundreds of thousands of "touch-wood" figures and
the like sent to the troops in the recent war, the horror of' sitting 13 to a table, and so on.
In fact, from the earliest ages, magic has gone hand-in-hand with religion, and if for short
periods the former has been thought to be dead it always rises again. Is this, as some say,
the mark of the inherent silly credulity of mankind, or does the fact show that there is
something in the claims which occultism has made in all ages P India (I do not speak of
the English-educated community which shares in the rise and fall of English opinion) has
always believed in occultism and some of the Tantra Shastras are repertories of its ritual.
Magic and superstition proper, exist in this country but are also to be found in the West.
The same remark applies to every depreciatory criticism passed upon the Indian people.
Some have thought that occultism is the sign both of savagery and barbarism on the one
hand and of decadent civilization on the other. In India it has always existed and still

exists. It has been well said that there is but one mental attitude impossible to the
educated man, namely blank incredulity with regard to the whole subject. There has been,
and is, a change of attitude due to an increase of psychological knowledge and scientific
investigation into objective facts. Certain reconciliations have been suggested, bringing
together the ancient beliefs, which sometimes exist in crude and ignorant forms. These
reconciliations may be regarded as insufficiently borne out by the evidence. On the other
hand a proposed reconciliation may be accepted as one that on the whole seems to meet
the claims made by the occultist on one side and the scientific psychologist on the other.
But in the present state of knowledge it is no longer possible to reject both claims as
evidently absurd. Men of approved scientific position have, notwithstanding the ridicule
and scientific bigotry to which they have been exposed, considered the facts to be worthy
of their investigation. And on the psychological side successive and continuous
discoveries are being made which corroborate ancient beliefs in substance, though they
are not always in consonance with the mode in which those beliefs were expressed. We
must face the fact that (with Religion) Occultism is in some form or another a widely
diffused belief of humanity. All however will be agreed in holding that malevolent Magic
is a great Sin. In leaving the subject of Magic I may here add that modern psychology and
its data afford remarkable corroboration of some other Indian beliefs such as that
Thought is a Force, and that its operation is in a field of Consciousness which is wider
than that of which the mind is ordinarily aware. We may note also the aid which is
derived from the establishment of dual and multiple personalities in understanding how it
may be possible that in one unity there may be yet varying aspects.

The second charge is the alleged Avaidik character of the secret Pañcatattva Sadhana,
with wine, flesh and women, its alleged immorality of principle, and the evil lives of
those who practice it. I am not in the present paper dealing in full with this subject; not
that I intend by any means to shirk it; but it is more appropriately the subject of
consideration in future Chapters on the subject of Shakta Tantrik Sadhana of which it
forms a part. What I wish to say now is only this: We must distinguish in the first place
between a principle and its application. A principle may be perfectly right and sound and
yet a supposed application may not be an application in fact; or if there be an application,
the latter may violate some other moral or physical law, or be dangerous and inexpedient
as leading to abuse. I will show later that the principle involved is one which is claimed
to be in conformity with Vaidik truth, and to be in fact recognized in varying forms by all
classes of Hindus. Some do so dualistically. The Sadhana of the Shakta Tantra is,
whether right or wrong, an application of the principles of Advaitavada and in its full
form should not, it is said, be entered upon until after Vedantic principles have been
mastered. For this reason Kauladharma has been called the fifth Ashrama. Secondly I
wish to point out that this ritual with wine and meat is not as some suppose a new thing,
something introduced by the Shakta Tantriks. On the contrary it is very old and has
sanction in Vaidik practice as will appear from the authorities cited in the Appendix to
this Chapter. So much is this so, that a Tantrik Sadhu discussing the matter with a
Bengali friend of mine said of himself, as a follower of this ritual, that he was a Hindu
and that those who were opposed to it were Jainas. What he meant, and what seems to be
the fact, is that the present-day general prohibition against the use of wine, and the
generally prevalent avoidance, or limitation of an animal diet, are due to the influence of

Jainism and Buddhism which arose after, and in opposition to, Vaidik usage. Their
influence is most marked of course in Vaishnavism but has not been without effect
elsewhere. When we examine ancient Vaidik usage we find that meat, fish and Mudra
(the latter in the form of Purodasha) were consumed, and intoxicating liquor (in the form
of Soma) was drunk, in the Vaidik Yajñas. We also discover some Vaidik rites in which
there was Maithuna. This I have dealt with in my article on "Shakti and Shakta".

The above-mentioned facts show in my opinion that there is ground for the doctrine of
the Tantrikas that it is a mark of ignorance (Avidya) to sever Veda and Tantra. My
conclusion is not however a counsel to follow this or any other particular form of ritual. I
am only concerned to state the facts. I may, however, here add two observations.

From an outside point of view (for I do not here deal with the subject otherwise) we must
consider the age in which a particular Shastra was produced and consequently the
conditions of the time, the then state of society, its moral and spiritual development and
so forth. To understand some rites in the past history of this and other countries one must
seek, in lieu of surface explanations, their occult significance in the history of the human
race; and the mind must cast itself back into the ages whence it has emerged, by the aid
of those traces it still bears in the depths of its being of that which outwardly expressed
itself in ancient custom.

Take for instance the rite of human sacrifice which the Kalikalpalata says that the Raja
alone may perform (Raja naravalim dadayenna yo'pi parameshvari) but in which, as the
Tantrasara states, no Brahmana may participate (Brahmananam naravalidane
nadhikarah). Such an animal sacrifice is not peculiarly "Tantrik" but an instance of the
survival of a rite widely spread in the ancient world; older than the day when Jehovah
bade Abraham sacrifice his son (Gen. XXII) and that on which Sunasshepa (Aitareya
Brahmana VII, 3) like Isaac was released. Reference, it is true, is made to this sacrifice in
the Shastras, but save as some rare exception (I myself judged a case in Court some years
ago) it does not exist to-day and the vast mass of men do not wish to see it revived. The
Cakra ritual similarly is either disappearing or becoming in spirit transformed where there
had been abuse.

What is of primary value in the Tantra Shastra are certain principles with which I have
dealt elsewhere, and with which I deal again in part in this and the following lectures.
The application of these principles in ritual is a question of form. All form is a passing
thing. In the shape of ritual its validity is limited to place and time. As so limited, it will
continue so long as it serves a useful purpose and meets the needs of the age, and the
degree of its spiritual advancement, or that of any particular body of men who practice it;
otherwise it will disappear, whilst the foundations of Vedanta on which it rests may
remain. In the same way it is said that we ourselves come and go with our merits and
demerits, but that the Spirit ever abides beyond both good and evil.

NOTE TO CHAPTER IV

The following note as to Tantra Shastra and Veda was kindly prepared for me at my
request by Sj. Braja Lal Mukherji, M.A.:

My purpose in this paper is not to give to the public any pre-conceived opinion, but is
simply to put together certain facts which will enable it to form a correct opinion on the
subject.

These facts have been collected from sources as to the authenticity of which there is no
doubt. There is no dispute that most of these works disclose the state of Vaidik society
prior to the 6th century s.c. and that at the time when the said works were composed the
Vaidik rituals were being observed and performed. Certain elements which have been
assumed to be non-Vaidik, appear in the said works or at least in many of them, and they
have been summarily disposed of by some scholars as supplementary (Parishishta), or
interpolations (Prakshipta). The theory that these portions are interpolations is based on
the assumption that the said elements are non-Vaidik or post-Vaidik and also on the
assumption that at the times when the said works were composed, the Anushtupchhandah
was not known; and that therefore, those portions of the said works which appear in
Anushtub, must be later interpolations. We need not go into the propriety of these
assumptions in this paper; but suffice it to say, that the first assumption simply begs the
question, and the second one is not of any importance in connection with the subject of
this paper; inasmuch as, the statements made in the Anushtub portions are corroborated
by earlier authorities as to whose antiquity there is no question, and in any case, the fact
that the statements have been made are proof of earlier usage or custom.

Vaidik sacrifices are divided into three classes: (1) Pakayajñas, (2) Haviryajñas and (3)
Soma sacrifices; and there are sub-divisions under each of the said classes. The Soma
sacrifices are classed under three heads according to the number of days required for
performance, viz., Ekaha, Ahina and Satra. Ekaha sacrifices are those which are
performed in one day by three Savanas, exactly as in the Jagaddhatri Puja; Ahina
sacrifices are performed from two to eleven days and Satras are performed during a long
period, the minimum number of days required being thirteen and the maximum being a
thousand years. The twelve-day sacrifices are arranged as a separate class. The principal
Somayajñas are (1) Agnishtoma, (2) Atyagnishtoma, (3) Ukthyah, (4) Shodashi, (5)
Vajapeyah, (6) Atiratrah, (7) Aptoryama. The Ishtis or Haviryajñas are also principally
seven in number, namely, (1) Agnyadheyam, (2) Agnihotram, (3) Darsha-paurnamasa,
(4) Caturmasyam, (5) Agrayaneshti, (6) Nirudhapashubandha, and (7) Sautramani. The
Pakayajñas are also seven in number, namely, (1) Astaka, (2) Parvanam, (3) Shraddham,
(4) Shravani, (5) Agrahayani, (6) Caitri, and (7) Ashvayuji. The last seven. are to be
performed with the help of the Grihya fire and are described in the Grihya works. The
others are described in the Shrauta works.

Whatever be the differences among these Yajñas in regard to the number of stomas or
stotras and the Samans to be sung and the Kapalas, Grahas, or the number and nature of
sacrifices or as to other particulars, there are some ideas which prevail in all of them. All
Yajñas are based on the idea that Mithunikarana leads to spiritual happiness. Sexual
intercourse is Agnihotra (S.B. XI. 6. 2. 10). Maithunikarana is consecration (S.B. III. 2. l.

2, etc.) They enclose the Sadas secretly, for enclosing is Mithunikarana and therefore it
must be done secretly (S.B. IV. 6, 7, 9 and 10). Bricks (Vishvajyotis) are made because
the making of the bricks causes generation (S.B. VI. 5. 3. 5.) Two Padas or Caranas of an
Anushtub verse are read in a detached manner and the two remaining are read together to
imitate the manner of sexual union (A.B. II.5.3.); they do not worship a female Devata,
unless she is coupled with a male Deva (A.B. III. 5. 4); they use a couple of Chandas
distinguishing the one as male from the other as female and the two are taken together
and believed to be the symbol of Maithuna, and by such Maithuna the desired result of
ritual is achieved (A.B. V. 3. 1); they believe that the reading of the Ahanasya mantra
(S.S.S. XII. 24. 1-10; A.U. XX. 136) will confer bliss (A.B. VI. 5. 10); they say that the
highest and best form of Maithuna is that of Shraddha and Satya, Piety and Truth (A.B.
VII. 2. 9) and this kind of Maithuna in the abstract is directed for Agnihotris who have
purified themselves by actual performances and observances in a religious spirit.

They direct the observance and performance of Maithuna as a religious rite or part of a
religious rite (L.S.S. IV. 3. 17; K.S.S. XIII. 42; 7.A. IV. 7. 50; X 62, 7; A.A. I. 2. 4. 10; V.
1. 5. 13; G.G.S. II. 5. 6. 9. 10; S.G.S: I. 19. 2-6; K.G.S. l. 4. 15; H.G.S. I. 24. 3; Ap. G.S.
III.8. 10; P.G.S. I. 11. 7; Ap. V. 25. 11; Tan. Br. VIII. 7. 12; Chh. Up. II. 13. 1-2) and
they direct that Mantras are to be uttered during the observance of this rite (Br. D. V. 90;
VIII. 82; A.V. V. 82. 4; R. V. X 85. 37; R.V. Kh. 30 1; Rik P. II. 15. 1-8; As. S.S. VIII. 3.
28; G.B. VI. 15). One of the articles of faith of the Vaidik people therefore was, that
sexual union led the way to bliss hereafter and must be performed in a true religious spirit
to ensure spiritual welfare; wanton indulgence being severely deprecated. Ida (a woman)
said: "If thou wilt make use of me at the sacrifice, then whatever blessing thou shalt
invoke through me, shall be granted to thee." (S.B. I. 8 -- 1. 9, etc.)

The Vaidik people performed their Somayajñas and Haviryajñas which included the
Sautramani, with libations and drinks of intoxicating liquor (L.S.S. V. 4, 11; K.S.S. XIX,
1, etc.; S.S.S. XV. 15; XIV. 13. 4.; S.B. V. 1. 2. 12; V. 1. 5. 28; XII. 7. 3. 14, etc.; XII. 8.
1, etc.; XII. 8. 2. 21, 22; V. 5. 4. 19, etc.; XII. 7. 3. 8; Ap. S.S. XVIII. l. 9.) Sura purifies
the sacrificer whilst itself is purified (S.B. XII. 8. 1. 16). Rishi Kakshivan sings the
praises of Sura (R.V. I. 116. 7). It is said to be a desirable thing (R.V.. X. 107. 9; VIII. 2.
12). They prefer Soma, the sweet drink. Soma is Paramahutih (S.B. VI. 6. 3. 7); it is the
nectar of immortality (S.B. IX. 4. 4. 8.) They deprecate and punish the wanton use of
intoxicating liquor (Ap. Dh. S. I. 25. 3.; Ga. Dh. S. XXIII. 10; Va. Dh. S. XX. 19; Ba. Dh.
S. II. l. 18, etc.; S.V.B. I. 5). They direct the use of Sura and Soma for attainment of
happiness and prescribe the manner and purpose of drinking the same; they prescribe the
measure and number of drinks to be offered or taken at a sacrifice (S.B. V. l. 2. 9, etc., V.
5. 4), and they add that a breach of these rules destroys the efficacy of the rite. They offer
libations of Sura to the Fathers (A.B. III. l. 5; S.B. V. 5. 4. 27, etc.) They offer Sura to the
Ashvins (R. V.B. I. 44). They offer Sura to Vinayak's mother (Yag. I. 2. 88). During the
performance of a sacrifice, the priests and the householder sit together; they all touch
their cups, and raise them to their mouths, all the while reciting proper Mantras addressed
to Devas (A.B. VI. 3. 1) and then they drink (A.B. VII. 5. 7). The Vaidik people used to
offer to their Devatas at their sacrifices animal and vegetable food. The vegetable
substances are Tandula, Pishtaka, Phalikarana, Purodasha, Odana, Yavaguh, Prithuka,

Laja, Dhanah and Saktu, and the animal food was Payah, Dadhi, Ajyam, Amiksa
Vajinam, Vapa, Mamsam, Lohitam, Pashurasah; the principal of these being Dhanah,
Karambha, Paribaha, Purodasha and Payasya (A.B. II. 3.6). Indeed it would not be
incorrect to say that no Vaidik rite can be performed without these offerings; the forms
and the mode of preparation and the number of cakes to be offered, differing in each case
(A.B. I. 1. 1.; II. 1-9; II. 3. 5; II. 3-6; S.B. I. 2. 2; L.S.S. V. 4. 1, etc.; Ap. S.S. XII. 3. 12;
XII. 4, 9. 14; K.S.S. V. 309; Tait. Br. III. 2. 6, etc.) They offer animal sacrifices (Kat. S.S.
Chap. VI; S.B. III. 6. 4; III. 8. 1; V. 1. 3. 2. 14; V. 3. 1. 10; VI. 2. 2. 15. Kanda XIII; As.
G.S. I. 11; P.G.S. III. 11; G.G.S. III. 10. 18; Kh. G.S. III. 4; H.G.S. II. 15), which include
the horse, goats, sheep, oxen (Tait. Br. II. 8. 1, etc.) and human beings (Tait. Br. III. 4. 1).
They believe that by performing animal sacrifices, the sacrificer ransoms himself (S.B.
XI. 7. 1. 3; A.B. II. l. 3). or wins all these worlds (Ap. S.S. VII. 1. 1). The animal is the
sacrificer himself (A.B. II. 2.1). They direct by special rules, in what manner the animal
should be killed, cut and offered (A.B. II. 6; S.B. III. 8. l. 15). They were aware that
wanton killing of animals was wrong (A.B. II. l. 7) and believed that offering animal
sacrifices to the Devatas, was one of the means whereby bliss hereafter could be attained
(Ba. Dh. S. II. 4. 23). And it was only for certain Yajñas that animals could be slain (Va.
Dh. S. IV. 5-8; S.G.S. II. 16; 1 Ba. S.S. IV). Wanton killing of animals was very severely
punished (Ap. Dh. S. I. 25. 13-26; Ga. Dh. S. XXII. 18, etc.; Va. Dh. S. 18. 23, etc.; Ba.
Dh. S. I. 19. 6).

The Vaidik people from the time of the earliest Yajñas severely deprecated lust of any
kind whatsoever; and they allowed Maithuna, Mamsa, Madya and Mudra for religious
purposes only and as offerings to the Devas. The Cakra sittings of the Tantriks (M.N.T.
Ch. VI) have unmistakable similarities with the Vajapeya and Sautramani (S.B. V; K.S.S.
XIV; A.B. III. 4. 3; S.B. XII. 7.1, etc.; K.S.S. XIX) and even the manner of drinking in
company has been preserved as will appear from the references given above.

When performing Yajña in company, the members of the company become Brahmanas
and there is no distinction of caste (3.B. VIII. 4. 1).

The worship in both Vaidik and Tantrik rites begins with Acamana, which is a form of
ablution, in which certain parts of the body are touched with water. In this respect, the
Vaidik and the Tantrik practices are exactly similar (G.G.S. l. 2. 5; Tait. A. II. 11; M.N.T.;
Chap. V). They purify themselves by uttering some mantras as Bijas while contemplating
the Deities of certain parts of their bodies and touching such parts with their fingers (A.A.
III. 2. l. 2; III. 2. 5. 2; R.V.B. II. 16). They contemplate each Deva through his or her
particular Mantras (R.V. III. 62. 10) which will be found collected in the Parishishta to
the Taittirya Aranyaka. They make use of certain sounds for removing unclean spirits,
e.g., "Khat. Phat. Hum." (7.A. IV. 27; S.V. St. I. 2. 1; I. l. 3; Aranyagana VI. 1-8; IV. 2.
19; S.B. I 5. 2. 18; I. 3. 3. 14; I. 7. 2. 11-14; I. 7. 2. 21; XI. 2. 2. 3 and 5; M.N.T. Chap. III)
and for other purposes (A.B. II. 3. 6.). They attribute a Deity to each letter in a Mantra
(A.B. II.5.5)

They make gestures with their fingers as part of their religious rites (S.B. III. l. 3. 25; III.
4. 3. 2) and locate the Devatas of particular sounds in particular parts of their bodies (P.S.

54, 56; K.S.S. VII. 71, 73). They perform their baths as a means of and with the view of
pleasing their Devas (G. Sn. S. and M.N.T.) and in performing the Acamana they sacrifice
unto themselves conceiving that they are part and parcel of the Great Brahma (T.A. X. i).
They worship the Great Brahma thrice daily, such worship being called Sandhyavandan
or Ahnika-kriya, twilight prayers or daily rites. How and when the forms of Vaidik
Sandhya now practiced by Vaidikas commenced has not yet been ascertained but, there is
no doubt that prior to the time when the Taittirya Aranyaka was composed the practice
existed in its present form. It will be remembered that it is only in that work that we find
the Sandhya-mantras recorded. The practice of Pranayama and Tarpana to Rishis,
Fathers, and Devas also existed before Baudhayana. This practice of Vaidik Sandhya
worship should be compared with the Tantrik mode, to gain an insight into the
relationship of the Vedas and the Tantras.

In the Yajñas, the Vaidik people principally worshipped (1) Sarasvati (S.B. II. 5. 4. 6; III.
1. 4. 9; III. 9. 1. 7; V. 2. 2. 14; V. 3. 5. 8; V. 4. 5. 7; V. 5. 2. 7) to whom animals are
sacrificed (S.B. III. 9. l. 7; V. 5. 4. 1; XII. 7. 2. 3) and who is the same as Vak or Vagdevi
who became a lioness and went over to the Devatas, on their undertaking that to her
offerings should be made before they were made to Agni (S.B. III. 5. 1. 21) and who
bestows food (S.B. XII. 8. 2. 16); (2) Mahadeva or Mahesa, another form of Agni, in all
his eight forms (S.B. VI. l. 3. 10 et seq.); (3) Rudra, (4) Vishnu, (5) Vinayaka (Ganesha),
(6) Skanda (Kartikeya) (S.V.B. I. 4. 31 et seq.); (7) the Lingam or Phallus (7.A. X. 17) on
whom they meditated during the daily Sandhya worship and who is the same as Shambhu
riding on a bull, (8) Shiva (S.V.B. I. 2. 2). They also worshipped (9) the cow whom they
called Bhagavati (A.B. V. 5. 2) and also (10) Indra, Varuna, Agni, Soma, Rudra, Pushan,
the Ashvins, Surya and some other Deities. For purposes of attaining eternal bliss they
worshipped Ratridevi (S.V.B. III. 8) and this Ratridevi is described as a girl growing into
womanhood who bestows happiness. She has long and flowing hair, has in her hand a
noose. If she is pleased, then all other Devas are pleased. She being pleased, offers boons,
but the worshipper must reject the same and then he will gain freedom from rebirth. This
is the worship of Ratri; it requires no fasting and must be performed at night. The
Mantras to be recited is the Ratri Sukta which commences with Ratri vakhyad (Rig Veda
X. 127. 1) to be followed by aratri parthivam rajas.

The Rig-Vidhana-Brahmana (IV. 19) which follows the Sama-Vidhana-Brahmana
declares that the Ratri Sukta must be recited; the worship; the worship must be performed
as a Sthalipaka-Yajña. Ratri is substantially the same with, but in form different from,
Vagdevi; and they are sometimes worshipped as one and the same (Tait. Br. II. 4. 6. 10 et
seq.). The Ratri Sukta describes her as black (R.V. X. 127. 2-3). The portion of the Ratri
Sukta which is included in the Khila portion of the Rig-Veda (R.V. Kh. 25) calls Ratri
Devi by the name of Durga and this Mantra appears in Taittiriya Aranyaka (X. 1). She is
described here, as the bearer of oblations; therefore, she is the same as Agni and as such
she has tongues which are named as follows: (1) Kali, (2) Karali, (3) Manojava., (4)
Sulohita, (5) Sudhumravarna, (6) Sphulingini, (7) Shucismita and these tongues loll out
and by these tongues offerings are received (Grihya-Sangraha I. 13. 14). The
Brihaddevata mentions that Aditi, Vak, Sarasvati and Durga are the same (II. 79).

In conformity with the Vaidik system the Tantrik system of worship acknowledges that
Om is the supreme Bija (A.B. VII. 3. 6; II. l. 2; V. 5. 7; A.A. II. 3. 8; Chh. Up. I. l. 1 et
seq.; 7.A. VII. 8; X. 63. 21 et seq.; Shakatayana, p. 106 (Op-pert); Panini VIII. 2. 87; Br.
D. II. 127. 133; G.B. IX. l. 24; I. l. 17. 19; M.N.T.; II. 32) and they also acknowledge and
use the Hinkara of the Vedas pronounced Hum (S.B. I. 4. 1. 2; IX. 1. 2. 3. 4; A.B. III. 2.
12; L.S.S. I. 10. 25; I. 1. 27; II. 1. 4; IV. 3. 22). The rules and practice of Acamana, and
the bath are exactly the same as will be found on a comparison of chapter V of the
Mahanirvana Tantra with the Snanasutra of Gobhila. The Tantras prefer to use single
compounds instead of long sentences to express an idea and form one letter Mantras very
much according to the Vaidik method. We also find the practice of Nyasa and Shuddhi
foreshadowed in the Vedas as has been already mentioned. (See also S.B. VII. 5. 2. 12).
The principal Devi of the Veda is Sarasvati, who is called Nagna in the Nighantu,
expressing nudeness, and also referring to that age of a woman when womanhood has not
expressed itself. If we again take these ideas with that of the Sama-Vidhana-Brahmana,
we have the almost complete form of a Devi who is called at the present day by the name
of Kali. Another Devi whose worship is very popular at the present day is Durga, who
has a lion for her carrier. It will have been observed that Vach turned herself into a lion,
and after earnest solicitations went over to the Devas; and therefore, Vach and the lion
are identically the same. We have already given references which show that Vach and
Durga were the same; and these facts explain how Durga has a lion to carry her. The
worship of Ratri is to be performed at night and therefore the worship of Kali must be a
night performance; and therefore, must partake of all the features of a night performance;
and these elements must be sought for in the Vaidik Atiratra. The Atiratra is a
performance of three Paryyayas or rounds of four Stotras and Shastras in each and at the
end of each libations are offered, followed by drinking of Soma. The same rules and
practices as in the Atiratra are substantially followed in the worship of the Devi Kali,
bhang being very largely used under the name of Vijaya and Amrita. It will be
remembered that the Devi of the Atiratra is Sarasvati. The principal male Devata of the
Tantras is Mahadeva named also Shiva, Mahesa, Shambhu, Soma and also in a different
aspect Rudra. Rudra and Mahadeva are admittedly Vaidik gods. Rudra is described as
having bows and arrows and has hundred heads and thousand eyes (S.B. IV. l. l. 6.; Yajur
Veda III. 27). Mahadeva is Maham devah, the great God (S.B. VI. l. 3. 16). It appears that
the Mantras of the different aspects of Mahadeva, which are even now used by Tantriks,
were known and used by the Vaidik people. I cannot, however, trace the name Mahesa in
Vaidik literature. Shiva can be identified with Rudra Susheva, who is a kind god (S.B. V.
4. 4. 12). Mahadeva (Soma) is clad in a tiger skin which can be traced in Vaidik literature
(S.B. V. 3. 5. 3; V. 4. 1. 11). Rudra is black, in the Tantras as well as in the Vedas. He is
the same as Manyu with a Devi on each side of him (S.B. IX. l. 1. 6; XI. 6. 1. 12 and 13).
In this connection, we must not fail to note some of the attributes of Vaidik Nirriti. Nirriti
is black and is a terrible Devi and punishes those who do not offer Soma to her. She is the
Devi of misfortunes and removes all misfortunes. She is the genetrix and she is fond of
the cremation ground (S.B. VII. 2. 1; A.B. IV. 2. 4.)

The Tantras direct the worship also of Ganesha, Kartika and Vishnu, for whose worship
the Sama-Vidhana-Brahmana prescribes the singing of certain Samans, known as the

Vinayaka Samhita (S. V. 4. 5. 3. 3), Skanda-Samhita (S. V. 3. 2. l. 4) and the Vishnu-
Samhita (S. U. 3. l. 3. 9) respectively.

The Tantras also direct the use of certain figures which are called Yantras. These may be
of various kinds and forms and may be used for various purposes. One of these which is
constantly used, is a triangle within a square (M.N.T. Chap. V) and this can traced to the
rules for the preparation of the Agnikshetra, or the Fire Altar of the Vaidik people (S.B.
VI. l. l. 6). Another curious circumstance in connection with the altar, is, that both in the
Vaidik and the Tantrik ritual, the heads of five animals are used in its preparation (S.B.
VI. 2. l. 5-8). The worship of the Lingam is foreshadowed by the Vaidik Deity Vishnu
Shipivishta (R.V. VII. 1001, etc., Nirukta V. 2. 2) and the serpent which twines round
Devas or Devis is foreshadowed by the Sarparajñi, the Serpent Queen (S.B. IV. 6. 9. 17)
who is the same as Vach.

The facts collected here will, it is hoped, enable impartial readers to come to a definite
conclusion as to the relationship of the Vaidik to the Tantrik ritual.

Chapter Five The Tantras and Religion of the Shaktas

(What follows this bracket is a translation, done in literal fashion, from the German, of an
article by the learned Sanskritist, Professor Winternitz, entitled "Die Tantras und die
Religion der Saktas" published in the Berlin monthly, the Ostasiatische Zeitschrift, 1916,
Heft. 3. The article does not show a complete comprehension of its subject-matter, nor
was this to be expected. In European fashion Sadhaka is translated "Magician" and
Sadhana is thought of as "magical evocation" and Mahayogini as "Great Magician". This
is the more unfortunate, as the Professor evidently does not like "magic". It is true that in
Indrajalavidya there is Sadhana to achieve its purposes, but what is of course meant is
Sadhana in its religious sense. We hear again of "idolatry" though idolatry is not (in the
sense in which those who make the charge use the word) to be found in any part of the
world. Mantra is still "gibberish," "trash" and so on. After all, many of these matters are
as much a question of temperament as argument. The mind which takes these views is
like that of the Protestant who called the Catholic Mass "Hocus Pocus". It is superstitious
trash to him but a holy reality to the believer. Such criticism involves the fallacy of
judging others from one's own subjective standpoint. Moreover, not one man in
thousands is capable of grasping the inner significance of this doctrine and for this reason
it is kept secret nor does any writing reveal it to those without understanding. The learned
Professor has also evidently no liking for "Occultism" and "India-faddists"
(Indiensschwarmern). But the former exists whether we like its facts or not. Nevertheless,
in reading this article one feels oneself in the presence of a learned mind which wills to
be fair and is not to be stampeded from investigation on hearing the frightful word
"Tantra". Several appreciations are just. Particularly noteworthy is the recognition that
the Tantra Shastras or Agamas are not merely some pathological excrescence on
"Hinduism" but simply one of its several presentations. Nor are they simply Scriptures of
the Shaktas. Their metaphysics and ethics are those of the common Brahmanism of which
all the sects are offshoots, whatever be the special peculiarities in presentment of doctrine
or in its application. Before this Professor Albert Grunwedel had said (in his Der Weg
Nach Sambhala, Munchen 1915): "The Tantras are nothing but the continuation of the
Veda" (Die Tantras, sind eben die fortsetzung des Veda). He calls also the Tantras the
"model-room" (Akt-saal) of Indian Art (the Akt-saal is a room in an Academy of Art in
which casts are kept as models for the students). "These Scriptures," he adds, "furnish the
aesthetics and in fact we find that in the later books (of the Kalacakra) the whole
figurative mythology (of that system) has been built upon this scheme. Whence this
evolution of forms arises is indeed another question which will bring many a surprise to
the friends of 'National Indian Art' (sic!). Talking is easier. The Jains too have such
things." I may add that the fact that some Jains carry out some so-called "Tantrik rites" is
not generally known. Vaishnavas and Bauddhas also have these rites. Notions and
practices generally charged to Shaktas only are held and carried out by other sects. It is to
be remembered also that there are many schools of Agama. Some of them state that other
Agamas were promulgated "for the delusion of men". It is needless to add that, here as
elsewhere, to the adherent of a particular Agama his particular scripture is good, and it is

the scripture of his opponent which is "for delusion". Orthodoxy is "my doxy" in India
also amongst some sects. Shakta liberalism (being Advaita Vedanta) finds a place for all.

It cannot, therefore, be said the Agamas are wholly worthless and bad without involving
all Hinduism in that charge. On the contrary the Professor discovers that behind the
"nonsense" there may be a deep sense and that "immorality" is not the end or aim of the
Cult of the Mother. He also holds that if the Tantrik Scriptures contain some things to
which he and others take objection, such things in no wise exhaust their contents. There
is nothing wonderful about this discovery, which anyone may make for himself by simply
reading and understanding the documents, but the wonder consists in this, that it has not
hitherto been thought necessary (where it has been possible) to read and understand the
Tantra Shastras first and then to criticize them. All the greater then are our thanks to the
learned Sanskritist for his share in this work of justice.-- J. W.)

India remains still the most important country on earth for the
student of religion. In India we meet with all forms of religious
thought and feeling which we find on earth, and that not only at
different times but also all together even to-day. Here we find the
most primitive belief in ancestral Spirits, in Demons and Nature
Deities with a primeval, imageless sacrificial cult. Here also is a
polytheism passing all limits, with the most riotous idolatry,
temple cult, pilgrimages, and so forth. And, side by side with and
beyond these crudest forms of religious life, we find what is
deepest and most abstract of what religious thinkers of all times
have ever thought about the Deity, the noblest pantheistic and the
purest monotheistic conceptions. In India we also find a priestcraft
as nowhere else on earth side by side with a religious tolerance
which lets sect after sect, with the most wonderful saints, exist
together. Here there were and still are forest recluses, ascetics, and
mendicant monks, to whom renunciation of this world is really and
truly a matter of deepest sincerity, and together with them hosts of
idle mendicant monks, vain fools and hypocrites, to whom religion
is only a cloak for selfish pursuits for the gratification of greed for
money, of greed for fame or the hankering after power.

From India also a powerful stream of religious ideas has poured
forth over the West, and especially over the East, has flooded
Central Asia, has spread over Tibet, China, Korea and Japan, and
has trickled through the further East down to the remotest islands
of the East Indian Archipelago. And finally, in India as well as
outside India, Indian religions have often mixed with Christianity
and with Islam, now giving and now taking.

Indeed, sufficient reason exists to welcome every work which
contributes in one way or other to a richer, deeper or wider
knowledge of Indian religion. I would like, therefore, to draw

attention in what follows to some recently published works of this
nature.

These are the exceedingly meritorious publications of Arthur
Avalon with reference to the literature of the Tantras. Through
these works we obtain, for the first time, a deeper insight into the
literature of the Tantras, the holy books of Shaktism, and into the
nature of this much abused religion itself. It is true that H. H.
Wilson in his essays on the religious sects of the Hindus which
appeared from 1828 to 1832 has given a brief but relatively
reliable and just exposition of this religion. M. Monier-Williams
who has treated more fully of Shaktism, worship of the Goddess,
and the contents of the Tantras, has only to tell terrible and horrible
things. He describes the faith of the Shaktas, of the worshippers of
the feminine Deities, as a mixture of sanguinary sacrifices and
orgies with wine and women. Similar is the picture of this sect
presented by A. Barth who on the one hand indeed admits that the
Cult of the Mother is based on a deep meaning and that the Tantras
are also full of theosophical and moral reflections and ascetic
theories, but is not thereby prevented from saying that the Shakta is
"nearly always a hypocrite and a superstitious debauchee", even
though many amongst the authors of the Tantras may have really
believed that they were performing a sacred work. R. G.
Bhandarkar, to whom we owe the latest and most reliable
exposition of Indian sectarianism, happens in fact to deal with the
Shaktas very summarily. Whereas the greater part of his excellent
book deals with the religion of the Vaishnavas and with the sects
of the Shaivas, he only devotes a few pages to the sect of the
Shaktas which evidently seems unimportant to him. He speaks,
however, both about the metaphysical doctrines and about the cult
of this sect, with in every way, the cool, quiet objectivity of the
historian. The exposition is only a little too brief and meager. So,
all the more are Avalon's books welcome.

The most valuable is the complete English translation of a Tantra,
the Mahanirvana Tantra with an Introduction of 146 pages which
introduces us to the chief doctrines of the Shaktas and with the
exceedingly complicated, perhaps purposely confused,
terminology of the Tantras. If we have been accustomed, up till the
present, to see nothing else in Shaktism and in the Tantras, the
sacred books of this sect, than wild superstition, occult humbug,
idiocy, empty magic and a cult with a most objectionable morality,
and distorted by orgies -- then a glimpse at the text made
accessible to us by Avalon, teaches us that -- all these things are
indeed to be found in this religion and in its sacred texts, but that
by these their contents are nevertheless, in no wise exhausted.

On the contrary, we rather find that behind the nonsense there lies
hidden after all much deep sense and that immorality is not the end
and aim of the cult of the Mother. We find that the mysticism of
the Tantras has been built up on the basis of that mystic doctrine of
the unity of the soul and of all with the Brahman, which is
proclaimed in the oldest Upanishads and which belongs to the most
profound speculations which the Indian spirit has imagined. This
Brahman however, the highest divine principle, is, according to the
doctrines of the Shakta philosophers, no "nothing", but the eternal,
primeval Energy (Shakti) out of which everything has been
created, has originated, has been born. Shakti "Energy", however is
not only grammatically feminine. Human experience teaches also
that all life is born from the womb of the woman, from the mother.
Therefore the Indian thinkers, from whom Shaktism has originated,
believed that the highest Deity, the supremest creative principle,
should be brought nearest to the human mind not through the word
"Father," but through the word "Mother". And all philosophical
conceptions to which language has given a feminine gender, as
well as all mythological figures which appear feminine in popular
belief, become Goddesses, Divine Mothers. So, before all, there is
Prakriti, taken from the Samkhya philosophy, primeval matter,
"Nature," who stands in contrast to Purusha, the male spirit, and is
identical with Shakti. And this Shakti is, again, mythologically
conceived as the spouse of God Shiva, Mahadeva, the "Great
God". Mythology, however, knew already Uma or Parvati, "the
daughter of the Mountain," the daughter of the Himalaya, as the
spouse of Shiva. And so Prakriti, Shakti, Uma, Parvati, are ever
one and the same. They are only different names for the one great
All-Mother, the Jaganmata, "the Mother of all the living". The
Indian mind had been long since accustomed to see Unity in all
Multiplicity. Just as one moon reflects itself in innumerable waters,
so Devi, the "Goddess," by whatever other names she may be
otherwise called, is the embodiment of all Gods and of all
"energies" (Shaktis) of the Gods. Within her is Brahma, the
Creator, and his Shakti; within her is Vishnu, the Preserver, and his
Shakti; within her is also Shiva as Mahakala, "great Father Time",
the great Destroyer. But as this one is swallowed up by herself, she
is also Adyakalika, the "primordial Kali"; and as a "great
magician," Mahayogini, she is at the same time Creatrix,
Preservatrix, and Destroyer of the world. She is also the mother of
Mahakala, who dances before her, intoxicated by the wine of
Madhuka blossoms. As, however, the highest Deity is a woman,
every woman is regarded as an embodiment of this Deity. Devi,
"the Goddess", is within every feminine being. This conception it
is, which has led to a woman worship which, undoubtedly, has
taken the shape, in many circles, of wild orgies, but which also --

at least according to the testimony of the Mahanirvana Tantra --
could appear in a purer and nobler form, .and has as surely done
so.

To the worship of the Devi, the Goddess, who is the joyously
creative energy of nature, belong the "five true things"
(Pancatattva) through which mankind enjoy gladly, preserve their
life and procreate; intoxicating drink which is a great medicine to
man, a breaker of sorrows and a source of pleasure; meat of the
animals in the villages, in the air and in the forests, which is
nutritious and strengthens the force of body and mind; fish which
is tasty and augments procreative potency; roasted corn which,
easily obtained, grows in the earth and is the root of life in the
three worlds; and fifthly physical union with Shakti "the source of
bliss of all living beings, the deepest cause of creation and the root
of the eternal world." But these "five true things" may only be used
in the circle of initiates, and only after they have been consecrated
by sacred formulas and ceremonies. The Mahanirvana Tantra lays
stress on the fact that no abuse may be made of these five things.
Who drinks immoderately is no true worshipper of the Devi.
Immoderate drinking, which disturbs seeing and thinking, destroys
the effect of the sacred action. In the sinful Kali age also, only the
own spouse should be enjoyed as Shakti. In everything the Tantra
takes all imaginable trouble to excuse the Pancatattva ceremonies
and to prevent their abuse. In the Kali age sweets (milk, sugar,
honey) must be used instead of intoxicating drink, and the
adoration of the lotus feet of the Devi should be substituted for the
physical union. The worship should not be secret, indecencies
should not occur, and evil, impious people should not be admitted
to the circle of the worshippers. True, it is permissible for the
"Hero" (Vira) who is qualified to the Sadhaka or "magician" to
unite in secret worship with other Shaktis. Only in the highest
"heavenly condition" (Divyabhava) of the saint do purely
symbolical actions take the place of the "five true things".

But to the worship of the Devi belong in the first place Mantras
(formulas) and Bijas (monosyllabic mysterious words like Aim,
Klim, Hrim etc.); further also Yantras (diagrams of a mysterious
meaning, drawn on metal, paper or other material), Mudras
(special finger positions and hand movements) and Nyasas. (These
last consist in putting the tips of the fingers and the flat of the right
hand, with certain mantras, on the various parts of the body, in
order by that to fill one's own body with the life of the Devi.) By
the application of all these means the worshipper renders the Deity
willing and forces him into his service, and becomes a Sadhaka, a

magician. For Sadhana, "Magic," is the chief aim, though not the
final aim of Devi worship.

This highest and final aim is the same as that of all Indian sects and
religious systems; Moksha or deliverance, the unification with the
Deity in Mahanirvana, the "great extinction". The perfected saint,
the Kaula, reaches this condition already in the present life and is
one who is liberated whilst living (Jivanmukta). But the way to
deliverance can only be found through the Tantras. For Veda,
Smriti, Puranas and Itihasa are each the sacred books of past ages
of the world, whilst for our present evil age, the Kali age, the
Tantras have been revealed by Shiva for the salvation of mankind
(I, 20 ff.) The Tantras thus on the strength of their own showing
indicate themselves to be relatively modern works. In the present
age Vedic and other rites and prayers have no value but only the
mantras and ceremonies taught in the Tantras (II, 1 K). And just as
the worship of the Devi leads equally to thoroughly materialistic
results through magic and to the highest ideal of Nirvana, so there
is a strong mixture in the worship itself of the sensuous and the
spiritual. Characteristic is Mahanirvana Tantra V, 139-151 (P. 86
K): The worshipper first offers to the Devi spiritual adoration,
dedicating to her his heart as her seat, the nectar of his heart as the
water for washing her feet, his mind as a gift of honor, the
restlessness of his senses and thoughts as a dance, selflessness,
dispassionateness, and so forth as flowers, but then he offers to the
Devi an ocean of intoxicating drink, a mountain of meat and dried
fish, a heap of roasted corn in milk, with sugar and butter, "nectar"
and other things. Besides the "five true things" and other elements
of this most sensuous worship which is calculated to produce the
intoxication of the senses, and in which also bells, incense,
flowers, lights and rosaries are not lacking, there is also the quiet
contemplation (Dhyana) of the Deity. And likewise, we find side
by side with mantras which are completely senseless and insipid
such beautiful sayings as, for instance, V, 156: "O Adya Kali, who
dwellest in the innermost soul of all, who art the innermost light,O
Mother! Accept this prayer of my heart. I bow down before thee."

The Shaktas are a sect of the religion which is commonly
designated "Hinduism," a term which is a facile one but which has
not been chosen very happily. The word embraces all the sects and
creeds which have originated from Brahmanism through a mixture
with the cults of the aborigines of India and thus present a kind of
degeneration of the old Brahmanical religion, but which still hold
fast more or less, to orthodox Brahmanism and so distinguish
themselves from the heretical sects (Buddhists and Jains). In reality
there is strictly no sense in speaking of "Hinduism" as a "system"

or as one "religion". For it is impossible to say where Brahmanism
ends and where "Hinduism" begins. We are also altogether
ignorant as to how much the old Brahmanic religion had already
assimilated from the faith and the customs of the non-Aryan
populace. For it is not admissible to classify without further ado all
animal worship, all demon worship, all fetichism and so on as
"non-Aryan". In reality, all sects of "Hinduism" which are related
to a worship of Vishnu or of Shiva, are nothing but offshoots of the
original Brahmanism, which they never, however, deny. So also
Shaktism has as a special characteristic merely the worship of the
Shaktis, of the female deities, with its accessory matter (of the
"five true things," the worship in the cakra or "circle" of the
initiates, and so on). For the rest, its dogmatics -- or if it be
preferred, its metaphysics -- as well as its ethics are altogether
those of Brahmanism, of which also the essential ritual institutions
have been preserved. In dogmatics it is the teachings of the
orthodox systems of the Vedanta and the Samkhya, which meet us
also in the Tantras clearly enough, sometimes even under the trash
of senseless magic formulas. And as far as ethics are concerned,
the moral teaching in the VIII chapter of the Mahanirvana Tantra
reminds us from beginning to end of Manu's Code, the Bhagavad
Gita, and the Buddhist sermons. Notwithstanding the fact that in
the ritual proper of the Shakta there are no caste differences but in
Shakti worship all castes as well as the sexes are equal yet, in
harmony with Brahmanism, the castes are recognized with this
modification that a fifth caste is added to the four usual ones,
which springs from the mixture of the four older ones, namely, the
caste of the Samanyas. Whilst Manu, however, distinguishes four
Ashramas or statuses of life, the Mahanirvana Tantra teaches that,
there are only two Ashramas in the Kali age, the status of the
householder and that of the ascetic. For the rest, everything which
is taught in our Tantra about the duties towards parents, towards
wife and child, towards relations and in general towards fellow-
men, might find a place, exactly in the same way, in any other
religious book or even in a profane manual of morals. As an
example we may quote only a few verses from this Chapter VIII:
(vv. 24, 25, 33, 35, 39, 45-47, 63-67).

The duties of each of the castes as well as the duties of the king are
not prescribed much differently from Manu. Family life is
estimated very highly by the Mahanirvana Tantra. So it is
rigorously prescribed that no one is allowed to devote himself to
the ascetic life who has children, wives, or such like near relations
to maintain. Entirely in consonance with the prescriptions of the
Brahmanic texts also are the "sacraments from conception until the
marriage which are described in the 9th chapter of the

Mahanirvana Tantra (Samskaras). Likewise in the 10th chapter
the direction for the disposal and the cult of the dead (Shraddha)
are given. A peculiarity of the Shaktas in connection with marriage
consists in the fact that side by side with the Brahma marriage for
which the Brahmanic prescriptions are valid, there is also a Shaiva
marriage, that is kind of marriage for a limited period which is
only permitted to the members of the circle (Cakra) of the initiates.
But children out of such a marriage are not legitimate and do not
inherit. So far Brahmanic law applies also to the Shaktas, and so
the section concerning civil and criminal law in the 11th and 12th
chapters of the Mahanirvana Tantra substantially agree with
Manu.

Of course, notwithstanding all this, the Kauladharma expounded in
the Tantra is declared the best of all religions in an exuberant
manner and the veneration of the Kula-saint is praised as the
highest merit. It is said in a well-known Buddhist text: "As, ye
monks, there is place for every kind of footprints of living beings
that move in the footprint of the elephant, because, as is known
indeed, the footprint of the elephant is the first in size amongst all,
so, ye monks, all salutary doctrines are contained in the four noble
truths." So it is said in the Mahanirvana Tantra, (probably in
recollection of the Buddhist passage): "As the footprints of all
animals disappear in the footprint of the elephant, so disappear all
other religions (dharma) in the Kula religion (kula-dharma) ."

From what has been said it is clear that Avalon is right when he
declares that up till now this literature has been only too often
judged and still more condemned without knowing it, and that the
Tantras deserve to become better known than has been the case
hitherto. From the point of view of the history of religion they are
already important for the reason that they have strongly influenced
Mahayana Buddhism and specially the Buddhism of Tibet. It is,
therefore, much to be welcomed that Avalon has undertaken to
publish a series of texts and translations from this literature. It is
true that we have no desire to be made acquainted with all the 3 x
64 Tantras which are said to exist. For -- this should not be denied,
that for the greatest part these works contain, after all, only
stupidity and gibberish ("doch nur Stumpfsinn und
Kauderwelsch"). This is specially true of the Bijas and Mantras,
the mysterious syllables and words and the magic formulas which
fill these volumes. To understand this gibberish only to a certain
degree and to bring some sense into this stupidity, it is necessary to
know the Tantric meaning of the single vowels and consonants.
For, amongst the chief instruments of the magic which plays such a
great part in these texts, belongs the spoken word. It is not the

meaning embedded in the mantra which exercises power over the
deity, but the word, the sound. Each sound possesses a special
mysterious meaning. Therefore, there are special glossaries in
which this mysterious meaning of the single vowels and
consonants. is taught. A few of such glossaries, indispensable helps
for the Sadhaka, or rather the pupil who wants to develop himself
into Sadhaka, have been brought to light in the first volume of the
series of Tantric Texts, published by Avalon: The Mantrabhidhana
belonging to the Rudrayamala, Ekaksharakosha ascribed to
Purushottamadeva, the Bijanighantu of Bhairava and two
Matrikanighantus, the one by Mahidhara, the other by Madhava.
Added to these is one other auxiliary text of this same kind, the
Mudranighantu, belonging to the Vamakeshvara Tantra, an
enumeration of the finger positions as they are used in Yoga.

The second volume of the same series of Texts contains the text of
the Satcakranirupana, the "description of the six circles," together
with no less than three commentaries. The "six circles" are six
places in the human body, imagined as lotus-shaped, of great
mystical significance and therefore of great importance for Yoga.
The first of these circles is Muladhara, which is described as a
triangle in the middle of the body with its point downwards and
imagined as a red lotus with four petals on which are written the
four golden letters Vam, Sham, Sham and Sham. In the center of
this lotus is Svayambhulinga. At the root of this reddish brown
linga the Citrininadi opens, through which the Devi Kundalini
ascends, more delicate than a lotus fiber and more effulgent than
lightning, and so on. The Satcakranirupana is the chapter of the
Shritattvacintamani composed by Purnananda Swami. In addition
the volume contains the text of a hymn, entitled Paduka-pañcakam,
which is said to have been revealed by Shiva, and a voluminous
commentary.

The third volume of the Series contains the text of the
Prapañcasaratantra which is ascribed to the Vedantic philosopher
Shamkaracarya, and by others to the deity Shiva in his incarnation
as Shamkaracarya.

The name Samara appears fairly often in Tantra literature, but it is
not at all sure that the works in question really come from the
Philosopher. Avalon prefaces the text by a detailed description of
the contents of the work. Prapañca means "extension," " the
extended Universe" from which, "Prapañcasara" "the innermost
being of the universe". The work begins with a description of
creation, accompanied, in the first two chapters, by detailed
expositions of Chronology, Embryology, Anatomy, Physiology

and Psychology, which are exactly as "scientific,' as both the
following chapters which treat of the mysterious meaning of the
letters of the Sanskrit alphabet and of the Bijas. The further
chapters which partly contain rituals, partly prayers, meditations
and Stotras, are of greater importance from the standpoint of the
history of religion. To how high a degree in the Shakti cult the
erotic element predominates, is shown in IX, 23 ff., where a
description is given, "how the wives of the gods, demons, and
demi-gods impelled by mantras come to the magician, the
Sadhaka, oppressed by the greatness of their desires". In the XVIII
chapter, the mantras and the dhyanas (meditations) for the
adoration of the God of love and his Shaktis are taught, and the
union of man and woman is represented as a mystic union of the
"I" (Ahamkara) with perception (Buddhi) and as a sacred
sacrificial action. When a man honors his beloved wife in such a
way, she will, struck by the arrows of the God of love, follow him
like a shadow even in the other world (XVIII, 33). The XXVIII
chapter is devoted to Ardhanarishvara, the God who is half
woman -- Shiva, represented as a wild looking man, forms the
right-hand half of the body, and his Shakti represented as a
voluptuous woman, the left-hand half. The XXXIII chapter which
seems to have originally closed the work describes in its first part
ceremonies against childlessness, the cause of which is indicated as
lack of veneration of the Gods and neglect of the wife. The second
part is connected with the relation between teacher and pupil which
is of extreme importance for the Shakta religion. Indeed, worship
of the Guru, the teacher, plays a prominent part in this sect.

However, the rituals and Mantras described in this Tantra are not
exclusively connected with the different forms of the Devi and
Shiva, but Vishnu and his Avataras are also often honored. The
XXXVI chapter contains a disquisition on Vishnu
Trailokyamohana (the Enchanter of the triple world) in verses 35-
47 translated by Avalon. It is a description, glowing and sensuous
(Voll sinnlicher Glut.): Vishnu shines like millions of suns and is
of infinite beauty. Full of goodness his eye rests on Shri, his
spouse, who embraces him, full of love. She too is of incomparable
beauty. All the Gods and Demons and their wives offer homage to
the August Pair. The Goddesses, however, press themselves in a
burning yearning of love towards Vishnu, whilst exclaiming: "Be
our husband, our refuge, August Lord!" In addition to this passage
Avalon has also translated the hymns to Prakriti (Chapter XI), to
Vishnu (Chapter XXI) and to Shiva (Chapter XXVI). Of these
hymns the same holds good as of the collection of hymns to the
Devi, which Avalon, together with his wife, has translated in a
separate volume. Whilst many of these texts are mere insipid

litanies of names and epithets of the worshipped deities, there are
others, which, as to profoundness of thought and beauty of
language may be put side by side with the best productions of the
religious lyrics of the Indians. So the hymn to Prakriti in the
Prapañcasara XI, 48, begins with the words:

"Be gracious to me,O Pradhana, who art Prakriti in the form of the
elemental world. Life of all that lives. With folded hands I make
obeisance to thee our Lady, whose very nature it is to do that
which we cannot understand."

It is intelligible that the poets have found much more intimate cries
of the heart when they spoke of the Deity as their "Mother" than
when they addressed themselves to God as Father. So, for instance,
it is said in a hymn to the Goddess ascribed to Shamkara:

2

By my ignorance of They commands

By my poverty and sloth

I had not the power to do that which I should
have done

Hence my omission to worship Thy feet.

But Oh Mother, auspicious deliverer of all,

All this should be forgiven me

For, a bad son may sometimes be born, but a
bad

mother never.

3

Oh Mother! Thou hast many sons on earth,

But I, your son, am of no worth;

Yet it is not meet that Thou shouldst
abandon me

For, a bad son may sometimes be born, but a
bad

mother never.

4

Oh Mother of the world, Oh Mother!

I have not worshipped Thy feet,

Nor have I given abundant wealth to Thee,

Yet the affection which Thou bestowest on
me is

without compare,

For, a bad son may sometimes be born, but a
bad

mother never.

Avalon looks with great sympathy on the Shakta religion which
has found the highest expression for the divine principle in the
conception "Mother". He is of opinion that when the European
thinks that it is a debasement of the deity to conceive of it as
feminine, then this can only be because he "looks upon his
mother's sex as lower than his own" and because he thinks it
unworthy of the deity to conceive it otherwise than masculine.
That the conception of the Indian and especially of the Shakta is, in
this connection, the more unbiased and unprejudiced one, we will
freely concede to Avalon. He, however, goes still further and
believes that the Tantras not only have an interest from the point of
view of the history of religion, but that they also possess an
independent value as manuals of Sadhana, that is magic. However
grateful we might be to the editor and translator of these texts for
having made us better acquainted with a little known and much
misunderstood Indian system of religion, we yet would hope to be
saved from the possibility of seeing added to the Vedantists, Neo-
Buddhists, Theosophists and other India-fattest
(Indiensschwarmern) in Europe and America, adherents of the
Sadhana of the Shakti cult. The student of religion cannot and may
not leave the Tantras and Shaktism unnoticed. They have their
place in the history of religion. But, may this occultism, which
often flows from very turbid sources -- (this word should not be

translated as "Secret Science" thus abusing the sacred name of
Science, but rather as "Mystery Mongering" Geheimtuerei) remain
far away from our intellectual life.

(To the above may be added a recent criticism of M. Masson
Oursel of the College de France in the Journal Isis (iii, 1920)
which is summarized and translated from the French: "The
obscurity of language, strangeness of thought and rites sometimes
adjudged scandalous, have turned away from the study of the
immense Tantrik literature even the most courageous savants. If,
however, the Tantras have appeared to be a mere mass of
aberrations, it is because the key to them was unknown. The
Tantras are the culmination of the whole Indian literature. Into
them How both the Vedic and popular cults. Tantricism has
imposed itself on the whole Hindu mentality (le Tantrisme, est
imposé a toute la mentalité hindoue). Arthur Avalon has
undertaken with complete success a task which in appearance
seems to be a thankless one but is in reality fecund of results."

The article of Dr. Winternitz deals largely with the Mahanirvana Tantra. Because
objections cannot be easily found against this Tantra, the theory has been lately put
forward by Dr. Farquhar in his last work on Indian Literature that this particular scripture
is exceptional and the work of Ram Mohun Roy's Guru Hariharananda Bharati. The
argument is in effect "All Tantras are bad; this is not bad: therefore it is not a Tantra." In
the first place, the MS. referred to in the Preface to A. Avalon's translation of this Tantra
as having been brought to Calcutta, was an old MS. having the date Shakabda 1300 odd,
that is, several hundreds of years ago. Secondly, the Mahanirvana which belongs to the
Visnukranta, or as some say Rathakranta, is mentioned in the Mahasiddhisara Tantra, an
old copy of which was the property of Raja Sir Radhakant Dev (b. 1783 -- d. 1867), a
contemporary of Raja Ram Mohun Roy (1774-1833) who survived the latter's son. The
earliest edition of that Tantra by Anandacandra Vedantavagisha was published from a
text in the Sanskrit College Library which is not likely to have had amongst its MSS. one
which was the work of a man who, whatever be the date of his death, must have died
within a comparatively short period of the publication of this edition. In fact, the
Catalogue describes it as an old MS. and an original Tantra. Dr. Rajendralala Mitra in his
notice of a MS. of the Tagore collection speaks of it as containing only the first half of
fourteen chapters. This is so. The second half is not published and is very rare. The
Pandit's copy to which reference was made in the Preface to A.A.'s translation of the
Mahanirvana contained both parts. How comes it that if the Tantra was written by Raja
Ram Mohun Roy's Guru that we have only the first half and not the second containing
amongst other things the so-called magic or Shatkarma. It should be mentioned that there
are three Tantras -- the Nirvana, Brihannirvana and Mahanirvana Tantras, similar to the
group Nila, Brihannila and Mahanila Tantras. It is to be noted also that in the year 1293
B.S. or 1886 an edition of the Mahanirvana was published with commentary by a

Samnyasin calling himself Shamkaracarya under the auspices of the Danda Shabha of
Manikarnika Ghat, Benares, which contains more verses than is contained in the text,
commented upon by Hariharananda and the interpretation of the latter as also that of
Jagamohan Tarkalamkara, are in several matters controverted. We are asked to suppose
that Hariharananda was both the author of, and commentator on, the Tantra. That the
Mahanirvana has its merits is obvious, but there are others which have theirs. The same
critic speaks of the Prapañcasara as a "rather foul work". This criticism is ridiculous.
The text is published for any one to judge. All that can be said is what Dr. Winternitz has
said, namely, that there are a few passages with sensuous erotic imagery. These are
descriptive of the state of women in love. What is wrong here? There is nothing "foul" in
this except for people to whom all erotic phenomena are foul. "This is a very indecent
picture," said an elderly lady to Byron, who retorted "Madam, the indecency consists in
your remark". It cannot be too often asserted that the ancient East was purer in these
matters than the modern West, where, under cover of a pruriently modest exterior, a
cloaca of extraordinarly varied psychopathic filth may flow. This was not so in earlier
days, whether of East or West, when a spade was called a spade and not a horticultural
instrument. In America it is still, I am told, considered indecent to mention the word
"leg". One must say "limb". Said Tertullian: "Natura veneranda et non eru-bescenda";
that is, where the knower venerates his unknowing critic blushes.

The Prapañcasara which does not even deal with the rite against which most objection
has been taken (while the Mahanirvana does), treats of the creation of the world, the
generation of bodies, physiology, the classification of the letters, the Kalas, initiation,
Japa, Homa, the Gayatri Mantra, and ritual worship of various Devatas and so forth; with
facts in short which are not "foul" with or without the qualifying "rather".

(J. W.)

Chapter Six Shakti and Shakta

Shakti who is in Herself pure blissful Consciousness (Cidrupini) is also the Mother of
Nature and is Nature itself born of the creative play of Her thought. The Shakta faith, or
worship of Shakti, is I believe, in some of its essential features one of the oldest and most
wide-spread religions in the world. Though very ancient, it is yet, in its essentials, and in
the developed form in which we know it to-day, harmonious with some of the teachings
of modern philosophy and science; not that this is necessarily a test of its truth. It may be
here noted that in the West, and in particular in America and England, a large number of
books are now being published on "New Thought," "Will Power," "Vitalism," "Creative
Thought," "Right Thought," "Self Unfoldment," "Secret of Achievement," "Mental
Therapeutics" and the like, the principles of which are essentially those of some forms of
Shakti Sadhana both higher and lower. There are books of disguised magic as how to
control (Vashikarana) by making them buy what they do not want, how to secure
"affection" and so forth which, not-withstanding some hypocrisies, are in certain respects
on the same level as the Tantrik Shavara as a low class of books on magic are called.
Shavara or Candala are amongst the lowest of men. The ancient and at the same time
distinguishing character of the faith is instanced by temple worship (the old Vaidik
worship was generally in the home or in the open by the river), the cult of images, of
Linga and Yoni (neither of which, it is said, were part of the original Vaidik Practice), the
worship of Devis and of the Magna Mater (the great Vaidik Devata was the male Indra)
and other matters of both doctrine and practice.

Many years ago Edward Sellon, with the aid of a learned Orientalist of the Madras Civil
Service, attempted to learn its mysteries, but for reasons, which I need not here discuss,
did not view them from the right standpoint. He, however, compared the Shaktas with the
Greek Telestica or Dynamica, the Mysteries of Dionysus "Fire born in the cave of
initiation" with the Shakti Puja, the Shakti Shodhana with the purification shown in
d'Hancarvilles' "Antique Greek Vases"; and after referring to the frequent mention of this
ritual in the writings of the Jews and other ancient authors, concluded that it was evident
that we had still surviving in India in the Shakta worship a very ancient, if not the most
ancient, form of Mysticism in the whole world. Whatever be the value to be given to any
particular piece of evidence, he was right in his general conclusion. For, when we throw
our minds back upon the history of this worship we see stretching away into the remote
and fading past the figure of the Mighty Mother of Nature, most ancient among the
ancients; the Adya Shakti, the dusk Divinity, many breasted, crowned with towers whose
veil is never lifted, Isis, "the one who is all that has been, is and will be," Kali, Hathor,
Cybele, the Cowmother Goddess Ida, Tripurasundari, the Ionic Mother, Tef the spouse of
Shu by whom He effects the birth of all things, Aphrodite, Astarte in whose groves the
Baalim were set, Babylonian Mylitta, Buddhist Tara, the Mexican Ish, Hellenic Osia, the
consecrated, the free and pure, African Salambo who like Parvati roamed the Mountains,
Roman Juno, Egyptian Bast the flaming Mistress of Life, of Thought, of Love, whose
festival was celebrated with wanton Joy, the Assyrian Mother Succoth Benoth, Northern

Freia, Mulaprakriti, Semele, Maya, Ishtar, Saitic Neith Mother of the Gods, eternal
deepest ground of all things, Kundali, Guhyamahabhairavi and all the rest.

And yet there are people who allege the "Tantrik" cult is modern. To deny this is not to
say that there has been or will be no change or development in it. As man changes, so do
the forms of his beliefs. An ancient feature of this faith and one belonging to the ancient
Mysteries is the distinction which it draws between the initiate whose Shakti is awake
(Prabuddha) and the Pashu the unillumined or "animal," and, as the Gnostics called him,
"material" man. The Natural, which is the manifestation of the Mother of Nature, and the
Spiritual or the Mother as She is in and by Herself are one, but the initiate alone truly
recognizes this unity. He knows himself in all his natural functions as the one
Consciousness whether in enjoyment (Bhukti), or Liberation (Mukti). It is an essential
principle of Tantrik Sadhana that man in general must rise through and by means of
Nature, and not by an ascetic rejection of Her. A profoundly true principle is here
involved whatever has been said of certain applications of it. When Orpheus transformed
the old Bacchic cult, it was the purified who in the beautiful words of Euripides "went
dancing over the hills with the daughters of Iacchos". I cannot, however, go into this
matter in this paper which is concerned with some general subjects and the ordinary
ritual. But the evidence is not limited to mysteries of the Shakti Puja. There are features
in the ordinary outer worship which are very old and widespread, as are also other parts
of the esoteric teaching. In this connection, a curious instance of the existence, beyond
India, of Tantrik doctrine and practice is here given. The American Indian Maya
Scripture of the Zunis called the Popul Vuh speaks of Hurakan or Lightning, that is (I am
told) Kundalishakti; of the "air tube" or "Whitecord" or the Sushumna Nadi; of the "two-
fold air tube" that is Ida and Pingala; and of various bodily centers which are marked by
animal glyphs.

Perhaps the Pañcatattva Ritual followed by some of the adherents of the Tantras is one of
the main causes which have operated in some quarters against acceptance of the authority
of these Scriptures and as such responsible for the notion that the worship is modern. On
the contrary, the usage of wine, meat, and so forth is itself very old. There are people who
talk of these rites as though they were some entirely new and comparatively modern
invention of' the "Tantra," wholly alien to the spirit and practice of the early times. If the
subject be studied it will, I think. be found that in this matter those worshippers who
practice these rites are (except possibly as to Maithuna) the continuators of very ancient
practices which had their counterparts in the earlier Vaidikacara, but were subsequently
abandoned. possibly under the influence of Jainism and Buddhism. I say "counterpart,"
for I do not mean to suggest that in every respect the rites were the same. In details and as
regards, I think, some objects in view, they differed. Thus we find in this Pañcatattva
Ritual a counterpart to the Vaidik usage of wine and animal food. As regards wine, we
have the partaking of Soma; meat was offered in Mamsashtaka Shraddha; fish in the
Ashtakashraddha and Pretashraddha; and Maithuna as a recognized rite will be found in
the Vamadevya Vrata and Maravrata of universally recognized Vaidik texts, apart from
the alleged, and generally unknown, Saubhagykanda of the Atharvaveda to which the
Kalikopanishad and other "Tantrik" Upanishads are said to belong. Possibly, however,
this element of Maithuna may be foreign and imported by Cinacara (see Ch. V). So again,

as that distinguished scholar Professor Ramendra Sundara Trivedi has pointed out in his
Vicitraprasanga, the Mudra of Pañcatattva corresponds with the Purodasa cake of the
Soma and other Yagas. The present rule of abstinence from wine, and in some cases,
meat is due, I believe, to the original Buddhism. It is so-called "Tantriks," who follow (in
and for their ritual only) the earlier practice. It is true that the Samhita of Ushanah says,
"Wine is not to be drunk, given or taken (Madyam apeyam adeyam agrahyam)" but the
yet greater Manu states, "There is no wrong in the eating of meat or the drinking of wine
(Na mamsabakshane dosho na madye)" though he rightly adds, as many now do, that
abstention therefrom is productive of great fruit (Nivrittistu mahaphala). The Tantrik
practice does not allow extra-ritual or "useless" drinking (Vrithapana).

Further, it is a common error to confound two distinct things, namely, belief and practice
and the written records of it. These latter may be comparatively recent, whilst that of
which they speak may be most ancient. When I speak of the ancient past of this faith I am
not referring merely to the writings which exist today which are called Tantras. These are
composed generally in a simple Sanskrit by men whose object it was to be understood
rather than to show skill in literary ornament. This simplicity is a sign of age. But at the
same time it is Laukika and not Arsha Sanskrit. Moreover, there are statements in them
which (unless interpolations) fix the limits of their age. I am not speaking of the writings
themselves but of what they say. The faith that they embody, or at least its earlier forms,
may have existed for many ages before it was reduced to writing amongst the Kulas or
family folk, who received it as handed down by tradition (Paramparyya) just as did the
Vaidik Gotras. That such beliefs and practices, like all other things, have had their
development in course of time is also a likely hypothesis.

A vast number of Tantras have disappeared probably for ever. Of those which survive a
large number are unknown. Most of those which are available are of fragmentary
character. Even if these did appear later than some other Shastras, this would not, on
Indian principles, affect their authority. According to such principles the authority of a
Scripture is not determined by its date; and this is sense. Why, it is asked, should
something said 1,000 years ago be on that account only truer than what was said 100
years ago? It is held that whilst the teaching of the Agama is ever existent, particular
Tantras are constantly being revealed and withdrawn. There is no objection against a
Tantra merely because it was revealed to-day. When it is said that Shiva spoke the
Tantras, or Brahma wrote the celebrated Vaishnava poem called the Brahmasamhita, it is
not meant that Shiva and Brahma materialized and took a reed and wrote on birch bark or
leaf, but that the Divine Consciousness to which men gave these and other names
inspired a particular man to teach, or to write, a particular doctrine or work touching the
eternally existing truth. This again does not mean that there was any one whispering in
his ear, but that these things arose in his consciousness. What is done in this world is
done through man. There is a profounder wisdom than is generally acknowledged in the
saying "God helps those who help themselves". Inspiration too never ceases. But how, it
may be asked, are we to know that what is said is right and true? The answer is "by its
fruits." The authority of a Shastra is determined by the question whether Siddhi is gained
through its provisions or not. It is not enough that "Shiva uvaca" (Shiva says) is writ in it.
The test is that of Ayurveda. A medicine is a true one if it cures. The Indian test for

everything is actual experience. It is from Samadhi that the ultimate proof of Advaitavada
is sought. How is the existence of Kalpas known? It is said they have been remembered,
as by the Buddha who is recorded as having called to mind 91 past Kalpas. There are
arguments in favor of rebirth but that which is tendered as real proof is both the facts of
ordinary daily experience which can, it is said, be explained only on the hypothesis of
pre-existence; as also actual recollection by self-developed individuals of their previous
lives. Modern Western methods operate through magnetic sleep producing "regression of
memory". (See A. de Rochas Les Vies Successives and Lancelin La Uie Posthume.) Age,
however, is not wholly without its uses: because one of the things to which men look to
see in a Shastra is whether it has been accepted or quoted in works of recognized
authority. Such a test of authenticity can, of course, only be afforded after the lapse of
considerable time. But it does not follow that a statement is in fact without value because,
owing to its having been made recently, it is not possible to subject it to such a test. This
is the way in which this question of age and authority is looked at on Indian principles.

A wide survey of what is called orthodox "Hinduism" today (whatever be its origins) will
disclose the following results: Vedanta in the sense of Upanishad as its common doctrinal
basis, though variously interpreted, and a great number of differing disciplines or modes
of practice by which the Vedanta doctrines are realized in actual fact. We must carefully
distinguish these two. Thus the Vedanta says "So'ham"; which is Hamsha. "Hakara is one
wing; Sakara is the other. When stripped of both wings She, Tara, is Kamakala."
(Tantraraja Tantra.) The Acaras set forth the means by which "So'ham" is to be
translated into actual fact for the particular Sadhaka. Sadhana comes from the root "Sadh"
which means effort or striving or accomplishment. Effort for and towards what? The
answer for those who desire it is liberation from every form in the hierarchy of forms,
which exist as such, because consciousness has so limited itself as to obscure the Reality
which it is, and which "So'ham" or "Shivo'ham" affirms. And why should man liberate
himself from material forms? Because it is said, that way only lasting happiness lies:
though a passing, yet fruitful bliss may be had here by those who identify themselves
with active Brahman (Shakti). It is the actual experience of this declaration of 'So'ham"
which in its fundamental aspect is Veda: knowledge (Vid) or actual Spiritual Experience,
for in the monistic sense to truly know anything is to be that thing. This Veda or
experience is not to be had sitting down thinking vaguely on the Great Ether and doing
nothing. Man must transform himself, that is, act in order to know. Therefore, the
watchword of the Tantras is Kriya or action.

The next question is what Kriya should be adopted towards this end of Jñana. "Tanyate,
vistaryate jñanam anena iti Tantram." According to this derivation of the word Tantra
from the root "Tan" "to spread," it is defined as the Shastra, by which knowledge (Jñana)
is spread. Mark the word Jñana. The end of the practical methods which these Shastras
employ is to spread Vedantic Jñana. It is here we find that variety which is so puzzling to
those who have not gone to the root of the religious life of India. The end is substantially
one. The means to that end necessarily vary according to knowledge, capacity, and
temperament. But here again we may analyze the means into two main divisions, namely,
Vaidik and Tantrik, to which may be added a third or the mixed (Mishra). The one body

of Hinduism reveals as it were, a double framework represented by the Vaidik and
Tantrik Acaras, which have in certain instances been mingled.

The word "Tantra" by itself simply means as I have already said "treatise" and not
necessarily a religious scripture. When it has the latter significance, it may mean the
Scripture of several divisions of worshippers who vary in doctrine and practice. Thus
there are Tantras of Salvias, Vaishnavas, and Shaktas and of various sub-divisions of
these. So amongst the Salvias there are the Salvias of the Shaiva Siddhanta, the Advaita
Shaiva of the Kashmir School, Pashupatas and a multitude of other sects which have their
Tantras. If "Tantric" be used as meaning an adherent of the Tantra Shastra, then the word,
in any particular case, is without definite meaning. A man to whom the application is
given may be a worshipper of any of the Five Devatas (Surya, Ganesha, Vishnu, Shiva,
Shakti) and of any of the various Sampradayas worshipping that Devata with varying
doctrine and practice. The term is a confusing one, though common practice compels its
use. So far as I know, those who are named, "Tantrics" do not themselves generally use
this term but call themselves Shaktas, Salvias and the like, of whatever Sampradaya they
happen to be.

Again Tantra is the name of only one class of Scripture followed by "Tantrics". There are
others, namely, Nigamas, Agamas, Yamalas, Damaras, Uddishas, Kakshaputas and so
forth. None of these names are used to describe the adherents of these Shastras except, so
far as I am aware, Agama in the use of the term Agamavadin, and Agamanta in the
descriptive name of Agamanta Shaiva. I give later a list of these Scriptures as contained
in the various Agamas. If we summarize them shortly under the term Tantra Shastra, or
preferably Agama, then we have four main classes of Indian Scripture, namely, Veda
(Samhita, Brahmana, Upanishad), Agama or Tantra Shastra, Purana, Smriti. Of these
Shastras the authority of the Agama or Tantra Shastra has been denied in modern times.
This view may be shown to be erroneous by reference to Shastras of admitted authority.
It is spoken of as the Fifth Veda. Kulluka Bhatta, the celebrated commentator on Manu,
says: "Shruti is twofold, Vaidik and Tantrik (Vaidiki tantriki caiva dvividha srutih
lurtita)". This refers to the Mantra portion of the Agamas. In the Great Vaishnava Shastra,
the Srimad Bhagavata, Bhagavan says: "My worship is of the three kinds -- Vaidik,
Tantrik and Mixed (Mishra)" and that, in Kaliyuga, "Keshava is to be worshipped
according to the injunction of Tantra." The Devibhagavata speaks of the Tantra Shastra
as a Vedanga. It is cited as authority in the Ashtavimshati Tattva of Raghunandana who
prescribes for the worship of Durga as before him had done Shridatta, Harinatha,
Vidyadhara and many others. Some of these and other references are given in
Mahamahopadhyaya Yadaveshvara Tarkaratna's Tantrer Pracinatva in the Sahitpa
Samhita of Aswin 1317. The Tarapradipa and other Tantrik works say that in the Kali-
yuga the Tantrika and not the Vaidika Dharma is to be followed. This objection about the
late character and therefore unauthoritativeness of the Tantra Shastras generally (I do not
speak of any particular form of it) has been taken by Indians from their European Gurus.

According to the Shakta Scriptures, Veda in its wide sense does not only mean Rig,
Yajus, Sama, Atharva as now published but comprises these together with the generally
unknown and unpublished Uttara Kanda of the Atharva Veda, called Saubhagya, with the

Upanishads attached to this. Sayana's Commentary is written on the Purva Kanda. These
are said (though I have not yet verified she fact) to be 64 in number. Some of these, such
as Advaitabhava, Kaula, Kalika, Tripura, Tara, Aruna Upanishads and
Bahvricopanishad, Bhavanopanishad, I have published as the XI volume of Tantrik
"texts. Aruna means "She who is red". Redness ((Lauhityam) is Vimarsha. (See Vol. XI,
Tantrik Texts. Ed. A. Avalon.) I may also here refer my reader to the Kaulacarya
Satyananda's Commentary on the great Isha Upanishad. Included also in "Veda"
(according to the same view) are the Nigamas, Agamas, Yamalas and Tantras. From
these all other Shastras which explain the meaning (Artha) of Veda such as Purana and
Smriti, also Itihasa and so forth are derived. All these Shastras constitute what is called a
"Many millioned" (Shatakoti) Samhita which are developed, the one from the other as it
were an unfolding series. In the Tantrik Sangraha called Sarvollasa by the
Sarvavidyasiddha Sarvanandanatha the latter cites authority (Narayani Tantra) to show
that from Nigama came Agama. Here I pause to note that the Sammohana says that
Kerala Sampradaya is Dakshina and follows Veda (Vedamargastha), whilst Gauda (to
which Sarvanandanatha belonged) is Vama and follows Nigama. Hence apparently the
pre-eminence given to Nigama. He then says from Agama came Yamala, from Yamala
the four Vedas, from Vedas the Puranas, from Puranas Smriti, and from Smriti all other
Shastras. There are, he says, five Nigamas and 64 Agamas. Four Yamalas are mentioned,
which are said to give the gross form (Sthularupa). As some may be surprised to learn
that the four Vedas came from the Yamalas (i.e. were Antargata of the Yamalas) which
literally means what is uniting or comprehensive, I subjoin the Sanskrit verse from
Narayani Tantra.

Brahmayamalasambhutam samaveda-matam shive

Rudrayamalasamjata rigvedo paramo mahan

Vishnuyamalasambhuto yajurvedah kuleshvari

Shaktiyamalasambhutam atharva paramam mahat.

Some Tantras are called by opposing sects Vedavirud-dhani (opposed to Veda), which of
course those who accept them deny, just as the Commentary of the Nityashodashikarnava
speaks of the Pañcaratrin as Vedabhrashta. That some sects were originally Avaidika is
probable, but in process of time various amalgamations of scriptural authority, belief and
practice took place.

Whether we accept or not this theory, according to which the Agamas and kindred
Shastras are given authority with the four Vedas we have to accept the facts. What are
these?

As I have said, on examination the one body of Hinduism reveals as it were a double
framework. I am now looking at the matter from an outside point of view which is not
that of the Shakta worshipper. We find on the one hand the four Vedas with their
Samhitas, Brahmanas, and Upanishads and on the other what has been called the "Fifth

Veda," that is Nigama, Agama and kindred Shastras and certain especially "Tantrik"
Upanishads attached to the Saubhagya Kanda of the Atharvaveda. There are Vaidik and
Tantrik Kalpa Sutras and Suktas such as the Tantrika Devi and Matsya Suktas. As a
counterpart of the Brahma-sutras, we have the Shakti Sutras of Agastya. Then there is
both Vaidik and "Tantrik" ritual such as (he ten Vaidik Samskaras and the Tantrik
Samskaras, such as Abhisheka; Vaidik and Tantrik initiation (Upanayana and Diksha);
Vaidik and Tantrik Gayatri; the Vaidik Om, the so-called "Tantrik" Bijas such as Hring;
Vaidika. Guru and Deshika Guru and so forth. This dualism may be found carried into
other matters as well, such as medicine, law, writing. So, whilst the Vaidik Ayurveda
employed generally vegetable drugs, the "Tantriks" used metallic substances. A
counterpart of the Vaidika Dharmapatni was the Shaiva wife; that is, she who is given by
desire (Kama). I have already pointed out the counterparts of the Pañcatattva in the
Vedas. Some allege a special form of Tantrik script at any rate in Gauda Desha and so
forth.

What is the meaning of all this? It is not at present possible to give a certain answer. The
subject has been so neglected and is so little known. Before tendering any conclusions
with any certainty of their correctness, we must examine the Tantrik Texts which time
has spared. It will be readily perceived, however, that if there be such a double frame as I
suggest, it indicates that there were originally two sources of religion one of which
(possibly in some respects the older) incorporated parts of, and in time largely superseded
the other. And this is what the "Tantriks" impliedly allege in their views as to the relation
of the four Vedas and Agamas. If they are not both of authority, why should such
reverence be given to the Deshika Gurus and to Tantrik Diksha?

Probably, there were many Avaidika cults, not without a deep and ancient wisdom of
their own, that is, cults outside the Vaidik religion (Vedabahya) which in the course of
time adopted certain Vaidik rites such as Homa: the Vaidikas, in their own turn, taking up
some of the Avaidika practices. It may be that some Brahmanas joined these so-called
Anarya Sampradayas just as we find to-day Brahmanas officiating for low castes and
being called by their name. At length the Shastras of the two cults were given at least
equal authority. The Vaidik practice then largely disappeared, surviving chiefly both in
the Smarta rites of to-day and as embedded in the ritual of the Agamas. These are
speculations to which I do not definitely commit myself. They are merely suggestions
which may be worth consideration when search is made for the origin of the Agamas. If
they be correct, then in this, as in other cases, the beliefs and practices of the Soil have
been upheld until to-day against the incoming cults of those "Aryas" who followed the
Vaidik rites and who in their turn influenced the various religious communities without
the Vaidik fold.

The Smartas of to-day represent what is generally called the Srauta side, though in these
rites there are mingled many Pauranic ingredients. The Arya Samaja is another present-
day representative of the old Vaidika Acara, mingled as it seems to me with a
modernism, which is puritan and otherwise. The other, or Tantrik side, is represented by
the general body of present-day Hinduism, and in particular by the various sectarian
divisions of Salvias, Shaktas, Vaishnavas and so forth which go to its making.

Each sect of worshippers has its own Tantras. In a previous chapter I have shortly
referred to the Tantras of the Shaivasiddhanta, of the Pañcaratra Agama, and of the
Northern Saivaism of which the Malinivijapa Tantra sets the type. The old fivefold
division of worshippers was, according to the Pañcopasana, Saura, Ganapatya,
Vaishnava, Shaiva, and Shakta whose Mula Devatas were Surya, Ganapati, Vishnu,
Shiva and Shakti respectively. At the present time the three-fold division, Vaishnava,
Shaiva, Shakta, is of more practical importance, as the other two survive only to a limited
extent to-day. In parts of Western India the worship of Ganesha is still popular and I
believe some Sauras or traces of Sauras here and there exist, especially in Sind.

Six Amnayas are mentioned in the Tantras. (Shadamnayah). These are the six Faces of
Shiva, looking East (Purvamnaya), South (Dakshinamnaya), West (Pashcim amnaya),
North (Uttaramnaya), Upper (Urddhvamnaya), Lower and concealed (Adhamnaya). The
six Amnayas are thus so called according to the order of their origin. They are thus
described in the Devyagama cited in the Tantrarahasya (see also, with some variation
probably due to corrupt text, Patala II of Samayacara Tantra): "(1) The face in the East
(that is in front) is of pearl-like luster with three eyes and crowned by the crescent moon.
By this face I (Shiva) revealed (the Devis) Shri Bhuvaneshvari, Triputa, Lalita, Padma,
Shulini, Sarasvati, Tvarita, Nitya, Vajraprastarim, Annapurna, Mahalakshmi, Lakshmi,
Vagvadini with all their rites and Mantras. (2) The Southern face is of a yellow color with
three eyes. By this face I revealed Prasadasadashiva, Mahaprasadamantra,
Dakshinamurti, Vatuka, Mañjughosha, Bhairava, Mritasanjivanividya, Mrityunjaya with
their rites and Mantras. (3) The face in the West (that is at the back) is of the color of a
freshly formed cloud. By this face I revealed Gopala, Krishna, Narayana, Vasudeva,
Nrishimha, Vamana, Varaha, Ramacandra, Vishnu, Harihara, Ganesha, Agni, Yama,
Surya, Vidhu (Candra) and other planets, Garuda, Dikpalas, Hanuman and other Suras,
their rites and Mantras. (4) The face in the North is blue in color and with three eyes. By
this face, I revealed the Devis, Dakshinakalika, Mahakali, Guhyakah, Smashanakalika,
Bhadrakali, Ekajata, Ugratara, Taritni, Katyayani, Chhinnamasta, Nilasarasvati, Durga,
Jayadurga, Navadurga, Vashuli, Dhumavati, Vishalakshi, Gauri, Bagalamukhi,
Pratyangira, Matangi, Mahishamardini, their rites and Mantras. (5) The Upper face is
white. By this face I revealed Shrimattripurasundari, Tripureshi, Bhairavi,
Tripurabhairavi, Smashanabhairavi, Bhuvaneshibhairavi, Shatkutabhairavi,
Annapurnabhairavi, Pañcami, Shodashi, Malini, Valavala, with their rites and Mantras.
(6) The sixth face (Below) is lustrous of many colors and concealed. It is by this mouth
that I spoke of Devatasthana, Asana, Yantra, Mala, Naivedya, Balidana, Sadhana,
Purashcarana, Mantrasiddhi. It is called "Ishanamnaya." The Samayacara Tantra (Ch. 2)
says that whilst the first four Amnayas are for the Caturvarga or Dharma, Artha, Kama,
Moksha, the upper (Urddhvamnaya) and lower (Adhamnaya) are for liberation only. The
Sammohana Tantra (Ch. V) first explains Purvamnaya, Dakshinamnaya,
Pashcimamnaya, Uttaramnaya, Urdhvamnaya according to what is called Deshaparyyaya.
I am informed that no Puja of Adhamnaya is generally done but that Shadanvaya
Shambhavas, very high Sadhakas, at the door of Liberation do Nyasa with this sixth
concealed Face. It is said that Patala Amnaya is Sam-bhogayoga. The Nishkala aspect in
Shaktikrama is for Purva, Tripura; for Dakshina, Saura, Ganapatya and Vaishnava; for
Pashcima, Raudra, Bhairava; for Uttara, Ugra, Apattarini. In Shaivakarma the same

aspect is for the first, Sampatprada and Mahesha; for the second, Aghora, Kalika and
Vaishnava darshana; for the third, Raudra, Bhairava, Shaiva; for the fourth, Kubera,
Bhairava, Saudrashaka; and for Urddhvamnaya, Ardhanarisha and Pranava. Niruttara
Tantra says that the first two Amnayas contain rites for the Pashu Sadhaka (see as to the
meaning of this and the other classes of Sadhakas, the Chapter on Pañcatattva ritual
Purvamnayoditam karma Pashavam kathitam priye, and so with the next). The third or
Pashcimamnaya is a combination of Pashu and Vira (Pashcimamnayajam karma Pashu-
virasamashritam). Uttaramnaya is for Vira and Divya (Uttaramnayajam karma divpa-
virashritam priye). The upper Amnaya is for the Divya (Urdhvamnayoditam karma
divyabhavashritam priye). It adds that even the Divya does Sadhana in the cremation
ground in Virabhava (that is, heroic frame: of mind and disposition) but he does such
worship without Virasana. The Sammohana also gives a classification of Tantras
according to the Amnayas as also special classifications, such as the Tantras of the six
Amnayas according to Vatukamnaya. As only one Text of the Sammohana is available
whilst I write, it is not possible to speak with certainty of accuracy as regards all these
details.

Each of these divisions of worshippers have their own Tantras, as also had the Jainas and
Bauddhas. Different sects had their own particular subdivisions and Tantras of which
there are various classifications according to Krantas, Deshaparyaya, Kalaparyaya and so
forth.

The Sammohana Tantra mentions 22 different Agamas including Cinagama (a Shakta
form), Pashupata (a Shaiva form), Pañcaratra (a Vaishnava form), Kapalika, Bhairava,
Aghora, Jaina, Bauddha; each of which is said there to contain a certain number of
Tantras and Upatantras.

According to the Sammohana Tantra, the Tantras according to Kalaparyaya are the 64
Shakta Tantras, with 327 Upatantras, 8 Yamalas, 4 Damaras, 2 Kalpalatas and several
Samhitas, Cudamanis (100) Arnavas, Puranas, Upavedas, Kakshaputas, Vimarshini and
Cintamanis. The Shaiva class contains 32 Tantras with its own Yamalas, Damaras and so
forth. The Vaishnava class contains 75 Tantras with the same, including Kalpas and other
Shastras. The Saura class has Tantras with its own Yamalas, Uddishas and other works.
And the Ganapatya class contains 30 Tantras with Upatantras, Kalpas and other Shastras,
including one Damara and one Yamala. The Bauddha class contains Kalpadrumas,
Kamadhenus, Suktas, Kramas, Ambaras, Puranas and other Shastras.

According to the Kularnava and Jñanadipa Tantras there are seven Acaras of which the
first four, Veda, Vaishnava, Shaiva and Dakshina belong to Pashvacara; then comes
Vama, followed by Siddhanta, in which gradual approach is made to Kaulacara the
reputed highest. Elsewhere six and nine Acaras are spoken of and different kinds of
Bhavas, Sabhava, Vibhava and Dehabhava and so forth which are referred to in
Bhavacudamani.

An account of the Acaras is given in the Haratattvadidhiti [pp. 339-342. See in particular
Vishvasara Tantra (Ch. 24) and Nitya Tantra and Pranatoshini. The first is the best
account].

Vedacara is the lowest and Kaulacara the highest. (Kularnava Tantra II). Their
characteristics are given in the 24th Patala of Vishvasara Tantra. The first four belong to
Pashvacara (see Chapter on Shakta Sadhana) and the last three are for Vira and Divya
Sadhakas. Summarizing the points of the Vishvasara: a Sadhaka in Vedacara should carry
out the prescriptions of the Veda, should not cohabit with his wife except in the period
following the courses. He should not eat fish and meat on the Parva days. He should not
worship the Deva at night. In Vaishnavacara he follows injunctions (Niyama) of
Vedacara. He must give up eating of flesh (Nitya Tantra says he must not kill animals),
avoid sexual intercourse and even the talk of it. This doubtless means a negation of the
Vira ritual. He should worship Vishnu. This Acara is distinguished from the last by the
great endurance of Tapas and the contemplation of the Supreme everywhere. In
Shaivacara, Vedacara is prescribed with this difference that there must be no slaughter of
animals and meditation is on Shiva. Dakshinacara is said to have been practiced by Rishi
Dakshinamurti and is therefore so called. This Acara is preparatory for the Vira and
Divya Bhavas. Meditation is on the Supreme Ishvari after taking Vijaya (Hemp). Japa of
Mantra is done at night. Siddhi is attained by using a rosary of human bone
(Mahshankha) at certain places including a Shaktipitha. Vamacara is approved for Viras
and Divyas. One should be continent (Brahmacari) at day and worship with the
Pañcatattva at night. ("Pañcatattvakramenaiva ratrau devim prapujayet"). The statement
of Nitya (Pañcatattvanukalpena ratrau deving prapujayet) is, if correctly reported, I
think incorrect. This is Vira Sadhana and the Vira should generally only use substitutes
when the real Tattvas cannot be found. Cakra worship is done. Siddhi is destroyed by
revelation thereof; therefore the Vama path is hidden. The Siddhantacari is superior to the
last by his knowledge "hidden in the Vedas, Shastras and Puranas like fire in wood, by
his freedom from fear of the Pashu, by his adherence to the truth, and by his open
performance of the Pañcatattva ritual. Open and frank, he cares not what is said." He
offers the Pancatattvas openly. Then follows a notable passage. "Just as it is not
blameable to drink openly in the Sautramani Yajña (Vaidik rite), so in Siddhantacara
wine is drunk openly. As it is not blameable to kill horses in the Ashvamedha Yajña
(Vaidik rite), so no offense is committed in killing animals in this Dharma." Nitya Tantra
says that an article, be it pure or impure, becomes pure by purification. Holding a cup
made of human skull, and wearing the Rudraksha, the Siddhantacari moves on earth in
the form of Bhairava Himself. The knowledge of the last Acara, that of the Kaula, makes
one Shiva. Just as the footprint of every animal disappears in that of the elephant, so
every Dharma is lost in the greatness of Kuladharma. Here there are no injunctions or
prohibitions, no restriction as to time or place, in fact no rule at all. A Kaula is himself
Guru and Sadashiva and none are superior to him. Kaulas are of three classes, inferior
(the ordinary or Prakrita Kaula), who is ever engaged in ritual such as Japa, Homa, Puja,
follows Viracara (with Pañcatattva) and strives to attain the highland of knowledge;
middling is the Kaula who does Sadhana with Pañcatattva, is deeply immersed in
meditation (Dhyana) and Samadhi; superior, the Kaula who "Oh Mistress of the Kaulas
sees the imperishable, and all-pervading Self in all things and all things in the Self." He is

a good Kaula who makes no distinction between mud and sandalpaste, gold and straw, a
home and the cremation ground. He is a superior Kaula who meditates on the Self with
the self, who has equal regard for all, who is full of contentment, forgiveness and
compassion. Nitya Tantra (Patala III) says that Kaulas move about in various shapes,
now as an ordinary man of the world adhering to social rules (Shishta), at other times as
one who has fallen therefrom (Bhrashta). At other times, he seems to be as weird and
unearthly as a ghost (Bhuta). Kaulacara is, it says, the essence which is obtained from the
ocean of Veda and Agama after churning it with the staff' of knowledge.

In a modern account of the Acaras (see Sanatana -- sadhana-Tattva or Tantra-rahashya
by Saccidananda Svami) it is said that some speak of Aghoracara and Yogacara as two
further divisions between the last but one and last. However this may be, the Aghoras of
to-day are a separate sect who, it is alleged, have degenerated into mere eaters of corpses,
though Aghora is said to only mean one who is liberated from the terrible (Ghora)
Samsara. In Yogacara was learnt the upper heights of Sadhana and the mysteries of Yoga
such as the movements of the Vayu in the bodily microcosm (Kshudravrahmanda), the
regulation of which controls the inclinations and propensities (Vritti), Yogacara is entered
by Yoga-diksha and achievement in Ashtangayoga qualifies for Kaulacara. Whether there
were such further divisions I cannot at present say. I prefer for the time being to follow
the Kularnava. The Svami's account of these is as follows: Vedacara which consists in the
daily practice of the Vaidik rites (with, I may add, some Tantrik observances) is the gross
body (Sthula-deha) which comprises within it all the other Acaras, which are as it were
its subtle body (Sukshma-deha) of various degrees. The worship is largely of an external
character, the object of which is to strengthen Dharma. This is the path of action
(Kriyamarga). This and some other observations may be a modern reading of the old
facts but are on the whole, I think, justified. The second stage of Vaishnavacara is the
path of devotion (Bhaktimarga) and the aim is union of devotion with faith previously
acquired. The worshipper passes from blind faith to an understanding of the supreme
protecting Energy of the Brahman, towards which his devotion goes forth. With an
increasing determination to uphold Dharma and to destroy Adharma, the Sadhaka passes
into the third stage or Shaivacara which the author cited calls the militant (Kshattriya)
stage, wherein to love and mercy are added strenuous striving and the cultivation of
power. There is union of faith, devotion, and inward determination (Antarlaksha).
Entrance is here made upon the path of knowledge (Jñanamarga). Following this is the
fourth stage or Dakshinacara, which originally and in Tantra Shastra does not mean
"right-hand worship" but according to the author cited is the Acara "favorable" to the
accomplishment of the higher Sadhana of which Dakshina-Kalika is Devi. (The
Vishvasara already cited derives the word from Dakshinamurthi muni, but Dakshina in
either case has the same meaning. Daksinakali is a Devi of Uttaramnaya and approach is
here made to Vira rituals.) This stage commences when the worshipper can make Dhyana
and Dharana of the threefold Shakti of the Brahman (Iccha, Kriya, Jñana) and
understands the mutual connection of the three and of their expression as the Gunas, and
until he receives the rite of initiation called Purnabhisheka. At this stage the Sadhaka is
Shakta and qualified for the worship of the threefold Shakti of Brahman (Brahma,
Vishnu, Maheshvara). He worships the Adya-Shakti as Dakshina-Kalika in whom are
united the three Shaktis. The aim of this stage is the union of faith, devotion, and

determination with a knowledge of the threefold energies. (Passage is thus made from the
Deva-aspect to the Deva-whole.) Up to this stage the Sadhaka has followed Pravritti
Marga, or the outgoing path, the path of worldly enjoyment, albeit curbed by Dharma.
The Sadhaka now, upon the exhaustion of the forces of the outward current, makes entry
on the path of return (Nivritti-Marga). As this change is one of primary importance, some
have divided the Acaras into the two broad divisions of Dakshinacara (including the first
four) and Vamacara (including the last three). Strictly, however, the first three can only
be thus included in the sense that they are preparatory to Dakshinacara proper and are all
in the Pravritti Marga and are not Vamacara. It is thus said that men are born into
Dakshinacara but are received by initiation into Vamacara. As Dakshinacara does not
mean "right-hand worship" so Vamacara does not mean, as is vulgarly supposed, "left-
hand worship". "Left-hand" in English has a bad sense and it is not sense to suppose that
the Shastra, which prescribes this Acara, itself gives it a bad name. Vama is variously
interpreted. Some say it is the worship in which woman (Vama) enters, that is Lata-
sadhana. Vama, this author says, means "adverse" that is the stage adverse to the
Pravritti, which governs in varying degrees the previous Acaras. For, entry is here made
on the Nivritti path of return to the Source of outgoing. (In this Acara also there is
worship of the Vama Devi.) In Vamacara the Sadhaka commences to directly destroy
Pravritti and, with the help of the Guru, to cultivate Nivritti. The help of the Guru
throughout is necessary. It is comparatively easy to lay down rules for the Pravritti Marga
but nothing can be achieved in Vama-cara without the Guru's help. Some of the
disciplines are admittedly dangerous and, if entered upon without authority and
discretion, will probably lead to abuse. The method of the Guru at this stage is to use the
forces of Pravritti in such a way as to render them self-destructive. The passions which
bind (notably the fundamental instincts for food, drink, and sexual satisfaction) may be it
is said so employed as to act as forces whereby the particular life, of which they are the
strongest physical manifestation, is raised to the universal life. Passion which has hitherto
run downward and outwards (often to waste) is directed inwards and upwards and
transformed to power. But it is not only the lower physical desires of eating, drinking,
and sexual intercourse which must be subjugated. The Sadhaka must at this stage
commence (the process continues until the fruit of Kaulacara is obtained) to cut off all the
eight bonds (Pasha) which have made him a Pashu, for up to and including Dakshinacara
is Pashu worship. These Pasha, bonds or "afflictions", are variously enumerated but the
more numerous classifications are merely elaborations of the smaller divisions. Thus,
according to the Devi-Bhagavata, Moha is ignorance or bewilderment, and Mahamoha is
the desire for worldly pleasure which flows from it. The Kularnava Tantra mentions
eight primary bonds, Daya (that is pity as the feeling which binds as opposed to divine
compassion or Karuna), Moha (ignorance), Lajja (shame, which does not mean that a
man is to be a shameless sinner but weak worldly shame of being looked down upon, of
infringing conventions and so forth), Family (Kula, which ceases to be a tie), Shila (here
usage, convention) and Varna (caste; for the enlightened is beyond all its distinctions).
When, to take the Svami's example, Shri Krishna stole the clothes of the bathing Gopis or
milkmaids and cowherds and made them approach Him naked, He removed the artificial
coverings which are imposed on man in the Samsara. The Gopis were eight, as are the
Bonds, and the errors by which the Jiva is misled are the clothes which Krishna stole.
Freed of these the Jiva is liberated from all bonds arising from his desires, family and

society. Formerly it was sufficient to live in worldly fashion according to the morality
governing life in the world. Now the Sadhaka must go further and transcend the world, or
rather seek to do so. He rises by those things which are commonly the cause of fall.
When he has completely achieved his purpose and liberated himself from all bonds, he
reaches the stage of Shiva (Shivatva). It is the aim of the Nivritti Sadhana to liberate man
from the bonds which bind him to the Samsara, and to qualify the Vira Sadhaka, through
Rajasika Upasana (see Chapter on Pañcatattva) of the highest grades of Sadhana in which
the Sattvika Guna predominates. He is then Divya or divine. To the truly Sattvik, there is
neither attachment, fear nor disgust (Ghrina). What is thus commenced in Vamacara, is
gradually completed by the rituals of Siddhantacara and Kaulacara. In the last three
Acaras the Sadhaka becomes more and more freed from the darkness of Samsara and is
attached to nothing, hates nothing, is ashamed of nothing (really shameful acts being ex
hypothesi below his acquired stage), and has freed himself of the artificial bonds of
family, caste, and society. He becomes an Avadhuta, that is, one who has "washed off"
everything and has relinquished the world. Of these, as stated later, there are several
classes. For him there is no rule of time or place. He becomes, like Shiva himself, a
dweller in the cremation ground (Smashana). He attains Brahmajñana or the Gnosis in
perfect form. On receiving Mahapurnadiksha, he performs his own funeral rites and is
dead to the Samsara. Seated alone in some quiet place, he remains in constant Samadhi
(ecstasy), and attains it in its highest or Nirvikalpa form. The Great Mother, the Supreme
Prakriti, Mahashakti dwells in his heart which is now the inner cremation ground wherein
all passions have been burnt away. He becomes a Paramahamsa who is liberated whilst
yet living (Jivanmukta).

From the above it will be seen that the Acaras are not various sects in the European sense,
but stages in a continuous process through which the Sadhaka must pass before he
reaches the supreme state of the highest Kaula (for the Kaulas are of differing degrees).
Passing from the gross outer body of Vedacara, he learns its innermost core of doctrine,
not expressed but latent in it. These stages need not be and are not ordinarily passed
through by each Jiva in the course of a single life. On the contrary they are as a rule
traversed in the course of a multitude of births, in which case the weaving of the spiritual
garment is recommenced where, in a previous birth, it was dropped on death. In one life
the Sadhaka may commence at any stage. If he is a true Kaula now it is because in
previous births he has by Sadhana in the preliminary stages won his entrance into it.
Knowledge of Shakti is, as the Niruttara Tantra says, acquired after many births; and
according to the Mahanirvana Tantra it is by merit acquired in previous births that the
mind is inclined to Kaulacara.

Kauladharma is in no wise sectarian but on the contrary claims to be the head of all sects.
It is said "at heart a Shakta, outwardly a. Shaiva, in gatherings a Vaishnava (who are
wont to gather together for worship in praise of Hari) in thus many a guise the Kaulas
wander on earth."

Antah-shaktah bahih-shaivah sabhayam vaishnava
matah

Nana-rupadharah Kaulah vicaranti mahitale.

The saying has been said to be an expression of this claim which is I think involved in it.
It does however also I think indicate secrecy, and adaptability to sectarian form, of him
who has pierced to the core of that which all sects in varying, though partial, ways
present. A Kaula is one who has passed through these and other stages, which have as
their own inmost doctrine (whether these worshippers know it or not) that of Kaulacara.
It is indifferent what the Kaula's apparent sect may be. The form is nothing and
everything. It is nothing in the sense that it has no power to narrow the Kaula's inner life.
It is everything in the sense that knowledge may infuse its apparent limitations with an
universal meaning. A man may thus live in all sects, without their form being ever to him
a bond.

In Vaidik times there were four Ashramas, that is, states and stages in the life of the Arya,
namely (in their order) that of the chaste student (Brahmacarya), secular life as a married
house-holder (Grihastha), the life of the forest recluse with his wife in retirement from
the world (Vanaprastha), lastly that of the beggar (Bhikshu or Avadhuta), wholly
detached from the world, spending his time in meditation on the Supreme Brahman in
preparation for shortly coming death. All these four were for the Brahmana caste, the first
three for the Kshattriya, the first two for the Vaishya and for the Shudra the second only
(Yogayajñavalkpa, Ch. I). As neither the conditions of life nor the character, capacity and
powers of the people of this age allow of the first and third Ashrama, the Mahanirvana
Tantra states (VIII. 8) that in the Kali age there are only two Ashramas, namely, the
second and last, and these are open to all castes indiscriminately (ib. 12). The same
Tantra (XIV. 141 et seq.) speaks of four classes of Kulayogis or Avadhutas namely the
Shaivavadhuta and Brahmavadhuta, which are of two kinds, imperfect (Apurna) and
perfect (Purna). The first three have enjoyment and practice Yoga. The fourth or
Paramahamsa should be absolutely chaste and should not touch metal. He is beyond all
household duties and caste, and ritual, such as the offering of food and drink to Devata.
The Bhairavadamara classes the Avadhuta into (a) Kulavadhuta, (b) Shaivavadhuta, (c)
Brahmavadhuta, (d) Hamsavadhuta. Some speak of three divisions of each of the classes
Shaivavadhuta and Brahmavadhuta (see pp. 32-33 of Introduction to Tantra Shastra).
The Shaivavadhutas are not, either, from a Western or Shastric standpoint, as high as the
Brahmavadhuta. The lowest of the last class can have intercourse only with the own wife
(Shvakiya Shakti as opposed to the Shaiva Shakti); the middling has ordinarily nothing to
do with any Shakti, and the highest must under no circumstance touch a woman or metal,
nor does he practice any rites or keep any observances.

The main divisions here are Vedacara, Dakshinacara and Vamacara. Vedacara is not
Vaidikacara, that is, in the Srauta sense, for the Srauta Vaidikacara appears to be outside
this sevenfold Tantrik division of which Vedacara is the Tantrik counterpart. For it is
Tantrik Upasana with Vaidik rites and mantras, with (I have been told) Agni as Devata.
As a speculation we may suggest that this Acara was for those not Adhikari for what is
called the Srauta Vaidikacara. The second and third belong and lead up to the completed
Dakshinacara. This is Pashvacara. Vama-cara commences the other mode of worship,
leading up to the completed Kaula, the Kaulavadhuta, Avadhuta, and Divya. Here, with

the attainment of Brahmajñana, we reach the region which is beyond all Acaras which is
known as Sveccacara. All that those belonging to this state do or touch is pure. In and
after Vamacara there is eating and drinking in, and as part of, worship and Maithuna.
After the Pashu there is the Vira and then the Divya. Pashu is the starting point, Vira is on
the way and Divya is the goal. Each of the sects has a Dakshina and Vama division. It is
commonly thought that this is peculiar to Shaktas: but this is not so. Thus there are Vama,
Ganapatyas and Vaishnavas and so forth. Again Vamacara is itself divided again into a
right and left side. In the former wine is taken in a cup of stone or other substance, and
worship is with the Svakiya-Shakti or Sadhaka's own wife; in the latter and more
advanced stage drinking is done from a skull and worship may be with Parastri, that is,
some other Shakti. In the case however of some sects which belong to the Vama-cara
division, whilst there is meat and wine, there is, I am told, no Shakti for the members are
chaste (Brahmacari). So far as I can ascertain these sects which are mentioned later seem
to belong to the Shaiva as opposed to the Shakta group.

The Tantrik Samgraha called Shaktanandatarangini by Brahmananda Svami says (Ch. 2)
that Agama is both Sadagama and Asadagama and that the former alone is Agama
according to the primary meaning of the word (Sadagama eva agamashabdasya
mukhyatvat). He then says that Shiva in the Agama Samhita condemns the Asadagama
saying "Oh Deveshi, men in the Kali age are generally of a Rajasik and Tamasik
disposition and being addicted to forbidden ways deceive many others. Oh Sureshvari,
those who in disregard of their Varnashrama Dharma offer to us flesh, blood and wine
become Bhutas, Pretas, and Brahmarakshasas," that is, various forms of evil spirits. This
prohibits such worship as is opposed to Varnashramadharma. It is said, however, by the
Vamacaris, who take consecrated wine and flesh as a Yajña, not to cover their case.

It is not uncommonly thought that Vamacara is that Acara into which Vama or woman
enters. This is true only to a, certain extent: that is, it is a true definition of those
Sadhakas who do worship with Shakti according to Vamacara rites. But it seems to be
incorrect, in so far as there are, I am told, worshippers of the Vamacara division who are
chaste (Brahmacari). Vamacara means literally "left" way, not "left-handed" in the
English sense which means what is bad. As the name is given to these Sadhakas by
themselves it is not likely that they would adopt a title which condemns them. What they
mean is that this Acara is the opposite of Dakshinacara. Philosophically it is more
monistic. It is said that even in the highest Siddhi of a Dakshinacari "there is always some
One above him"; but the fruit of Vamacara and its subsequent and highest stages is that
the Sadhaka "becomes the Emperor Himself". The Bhava differs, and the power of its
method compared with Dakshinacara is said to be that between milk and wine.

Moreover it is to be noted that the Devi whom they worship is on the left of Shiva. In
Vamacara we find Kapalikas, Kalamukhas, Pashupatas, Bhandikeras, Digambaras,
Aghoras, followers of Cinacara and Kaulas generally who are initiated. In some cases, as
in that of the advanced division of Kaulas, worship is with all five Tattvas (Pañcatattvas).
In some cases there is Brahmacarya as in the case of Aghora and Pashupata, though these
drink wine and eat flesh food. Some Vamacaris, I am informed, never cease to be chaste
(Brahmacari), such as Oghada Sadhus worshippers of Batuka Bhairava, Kanthadhari and

followers of Gorakshanatha, Sitanatha and Matsyendranatha. In Nilakrama there is no
Maithuna. In some sects there are differing practices. Thus, I am told, amongst the
Kalamukhas, the Kalaviras only worship Kumaris up to the age of nine, whereas the
Kamamohanas worship with adult Shaktis.

Some advanced members of this (in its general sense) Vamacara division do not, I am
informed, even take wine and meat. It is said that the great Vamacari Sadhaka Raja
Krishnacandra of Nadia, Upasaka of the Chinnamasta Murti, did not take wine. Such and
similar Sadhakas have passed beyond the preliminary stage of Vamacara, and indeed (in
its special sense) Vamacara itself. They may be Brahma Kaulas. As regards Sadhakas
generally it is well to remember what the Mahakala Samhita, the great Shastra of the
Madhyastha Kaulas, says in the 11th Ullasa called Sharira-yoga-kathanam: "Some Kaulas
there are who seek the good of this world (Aihikarthadhritatmanah). So also the Vaidikas
enjoy what is here (Aihikartham kamayante: as do, I may interpose, the vast bulk of
present humanity) and are not seekers of liberation (Amrite ratim na kurvanti). Only by
Nishkamasadhana is liberation attained."

The Pañcatattva are either real (Pratyaksha. "Idealizing" statements to the contrary are,
when not due to ignorance, false), substitutional (Anukalpa) or esoteric (Divyatattva). As
regards the second, even a vegetarian would not object to "meat" which is in fact ginger,
nor the abstainer to "wine" which is coconut water in a bell-metal vessel. As for the
Esoteric Tattva they are not material articles or practices, but the symbols for Yogic
processes. Again some notions and practices are more moderate and others extreme. The
account given in the Mahanirvana of the Bhairavi and Tattva Cakras may be compared
with some more unrestrained practice; and the former again may be contrasted with a
modern Cakra described in the 13th Chapter of the Life of Bejoy Krishna Gosvami by
Jagad-bandhu Maitra. There a Tantrika Siddha formed a Cakra at which the Gosvami was
present. The latter says that all who were there, felt as if the Shakti was their own Mother
who had borne them, and the Devatas whom the Cakreshvara invoked appeared in the
circle to accept the offerings. Whether this is accepted as a fact or not, it is obvious that it
was intended to describe a Cakra of a different kind from that of which we have more
commonly heard. There are some practices which are not correctly understood; there are
some principles which the bulk of men will not understand; for to so understand there
must be besides knowledge that undefinable Bhava, the possession of which carries with
it the explanation which no words can give. I have dealt with this subject in the Chapter
on the Pañcatattva. There are expressions which do not bear their surface meaning.
Gomamhsa-bhakshana is not "beef-eating" but putting the tongue in the root of the
throat. What some translate as "Ravishing the widow" refers not to a woman but to a
process in Kundalini Yoga and so forth. Lastly and this is important: a distinction is
seldom, if ever, made between Shastric principles and actual practice, nor is count taken
of the conditions properly governing the worship and its abuse. It is easy to understand
that if Hinduism has in general degenerated, there has been a fall here. It is, however, a
mistake to suppose that the sole object of these rites is enjoyment. It is not necessary to
be a "Tantrik" for that. The moral of all this is, that it is better to know the facts than to
make erroneous generalizations. There are said to be three Krantas or geographical
divisions of India, of which roughly speaking the North-Eastern portion is Vishnukranta,

the North-Western Rathakranta and the remaining and Southern portion is Ashvakranta.
According to the Shaktamarigala and Mahasiddhisara Tantras, Vishnukranta (which
includes Bengal) extends from the Vindhya range to Chattala or Chittagong. From
Vindhya to Tibet and China is Rathakranta. There is then some difference between these
two Tantras as to the position of Ashvakranta. According to the first this last Kranta
extends from the Vindhya to the sea which perhaps includes the rest of India. According
to the Mahasiddhisara Tantra it extends from the Karatoya River to a point which cannot
be identified with certainty in the text cited, but which may be Java. To each of these 64
Tantras have been assigned. One of the questions awaiting solution is whether the Tantras
of these three geographical divisions are marked by both doctrinal and ritual peculiarities
and if so what they are. This subject has been referred to in the first part of the Principles
of Tantra wherein a list of Tantras is given.

In the Shakta division there are four Sampradayas, namely, Kerala, Kashmira, Gauda and
Vilasa, in each of which there is both outer and inner worship. The Sammohana Tantra
gives these four Sampradayas, also the number of Tantras, not only in the first three
Sampradayas, but in Cina and Dravida. I have been informed that out of 56 Deshas
(which included besides Hunas, places outside India, such as Cina, Mahacina, Bhota,
Simhala), 18 follow Gauda extending from Nepala to Kalinga and 19 follow Kerala
extending from Vindhyacala to the Southern Sea, the remaining countries forming part of
the Kashmira Desha; and that in each Sampradaya there are Paddhatis such as Shuddha,
Gupta, Ugra. There is variance in Devatas and Rituals some of which are explained in the
Tarasukta and Shaktisamgama Tantra.

There are also various Matas such as Kadi Mata, called Viradanuttara of which the
Devata is Kali (see Introduction to Tantraraja Tantra, A Short Analysis); Hadi Mata
called Hamsaraja of which Tripurasundari is Devata and Kahadi Mata the combination of
the two of which Tara is Devata that is Nilasarasvati. Certain Deshas are called Kadi,
Hadi, Kahadi Deshas and each Mata has several Amnayas. It is said that the Hamsatara
Mahavidya is the Sovereign Lady of Yoga whom Jainas call Padmavati, Shaktas Shakti,
Bauddhas Tara, Cina Sadhakas Mihogra, and Kaulas Cakreshvari. The Kadis call her
Kali, the Hadis Shrisundari and the Kadi-Hadis Hamsah. Volumes VIII and XII of
"Tantrik Texts" contain that portion of the Tantraraja which belongs to Kadi Mata and in
the English Introduction, mentioned above, I have dealt with this subject.

Gauda Sampradaya considers Kadi the highest Mata, whilst Kashmira and Kerala
worship Tripura and Tara. Possibly there may have been originally Deshas which were
the exclusive seats of specific schools of Tantra, but later and at present, so far as they
exist, this cannot be said. In each of the Deshas different Sampradayas may be found,
though doubtless at particular places, as in Bengal, particular sects may be predominant.

In my opinion it is not yet possible to present, with both accuracy and completeness, the
doctrine and practice of any particular Tantrik School, and to indicate wherein it differs
from other Schools. It is not possible at present to say fully and precisely who the original
Shaktas were, the nature of their sub-divisions and of their relation to, or distinction from,
some of the Shaiva group. Thus the Kaulas are generally in Bengal included in the

Brahmajñani Shakta group but the Sammohana in one passage already cited mentions
Kaula and Shakta separately. Possibly it is there meant to distinguish ordinary Shaktas
from the special group called Kaula Shaktas. In Kashmir some Kaulas, I believe, call
themselves Shaivas. For an answer to these and other questions we must await a further
examination of the texts. At present I am doing clearing of mud (Pankoddhara) from the
tank, not in the expectation that I can wholly clear away the mud and weeds, but with a
desire to make a beginning which others may complete.

He who has not understood Tantra Shastra has not understood what "Hinduism" is as it
exists to-day. The subject is an important part of Indian culture and therefore worth study
by the duly qualified. What I have said should be sufficient to warn the ignorant from
making rash generalizations. At present we can say that he who worships the Mantra and
Yantra of Shakti is a Shakta, and that there were several Sampradayas of these
worshippers. What we can, and should first do, is to study the Shakta Darshana as it
exists to-day, working back from the known to the unknown. What I am about to describe
is the Shakta faith as it exists to-day, that is Shaktivada, not as something entirely new
but as the development and amalgamation of the various cults which were its ancestors.

Summarizing Shakta doctrine we may first affirm that it is Advaitavada or Monism. This
we might expect seeing that it flourished in Bengal which, as the old Gauda Desha, is the
Guru both of Advaitavada and of Tantra Shastra. From Gauda came Gaudapadacarya,
Madhusudana Sarasvati, author of the great Advaitasiddhi, Ramacandratirthabharati,
Citsukhacarya and others. There seems to me to be a strong disposition in the
Brahmaparayana Bengali temperament towards Advaitavada. For all Advaitins the
Shakta Agama and Advaita Shaivagama must be the highest form of worship. A detailed
account of the Advaita teachings of the Shaktas is a matter of great complexity and of a
highly esoteric character, beyond the scope of this paper. I may here note that the Shakta
Tantras speak of 94 Tattvas made up of 10, 12 and 16 Kalas of Fire, Sun and Moon
constituting the Kamakala respectively; and 19 of Sadashiva, 6 of Ishvara, 10 each of
Rudra, Vishnu and Brahma. The 51 Kalas or Matrikas which are the Sukshmarupa of the
51 letters (Varna) are a portion of these 94. These are the 51 coils of Kundali from Bindu
to Shrimatrikotpatti-Sundari mentioned in my Garland of Letters or Studies on the
Mantra Shastra. These are all worshipped in the wine jar by those Shaktas who take wine.
The Shastras also set out the 36 Tattvas which are common to Shaktas and Salvias; the
five Kalas which are Samanya to the Tattvas, namely, Nivritti, Pratishtha, Vidya, Shanta,
Shantyatita, and the Shadadhva, namely, Varna, Pada, and Mantra, Kala, Tattva,
Bhuvana, which represent the Artha aspect and the Shabda aspect respectively. (See
Garland of Letters.)

To pass to more popular matters, a beautiful and tender concept of the Shaktas is the
Motherhood of God, that is, God as Shakti or the Power which produces, maintains and
withdraws the universe. This is the thought of a worshipper. Though the Sammohana
Tantra gives high place to Shamkara as conqueror of Buddhism (speaking of him as a
manifestation of Shiva and identifying his four disciples and himself with the five
Mahapretas), the Agamas as Shastras of worship do not teach Mayavada as set forth
according to Shamkara's transcendental method. Maya to the Shakta worshipper is not an

unconscious something, not real, not unreal, not real-unreal, which is associated with
Brahman in its Ishvara aspect, though it is not Brahman. Brahman is never associated
with anything but Itself. Maya to the Shakta is Shakti veiling Herself as Consciousness,
but which, as being Shakti, is Consciousness. To the Shakta all that he sees is the Mother.
All is Consciousness. This is the standpoint of Sadhana. The Advaitins of Shamkara's
School claim that their doctrine is given from the standpoint of Siddhi. I will not argue
this question here. When Siddhi is obtained there will be no argument. Until that event
Man is, it is admitted, subject to Maya and must think and act according to the forms
which it imposes on him. It is more important after all to realize in fact the universal
presence of the Divine Consciousness, than to attempt to explain it in philosophical
terms.

The Divine Mother first appears in and as Her worshipper's earthly mother, then as his
wife; thirdly as Kalika, She reveals Herself in old age, disease and death. It is She who
manifests, and not without a purpose, in the vast outpouring of Samhara Shakti which
was witnessed in the great world-conflict of our time. The terrible beauty of such forms is
not understood. And so we get the recent utterance of a Missionary Professor at Madras
who being moved to horror at the sight of (I think) the Camundamurti called the Devi a
"She-Devil". Lastly She takes to Herself the dead body in the fierce tongues of flame
which light the funeral pyre.

The Monist is naturally unsectarian and so the Shakta faith, as held by those who
understand it, is free from a narrow sectarian spirit.

Nextly it, like the other Agamas, makes provision for all castes and both sexes. Whatever
be the true doctrine of the Vaidikas, their practice is in fact marked by exclusiveness.
Thus they exclude women and Shudras. It is easy to understand why the so-called Anarya
Sampradayas did not do so. A glorious feature of the Shakta faith is the honor which it
pays to woman. And this is natural for those who worship the Great Mother, whose
representative (Vigraha) all earthly women are. Striyo devah striyah pranah. "Women are
Devas; women are life itself," as an old Hymn in the Sarvollasa has it. It is because
Woman is a Vigraha of the Amba Devi, Her likeness in flesh and blood, that the Shakta
Tantras enjoin the honor and worship of women and girls (Kumaris), and forbid all harm
to them such as the Sati rite, enjoining that not even a female animal is to be sacrificed.
With the same solicitude for women, the Mahanirvana prescribes that even if a man
speaks rudely (Durvacyam kathayan) to his wife, he must fast for a whole day, and
enjoins the education of daughters before their marriage. The Moslem Author of the
Dabistan (ii. 154. Ed. 1843) says "The Agama favors both sexes equally. Men and
women equally compose mankind. This sect hold women in great esteem and call them
Shaktis and to ill-treat a Shakti, that is, a woman, is a crime". The Shakta Tantras again
allow of women being Guru, or Spiritual Director, a reverence which the West has not
(with rare exceptions) yet given them. Initiation by a Mother bears eightfold fruit. Indeed
to the enlightened Shakta the whole universe is Stri or Shakti. "Aham stri" as the
Advabhavano Upanishad says. A high worship therefore which can be offered to the
Mother to-day consists in getting rid of abuses which have neither the authority of ancient
Shastra, nor of modern social science and to honor, cherish, educate and advance women

(Shakti). Striyo devah striyah pranah. Gautamiya Tantra says Sarvavarnadhikarashca
narinam yogya eva ca; that is, the Tantra Shastra is for all castes and for women; and the
Mahanirvana says that the low Kaula who refuses to initiate a Candala or Yavana or a
woman out of disrespect goes the downward path. No one is excluded from anything
except on the grounds of a real and not artificial or imagined incompetency.

An American Orientalist critic, in speaking of "the worthlessness of Tantric philosophy",
said that it was "Religious Feminism run mad," adding "What is all this but the
feminisation of orthodox Vedanta? It is a doctrine for suffragette Monists: the dogma
unsupported by any evidence that the female principle antedates and includes the male
principle, and that this female principle is supreme Divinity." The "worthlessness" of the
Tantrik philosophy is a personal opinion on which nothing need be said, the more
particularly that Orientalists who, with insufficient knowledge, have already committed
themselves to this view are not likely to easily abandon it. The present criticism,
however, in disclosing the grounds on which it is based, has shown that they are without
worth. Were it not for such ignorant notions, it would be unnecessary to say that the
Shakta Sadhaka does not believe that there is a Woman Suffragette or otherwise, in the
sky, surrounded by the members of some celestial feminist association who rules the
male members of the universe. As the Yamala says for the benefit of the ignorant "neyam
yoshit na ca puman na shando na jadah smritah". That is, God is neither female, male,
hermaphrodite nor unconscious thing. Nor is his doctrine concerned with the theories of
the American Professor Lester Ward and others as to the alleged pre-eminence of the
female principle. We are not here dealing with questions of science or sociology. It is a
common fault of western criticism that it gives material interpretations of Indian
Scriptures and so misunderstands it. The Shakta doctrine is concerned with those
Spiritual Principles which exist before, and are the origin of, both men and women.
Whether, in the appearance of the animal species, the female "antedates" the male is a
question with which it is not concerned. Nor does it say that the "female principle" is the
supreme Divinity. Shiva the "male" is co-equal with Shivé the "female," for both are one
and the same. An Orientalist might have remembered that in the Samkhya, Prakriti is
spoken of as "female," and Purusha as "male". And in Vedanta, Maya and Devi are of the
feminine gender. Shakti is not a male nor a female "person," nor a male nor a female
"principle," in the sense in which sociology, which is concerned with gross matter, uses
those terms. Shakti is symbolically "female" because it is the productive principle. Shiva
in so far as He represents the Cit or consciousness aspect, is actionless (Nishkriya),
though the two are inseparably associated even in creation. The Supreme is the
attributeless (Nirguna) Shiva, or the neuter Brahman which is neither "male" nor
"female". With such mistaken general views of the doctrine, it was not likely that its
more subtle aspects by way of relation to Shamkara's Mayavada, or the Samkya Darshana
should be appreciated. The doctrine of Shakti has no more to do with "Feminism" than it
has to do with "old age pensions" or any other sociological movement of the day. This is
a good instance of those apparently "smart" and cocksure judgments which Orientalists
and others pass on things Indian. The errors would be less ridiculous if they were on
occasions more modest as regards their claims to know and understand. What is still
more important, they would not probably in such cases give unnecessary ground for
offense.

The characteristic features of Shakta-dharma are thus its Monism; its concept of the
Motherhood of God; its un-sectarian spirit and provisions for Shudras and women, to the
latter of whom it renders high honor, recognizing that they may be even Gurus; and lastly
its Sadhana skillfully designed to realize its teachings.

As I have pointed out on many an occasion this question of Sadhana is of the highest
importance, and has been in recent times much overlooked. It is that which more than
anything else gives value to the Agama or Tantra Shastra. Mere talk about religion is only
an intellectual exercise. Of what use are grand phrases about Atma on the lips of those
who hate and injure one another and will not help the poor. Religion is kindness. Religion
again is a practical activity. Mind and body must be trained. There is a spiritual as well as
a mental and physical gymnastic. According to Shakta doctrine each man and woman
contains within himself and herself a vast latent magazine of Power or Shakti, a term
which comes from the root "Shak" to be able, to have force to do, to act. They are each
Shakti and nothing but Shakti, for the Svarupa of Shakti, that is, Shakti as it is in itself is
Consciousness, and mind and body are Shakti. The problem then is how to raise and
vivify Shakti. This is the work of Sadhana in the Religion of Power. The Agama is a
practical philosophy, and as the Bengali friend and collaborator of mine, Professor
Pramathanatha Mukhyopadhyaya, whom I cite again, has well put it, what the intellectual
world wants to-day is the sort of philosophy which not merely argues but experiments.
This is Kriya. The form which Sadhana takes necessarily varies according to faith,
temperament and capacity. Thus, amongst Christians, the Catholic Church, like
Hinduism, has a full and potent Sadhana in its sacraments (Samskara), temple (Church),
private worship (Puja, Upasana) with Upacara "bell, light and incense" (Ghanta, Dipa,
Dhupa), Images or Pratima (hence it has been called idolatrous), devotional rites such as
Novenas and the like (Vrata), the threefold "Angelus" at morn, noon and evening
(Samdhya), rosary (Japa), the wearing of Kavacas (Scapulars, Medals, Agnus Dei),
pilgrimage (Tirtha), fasting, abstinence and mortification (Tapas), monastic renunciation
(Samnyasa), meditation (Dhyana), ending in the union of mystical theology (Samadhi)
and so forth. There are other smaller details such for instance as Shanti-abhisheka
(Asperges) into which I need not enter here. I may, however, mention the Spiritual
Director who occupies the place of the Guru; the worship (Hyperdulia) of the Virgin-
Mother which made Svami Vivekananda call the Italian Catholics, Shaktas; and the use
of wine (Madya) and bread (corresponding to Mudra) in the Eucharist or Communion
Service. Whilst, however, the Blessed Virgin evokes devotion as warm as that which is
here paid to Devi, she is not Devi for she is not God but a creature selected as the vehicle
of His incarnation (Avatara). In the Eucharist the bread and wine are the body and blood
of Christ appearing under the form or "accidents" of those material substances; so also
Tara is Dravamayi, that is, the "Saviour in liquid form". (Mahanirvana Tr. xi. 105-107.)
In the Catholic Church (though the early practice was otherwise) the laity no longer take
wine but bread only, the officiating priest consuming both. Whilst however the outward
forms in this case are similar, the inner meaning is different. Those however who contend
that eating and drinking are inconsistent with the "dignity" of worship may be reminded
of Tertullian's saying that Christ instituted His great sacrament at a meal. These notions
are those of the dualist with all his distinctions. For the Advaitin every function and act
may be made a Yajña. Agape or "Love Feasts," a kind of Cakra, were held in early times,

and discontinued as orthodox practice, on account of abuses to which they led; though
they are said still to exist in some of the smaller Christian sects of the day. There are
other points of ritual which are peculiar to the Tantra Shastra and of which there is no
counterpart in the Catholic ritual such as Nyasa and Yantra. Mantra exists in the form of
prayer and as formulae of consecration, but otherwise the subject is conceived of
differently here. There are certain gestures (Mudra) made in the ritual, as when
consecrating, blessing, and so forth, but they are not so numerous or prominent as they
are here. I may some day more fully develop these interesting analogies, but what I have
said is for the present sufficient to establish the numerous similarities which exist
between the Catholic and Indian Tantrik ritual. Because of these facts the "reformed"
Christian sects have charged the Catholic Church with "Paganism". It is in fact the
inheritor of very ancient practices but is not necessarily the worse for that. The Hindu
finds his Sadhana in the Tantras of the Agama in forms which his race has evolved. In the
abstract there is no reason why his race should not modify these forms of Sadhana or
evolve new ones. But the point is that it must have some form of Sadhana. Any system to
be fruitful must experiment to gain experience. It is because of its powerful sacraments
and disciplines that in the West the Catholic Church has survived to this day, holding
firm upon its "Rock" amid the dissolving sects, born of what is called the "Reform". It is
likely to exist when these, as presently existing sects, will have disappeared. All things
survive by virtue of the truth in them. The particular truth to which I here refer is that a
faith cannot be maintained by mere hymn-singing and pious addresses. For this reason
too Hinduism has survived.

This is not necessary to say that either of these will, as presently existing forms, continue
until the end of time. The so-called Reformed or Protestant sects, whether of West or
East, are when viewed in relation to man in general, the imperfect expression of a truth
misunderstood and misapplied, namely, that the higher man spiritually ascends, the less
dependent is he on form. The mistake which such sects make is to look at the matter from
one side only, and to suppose that all men are alike in their requirement. The Agama is
guilty of no such error. It offers form in all its fullness and richness to those below the
stage of Yoga, at which point man reaches what the Kularnava Tantra calls the Varna
and Ashrama of Light (Jyotirvarnashrami), and gradually releases himself from all form
that he may unite his self with the Formless One. I do not know which most to admire --
the colossal affirmations of Indian doctrine, or the wondrous variety of the differing
disciplines, which it prescribes for their realization in fact.

The Buddhists called Brahmanism Shilavrataparamarsha, that is, a system believing in
the efficacy of ritual acts. And so it is, and so at length was Buddhism, when passing
through Mahayana it ended up with the full Tantrik Sadhana of the Vajrayana School.
There are human tendencies which cannot be suppressed. Hinduism will, however,
disappear, if and when Sadhana (whatever be its form) ceases; for that will be the day on
which it will no longer be something real, but the mere subject of philosophical and
historical talk. Apart from its great doctrine of Shakti, the main significance of the Shakta
Tantra Shastra lies in this, that it affirms the principle of the necessity of Sadhana and
claims to afford a means available to all of whatever caste and of either sex whereby the
teachings of Vedanta may be practically realized.

But let no one take any statement from any one, myself included, blindly, without
examining and testing it. I am only concerned to state the facts as I know them. It is
man's prerogative to think. The Sanskrit word for "man" comes from the root man "to
think". Those who are Shaktas may be pleased at what I have said about their faith. It
must not, however, be supposed that a doctrine is necessarily true simply because it is
old. There are some hoary errors. As for science, its conclusions shift from year to year.
Recent discoveries have so abated its pride that it has considerably ceased to give itself
those pontifical airs which formerly annoyed some of us. Most will feel that if they are to
bow to any Master it should be to a spiritual one. A few will think that they can safely
walk alone. Philosophy again is one of the noblest of life's pursuits, but here too we must
examine to see whether what is proposed for our acceptance is well founded. The maxim
is current that there is nothing so absurd but that it has been held by some philosopher or
another. We must each ourselves judge and choose, and if honest, none can blame our
choice. We must put all to the test. We may here recollect the words of Shruti --
"Shrotavyah, Mantavyah, Nididhyasitavyah," -- "listen, reason and ponder"; for as Manu
says "Yastarke-nanusandhatte sa dharmam veda, netarah" -- "He who by discussion
investigates, he knows Dharma and none other." Ultimately there is experience alone
which in Shakta speech is Saham -- "She I am".

NOTE TO CHAPTER VI

I have referred to the Vaidik and Agamic strands in Indian Dharma. I wish to add some
weighty remarks made by the well-known Vedantic Monthly The Prabuddha Bharata
(Mayavati, U. P., July 1914). They were elicited by the publication of Arthur Avalon's
Principles of Tantra. After pointing out that a vindication of the Tantras rebounds
directly to the benefit of Hinduism as a whole, for Tantrikism in its real sense is nothing
but the Vedic religion struggling with wonderful success to reassert itself amidst all those
new problems of religious life and discipline which historical events and developments
have thrust upon it, and after referring to the Introduction to that work, the author of the
review wrote as follows:

"In this new publication, the most noteworthy feature of this new Introduction he has
written for the Tantra-tattva is his appreciative presentation of the orthodox views about
the antiquity and the importance of the Tantras, and it is impossible to overestimate the
value of this presentation.

"For hitherto all theories about the origin and the importance of the Tantras have been
more or less prejudiced by a wrong bias against Tantrikism which some of its own later
sinister developments were calculated to create. This bias has made almost every such
theory read either like a. condemnation or an apology. All investigation being thus
disqualified, the true history of Tantrikism has not yet been written; and we find cultured
people mostly inclined either to the view that Tantrikism originally branched off from the

Buddhistic Mahayana or Vajrayana as a cult of some corrupted and self-deluded
monastics, or to the view that it was the inevitable dowry which some barbarous non-
Aryan races brought along with them into the fold of Hinduism. According to both these
views, however, the form which this Tantrikism -- either a Buddhistic development or a
barbarous importation -- has subsequently assumed in the literature of Hinduism, is its
improved edition as issuing from the crucibles of Vedic or Vedantic transformation. But
this theory of the curious co-mingling of the Vedas and Vedanta with Buddhistic
corruption or with non-Aryan barbarity is perfectly inadequate to explain the all-
pervading influence which the Tantras exert on our present-day religious life. Here it is
not any hesitating compromise that we have got before us to explain, but a bold organic
synthesis, a legitimate restatement of the Vedic culture for the solution of new problems
and new difficulties which signalized the dawn of a new age.

"In tracing the evolution of Hinduism, modern historians take a blind leap from Vedic
ritualism direct to Buddhism, as if to conclude that all those newly formed communities,
with which India had been swarming all over since the close of the fateful era of the
Kurukshetra war and to which was denied the right of Vedic sacrifices, the monopoly of
the higher three-fold castes of pure orthodox descent, were going all the time without any
religious ministrations. These Aryanized communities, we must remember, were actually
swamping the Vedic orthodoxy, which was already gradually dwindling down to a
helpless minority in all its scattered centers of influence, and was just awaiting the final
blow to be dealt by the rise of Buddhism. Thus the growth of these new communities and
their occupation of the whole land constituted a mighty event that had been silently
taking place in India on the outskirts of the daily shrinking orthodoxy of Vedic ritualism,
long before Buddhism appeared on the field, and this momentous event our modern
historians fail to take due notice of either it may be because of a curious blindness of self-
complacency or because of the dazzle which the sudden triumph of Buddhism and the
overwhelming mass of historical evidences left by it create before their eyes. The
traditional Kali Yuga dates from the rise of these communities and the Vedic religious
culture of the preceding Yuga underwent a wonderful transformation along with a
wonderful attempt it made to Aryanize these rising communities.

"History, as hitherto understood and read, speaks of the Brahmins of the Buddhistic age -
- their growing alienation from the Jñana-kanda or the Upanishadic wisdom, their
impotency to save the orthodox Vedic communities from the encroachments of the non-
Vedic hordes and races, their ever-deepening religious formalism and social
exclusiveness. But this history is silent on the marvelous feats which the Upanishadic
sects of anchorites were silently performing on the outskirts of the strictly Vedic
community with the object of Aryanizing the new India that was rising over the ashes of
the Kurukshetra conflagration. This new India was not strictly Vedic like the India of the
bygone ages, for it could not claim the religious ministrations of the orthodox Vedic
Brahmins and could not, therefore, perform Yajñas like the latter. The question,
therefore, is as to how this new India became gradually Aryanized, for Aryanization is
essentially a spiritual process, consisting in absorbing new communities of men into the
fold of the Vedic religion. The Vedic ritualism that prevailed in those days was
powerless, we have seen, to do anything for these new communities springing up all over

the country. Therefore, we are obliged to turn to the only other factor in Vedic religion
besides the Karma-kanda for an explanation of those changes which the Vedic religion
wrought in the rising communities in order to Aryanize them. The Upanishads represent
the Jñana-kanda of the Vedic religion and if we study all of them, we find that not only
the earliest ritualism of Yajñas was philosophized upon the earlier Upanishads, but the
foundation for a new, and no less elaborate, ritualism was fully laid in many of the later
Upanishads. For example, we study in these Upanishads how the philosophy of Pañca-
upasana (five-fold worship, viz., the worship of Shiva, Devi, Sun, Ganesha and Vishnu)
was developed out of the mystery of the Pranava ("Om"). This philosophy cannot be
dismissed as a post-Buddhistic interpolation, seeing that some features of the same
philosophy can be clearly traced even in the Brahmanas (e.g., the discourse about the
conception of Shiva).

"Here, therefore, in some of the later Upanishads we find recorded the attempts of the
pre-Buddhistic recluses of the forest to elaborate a post-Vedic ritualism out of the
doctrine of the Pranava and the Vedic theory of Yogic practices. Here in these
Upanishads we find how the Bija-mantras and the Shatcakra of the Tantras were being
originally developed, for on the Pranava or Udgitha had been founded a special learning
and a school of philosophy from the very earliest ages and some of the "spinal" centers of
Yogic meditation had been dwelt upon in the earliest Upanishads and corresponding
Brahmanas. The Upakaranas of Tantrik worship, namely, such material adjuncts as grass,
leaves, water and so on, were most apparently adopted from Vedic worship along with
their appropriate incantations. So even from the Brahmanas and the Upanishads stands
out in clear relief a system of spiritual discipline -- which we would unhesitatingly
classify as Tantrik -- having at its core the Pañca-upasana and around it a fair round of
rituals and rites consisting of Bija-mantras and Vedic incantations, proper meditative
processes and proper manipulation of sacred adjuncts of worship adopted from the Vedic
rites. This may be regarded as the earliest configuration which Tantrik-ism had on the eve
of those silent but mighty social upheavals through which the Aryanization of vast and
increasing multitudes of new races proceeded in pre-Buddhistic India and which had their
culmination in the eventful centuries of the Buddhistic coup de grace.

"Now this pre-Buddhistic Tantrikism, perhaps, then recognized as the Vedic Pañca-
upasana, could not have contributed at all to the creation of a new India, had it remained
confined completely within the limits of monastic sects. But like Jainism, this Pañca-
upasana went forth all over the country to bring ultra-Vedic communities under its
spiritual ministrations. Even if we inquire carefully into the social conditions obtaining in
the strictly Vedic ages, we find that there was always an extended wing of the Aryanized
society where the purely Vedic Karma-kanda could not be promulgated, but where the
molding influence of Vedic ideals worked through the development of suitable spiritual
activities. It is always to the Jñana-kanda and the monastic votaries thereof, that the
Vedic religion owed its wonderful expansiveness and its progressive self-adaptability,
and every religious development within the Vedic fold, but outside, the ritualism of
Homa sacrifices, is traceable to the spiritual wisdom of the all renouncing forest recluses.
This 'forest' wisdom was most forcibly brought into requisition when after the
Kurukshetra a new age was dawning with the onrush and upheaval of non-Aryan and

semi-Aryan races all over India -- an echo of which may be found in that story of the
Mahabharata where Arjuna fails to use his Gandiva to save his protégés from the robbery
of the non-Aryan hordes.

"The greatest problem of the pre-Buddhistic ages was the Aryanization of the new India
that rose and surged furiously from every side against the fast-dwindling centers of the
old Vedic orthodoxy struggling hard, but in vain, by social enactments to guard its
perilous insulation. But for those religious movements, such as those of the Bhagavatas,
Shaktas, Sauryas, Shaivas, Ganapatyas and Jainas, that tackled this problem of
Aryanization most successfully, all that the Vedic orthodoxy stood for in the real sense
would have gradually perished without trace. These movements, specially the five cults
of Vedic worship, took up many of the non-Aryan races and cast their life in the mold of
the Vedic spiritual ideal, minimizing in this way the gulf that existed between them and
the Vedic orthodoxy and thereby rendering possible their gradual amalgamation. And
where this task remained unfulfilled owing to the mold proving too narrow still to fit into
the sort of life which some non-Aryan races or communities lived, there it remained for
Buddhism to solve the problem of Aryanization in due time. But still we must remember
that by the time Buddhism made its appearance, the pre-Buddhistic phase of Tantrik
worship had already established itself in India so widely and so firmly that instead of
dislodging it by its impetuous onset -- all the force of which, by the bye, was mainly
spent on the tattering orthodoxy of Vedic ritualism -- Buddhism was itself swallowed up
within three or four centuries by its perhaps least suspected opponent of this Tantrik
worship and then wonderfully transformed and ejected on the arena as the Mahayana.

"The publication of these two volumes is an event of great interest and importance. The
religious beliefs of the modern Hindus have been represented to English readers from
various points of view, but the peculiar mold into which they have been sought to be cast
in comparatively modern centuries has not received adequate attention. The exponents of
the religion of modern Hindus take cognizance more of the matter and source of their
beliefs than of the change of form they have been undergoing through the many
centuries. The volumes under review, as well as other publications brought out by Arthur
Avalon, serve to carry this important question of form to such a prominence as almost
makes it obligatory for every exhaustive exposition of Hindu doctrines in future to
acknowledge and discriminate in them the formative influences of the Tantrik
restatement. In the Tantratattva, the presentation and vindication of the Hindu religious
beliefs and practices avowedly and closely follow the methodology of the Tantras, and
the learned pundit has fully succeeded in establishing the fact that what lies behind these
beliefs and practices is not mere prejudice or superstition but a system of profound
philosophy based on the Vedas. Every student of modern Hinduism should acquaint
himself with this, namely, its immediate background of Tantrik philosophy and ritualism.

"The Hindu religious consciousness is like a mighty Ganges emerging from the
Himalayas of Vedic wisdom, receiving tributaries and sending out branch streams at
many points in its course. And though the nature of the current, its color, velocity or uses
may vary at different places, the Ganges is the same Ganges whether at Hardwar,
Allahabad or Calcutta. The stream is not only one but it has also its one main channel in

spite of all the many tributaries and branches. And the whole of the stream is sacred,
though different sects may choose special points and confluences as of special sanctity to
themselves, deriving inspiration thence for their special sectarian developments. Now,
though the rise of Tantrik philosophy and ritualism created in former times new currents
and back-waters along the stream of Hinduism, it was essentially an important occurrence
in the main stream and channel; and instead of producing a permanent bifurcation in that
stream, it coalesced with it, coloring and renovating, more or less, the whole tenor of the
Hindu religious consciousness. As a result, we find Tantrik thought and sentiment equally
operative in the extreme metaphysical wing of Hinduism as well as in its lower matter-of-
fact phases.

This actual permeation of Hindu religious consciousness by Tantrik thought and
sentiment should receive the fullest recognition at the hands of every up-to-date
exponent. His predecessors of former generations might have to strengthen their
advocacy of Tantrik doctrines by joining issue with the advocates of particular phases of
Hindu religion and philosophy. But the present epoch in the history of our religious
consciousness is pre-eminently an epoch of wonderful synthetic mood of thought and
sentiment, which is gradually pervading the Hindu religious consciousness ever since
Shri Ramakrishna Paramahamsa embodied in himself its immediate possibilities, to find
in the literature that is being so admirably provided for English readers by Arthur Avalon
an occasional tendency to use Tantrik doctrines as weapons for combating certain phases
of Hindu belief and practice. This tendency seems to betray quite a wrong standpoint in
the study of the Tantras, their relation to other Scriptures and their real historical
significance."

Chapter Seven Is Shakti Force?
There are some persons who have thought, and still think, that Shakti means force and
that the worship of Shakti is the worship of force. Thus Keshub Chunder Sen (New
Dispensation, p. 108), wrote:

Four centuries ago the Shaktas gave way before the Bhaktas. Chaitanya's army proved
invincible, and carried all Bengal captive. Even to-day his gospel of love rules as a living
force, though his followers have considerably declined both in faith and in morals. Just
the reverse of this we find in England and other European countries. There the Shaktas
are driving the Bhaktas out of the field. Look at the Huxleys, the Tyndalls and the
Spencers of the day. What are they but Shaktas, worshippers of Shakti or Force? The
only Deity they adore, if they at all adore one, is the Prime Force of the universe. To it
they offer dry homage. Surely then the scientists and materialists of the day are a sect of
Shakti-worshippers, who are chasing away the true Christian devotees who adore the God
of Love. Alas! for European Vaishnavas; they are retreating before the advancing
millions of Western Shaktas. We sincerely trust, however, the discomfiture of devotion
and Bhakti will be only for a time, and that a Chaitanya will yet arise in the West, crush
the Shaktas, who only recognize Force as Deity and are sunk in carnality and
voluptuousness, and lead natures into the loving faith, spirituality, simplicity, and
rapturous devotion of the Vaishnava.

Professor Monier Williams ("Hinduism") also called it a doctrine of Force.

Recently the poet Rabindranath Tagore has given the authority of his great name to this
error (Modern Review, July, 1919). After pointing out that Egoism is the price paid for
the fact of existence and that the whole universe is assisting in the desire that the "I"
should be, he says that man has viewed this desire in two different ways, either as a whim
of Creative Power, or a joyous self-expression of Creative Love. Is the fact then of his
being, he asks, a revealment of Force or of Love? Those who hold to the first view must
also, he thinks, recognize conflict as inevitable and eternal. For according to them Peace
and Love are but a precarious coat of armor within which the weak seek shelter, whereas
that which the timid anathematize as unrighteousness, that alone is the road to success.
"The pride of prosperity throws man's mind outwards and the misery and insult of
destitution draws man's hungering desires likewise outwards. These two conditions alike
leave man unashamed to place above all other gods, Shakti the Deity of Power -- the
Cruel One, whose right hand wields the weapon of guile. In the politics of Europe drunk
with Power we see the worship of Shakti."

In the same way the poet says that in the days of their political disruption, the cowed and
down-trodden Indian people through the mouths of their poets sang the praises of the
same Shakti. "The Chandi of Kavikangkan and of the Annadamangala, the Ballad of
Manasa, the Goddess of Snakes, what are they but Paeans of the triumph of Evil? The
burden of their song is the defeat of Shiva the good at the hands of the cruel deceitful
criminal Shakti." "The male Deity who was in possession was fairly harmless. But all of
a sudden a feminine Deity turns up and demands to be worshipped in his stead. That is to

say that she insisted on thrusting herself where she had no right. Under what title? Force!
By what method? Any that would serve."

The Deity of Peace and Renunciation did not survive. Thus he adds that in Europe the
modern Cult of Shakti says that the pale anaemic Jesus will not do. But with high pomp
and activity Europe celebrates her Shakti worship.

"Lastly the Indians of to-day have set to the worship Europe's Divinity. In the name of
religion some are saying that it is cowardly to be afraid of wrong-doing. Both those who
have attained worldly success, and those who have failed to attain it are singing the same
tune. Both fret at righteousness as an obstacle which both would overcome by physical
force." I am not concerned here with any popular errors that there may be. After all, when
we deal with a Shastrik term it is to the Shastra itself that we must look for its meaning.
Shakti comes from the root Shak "to be able," "to do". It indicates both activity and
capacity therefor. The world, as word, is activity. But when we have said that, we have
already indicated that it is erroneous to confine the meaning of the term Shakti to any
special form of activity. On the contrary Shakti means both power in general and every
particular form of power. Mind is a Power: so is Matter. Mind is constantly functioning
in the form of Vritti; Reasoning, Will and Feeling (Bhava) such as love, aversion and so
forth are all aspects of Mind-power in its general sense. Force is power translated to the
material plane, and is therefore only one and the grossest aspect of Shakti or power. But
all these special powers are limited forms of the great creative Power which is the Mother
(Ambika) of the Universe. Worship of Shakti is not worship of these limited forms but of
the Divine will, knowledge and action, the cause of these effects. That Mahashakti is
perfect consciousness (Cidrupini) and Bliss (Anandamayi) which produces from Itself the
contracted consciousness experiencing both pleasure and pain. This production is not at
all a "whim". It is the nature (Svabhava) of the ultimate.

Bliss is Love (Niratishayapremaspadatvam anandatvam). The production of the Universe
is according to the Shakta an act of love, illustrated by the so-called erotic imagery of the
Shastra. The Self loves itself whether before, or in, creation. The thrill of human love
which continues the life of humanity is an infinitesimally small fragment and faint
reflection of the creative act in which Shiva and Shakti join to produce the Bindu which
is the seed of the Universe.

I quite agree that the worship of mere Force is Asurik and except in a transient sense
futile. Force, however, may be moralized by the good purpose which it serves. The
antithesis is not rightly between Might and Right but between Might in the service of
Right and Might in the service of Wrong. To worship force merely is to worship matter.
He however who worships the Mother in Her Material forms (Sthularupa) will know that
She has others, and will worship Her in all such forms. He will also know that She is
beyond all limited forms as that which gives being to them all. We may then say that
Force is a gross form of Shakti, but Shakti is much more than that "here" (Iha) and the
infinite Power of Consciousness "there" (Amutra). This last, the Shakti of worship, is
called by the Shastra the Purnahambhava or the experience "All I am".

Chapter Eight Cinacara (Vashishtha and Buddha)

It has been the subject of debate whether the Tantrik Pañcatattva ritual with wine and so
forth is a product of Buddhism, and whether it is opposed to Vaidika Dharma. Some have
supposed that these rites originally came from yellow Asia, penetrated into India where
they received its impress, and again made their way to the north to encounter earlier
original forms. I have elsewhere put forward some facts which suggest that these rites
may be a continuance, though in another form, of ancient Vaidik usage in which Soma,
Meat, Fish and Purodasa formed a part. Though there are some Maithuna rites in the
Vedas it is possible that the Bengal Shakta ritual in this respect has its origin in Cinacara.
Possibly the whole ritual comes therefrom. I have spoken of Bengal because we should
distinguish it from other forms of Shakta worship. The matter is so obscure at present that
any definite affirmation as to historical origins lacks justification. Most important
however in the alleged Buddhist connection is the story of Vashishtha to be found in the
Tantras. He is said to have gone to Mahacina (Tibet), which, according to popular belief,
is half way to Heaven. Mahadeva is said to be visible at the bottom of the Manasarova
Lake near Kailasa. Some of the Texts bearing on it have been collected in the Appendix
to the edition of the Tara Tantra which has been published by the Varendra Anusandhana
Samiti. The Tara Tantra opens (l. 2) with the following question of Devi Tara or
Mahanila-Sarasvati: "Thou didst speak of the two Kula-bhairavas, Buddha and
Vashishtha. Tell me by what Mantra they became Siddha'. The same Tantra (IV. 10)
defines a Bhairava as follows: "He who purifies these five (i.e., Pañcatattva) and after
offering the same (to the Devata) partakes thereof is a Bhairava." Buddha then is said to
be a Kula-bhairava. It is to be noted that Buddhist Tantriks who practice this ritual are
accounted Kaulas. Shiva replied, "Janardana (Vishnu) is the excellent Deva in the form of
Buddha (Buddharupi)." It is said in the Samayacara Tantra that Tara and Kalika, in their
different forms, as also Matangi, Bhairavi, Chhinnamasta, and Dhumavati belong to the
northern Amnaya. The sixth Chapter of the Sammohana Tantra mentions a number of
Scriptures of the Bauddha class, together with others of the Shakta, Shaiva, Vaishnava,
Saura and Ganapatya classes.

Vashishtha is spoken of in the XVII Chapter of the Rudrayamala and the 1st Patala of the
Brahmayamala. The following is the account in the former Tantrik Scripture:

Vashishtha, the self-controlled, the son of Brahma, practiced for ages severe austerities in
a lonely spot. For six thousand years he did Sadhana, but still the Daughter of the
Mountains did not appear to him. Becoming angry he went to his father and told him his
method of practice. He then said, "Give me another Mantra, Oh Lord! since this Vidya
(Mantra) does not grant me Siddhi (success); otherwise in your presence I shall utter a
terrible curse."

Dissuading him Brahma said, "Oh son, who art learned in the Yoga path, do not do so.
Do thou worship Her again with wholehearted feeling, when She will appear and grant
you boons. She is the Supreme Shakti. She saves from all dangers. She is lustrous like ten

million suns. She is dark blue (Nila). She is cool like ten million moons. She is like ten
million lightning-flashes. She is the spouse of Kala (Kalakamini). She is the beginning of
all. In Her there is neither Dharma nor Adharma. She is in the form of all. She is attached
to pure Cinacara (Shuddhacinacararata). She is the initiator (Pravarttika) of Shakticakra.
Her greatness is infinitely boundless. She helps in the crossing of the ocean of the
Samsara. She is Buddheshvari (possibly Buddhishvari, Lord of Buddhi). She is Buddhi
(intelligence) itself (Buddhirupa). She is in the form of the Atharva branch of the Vedas
(Atharvavedashakhini). Numerous Shastric references connect the Tantra Shastra with
the Atharvaveda. (See in this connection my citation from Shaktisangama Tantra in
Principles of Tantra.) She protects the beings of the worlds. Her action is spread
throughout the moving and motionless. Worship Her, my son. Be of good cheer. Why so
eager to curse? Thou art the jewel of kindness. Oh, son, worship Her constantly with thy
mind (Cetas). Being entirely engrossed in Her, thou of a surety shalt gain sight of Her."

Having heard these words of his Guru and having bowed to him again and again the pure
one (Vashishtha), versed in the meaning of Vedanta, betook himself to the shore of the
ocean. For full a thousand years he did Japa of Her Mantra. Still he received no message
(Adesha). Thereupon the Muni Vashishtha grew angry, and being perturbed of mind
prepared to curse the Mahavidya (Devi). Having sipped water (Acamana) he uttered a
great and terrible curse. Thereupon kuleshvari (Lady of the Kaulas) Mahavidya appeared
before the Muni.

She who dispels the fear of the Yogins said, "How now Vipra (Are Vipra), why have you
terribly cursed without cause? Thou dost not understand My Kulagama nor knowest how
to worship. How by mere Yoga practice can either man or Deva get sight of My Lotus-
Feet. My worship (Dhyana) is without austerity and pain. To him who desires My
Kulagama, who is Siddha in My Mantra, and knows My pure Vedacara, My Sadhana is
pure (Punya) and beyond even the Vedas (Vedanamapyagocara). (This does not mean
unknown to the Vedas or opposed to them but something which surpasses the Vaidik
ritual of the Pashu. This is made plain by the following injunction to follow the
Atharvaveda.) Go to Mahacina (Tibet) and the country of the Bauddhas and always
follow the Atharvaveda (Bauddha deshe' tharvaveda Mahacine sada braja). Having gone
there and seen My Lotus-Feet which are Mahabhava (the great blissful feeling which in
Her true nature She is) thou shalt, Oh Maharisi, become versed in My Kula and a great
Siddha".

Having so said, She became formless and disappeared in the ether and then passed
through the ethereal region. The great Rishi having heard this from the Mahavidya
Sarasvati went to the land of China where Buddha is established (Buddhapratishthita).
Having repeatedly bowed to the ground, Vashishtha said, "Protect me, Oh Mahadeva who
art the Imperishable One in the form of Buddha (Buddharupa). I am the very humble
Vashishtha, the son of Brahma. My mind is ever perturbed. I have come here (Cina) for
the Sadhana of the Mahadevi. I know not the path leading to Siddhi. Thou knowest the
path of the Devas. Seeing however thy way of life (Acara) doubts assail my mind
(Bhayani santi me hridi: because he saw the (to him) extraordinary ritual with wine and
woman). Destroy them and my wicked mind which inclines to Vaidik ritual

(Vedagamini; that is, the ordinary Pashu ritual). Oh Lord in Thy abode there are ever rites
which are outside Veda (Vedavavahishkrita: that is, the Vaidik ritual and what is
consistent with Veda as Vashishtha then supposed). How is it that wine, meat, woman
(Angana) are drunk, eaten and enjoyed by naked (Digambara) Siddhas who are high
(Vara), and awe-inspiring (Raktapanodyata). They drink constantly and enjoy (or make
enjoy) beautiful women (Muhurmuhuh prapivanti ramayanti varanganam). With red
eyes they are ever exhilarated and replete with flesh and wine (Sadamangsasavaih
purnah). They are powerful to favor and punish. They are beyond the Vedas
(Vedasyagocarah). They enjoy wine and women (Madyastrisevane ratah)" (Vashishtha
merely saw the ritual surface).

Thus spoke the great Yogi having seen the rites which are outside the Veda (Veda-
vahishkrita. v. ante). Then bowing low with folded hands he humbly said, "How can
inclinations such as these be purifying to the mind? How can there be Siddhi without
Vaidik rites?"

Manah-pravrittireteshu katham bhavati pavani

Kathang va jayate siddhir veda karyyang vina
prabho.

Buddha said, "Oh Vashishtha, listen the while I speak to thee of the excellent Kula path,
by the mere knowing of which one becomes in a short time like Rudra Himself. I speak to
thee in brief the Agama which is the essence of all and which leads to Kulasiddhi. First of
all, the Vira (hero) should be pure (Shuci). Buddha here states the conditions under
which only the rites are permissible. His mind should be penetrated with discrimination
(Viveka) and freed of all Pashubhava (state of an uninitiate Pashu or animal man). Let
him avoid the company of the Pashu and remain alone in a lonely place, free from lust,
anger and other passions. He should constantly devote himself to Yoga practice. He
should be firm in his resolve to learn Yoga; he should ever tread the Yoga path and fully
know the meaning of the Veda (Vedarthanipuno mahan). In this way the pious one
(Dharmatma) of good conduct and largeness of heart (Audarya) should, by gradual
degrees, restrain his breath, and through the path of breathing compass the destruction of
mind. Following this practice the self-controlled (Vashi) becomes Yogi. In slow degrees
of practice the body firstly sweats. This is the lowest stage (Adhama). The next is
middling (Madhyama). Here there is trembling (Kampa). In the third or highest (Para)
stage one is able to levitate (Bhumityaga). By the attainment of Siddhi in Pranayama one
becomes a master in Yoga. Having become a Yogi by practice of Kumbhaka (restraint of
breath) he should be Mauni (given over to silence) and full of intent, devotion (Ekanta-
bhakti) to Shiva, Krishna and Brahma. The pure one should realize by mind, action, and
speech that Brahma, Vishnu and Shiva are restless like the moving air
(Vayavigaticancalah). Quaere. Perhaps the transient nature of these Devatas, as
compared with the supreme Shakti, is indicated. The man of steady mind should fix it on
Shakti, who is consciousness (Cidrupa). Thereafter the Mantrin should practice
Mahavirabhava (the feeling of the great hero) and follow the Kula path, the Shakti-cakra,
the Vaishnava Sattvacakra and Navavigrah and should worship Kulakatyayani, the

excellent one, the Pratyaksha Devata (that is, the Deity who responds to prayer) who
grants prosperity and destroys all evil. She is consciousness (Cidrupa), She is the abode
of knowledge (Jñana) and is Consciousness and Bliss, lustrous as ten million lightnings,
of whom all Tattvas are the embodiment, who is Raudri with eighteen arms, fond of wine
and mountains of flesh (the text is Shivamangsacalapriyam, but the first word should be
Sura). Man should do Japa of the Mantra, taking refuge with Her, and following the Kula
path. Who in the three worlds knows a path higher than this? By the grace gained therein,
the great Brahma Himself became the Creator, and Vishnu, whose substance is Sattva-
guna, the object of adoration of all, highly deserving of worship, the great, and Lord of
Yajurveda, became able to protect. By it Hara the Lord of Viras, the wrathful one, Lord
of wrath and of mighty power, became the Destroyer of all. By the grace of Virabhava
the Dikpalas (Protectors of the quarters) became like unto Rudra. By a month's practice
power to attract (Akarshanasiddhi) is attained. In two months one becomes the Lord of
Speech. In four months one becomes like unto the Dikpalas, in five months one becomes
the five arrows (probably masters the five Tanmatras), and in six months he becomes
Rudra Himself. The fruit of this method (Acara) is beyond all others. This is Kaulamarga.
There is nothing which surpasses it. If there be Shakti, the Vipra becomes a complete
Yogi by six months' practice. Without Shakti even Shiva can do nought. What then shall
we say of men of small intelligence".

Having said this, He whose form is Buddha (Buddharupi) made him practice Sadhana.
He said, "Oh Vipra, do thou serve Mahashakti. Do thou practice Sadhana with wine
(Madyasadhana) and thus shalt thou get sight of the Lotus Feet of the Mahavidya."
Vashishtha having heard these words of the Guru and meditating on Devi Sarasvati went
to the Kulamandapa to practice the wine ritual (Madirasadhana) and having repeatedly
done Sadhana with wine, meat, fish, parched grain and Shakti he became a complete
Yogi (Purnayogi).

A similar account is given in the Brahmayamala. There are some variants however. Thus
while in the Rudrayamala, Vashishtha is said to have resorted to the shore of the ocean, in
the Brahmayamala he goes to Kamakhya, the great Tantrik Pitha and shrine of the Devi.
(The prevalence of Her worship amongst the Mongolian Assamese is noteworthy.) It may
be here added that this Yamala states that, except at time of worship, wine should not be
taken nor should the Shakti be unclothed. By violation of these provisions life, it says, is
shortened, and man goes to Hell.

According to the account of the Brahmayamala, Vashishtha complaining of his ill-
success was told to go to the Blue Mountains (Nilacala) and worship parameshvari near
Kamakhya (Karma in Assam). He was told that Vishnu in the form of Buddha
(Buddharupi) alone knew this worship according to Cinacara. Devi said, "without
Cinacara you cannot please Me. Go to Vishnu who is Udbodharupi (illumined) and
worship Me according to the Acara taught by Him." Vashishtha then went to Vishnu in
the country Mahacina, which is by the side of the Himalaya (Himavatparshve), a country
inhabited by great Sadhakas and thousands of beautiful and youthful women whose
hearts were gladdened with wine, and whose minds were blissful with enjoyment
(Vilasa). They were adorned with clothes which inspired love (Shringaravesha) and the

movement of their hips made tinkle their girdles of little bells. Free of both fear and
prudish shame they enchanted the world. They surround Ishvara and are devoted to the
worship of Devi. Vashishtha wondered greatly when he saw Him in the form of Buddha
(Buddharupi) with eyes drooping from wine. "What" he said, "is Vishnu doing in His
Buddha form? This map (Acara) is opposed to Veda (Vedavadaviruddha). I do not
approve of it (Asammato mama)." Whilst so thinking, he heard a voice coming from the
ether saying, "Oh thou who art devoted to good acts, think not like this. This Acara is of
excellent result in the Sadhana of Tarini. She is not pleased with anything which is the
contrary of this. If thou dost wish to gain Her grace speedily, then worship Her according
to Cinacara." Hearing this voice, Vashishtha's hairs stood on end and he fell to the
ground. Being filled with exceeding joy he prayed to Vishnu in the form of Buddha
(Buddharupa). Buddha, who had taken wine, seeing him was greatly pleased and said,
"Why have you come here?" Vashishtha bowing to Buddha told him of his worship of
Tarini. Buddha who is Hari and full of knowledge (Tattvajñana) spoke to him of the five
Makaras (M: that is, the five commencing with the letter M are Madya, or wine and so
forth) which are in Cinacara (Majnanam Cinacaradikaranam) saying that this should not
be disclosed (a common injunction as regards this ritual and renders it from the
opponents' standpoint suspect). "By practicing it thou shalt not again sink into the ocean
of being. It is full of knowledge of the Essence (Tattvajñana) and gives immediate
liberation (Mukti)." He then goes on to explain a principal feature of this cult, namely, its
freedom from the ritual rules of the ordinary worship above which the Sadhaka has risen.
It is mental worship. In it bathing, purification, Japa, and ceremonial worship is by the
mind only. (No outward acts are necessary; the bathing and so forth is in the mind and
not in actual water, as is the case in lower and less advanced worship.) There are no rules
as to auspicious and inauspicious times, or as to what should be done by day and by
night. Nothing is pure or impure (there is no ritual defect of impurity) nor prohibition
against the taking of food. Devi should be worshipped even though the worshipper has
had his food, and even though the place be unclean. Woman who is Her image should be
worshipped (Pujanam striya) and never should any injury be done to her (Stridvesho
naiva kartavyah).

Are we here dealing with an incident in which Sakyamuni or some other Buddha of
Buddhism was concerned?

According to Hindu belief the Ramayana was composed in the Treta age, and Vashishtha
was the family priest of Dasharatha and Rama (Adikanda VII. 4, 5, VIII. 6), Ayodhya-
kanda V. 1). The Mahabharata was composed in Dvapara. Krishna appeared in the
Sandhya between this and the Kali-yuga. Both Kurukshetra and Buddha were in the Kali
age. According to this chronology, Vashishtha who was the Guru of Dasharatha was
earlier than Sakyamuni. There were, however, Buddhas before the latter. The text does
not mention Sakyamuni or Gautama Buddha. According to Buddhistic tradition there
were many other Buddhas before him such as Dipankara "The Luminous One,"
Krakuccanda and others, the term Buddha being a term applicable to the enlightened,
whoever he be. It will no doubt be said by the Western Orientalist that both these
Yamalas were composed after the time of Sakyamuni. But if this be so, their author or
authors, as Hindus, would be aware that according to Hindu Chronology Vashishtha

antedated Sakyamuni. Apart from the fact of there being other Buddhas, according to
Hinduism "types" as distinguished from "forms" of various things, ideas, and faiths, are
persistent, though the forms are variable, just as is the case with the Platonic Ideas or
eternal archetypes. In this sense neither Veda, Tantra-Shastra nor Buddhism had an
absolute beginning at any time. As types of ideas or faiths they are beginningless (Anadi),
though the forms may have varied from age to age, and though perhaps some of the types
may have been latent in some of the ages. If the Vedas are Anadi so are the Tantra-
shastras. To the Yogic vision of the Rishi which makes latent things patent, variable
forms show their hidden types. Nothing is therefore absolutely new. A Rishi in the Treta
Yuga will know that which will apparently begin in Kali or Dvapara but which is already
really latent in his own age. Vishnu appears to his vision as the embodiment of that
already latent, but subsequently patent, cult. Moreover in a given age, what is latent in a
particular land (say Aryavarta) may be patent in another (say Mahacina). In this way,
according to the Hindu Shastra, there is an essential conservation of types subject to the
conditions of time, place, and person (Deshakalapatra). Moreover, according to these
Shastras, the creative power is a reproducing principle. This means that the world-process
is cyclic according to a periodic law. The process in one Kalpa is substantially repeated in
another and Vashishtha, Buddha, and the rest appeared not only in the present but in
previous grand cycles or Kalpas. Just as there is no absolute first beginning of the
Universe, so nothing under the sun is absolutely new. Vashishtha, therefore, might have
remembered past Buddhas, as he might have foreseen those to come. In Yogic vision
both the past and the future can project their shadows into the present. Every Purana and
Samhita illustrates these principles of Yogic intuition backwards and forwards. To the
mind of Ishvara both past and future are known. And so it is to such who, in the
necessary degree, partake of the qualities of the Lord's mind. The date upon which a
particular Shastra is compiled is, from this viewpoint, unimportant. Even a modern
Shastra may deal with ancient matter. In dealing with apparent anachronisms in Hindu
Shastra, it is necessary to bear in mind these principles. This of course is not the view of
"Oriental scholars" or of Indians whom they have stampeded into regarding the beliefs of
their country as absurd. It is however the orthodox view. And as an Indian friend of mine
to whose views I have referred has said, "What the Psychic research society of the West
is conceding to good 'mediums' and 'subjects' cannot be withheld from our ancient
supermen -- the Rishis."

The peculiar features to be noted of this story are these. Vashishtha must have known
what the Vedas and Vaidik rites were, as ordinarily understood. He is described as
Vedantavit. Yet he was surprised on seeing Cinacara rites and disapproved of them. He
speaks of it as "outside Veda" (Vedavahishkrita) and even opposed to it
(Vedavadaviruddha). On the other hand the connection with Veda is shown, in that the
Devi who promulgates this Acara is connected with the Atharvaveda, and directs
Vashishtha always to follow that Veda, and speaks of the Acara not as being opposed to,
but as something so high as to be beyond, the ordinary Vaidik ritual
(Vedanamapyagocarah). He is to be fully learned in the import of Veda
(Vedarthanipuno). It was by the grace of the doctrine and practice of Cinacara that
Vishnu became the Lord of Yajurveda. The meaning there fore appears to be, that the
doctrine and practice lie implicit in the Vedas, but go beyond what is ordinarily taught.

Vishnu therefore says that it is not to be disclosed. What meaning again are we to attach
to the word Visnubuddharupa? Buddha means "enlightened" but here a particular Buddha
seems indicated, though Vishnu is also spoken of as Udbodharupi and the Devi as
Buddheshvari. The Tara Tantra calls him a Kulabhairava. As is well known, Buddha was
an incarnation of Vishnu. Vashishtha is told to go to Mahacina by the Himalaya and the
country of the Bauddhas (Bauddhadesh). The Bauddhas who follow the Pañcatattva ritual
are accounted Kaulas. It is a noteworthy fact that the flower of the Devi is Jaba, the
scarlet hibiscus or China rose. As the last name may indicate it is perhaps not indigenous
to India but to China whence it may have been imported possibly through Nepal. This
legend, incorporated as it is in the Shastra itself, seems to me of primary importance in
determining the historical origin of the Pañcatattva ritual.

Chapter Nine the Tantra Shastras in China

Adopting for the purpose of this essay, and without discussion as to their accuracy, the
general views of Orientalists on chronology and the development of the Buddhistic
schools, the history of the Buddhistic Tantra is shortly as follows. The Mahayana (which
commenced no one knows exactly when) was represented in the first and second
centuries by the great names of Ashvaghosha and Nagarjuna. Its great scripture is the
Prajñaparamita. Its dominance under the protection of Kanishka marks the first steps
towards metaphysical, theistic, and ritualistic religion, a recurring tendency amongst men
to which I have previously referred. In the second half of the first century A.D.,
Buddhism, apparently in its Mahayana form, spread to China, and thence to Korea, then
to Japan in sixth century A.D. and to Tibet in the seventh. Some time between the 4th and
5th centuries AD Asanga, a Buddhist monk of Gandhara, is said to have promulgated the
Buddhist Yogacara which, as its name imports, was an adaptation of the Indian Patañjali's
Yoga Darshana. Dr. Waddell says that "this Yoga parasite (most Europeans dislike what
they understand of Yoga) containing within itself the germs of Tantrism" soon developed
"monster out-growths" which "cankered" "the little life of purely Buddhistic stock" in the
Mahayana, which is itself characterized as merely "sophistic nihilism". Whatever that
may mean, it certainly has the air of reducing the Mahayana to nothingness. We are then
told that at the end of the sixth century "Tantrism or Sivaic mysticism (a vague word)
with its worship of female energies (Shakti) and Fiendesses began to tinge both Hinduism
and Buddhism, the latter of which "became still more debased with silly contemptible
mummery of unmeaning jargon, gibberish, charmed sentences (Dharani) and magic
circles (Mandala)" in the form of the "Vehicle" called Mantrayana alleged to have been
founded by Nagarjuna who received it from the Dhyani Buddha Vairocana through the
Bodhisattva Vajrasattva at the "Iron tower" in Southern India. Continuing he says "that
on the evolution in the tenth century of the demoniacal Buddhas of the Kalacakra
(system) the Mantrayana developed into the Vajrayana "the most depraved form of
Buddhist doctrine" wherein the "Devotee" endeavors with the aid of the "Demoniacal
Buddhas" and of "Fiendesses" (Dakini) "to obtain various Siddhis". The missionary
author, the Rev. Graham Sandberg, who is so little favorable to Buddhism that he can
discover (p. 260) in it "no scheme of metaphysics or morality which can be dignified with
the title of an ethical system," when however speaking of this "most depraved form" in a
short Chapter on the Tantras and Tantrik rites "Tibet and the Tibetans," 218) says that
this new vehicle (Ngag-kyi Thegpa) did not profess to supersede the time-honored
Vajrayana (Dorje-Thegpa) but it claimed "by its expanded mythological scheme and its
fascinating and even sublime mystic conceptions to crystallize the old Tantrik methods
into a regular science as complicated as it was resourceful." We are all naturally pleased
at finding resemblances in other doctrines to teachings of our own, and so the reverend
author, after pointing out that a leading feature of the Kalacakra (Dus-Kyi-khorlo) was
the evolution of the idea of a Supreme Personal Being, says that "many fine and
distinctively theistic characteristics of the Deity, His disposition, purity, fatherliness,
benevolence and isolated power are set out in the Kalacakra treatises." But he is, as we

might expect, of the opinion that this was only an effort towards the real thing, probably
influenced by the fact of Christian and Mohamedan teaching. We commonly find that a
Semitic source is alleged for what cannot be denied to be good in Hinduism, or its child
Buddhism. One wonders however how the "demoniacal Buddhas" and "Fiendesses" work
themselves into this be-praised effort to teach Christian ideas. At the risk of straying from
my subject, I may point out that in Buddhism the Devatas are given both peaceful (Zhi)
and wrathful (Khro) aspects. The latter denotes the terrible (what in India is called
Bhairava) aspects of the Divinity, but does not change Him or her into a Demon, at least
in Buddhist or Indian belief. Even to the Christian, God has both a terrible and a benign
aspect. It is true that some of the representations of the former aspect in Northern
Buddhism are, to most Westerns, demoniac in form, but that is the way the Tibetan mind
works in endeavoring to picture the matter for itself, as the Hindus do with their Devis,
Kali, Chinnamasta and Candi. Another and artistically conceived idea of Bhairava is
pictured in a beautiful Indian Kangra painting in my possession in which a smoldering
restrained wrath, as it were a lowering dark storm-cloud, envelopes the otherwise
restrained face and immobile posture of the Devata. As regards the esoteric worship of
Dakinis I have said a word in the Foreword to the seventh volume of my Tantrik Texts.
Without having recourse to abuse, we can better state the general conclusion by saying
that the Tantrik cult introduced a theistical form of organized worship with prayers,
litanies, hymns, music, flowers, incense, recitation of Mantra (Japa), Kavacas or
protectors in the form of Dharanis, offerings, help of the dead: in short, with all practical
aids to religion for the individual together with a rich and pompous public ritual for the
whole body of the faithful.

For the following facts, so far as China is concerned, I am indebted in the main to the
learned work of the Jesuit Father L. Wieger Histoire des Croyances Religieuses et des
Opinions Philosophiques en Cine (Paris Challamel 1917). The author cited states that
Indian Tantrism "the school of efficacious formula" developed in China in the seventh
and eighth centuries of our era, as a Chinese adaptation of the old Theistic Yoga of
Patañjali (Second century B.C.) recast by Samanta Bhadra, "and fixed in polytheistic (?)
form" by Asamgha (circ. 400 AD or as others say 500 AD). A treatise of the latter
translated into Chinese in 647 AD had but little success. But in 716 the Indian
Shubhakara came to the Chinese Court, gained the support of the celebrated Tchang-soei,
known under his monastic name I-hing to whom he taught Indian doctrine, the latter in
return giving aid by way of translations. Shubhakara, in the Tantrik way, thought that the
Buddhist Monks in China were losing their time in mere philosophizing since (I cite the
author mentioned) the Chinese people were not capable of abstract speculations. Probably
Shubhakara, like all of his kind, was a practical man, who recognized, as men of sense
must do, that in view of the present character of human nature, religion must be
organized and brought to the people in such a form as will be fruitful of result.
Metaphysical speculations count with them for little either in China or elsewhere.
Shubhakara and his school taught the people that "man was not like the Banana a fruit
without kernel". His body contained a Soul. A moral life was necessary, for after death
the Soul was judged and if found wicked was cast into Hell. But how was man to guard
against this and the evil spirits around him? How was he to secure health, wealth, pardon
for his sins, good being in this world and the hereafter? The people were then taught the

existence of Divine Protectors, including some forms of Hindu Divinities as also the
manner in which their help might be invoked. They were instructed in the use of Mantras,
Dharanis, and Mudras the meaning of which is not explained by Dr. Waddell's definition
"certain distortions of the fingers". They were taught to pray, to make offerings, and the
various other rituals everywhere to be found in Tantra Shastra. Father Wieger says that
pardon of sins and saving from the punishment of Hell was explained by the Chinese
Tantriks of this school not as a derogation from justice, but as the effect of the appeal to
the Divine Protector which obtained for the sinful man a fresh lease of life, a kind of
respite during which he was enabled to redeem himself by doing good in place of
expiating his sins by torture in Hell. The devout Tantrik who sought after his death to be
born in the heaven of such and such Buddha, obtained his wish. Sinners who had done
nothing for themselves might be helped even after their death by the prayers of relatives,
friends and priests. The devotion of the Tantriks for the salvation of the deceased was
very great. "Let us suppose" says one of the Texts "that a member of your family is
thrown in prison. What will you not do to relieve him there, or to get him out from it. In
the same way, we must act for the dead who are in the great Prison of Hell." Prayer and
charity with the view to aid them is accounted to their merit. Above all it is necessary to
obtain the aid of the priests who deliver these bound souls by the ritual ad hoc,
accompanied by music which forms an important part of the Buddhist Tantrik rites. The
resemblance of all this to the Catholic practice as regards the souls in purgatory is
obvious. As in the Indian Compendia, such as the Tantrasara, there were prayers, Mantras
and Dharanis to protect against every form of evil, against the bad Spirits, wild beasts,
natural calamities, human enemies, and so forth, which were said to be effective,
provided that they were applied in the proper disposition and at the right time and in the
right manner. But more effective than all these was the initiation with water (Abhisheka).
For innumerable good Spirits surround the initiates in all places and at all times so that no
evil touches them. It was recommended also to carry on the body the written name of
one's protector (Ishtadevata) or one of those signs which were called "Transcendent seals,
conquerors of all Demons". This practice again is similar to that of the use by the Indian
Tantriks of the Kavaca, and to the practice of Catholics who wear scapulars, "Agnus
Dei", and consecrated medals. In order to encourage frequent invocations, as also to
count them, the Buddhist Tantriks had Buddhistic chaplets like the Indian Mala and
Catholic Rosary. The beads varied from 1,080 (Quaere 1008) to 27. In invoking the
Protectors the worshipper held firmly one bead with four fingers (the thumb and first
finger of both hands) and then centered his mind on the formula of invocation. Carried on
the body, these Rosaries protected from every ill, and made all that one said, a prayer. To
use the Indian phrase all that was then said, was Mantra.

Tantricism was reinforced on the arrival in 719 A.D. of two Indian Brahmanas,
Vajrabodhi and Amogha. The demand for Tantras then became so great that Amogha was
officially deputed by the Imperial Government to bring back from India and Ceylon as
many as he could. Amogha who was the favorite of three Emperors holding the rank of
minister and honored with many titles lived till 774. He made Tantricism the fashionable
sect. Father Wieger says that in the numerous works signed by him, there is not to be
found any of those rites, Indian or Tibetan, which come under the general term
Vamacara, which includes worship with wine and women. He has it from Buddhist

sources that they deplore the abuses which as regards this matter have taken place in
India. In the state of decadence witnessed to-day there largely remains only a liturgy of
invocations accompanied by Mudra and Music, with lanterns and flags from which
Bonzes of low degree making a living when called upon by householders to cure the sick,
push their business and so forth. Amogha, however, demanded more of those who sought
initiation. In the Indian fashion he tested (Pariksha) the would-be disciple and initiated
only those who were fit and had the quality of Vajra. To such only was doubtless
confided the higher esoteric teachings and ritual. Initiation was conferred by the ritual
pouring of water on the head (Abhisheka), after a solemn act of contrition and devotion.

The following is a description of the rite of initiation (Abhisheka). I t is the Buddha who
speaks. "Just as an imperial prince is recognized as he who shall govern so my disciples,
tested and perfectly formed, are consecrated with water. For the purpose of this ceremony
one places on a height, or at least on rising ground, a platform seven feet in diameter
strewn with flowers and sprinkled with scented water. Let silence be kept all around.
Persian incense is burnt. Place a mirror of bronze and seven arrows to keep away
demoniac spirits. The candidate who has been previously prepared by a rigorous
abstinence, fully bathed and clad in freshly washed garments kneels on the platform and
listens to a lecture explaining the meaning of the rite. His right shoulder is uncovered and
his two hands joined. He forms interiorly the necessary intention. Then the Master of the
ceremony, holding him firmly by the right hand, pours with the left on the head of the
candidate for initiation the ritual water." This initiation made the Chela a son of Buddha
and a depository of the latter's doctrine, for the Tantras were deemed to represent the
esoteric teaching of the Buddha, just as in India they contain the essence of all knowledge
as taught by Shiva or Devi.

The initiates of Amogha were distinguished by their retired life and secret practices,
which gained for them the name of "School of Mystery". It transpired that they were
awaiting a Saviour in a future age. This rendered them suspect in the eye of Government
who thought that they were perhaps a revolutionary society. The sect was accordingly
forbidden. But this did not cause it to disappear. On the contrary, for as the Reverend
Father says, in China (and we may add elsewhere) the forbidden fruit is that which is of
all the most delicious. The lower ranks avoided this higher initiation and largely lapsed
into mechanical formalism, and the true adepts wrapt themselves in a mystery still more
profound, awaiting the coming of the future Buddha Maitreya, who, they taught, had
inspired Asangha with the doctrine they held. Father Wieger says that their morality is
severe and their life very austere. (Leur morale est sévére, leur vie trés austére.) There is
a hierarchy of teachers who visit the households at appointed intervals, always after
nightfall, leaving before daybreak and supported by the alms of those whom they thus
teach. The learned missionary author adds that Tantrik adepts of this class are often
converted to Christianity and quickly become excellent Christians "since their morals are
good and they have a lively belief in the supernatural". ("Leurs moeurs ayant été bonnes
et leur croyance au surnaturel étant trés vive.")

Here I may note on the subject of Dharanis, that it has been said that these were only
introduced into China during the Tang Dynasty. Father Wieger, however, (p. 385) says

that an authentic Riddhi-mantra is to be found in translations made by Leou-Keatch'an in
the second century AD Buddha is said to have announced to Ananda, who accompanied
him, that five hundred years after his Nirvana, a sect of magicians (whom the author calls
Shivaite Tantriks) would be the cause of the swarming of evil spirits. Instructions were
then given for their exorcism. This puts the "Shivaites" far back.

Chapter Ten A Tibetan Tantra

[This Chapter is an admirably understanding review (reprinted from The Theosophist of
July 1919) by Mr. Johan Van Manen, the Tibetan scholar. It was written on the seventh
volume of Tantrik Texts which contains the first Tibetan Tantra to be published. The
Tantra which was selected for the series was the Shricakra-Sambhara, because the Editor
happened to have manuscripts of this and other works of the same school.]

All lovers of Indian philosophy are familiar with the magnificent series of works on the
Tantra which, under the general editorship of "Arthur Avalon," have seen the light within
the last few years. Some, 15 volumes, either texts, translations, or studies, have hitherto
been published, and the titles of a number of further works are announced as in
preparation or in the press. Just now a new volume has been added to the series,
constituting Vol. VII of the "Texts," and this book is undoubtedly one of the most
interesting of all those hitherto issued.

Up till now the series has only dealt with works and thoughts originally written down in
Sanskrit; this new volume goes further afield and brings us the text and translation of a
Tibetan work, dealing with the same subject the whole series is intended to study. Tibetan
Tantrism is undoubtedly a development of its Indian prototype, and at a further stage of
our knowledge of the whole subject, the historical development of this school of thought
will be, no doubt, studied minutely. Though this present volume brings valuable material
towards such an historical study, our knowledge of the Tantra under this aspect is as yet
far too limited to enable us to say much about this side of the questions raised by its
publication or to find a place for it in the present review of the work. What is more urgent
now is to examine this book as it stands, to try to define the general trend of its contents,
and to attempt to value it generally in terms of modern speech and thought. In our
discussion of the book, therefore, we shall not concern ourselves with questions of
technical scholarship at all, but attempt to go to the heart of the subject in such a manner
as might be of interest to any intelligent man attracted towards philosophical and
religious thought. And it is perhaps easier to do so with the present work than with many
others in the series to which it belongs, for more than these others this work makes an
appeal to the intellect direct, and proves very human and logical, so as to evoke a
response in even such readers as are not prepared by a detailed knowledge of system and
terminology, to disentangle an elaborate outer form from the inner substance. It is true
that here also, every page and almost every line bristles with names and terms, but the
thought connecting such terms is clear, and these, serving much the purposes of
algebraical notations in mathematical formulae, can be easily filled in by any reader with
values derived from his own religious and philosophical experience.

The Tantras have, often, not been kindly spoken of. It has been said that they have
hitherto played, in Indology, the part of a jungle which everybody is anxious to avoid.

Still stronger, a great historian is quoted as having said that it would be "the unfortunate
lot of some future scholar to wade through the disgusting details of drunkenness and
debauchery which were regarded as an essential part of their religion by a large section of
the Indian community not long ago" And Grünwedel, speaking especially of the Tibetan
Tantras (Mythology, p. 106), from the immense literature of which as yet nothing had
been translated, says: "To work out these things will be, indeed, a sacrficium intellectus,
but they are, after all, no more stupid than the Brahmanas on which so much labor has
been spent." But here we have the first translation into a European language of one of
these Tantrik texts; and far from being obscene or stupid, it strikes us as a work of
singular beauty and nobility, and as a creation of religious art, almost unique in its lofty
grandeur. It is so totally unlike any religious document we are acquainted with, that it is
almost inconceivable that this is only a brief specimen, a first specimen, made accessible
to the general public, of a vast literature of which the extent (as existing in Tibet) cannot
yet even be measured. Yet, in saying that the nature of our book is unique, we do not
mean to imply that close analogies cannot be found for it in the religious literatures and
practices of the world. Such an aloofness would be rather suspicious, for real religious
experience is, of course, universal, and, proceeding from the same elements in the human
heart, and aspiring to the same ends, must always show kinship in manifestation. Yet this
Tibetan product has a distinctive style of its own, which singles it out in appearance as
clearly, let us say, as the specific character of Assyrian or Egyptian art is different from
that of other styles.

When we now proceed to examine the document before us, at the outset a verdict of one
of the critics of Tantrism comes to our mind, to the effect that the Tantra is perhaps the
most elaborate system of auto-suggestion in the world. This dictum was intended as a
condemnation; but though accepting the verdict as correct, we ourselves are not inclined
to accept, together with it, the implied conclusion. Auto-suggestion is the establishment
of mental states and moods from within, instead of as a result of impressions received
from without. Evidently there must be two kinds of this auto-suggestion, a true and a
false one. The true one is that which produces states of consciousness corresponding to
those which may be produced by realities in the outer world, and the false one is that
which produces states of consciousness not corresponding to reactions to any reality
without. In the ordinary way the consciousness of man is shaped in response to
impressions from without, and so ultimately rests on sensation, but theoretically there is
nothing impossible in the theory that these "modifications of the thinking principle"
should be brought about by the creative will and rest rather on imagination and intuition
than on sensation. This theory has not only been philosophically and scientifically
discussed, but also practically applied in many a school of mysticism or Yoga. If I
remember well, there is a most interesting book by a German (non-mystic) Professor,
Staudenmeyer, dealing with this subject, under the title of Magic as an Experimental
Science (in German), and the same idea seems also to underlie Steiner's theory of what he
calls "imaginative clairvoyance". In Christian mysticism this has been fully worked out
by de Loyola in his "Spiritual Exercises" as applied to the Passion of the Christ. In what
is now-a-days called New Thought, this principle is largely applied in various manners.
In our book we find it applied in terms of Tantrik Buddhism with a fullness and detail
surpassing all other examples of this type of meditation. In order to present the idea in

such a way that it may look plausible in itself, we have first to sketch out the rationale
underlying any such system. This is easily done.

We can conceive of this universe as an immense ocean of consciousness or intelligence in
which the separate organisms, human beings included, live and move and have their
being. If we conceive of this mass of consciousness as subject to laws, analogous to those
of gravity, and at the same time as being fluidic in nature, then the mechanism of all
intellectual activity might well be thought of, in one of its aspects, as hydraulic in
character. Let any organism, fit to be a bearer of consciousness, only open itself for the
reception of it, and the hydraulic pressure of the surrounding sea of consciousness will
make it flow in, in such a form as the construction of the organism assumes. The wave
and the sea, the pot and the water, are frequent symbols in the East, used to indicate the
relation between the all-consciousness and the individual consciousness. If the human
brain is the pot sunk in the ocean of divine consciousness, the form of that pot will
determine the form which the all-consciousness will assume within that brain.

Now imagination, or auto-suggestion, may determine that form. Through guess, intuition,
speculation, tradition, authority, or whatever the determinant factor may be, any such
form may be chosen. The man may create any form, and then, by expectancy, stillness,
passivity, love, aspiration or whatever term we choose, draw the cosmic consciousness
within him, only determining its form for himself, but impersonally receiving the power
which is not from himself, but from without. The process is like the preparation of a mold
in which molten metal is to be cast, with this difference, that the metal cast into the mold
is not self-active and alive, and not ever-present and pressing on every side, as the living
consciousness is which constitutes our universe.

We may take an illustration from the mechanical universe. This universe is one seething
mass of forces in constant interplay. The forces are there and at work all the time, but
only become objectified when caught in suitable receivers. The wind-force, if not caught
by the arms of the windmill, the forces of stream or waterfall, if not similarly gathered in
a proper mechanism, disperse themselves in space and are not focused in and translated
into objective units of action. So with the vibrations sent along the wire, in telegraphic or
telephonic communication, or with the other vibrations sent wirelessly. In a universe
peopled with intelligences, higher beings, gods, a whole hierarchy of entities, from the
highest power and perfection to such as belong to our own limited class, constant streams
of intelligence and consciousness must continuously flash through space and fill
existence. Now it seems, theoretically indeed, very probable, assuming that
consciousness is one and akin in essence, that the mechanical phenomenon of
sympathetic vibration may be applied to that consciousness as well as to what are
regarded as merely mechanical vibrations. So, putting all the above reasonings together,
it is at least a plausible theory that man, by a process of auto-suggestion, may so modify
the organs of his consciousness, and likewise attune his individual consciousness in such
a way, as to become able to enter into a sympathetic relation with the forces of cosmic
consciousness ordinarily manifesting outside him and remaining unperceived, passing
him as it were, instead of being caught and harnessed. And this is not only a theory, but

more than that -- a definite statement given as the result of experience by mystics and
meditators of all times and climes.

Now we may ask: how has this method been applied in our present work? A careful
analysis of its contents makes us discover several interesting characteristics. First of all
we have to remember that our text presupposes a familiarity with the religious
conceptions, names, personalities and philosphical principles of Northern Buddhism,
which are all freely used in the composition. What is strange and foreign in them to the
Western reader is so only because he moves in unfamiliar surroundings. But the character
of the composition is one which might be compared to such analogous Western
productions (with great differences, however) as the Passion Play at Oberammergau or
the mediaeval mystery-plays. Only, in some of the latter the historical element
predominates, whilst in the Tibetan composition the mythological element (for want of a
better word) forms the basis and substance. In other words, in this ritual of meditation the
Gods, Powers and Principles are the actors, and not, historical or symbolical personages
of religious tradition. Secondly the play is enacted in the mind, inwardly, instead of on
the scene, outwardly. The actors are not persons, but conceptions.

First, the meditator has to swing up his consciousness to a certain pitch of intensity,
steadiness, quiet, determination and expectancy. Having tuned it to the required pitch, he
fixes it on a simple center of attention which is to serve as a starting-point or gate through
which his imagination shall well up as the water of a fountain comes forth through the
opening of the water-pipe. From this central point the mental pictures come forth. They
are placed round the central conception. From simple to complex in orderly progression
the imaginative structure is elaborated. The chief Gods appear successively, followed by
the minor deities. Spaces, regions, directions are carefully determined. Attributes, colors,
symbols, sounds are all minutely prescribed and deftly worked in, and explications
carefully given. A miniature world is evolved, seething with elemental forces working in
the universe as cosmic forces and in man as forces of body and spirit. Most of the
quantities on this elaborate notation are taken from the body of indigenous religious
teaching and mythology. Some are so universal and transparent that the non-Tibetan
reader can appreciate them even without a knowledge of the religious technical terms of
Tibet. But anyhow, an attentive reading and re-reading reveals something, even to the
outsider, of the force of this symbological structure, and makes him intuitively feel that
here we are assisting in the unfolding of a grand spiritual drama, sweeping up the mind to
heights of exaltation and nobility.

As to the terminological side of the text, the Editor's abundant notes prove as valuable as
useful. They may disturb the elevated unity of the whole at first, but after some assiduous
familiarizing, lead to fuller and deeper comprehension. Even a single reading is sufficient
to gain the impression that a stately and solemn mental drama is enacted before us with
an inherent impressiveness which would attach, for instance to a Christian, to the
performance of a ritual in which all the more primary biblical persons, human and
superhuman, were introduced, in suitable ways, as actors. And the superlative cleverness
of this structure! Starting from a single basic note, this is developed into a chord, which
again expands into a melody, which is then elaborately harmonized. Indeed the

meditation is in its essence both music and ritual. The initial motives are developed,
repeated, elaborated, and new ones introduced. These again are treated in the same way.
A symphony is evolved and brought to a powerful climax, and then again this full world
of sound, form, meaning, color, power is withdrawn, limited, taken back into itself,
folded up and dissolved, turned inwards again and finally returned into utter stillness and
rest, into that tranquil void from which it was originally evoked and which is its eternal
mother. I do not know of any literature which in its nature is so absolutely symphonic, so
directly akin to music, as this sample of a Tibetan meditational exercise. And curiously
enough, it makes us think of another manifestation of Indian religious art, for in words
this document is akin to the Indian temple decoration, especially the South Indian gopura,
which in its endless repetitions and elaborations seems indeed instinct with the same
spirit which has given birth to this scheme of imagination taught in these Tantras. Only,
in stone or plaster, the mythological host is sterile and immovable, whilst, as created in
the living mind, the similar structure partakes of the life of the mind within and without.
The sculptural embodiment is, therefore, serviceable to the less evolved mind. The Tantra
is for the religious thinker who possesses power.

But we said that our meditational structure was also akin to ritual. What we mean by this
is that all the figures and images evoked in the mind in this meditation are, after all, only
meant, as the words, vestures and gestures in a ritual, to suggest feelings, to provoke
states of consciousness, and to furnish (if the simile be not thought too pathetic) pegs to
hang ideas upon.

Like as a fine piece of music, or a play, can only be well rendered when rehearsed over
and over again, and practiced so that the form side of the production becomes almost
mechanical, and all power in the production can be devoted to the infusion of inspiration,
so can this meditation only be perfectly performed after untold practice and devotion. It
would be a totally mistaken idea to read this book as a mere piece of literature, once to go
through it to see what it contains, and then to let it go. Just as the masterpieces of music
can be heard hundreds of times, just as the great rituals of the world grow in power on the
individual in the measure with which he becomes familiar with them and altogether
identifies himself with the most infinitely small minutiae of their form and constitution,
so this meditation ritual is one which only by repetition can be mastered and perfected.
Like the great productions of art or nature, it has to "grow" on the individual.

This meditational exercise is not for the small, nor for the flippant, nor for those in a
hurry. It is inherently an esoteric thing, one of those teachings belonging to the regions of
"quiet" and "tranquillity" and "rest" of Taoistic philosophy. To the ignorant it must be
jabber, and so it is truly esoteric, hiding itself by its own nature within itself, though
seemingly open and accessible to all. But in connection with this meditation we do not
think of pupils who read it once or twice, or ten times, or a hundred, but of austere
thinkers who work on it as a life-work through laborious years of strenuous endeavor.
For, what must be done to make this meditation into a reality? Every concept in it must
be vivified and drenched with life and power. Every god in it must be made into a living
god, every power manipulated in it made into a potency. The whole structure must be
made vibrant with forces capable of entering into sympathetic relation with the greater

cosmic forces in the universe, created in imitation on a lower scale within the individual
meditator himself. To the religious mind the universe is filled with the thoughts of the
gods, with the powers of great intelligences and consciousnesses, radiating eternally
through space and really constituting the world that is. "The world is only a thought in the
mind of God." It must take years of strenuous practice even to build up the power to
visualize and correctly produce as an internal drama this meditation given in our book.
To endow it with life and to put power into this life is an achievement that no small mind,
no weak devotee, can hope to perform. So this meditation is a solemn ritual, like the
Roman Catholic Mass; only it is performed in the mind instead of in the church, and the
mystery it celebrates is an individual and not a general sacrament.

In what we have said above we have tried to give some outlines of the chief
characteristics of this remarkable work, now brought within the reach of the general
reading public, and especially of benefit to those among them interested in the study of
comparative religion along broad lines. We owe, indeed, a debt of gratitude to Arthur
Avalon, whose enthusiasm for and insight into the Indian religious and philosophical
mind have unearthed this particular gem for us. We may be particularly grateful that his
enthusiasm has not set itself a limit, so as to prevent him from dealing with other than
Sanskrit lore alone, and from looking for treasure even beyond the Himalayas. In this
connection we may mention that it is his intention to maintain this catholic attitude, for he
is now taking steps to incorporate also an important Japanese work on the Vajrayana in
his Tantrik series. As far as this first Tibetan text is concerned, the choice has been
decidedly happy, and he has been no less fortunate in having been able to secure a
competent collaborator to undertake the philological portion of the work, the translating
and editing labor. The result of thus associating himself with a capable indigenous
scholar to produce the work, has been a great success, a production of practical value
which will undoubtedly not diminish in all essentials for a long time to come. For not
only is this particular work in and for itself of interest, with a great beauty of its own; it
has another value in quite other directions than those connected with the study of
meditation or of religious artistic creation.

The work furnishes a most important key to a new way of understanding many phases
and productions of Indian philosophy. The projection of the paraphernalia of Hindu
mythology inwards into the mind as instruments of meditation, the internalizing of what
we find in the Puranas or the Epic externalized as mythology, has seemed to me to throw
fresh and illuminating light on Indian symbology. To give an illustration: In this Tantra
we find an elaborate manipulation of weapons, shields, armor, as instruments for the
protection of the consciousness. Now all these implements figure, for instance, largely
and elaborately in such a work as the Ahirbudhnya Samhita, of which Dr. Schrader has
given us a splendid summary in his work, Introduction to the Pañcaratra. But in the
Pañcaratra all these implements are only attributes of the gods. In our text we find a hint
as to how all these external mythological data can also be applied to and understood as
internal workings of the human consciousness, and in this light Indian mythology
assumes a new and richer significance. I do not want to do more here than hint at the
point involved, but no doubt any student of Hindu mythology who is also interested in

Hindu modes of thought, in the Hindu Psyche, will at once see how fruitful this idea can
be.

One of the riddles of Indian thought is that its symbology is kinetic and not static, and
eludes the objective formality of Western thought. That is why every Hindu god is
another, who is again another, who is once more another. Did not Kipling say something
about "Kali who is Parvati, who is Sitala, who is worshipped against the small-pox"? So
also almost every philosophical principle is an "aspect" of another principle, but never a
clear-cut, well-circumscribed, independent thing by itself. Our text goes far towards
giving a hint as to how all these gods and principles, which in the Puranas and other
writings appear as extra-human elements, may perhaps also be interpreted as aspects of
the human mind (and even human body) and become a psychological mythology instead
of a cosmic one.

The idea is not absolutely new, but has been put forward by mystics before. The
Cherubinic Wanderer sang that it would be of no avail to anyone, even if the Christ were
born a hundred times over in Bethlehem, if he were not born within the man himself. It
has been said of the Bhagavad-Gita that it is in one sense the drama of the soul, and that
meditation on it, transplanting the field of Kurukshetra within the human consciousness,
may lead to a direct realization of all that is taught in that book, and to a vision of all the
glories depicted therein. That idea is the same as that which is the basis of our text. Its
message is: "Create a universe within, in order to be able to hear the echoes of the
universe without, which is one with that within, in essence." If seers, occultists,
meditators really exist, they may be able to outline the way and method by which they
themselves have attained. So it was with de Loyola and his "Spiritual Exercises," and
there is no reason why it should not be the same with the book we are discussing here.

As to how far we have here a result of practical experience, or only an ingenious theory, a
great "attempt," as it were, we will not and cannot decide. To make statements about this
needs previous experiment, and we have only read the book from the outside, not lived its
contents from within. But however this may be, even such an outer reading is sufficient
to reveal to us the grandeur of the conception put before us, and to enable us to feel the
symphonic splendor of the creation as a work of religio-philosophic art; and that alone is
enough to enable us to judge the work as a masterpiece and a document of first-class
value in the field of religious and mystical literature. The form is very un-Western indeed
and in many ways utterly unfamiliar and perhaps bewildering. But the harmony of
thought, the greatness of the fundamental conceptions, the sublimity of endeavor
embodied in it, are clear; and these qualities are certainly enough to gain for it admirers
and friends -- perhaps here and there a disciple -- even in our times so badly prepared to
hear this Tibetan echo from that other world, which in many ways we in the West make it
our strenuous business to forget and to discount.

Chapter Eleven Shakti in Taoism

The belief in Shakti or the Divine Power as distinguished from the Divine Essence
(Svarupa), the former being generally imagined for purposes of worship as being in
female form, is very ancient. The concept of Shakti in Chinese Taoism is not merely a
proof of this (for the Shakti notion is much older) but is an indication of the ancient
Indian character of the doctrine. There are some who erroneously think, the concept had
its origin in "Sivaic mysticism," having its origin somewhere in the sixth century of our
era. Lao-tze or the "old master" was twenty years senior to Confucius and his life was
said to have been passed between 570-490 B.C. A date commonly accepted by European
Orientalists as that of the death of Buddha (Indian and Tibetan opinions being regarded,
as "extravagant") would bring his life into the sixth century s.c., one of the most
wonderful in the world's history. Lao-tze is said to have written the Tao-tei-king, the
fundamental text of Taoism. This title means Treatise on Tao and Tei. Tao which Lao-tze
calls "The great" is in its Sanskrit equivalent Brahman and Tei is Its power or activity or
Shakti. As Father P. L. Wieger, S. J., to whose work (Histoire des Croyances Religieuses
et des Opinions Philosophiques en Chine, p. 143 et seg. 1917) I am here indebted, points
out, Lao-tze did not invent Taoism no more than Confucius (557-419 B.C.) invented
Confucianism. It is characteristic of these and other Ancient Eastern Masters that they do
not claim to be more than "transmitters" of a wisdom older than themselves. Lao-tze was
not the first to teach Taoism. He had precursors who, however, were not authors. He was
the writer of the first book on Taoism which served as the basis for the further
development of the doctrine. On this account its paternity is attributed to him. There was
reference to this doctrine it is said in the official archives (p. 743). The pre-Taoists were
the analysts and astrologers of the Tcheou. Lao-tze who formulated the system was one
of them (ib. 69). The third Ministry containing these archives registered all which came
from foreign parts, as Taoism did. For as Father Wieger says, Taoism is in its main lines
a Chinese adaptation of the contemporary doctrine of the Upanishads ("or le Taoisme est
dans ses grandes lignes une adaptation Chinoise de la doctrine Indienne contemporaine
des Upanisads"). The actual fact of importation cannot in default of documents be proved
but as the learned author says, the fact that the doctrine was not Chinese, that it was then
current in India, and its sudden spread in China, creates in favor of the argument for
foreign importation almost a certain conclusion. The similarity of the two doctrines is
obvious to any one acquainted with that of the Upanishads and the doctrine of Shakti.
The dualism of the manifesting Unity (Tao) denoted by Yin-Yang appears for the first
time in a text of Confucius, a contemporary of Lao-tze, who may have informed him of
it. All Chinese Monism descends from Lao-tze. The patriarchal texts were developed by
the great Fathers of Taoism Lie-tzeu and Tchong-tzeu (see "Les Péres du systéme
Taoiste" by the same author) whom the reverend father calls the only real thinkers that
China has produced. Both were practically prior to the contact of Greece and India on the
Indus under Alexander. The first development of Taoism was in the South. It passed later
to the North where it had a great influence.

According to Taoism there was in the beginning, is now, and ever will be an ultimate
Reality, which is variously called Huan the Mystery, which cannot be named or defined,
because human language is the language of limited beings touching limited objects,
whereas Tao is imperceptible to the senses and the unproduced cause of all, beyond
which there is nothing: Ou the Formless, or Tao the causal principle, the unlimited
inexhaustible source from which all comes, ("Tao le principe parceque tout derive de
lui") Itself proceeds from nothing but all from It. So it is said of Brahman that It is in
Itself beyond mind and speech, formless and (as the Brahmasutra says) That from which
the Universe is born, by which it is maintained and into which it is dissolved. From the
abyss of Its Being, It throws out all forms of Existence and is never emptied. It is an
infinite source exteriorizing from Itself all forms, by Its Power (Tei). These forms neither
diminish nor add to Tao which remains ever the same. These limited beings are as a drop
of water in Its ocean. Tao is the sum of, and yet as infinite, beyond all individual
existences. Like Brahman, Tao is one, eternal, infinite, self-existent, omnipresent,
unchanging (Immutable) and complete (Purna). At a particular moment (to speak in our
language for It was then beyond time) Tao threw out from Itself Tei Its Power (Vertu or
Shakti) which operates in alternating modes called Yin and Yang and produces, as it were
by condensation of its subtlety (Shakti ghanibhuta), the Heaven and Earth and Air
between, from which come all beings. The two modes of Its activity, Yin and Yang, are
inherent in the Primal That, and manifest as modes of its Tei or Shakti. Yin is rest, and
therefore after the creation of the phenomenal world a going back, retraction,
concentration towards the original Unity (Nivritti), whereas Yang is action and therefore
the opposite principle of going forth or expansion (Pravritti). These modes appear in
creation under the sensible forms of Earth (Yin) and Heaven (Yang). The one original
principle or Tao, like Shiva and Shakti, thus becomes dual in manifestation as Heaven-
Earth from which emanate other existences. The state of Jinn is one of rest, concentration
and imperceptibility which was the own state (Svarupa) of Tao before time and things
were. The state of fang is that of action, expansion, of manifestation in sentient beings
and is the state of Tao in time, and that which is in a sense not Its true state ("L'etat Yin de
concentration, de repos, d'imperceptibilité, qui fut celui du Principe avant le temps, est
son êtat propre. L'etat Yang d'expansion et d'action, de manifestation dans les êtres
sensibles, est son êtat dans le temps, en quelque sorte impropre"). All this again is Indian.
The primal state of Brahman or Shiva-Shakti before manifestation is that in which It rests
in Itself (Svarupa-vishranti), that is, the state of rest and infinite formlessness. It then by
Its Power (Shakti) manifests the universe. There exists in this power the form of two
movements or rhythms, namely, the going forth or expanding (Pravritti) and the return or
centering movement (Nivritti). This is the Eternal Rhythm, the Pulse of the universe, in
which it comes and goes from that which in Itself, does neither. But is this a real or ideal
movement? According to Father Wieger, Taoism is a realistic and not idealistic
pantheism in which Tao is not a Conscious Principle but a Necessary Law, not Spiritual
but Material, though imperceptible by reason of its tenuity and state of rest. ("Leur
systéme est un pantheisme realiste, pas ideâliste. Au commencement était un étre unique
non pas intelligent mais loi fatale, non spirituel mais matériel, imperceptible a force de
tenuité, d' abord immobile.") He also calls Heaven and Earth unintelligent agents of
production of sentient beings. (Agent non-intelligents de la production de tous les étres
sensibles.) I speak with all respect for the opinion of one who has made a special study of

the subject which I have not so far as its Chinese aspect is concerned. But even if, as is
possible, at this epoch the full idealistic import of the Vedanta had not been developed, I
doubt the accuracy of the interpretation which makes Tao material and unconscious.
According to Father Wieger, Tao prolongates Itself. Each being is a prolongation
(Prolongement) of the Tao, attached to it and therefore not diminishing It. Tao is stated
by him to be Universal Nature, the sum (Samashti) of all individual natures which are
terminal points (Terminaisons) of Tao's prolongation. Similarly in the Upanishads, we
read of Brahman producing the world from Itself as the spider produces the web from out
of itself. Tao is thus the Mother of all that exists ("la mére de tout ce qui est"). If so, it is
the Mother of mind, will, emotion and every form of consciousness. How are these
derived from merely a" material" principle? May it not be that just as the Upanishads use
material images to denote creation and yet posit a spiritual conscious (though not in our
limited sense) Principle, Lao-tze, who was indebted to them, may have done the same. Is
this also not indicated by the Gnostic doctrine of the Taoists? The author cited says that
to the cosmic states of Yin and Yang correspond in the mind of man the states of rest and
activity. When the human mind thinks, it fills itself with forms or images and is moved
by desires. Then it perceives only the effects of Tao, namely, distinct sentient beings.
When on the contrary the action of the human mind stops and is fixed and empty of
images of limited forms, it is then the Pure Mirror in which is reflected the ineffable and
unnamable Essence of Tao Itself, of which intuition the Fathers of Taoism speak at
length. ("Quand an contraire l'esprit humain est arrêtê est vide et fixe, alors miroir net et
pur, il mire l'essence ineffable et innomable du Principe lui-meme. Les Pêres nous
parleront au long de cette intuition.") This common analogy of the Mirror is also given in
the Kamakalavilasa (v. 4) where it speaks of Shakti as the pure mirror in which Shiva
reflects Himself pratiphalati vimarsha darpane vishade). The conscious mind does not
reflect a material principle as its essence. Its essence must have the principle of
consciousness which the mind itself possesses. It is to Tei, the Virtue or Power which
Tao emits from Itself ("ce Principe se mit a êmettre Tei sa vertu") that we should attribute
what is apparently unconscious and material. But the two are one, just as Shiva the
possessor of power (Shaktiman) and Shakti or power are one, and this being so
distinctions are apt to be lost. In the same way in the Upanishads statements may be
found which have not the accuracy of distinction between Brahman and its Prakriti,
which we find in later developments of Vedanta and particularly in the Shakta form of it.
Moreover we are here dealing with the One in Its character both as cause and as
substance of the World Its effect. It is of Prakriti-Shakti and possibly of Tei that we may
say that it is an apparently material unconscious principle, imperceptible by reason of its
tenuity and (to the degree that it is not productive objective effect) immobile. Further
Wieger assures us that all contraries issue from the same unchanging Tao and that they
are only apparent ("Toute contrariété n'est qu' apparente"). But relative to what? He says
that they are not subjective illusions of the human mind, but objective appearances,
double aspects of the unique Being, corresponding to the alternating modalities of Yin
and Yang. That is so. For as Shamkara says, external objects are not merely projections of
the individual human mind but of the cosmic mind, the Ishvari Shakti.

We must not, of course, read Taoism as held in the sixth century B.C. as if it were the
same as the developed Vedanta of Shamkara who, according to European chronology,

lived more than a thousand years later. But this interpretation of Vedanta is an aid in
enabling us to see what is at least implicit in earlier versions of the meaning of their
common source -- the Upanishads. As is well known, Shamkara developed their doctrine
in an idealistic sense, and therefore his two movements in creation are Avidya, the primal
ignorance which produces the appearance of the objective universe, and Vidya or
knowledge which dispels such ignorance, ripening into that Essence and Unity which is
Spirit-Consciousness Itself. Aupanishadic doctrine may be regarded either from the world
or material aspect, or from the non-world and spiritual aspect. Men have thought in both
ways and Shamkara's version is an attempt to synthesize them.

The Taoist master Ki (Op. cit., 168) said that the celestial harmony was that of all beings
in their common Being. All is one as we experience in deep sleep (Sushupti). All
contraries are sounds from the same flute, mushrooms springing from the same humidity,
not real distinct beings but differing aspects of the one universal "Being". "I" has no
meaning except in contrast with "you" or "that". But who is the Mover of all? Everything
happens as if there were a real governor. The hypothesis is acceptable provided that one
does not make of this Governor a distinct being. He (I translate Father Wieger's words) is
a tendency without palpable form, the inherent norm of the universe, its immanent
evolutionary formula. The wise know that the only Real is the Universal Norm. The
unreflecting vulgar believe in the existence of distinct beings. As in the case of the
Vedanta, much misunderstanding exists because the concept of Consciousness differs in
East and West as I point out in detail in the essay dealing with Cit-Shakti.

The space between Heaven and Earth in which the Power (Vertu, Shakti, Tei) is
manifested is compared by the Taoists to the hollow of a bellows of which Heaven and
Earth are the two wooden sides; a bellow which blows without exhausting itself. The
expansive power of Tao in the middle space is imperishable. It is the mysterious Mother
of all beings. The come and go of this mysterious Mother, that is, the alternating of the
two modalities of the One, produce Heaven and Earth. Thus acting, She is never fatigued.
From Tao was exteriorized Heaven and Earth. From Tao emanated the producing
universal Power or Shakti, which again produced all beings without self-exhaustion or
fatigue. The one having put forth its Power, the latter acts according to two alternating
modalities of going forth and return. This action produces the middle air or Ki which is
tenuous Matter, and through Yin and Yang, issue all gross beings. Their coming into
existence is compared to an unwinding (Dévidage) from That or Tao, as it were a thread
from reel or spool. In the same way the Shakta Tantra speaks of an "uncoiling." Shakti is
coiled (Kundalini) round the Shiva-point (Bindu), one with It in dissolution. On creation
She begins to uncoil in a spiral line movement which is the movement of creation. The
Taoist Father Lieu-tze analyzed the creative movement into the following stages: "The
Great Mutation" anterior to the appearance of tenuous matter (Movement of the two
modalities in undefined being), "the Great Origin" or the stage of tenuous matter, "the
Great Commencement" or the stage of sensible matter, "the Great Flux" or the stage of
plastic matter and actual present material compounded existences. In the primitive stage,
when matter was imperceptible, all beings to come were latent in an homogeneous state.

I will only add as bearing on the subject of consciousness that the author cited states that
the Taoists lay great stress on intuition and ecstasy which is said to be compared to the
unconscious state of infancy, intoxication, and narcosis. These comparisons may perhaps
mislead just as the comparison of the Yogi state to that of a log (Kashthavat) misled. This
does not mean that the Yogi's consciousness is that of a log of wood, but that he no more
perceives the external world than the latter does. He does not do so because he has the
Samadhi consciousness, that is, Illumination and true being Itself. He is one then with
Tao and Tei or Shakti in their true state.

Chapter Twelve Alleged Conflict of Shastras
A NOT uncommon modern criticism upon the Indian Shastras is that they mutually
conflict. This is due to a lack of knowledge of the doctrine of Adhikara and Bhumika,
particularly amongst Western critics, whose general outlook and mode of thought is
ordinarily deeply divergent from that which has prevailed in India. The idea that the
whole world should follow one path is regarded by the Hindus as absurd, being contrary
to Nature and its laws. A man must follow that path for which he is fit, that is, for which
he is Adhikari. Adhikara or competency literally means "spreading over" that is "taking
possession of". What is to be known (Jñatavya), done (Kartavya), acquired (Praptavya) is
determined not once and generally for all, but in each case by the fitness and capacity
therefor of the individual. Each man can know, do, and obtain not everything, nor indeed
one common thing, but that only of which he is capable (Adhikari). What the Jiva can
think, do, or obtain, is his competency or Adhikara, a profound and practical doctrine on
which all Indian teaching and Sadhana is based. As men are different and therefore the
Adhikara is different, so there are different forms of teaching and practice for each
Adhikara. Such teaching may be Srauta or Ashrauta. Dealing here with the first, it is said
of all Vidyas the Lord is Ishana, and that these differing forms are meant for differing
competencies, though all have one and the same object and aim. This has been well and
concisely worked out by Bhaskararaya, the Commentator on Tantrik and Aupanishadic
Texts in his Bhashya upon the Nityashodashikarnava, which is, according to him, a
portion of the great Vamakeshvara Tantra. The second portion of the
Nityasohdashkarnava is also known as the Yoginihridaya. These valuable Tantrik Texts
have been published as the 56th Volume of the Poona Anandashrama Series which
includes also (Vol. 69) the Jñanarnava Tantra. The importance of the Vamakeshvara is
shown by the fact that Bhaskararaya claims for it the position of the independent 65th
Tantra which is mentioned in the 31st verse of the Anandalahari. Others say that the
Svatantra there spoken of, is the Jñanarnava Tantra, and others again are of the opinion
that the Tantraraja is the great independent Tantra of which the Anandalahari (ascribed
to Shrimadacaryabhagavatpada, that is, Shamkaracarya) speaks. Bhaskararaya who lived
in the first half of the eighteenth century gives in his Commentary the following
exposition:

In this world all long for happiness which is the sole aim of man. Of this there is no
doubt. This happiness again is of two kinds, namely, that which is produced and transient
(Kritrima) and that which is unproduced and enduring (Akritrima), called respectively
Desire (Kama) and Liberation (Moksha). Dharma procures happiness of both kinds, and
Artha helps to the attainment of Dharma. These therefore are desired of all. There are
thus four aims of man (Purusharthas) which though, as between themselves, different, are
yet intimately connected, the one with the other. The' Kalpasutra says that self-
knowledge is the aim and end of man (Svavimarshah purusharthah). This is said of
Liberation as being the highest end, since it alone gives real and enduring happiness. This
saying, however, does not raise any contradiction. For, each of the four is to be had by
the Jñana and Vijñana appropriate for such attainment. These (Purusharthas) are again to
be attained according to the capacity of the individual seeking them (Tadrisa-tadrisha-

cittaikasadhyani). The competency of the individual Citta depends again on the degree of
its purity.

The very merciful Bhagavan Parameshvara desirous of aiding men whose mind and
disposition (Citta) differ according to the results produced by their different acts,
promulgated different kinds of Vidya which, though appearing to be different as between
themselves, yet have, as their common aim, the highest end of all human life, that is,
Liberation.

Shruti also says (Nrisimhapurvatapani Up. I-6; Mahanarayana Up. XVII-5): "Of all
Vidyas the Lord is Ishana" (Ishanah sarvavidyanam) and (Sveta. Up. VI-18) "I who desire
liberation seek refuge in that Deva who creates Brahma who again reveals the Vedas and
all other learning" (Yo Brahmanam vidadhati purvam yo vai vedamshca prahinoti). The
particle "ca" impliedly signifies the other Vidyas collectively. We also find it said in
furtherance of that statement: "To him the first born He gave the Vedas and Puranas."
Smriti also states that the omniscient Poet (Kavi), Carrier of the Trident (Shiva
shulapani), is the first Promulgator of these eighteen Vidyas which take differing paths
(Bhinnavartma). It follows that, inasmuch as Paramashiva, the Benefactor of the Worlds,
is the Promulgator of all Vidyas, they are all authoritative, though each is applicable for
differing classes of competency (Adhikaribhedena). This has been clearly stated in
Sutasmhita and similar works.

Capacity (Adhikara) is (for example) of this kind. The unbeliever (Nastika i.e., in Veda)
has Adhikara in Darshanas such as Arhata (Jaina) and the like. Men of the first three
castes have Adhikara in the path of Veda. Similarly the Adhikara of an individual varies
according to the purity of his Citta. For we see that the injunctions relating to Dharma
vary according to Ashrama and caste (Varna-bheda). Such texts as praise any particular
Vidya are addressed to those who are Adhikari therein, and their object is to induce them
to follow it. Such texts again as disparage any Vidya are addressed to those who are not
Adhikari therein, and their object is to dissuade them from it. Nor again should these
words of blame (or praise) be taken in an absolute sense, that is otherwise than relatively
to the person to whom they are addressed.

Yani tattad vidyaprashamsakani vacanani tani tattadadhikarinam
pratyeva pravartakani. Yani ca tannindakani tani tattadan-
adhikarinam prati nivartakani. Na punarnahi nindanyayena
vidheya-stavakani

(Bhaskararaya's Introductory Commentary to Nityasodashikarnava
Tantra, p. 2).

In early infancy, parents and guardians encourage the play of the child in their charge.
When the age of study is reached, the same parents and guardians chastise the child who
inopportunely plays. This we all see. A male of the three higher castes should, on the
passing of the age of play, learn his letters and then metre (Chhandas) in order to master
language. The Agni Purana has many texts such as "Faultless is a good Kavya"; all of

which encourage the study of Kavya. We also come across prohibitions such as "He who
has mastered the subject should avoid all discussion relating to Kavya". When the object
to be gained by the study of Kavya is attained and competency is gained for the next
higher stage (Uttarabhumika), it is only a harmful waste of time to busy oneself with a
lower stage (Purvabhumika), in neglect of that higher stage for the Sadhana of which one
has become competent. This is the meaning of the prohibition. Again the injunction is to
study Nyayashastra so as to gain a knowledge of the Atma as it is, and other than as it
appears in the body and so forth. The texts are many such as "By reasoning (Shungga)
seek the Atma". Shungga=Hetu=Avayavasamudayatmakanyaya, that is Logic with all its
five limbs. When it is known that the Atma as such is other than the body, is separate
from the body and so forth, and the means which lead to that knowledge are mastered,
then man is prohibited from occupying himself with the subject of the former stage
(Purvabhumika) by such texts as "Anvikshiki and Logic (Tarkavidya) are useless"
(Anvikshikim tarkavidyamanurakto nirarthikam). Injunctions such as "The wise should
practice Dharma alone (Dharmam evacaret prajnah)" urge man towards the next stage
(Uttarabhumika). The study of the Purvamimamsa and the Karmakanda in the Vedas is
useful for this purpose. When by this means Dharma, Artha and Kama are attained, there
arises a desire for the fourth Purushartha (Liberation or Moksha). And therefore to sever
men from the former stage (Purvabhumika) there are texts which deprecate Karma such
as (Mund. Up. 1-2, 12) "By that which is made cannot be attained that which is not made"
(Nastyakritah kritena). Vashishtha says that these (earlier stages) are seven and that all
are stages of ignorance (Ajñanabhumika). Beyond these are stages of Jñana. For the
attainment of the same there are injunctions relating to Brahmajñana which lead on to 'the
next higher stage, such as (Mund. Up. I. 2, 12) "He should go to the Guru alone" (Sa
gurum evabhigacchet), "Listen (Br. Ar. II. 4, 5, IV. 5, 6), oh Maitreyi, the Atma should be
realized" (Atma va are drashtavyah). Some say that the Jñanabhumikas are many and rely
on the text "The wise say that the stages of Yoga are many". The holy Vashishtha says
that there are seven, namely, Vividisha (desire to know), Vicarana (reflection),
Tanumanasa (concentration), Sattvapatti (commencement of realization), Asamshakti
(detachment), Padarthabhavini (realization of Brahman only) and Turyaga (full
illumination in the fourth state). The meaning of these is given in, and should be learnt
from, the Jñanashastra of Vashishtha.

These terms are also explained in Brahmananda's Commentary on the Hathayoga
Pradipika (1-3). His account differs from that of Bhaskararaya as regards the name of the
first Bhumika which he calls Jñanabhumi or Subheccha and the sixth is called by him
Pararthabhavini and not Padarthabhavini. The sense in either case is the same. According
to Brahmananda, Jñanabhumi is the initial stage of Yoga characterized by Viveka,
Vairagya, and the six Sadhanas beginning with Sama and leading to Mumuksha.
Vicarana is Shravana and Manana (Shravanamananatmika). Tanuminasa=Nididhyasana
when the mind, the natural characteristic of which is to wander, is directed towards its
proper Yoga-object only. These three preliminary stage are known as Sadhanabhumika.
The fourth stage Sattvapatti is Samprajñatayogabhumika. The mind having been purified
by practice in the three preceding Bhumikas the Yogi commences to realize and is called
Brahmavit. The last three stages belong to Asamprajñatayoga. After attainment of
Sattvapatti Bhumika, the Yogi reaches the fifth stage called Asamshakti. Here he is

totally detached and in the state of wakening (Vyuttishthate). As such he is called
Brahmavid-vara. At the sixth, or Pararthabhavini Bhumika he meditates on nothing but
Parabrahman (Parabrahmatiriktam na bhavayati). He is supremely awakened
(Paraprabodhita) and is awake (Vyuttishta). He is then called Brahmavid-vanyan. In the
last or seventh stage (Turyyaga) he is Brahmavidvarishta, and then truly attains
illumination in itself (Svatahparato va vyutthanam prapnoti).

The Upanishads and Uttaramimamsa are helpful for this purpose (Upayogi) and should
therefore be studied,

Brahmajñana again is of two kinds: namely, Seabed and Aparokshanubhavarupa.
Understanding of the meaning of Shastra (Shashtradrishti), the word of the Guru
(Gurorvakyam) and certainty (Nishcaya) of the unity of the individual self (Sva) and the
Atma. are powerful to dispel inward darkness, but not the mere knowledge of words
(Shabdabodha); (See Yogavashishtha, Utpatti, Kh. IX. 7-16). Therefore, when the
Shabdabhumika is attained one should not waste one's time further at this stage, and there
are texts which prohibit this. Thus (Br. Ar. III, 5-1) "Having become indifferent to
learning let him remain simple as in childhood" (Pandityannirvidya balyena tishthaset).

Between the second and third of the seven stages (Bhumika) there is the great stage
Bhakti. Bhaktimimamsa (e.g., Narada Sutra, Sanatsujatiya) is helpful and should be
studied. Bhakti continues to the end of the fifth Bhumika. When this last is attained the
Sadhaka gains the fifth stage which is Aparokshanubhavarupa. This is Jivanmukti;
Following closely upon this is Videhakaivalya. In the text "From Jñana alone Kaivalya
comes (Jñanad eva tu kaivalyam), the word Jñana signifies something other and higher
than Anubhava (Anubhavaparatva). In Nyaya and other Shastras it is stated that Moksha
will be attained by mastery in such particular Shastra, but that is merely a device by
which knowledge of the higher stage is not disclosed. This is not blameworthy because
its object is to remove the disinclination to study such Shastra by reason of the delay
thereby caused in the attainment of Purushartha (which disinclination would exist if the
Sadhaka knew that there was a higher Shastra than that which he was studying). There
are texts such as "By Karma alone (eva) is achievement" (Karmanaiva tu samsiddhih);
"Him whom he selects hp him he is attainable" (Yamevaisha vrinnute tena labhyah). The
word "eva" refers to the Bhumika which is spoken of and prohibits Sadhana for the
attainment of fruit which can only be gained by mastery of, or competency in (Adhikara),
the next higher Bhumika (Uttarabhumika). The words do not deny that there is a higher
stage (Bhumika). The word alone (eva) in "Jñanad eva tu" ("from Jñana alone") indicates,
however, that there is a stage of Sadhana subsequent to that here spoken of. There is thus
no conflict between the Rishis who are teachers of the different Vidyas. Each one of these
Bhumikas has many sub-divisions (Avantara-bhumika) which cannot be altogether
separated the one from the other, and which are only known by the discerning through
experience (Anubhava). So it has been said: "Oh Raghava, I have spoken to thee of the
seven States (Avastha) of ignorance (Ajñana). Each one is hundred fold (that is many)
and yields many fruits (Nanavibhavarupim). Of these many Bhumikas, each is achieved
by Sadhana through many births. When a man by great effort prolonged through
countless lives, and according to the regular order of things (Kramena), gains a full

comprehension of the Bhumika in which he has certain knowledge of the Shabdatattva of
Parabrahman, he ceases to have any great attachment to or aversion for, Samsara and this
is a form of excellent Cittashuddhi. Such an one is qualified for the path of Devotion
(Bhakti)." For, it has been said: "Neither indifferent (Nirvinna) nor attached; for such an
one Bhaktiyoga grants achievement (Siddhida)."

Bhakti again is of two kinds: Gauni (secondary) and Para (supreme). The first comprises
Dhyana, Arcana, Japa, Namakirtana and the like of the Saguna Brahman. Parabhakti is
special" state (Anuragavishesharupa) which is the product of these. The first division of
Bhakti includes several others (Avantara-Cumika). The first of these is Bhavanasiddhi
illustrated by such texts "Let him meditate on woman as fire" (Yoshamagnim dhyayita).
The second is worship (Upasti') as directed in such texts (Chha. Up. III. 18-1) as "Mano
brahmetyupasita". The third is Ishvaropasti (worship of the Lord). Since the aspects of
the Lord vary according as He is viewed as Surya, Ganesha, Vishnu, Rudra, Parashiva
and Shakti, the forms of worship belong to different Bhumikas. The forms of Shakti
again are endless such as Chhaya, Ballabha, Lakshmi and the like. In this manner,
through countless ages all these Bhumikas are mastered, when there arises Gaunabhakti
for Tripurasundari. On perfection of this there is Parabhakti for Her. This is the end, for it
has been said (Kularnava Tantra, III. 82): "Kaulajñana is revealed for him whose Citta
has been fully purified, Arka, Ganapatya, Vaishnava, Shaiva, Daurga (Shakta) and other
Mantras in their order." Bhaskararaya also quotes the statement in the Kularnava Tantra
(II, 7, 8): "Higher than Vedacara is Vaishnavacara, higher than Vaishnavacara is
Shaivacara, higher than Shaivacara is Dakshinacara, higher than Dakshinacara is
Vamacara, higher than Vamacara is Siddhantacara, higher than Siddhantacara is
Kaulacara than which there is nothing higher nor better."

Many original texts might be cited relative to the order of stages (Bhumikakrama) but
which are not quoted for fear of prolixity. Some of these have been set out in
Saubhagyabhaskara, (that is, Bhaskararaya's Commentary on the Lalitasahasranama). The
Sundari tapanipancaka, Bhavanopanishad, Kaulopanishad, Guhyopanishad,
Mahopanishad, and other Upanishads (Vedashirobhaga) describe in detail the Gauni
Bhakti of Shri Mahatripurasundari and matter relating thereto. The Kalpasutras of
Ashvalayana and others, the Smritis of Manu and others come after the Purvakanda) of
the Veda. In the same way the Kalpasutras of Parashurama and others and the Yamalas
and other Tantras belong to the latter part of the Veda or the Upanishadkanda. The
Puranas relate to, and follow both, Kandas. Therefore the authority of the Smritis,
Tantras, and Puranas is due to their being based on Veda (Smrititantra puranam
vedamulakatvenaiva pramanyam). Those which seem (Pratyaksha) opposed to Shruti
(Shrutiviruddha) form a class of their own and are without authority and should not be
followed unless the Veda (Mulashruti) is examined (and their conformity with it
established). There are some Tantras, however, which are in every way in conflict with
Veda (Yanitu sarvamshena vedaviruddhanyeva). They are some Pashupata Shastras and
Pañcaratra. They are not for those who are in this Bhumika (i.e., Veda Pantha). He who is
qualified for rites enjoined in Shruti and Smriti (Shrautasmartakarmadhikara) is only
Adhikari for these (Pashupata and Pañcaratra) if by reason of some sin (Papa) he falls
from the former path. It has therefore been said: "The Lord of Kamala (Vishnu) spoke the

Pañcaratras, the Bhagavata, and that which is known as Vaikhanasa
(Vaikhanasabhidhama form of Vaishnavism) for those who have fallen away from the
Vedas (Vedabhrashta)." The following Texts relate only to some of the Shastras of the
classes mentioned. So we have the following: "He who has fallen from Shruti, who is
afraid of the expiatory rites (Prayashcitta) prescribed therein, should seek shelter in
Tantra so that by degrees he may be qualified for Shruti (Shruti-siddhyar-tham)." Though
the general term "Tantra" is employed, particular Tantras (that is, those opposed to Shruti
or Ashrauta) are here meant. The Adhikarana (Sutra) Patyurasamanjasyat (II: 2. 37)
applies to Tantras of this class. The Agastya and other Tantras which describe the
worship of Rama, Krishna, Nrisimha, Rudra, Parashiva, Sundari (Shakti) and others
evidently derive from the Ramatapani and other Upanishads. There is therefore no reason
to doubt but that they are authoritative.

Worship (Upasti) of Sundari Shakti is of two kinds: Bahiryaga or outer, and Antaryaga or
inner, worship. Antaryaga is again of three kinds: Sakala, Sakala-Nishkala, and Nishkala,
thus constituting four Bhumikas. As already stated, the passage is from a lower to a
higher and then to a yet higher Bhumika. Five forms of Bahiryaga are spoken of, namely,
Kevala, Yamala, Mishra, Cakrayuk and Virashamkara which have each five divisions
under the heads Abhigamana and others and Daurbodhya and others in different Tantras.
Bahiryaga with these distinctions belongs to one and the same Bhumika. Distinctions in
the injunctions (Vyavastha) depend entirely on differences as to place, time, and capacity,
and not on the degree of Cittashuddhi (Na punashcittashuddhibhedena). On the other
hand injunctions given according to difference of Bhumika, which is itself dependent on
the degree of purity of the Citta, are mandatory.

To sum up the reply to the question raised by the title of this paper: The Shastras are
many and are of differing form. But Ishvara is the Lord of all the Vidyas which are thus
authoritative and have a common aim. The Adhikara of men varies. Therefore so does the
form of the Shastra. There are many stages (Bhumika) on the path of spiritual advance.
Man makes his way from a lower to a higher Bhumika. Statements in any Shastra which
seem to be in conflict with some other Shastra must be interpreted with reference to the
Adhikara of the persons to whom they are addressed. Texts laudatory of any Vidya are
addressed to the Adhikari therein with the object of inducing him to follow it. Texts in
disparagement of any Vidya are addressed to those who are not Adhikari therein, either
because he has not attained, or has surpassed, the Bhumika applicable, and their object is
to dissuade them from following it. Neither statements are to be taken in an absolute
sense, for what is not fit for one may be fit for another. Evolution governs the spiritual as
the physical process, and the truth is in each case given in that form which is suitable for
the stage reached. From step to step the Sadhaka rises, until having passed through all
presentments of the Vaidik truth which are necessary for him, he attains the Vedasvarupa
which is knowledge of the Self.

These ancient teachings are in many ways very consonant with what is called the
"modernist" outlook. Thus, let it be noted that there may be (as Bhaskararaya says)
Adhikara for Ashrauta Shastra such as the Arhata, and there is a Scripture for the
Vedabhrashta. These, though non-Vaidik, are recognized as the Scriptures of those who

are fitted for them. This is more than the admission, that they are the Scriptures in fact of
such persons. The meaning of such recognition is brought out by an incident some years
ago. An Anglican clergyman suggested that Mohamedanism might be a suitable Scripture
for the Negro who was above "fetichism" but not yet fit to receive Christian teaching.
Though he claimed that the latter was the highest and the most complete truth, this
recognition (quite Hindu in its character) of a lower and less advanced stage, brought him
into trouble. For those who criticized him gave no recognition to any belief but their own.
Hinduism does not deny that other faiths have their good fruit. For this reason, it is
tolerant to a degree which has earned it the charge of being "indifferent to the truth".
Each to his own. Its principles admit q, progressive revelation of the Self to the self,
according to varying competencies (Adhikara) and stages (Bhumika) of spiritual advance.
Though each doctrine and practice belongs to varying levels, and therefore the journey
may be shorter or longer as the case may be, ultimately all lead to the Vedasvarupa or
knowledge of the Self, than which there is no other end. That which immediately
precedes this complete spiritual experience is the Vedantik doctrine and Sadhana for
which all others are the propaedeutic. There is no real conflict if we look at the stage at
which the particular instructions are given. Thought moves by an immanent logic from a
less to a more complete realization of the true nature of the thinker. When the latter has
truly known what he is, he has known what all is. Vedayite iti Vedah. "Veda is that by
which what is, and what is true, is made known."

Whilst the Smritis of the Seers vary and therefore only those are to be accepted which are
in conformity with the Standard of true experience or Veda, it is to be remembered that
because a Seer such as Kapila Adividvan (upon whose Smriti or experience that Samkhya
is assumed to be founded) teaches Dvaitavada, it does not (in the Hindu view) follow that
he had not himself reached a higher stage, such as Advaitavada is claimed to be. A Seer
may choose to come down to the level of more ordinary people and teach a Dvaitavada
suited to their capacity (Adhikara). If all were to teach the highest experience there would
be none to look after those who were incapable of it, and who must be led up through the
necessary preliminary stages. Samkhya is the science of analysis and discrimination, and
therefore the preparation for Vedanta which is the science of synthesis and assimilation.
Kapila, Gautama and Kanada mainly built on reason deepened and enlarged, it may be,
by Smriti or subjective experience. We do not find in them any complete synthesis of
Shruti. A general appeal is made to Shruti and a few texts are cited which accord with
what (whether it was so in fact to them or not) is in fact a provisionally adopted point of
view. They concentrate the thoughts and wills of their disciples on them, withholding (if
they themselves have gone further) the rest, as not at present suited to the capacity of the
Shishya, thus following what Shamkara calls Arundhatidarshana-nyaya. Nevertheless the
higher truth is immanent in the lower. The Differential and Integral Calculus are involved
in elementary Algebra and Geometry because the former generalize what the latter
particularize. But the teacher of elementary Mathematics in the lower forms of a school
would only confound his young learners if he were to introduce such a general theorem
(as say Taylor's) to them. He must keep back the other until the time is ripe for them.
Again the great Teachers teach whole-heartedness and thoroughness in both belief and
action, without which the acceptance of a doctrine is useless. Hence a teacher of
Dvaitavada, though himself Advaitadarshi, presents Dvaita to the Adhikari Shishya in

such a forcible way that his reason may be convinced and his interest may be fully
aroused. It is useless to say to a Sadhaka on the lower plane: "Advaita is the whole truth.
Dvaita is not; but though it is not, it is suited to your capacity and therefore accept it." He
will of course say that he does not then want Dvaita, and being incapable of
understanding Advaita, will lose himself. This, I may observe, one of the causes of
Skepticism to-day. In the olden time it was possible to teach a system without anything
being known of that which was higher. But with printing of books some people learn that
all is Maya, that Upasana is for the "lower" grades and so forth, and, not understanding
what all this means, are disposed to throw Shastric teaching in general overboard. This
they would not have done if they had been first qualified in the truth of their plane and
thus become qualified to understand the truth of that which is more advanced. Until
Brahma-sakshatkara, all truth is relative. Hence, Bhagavan in the Gita says: "Na buddhi-
bhedam janayed ajñanam karma sanginam." Tradition supports these views. Therefore
Vyasa, Kapila, Gautama, Jaimini, Kanada and others have differently taught, though they
may have possibly experienced nearly similarly. Jaimini in his Purva Mimamsa differs in
several respects from Vyasa or Badarayana in his Uttara-Mimamsa though he was the
disciple of the latter. Vyasa is Advaita-darshi in Vedanta but Dvaita-darshi in Yoga-
bhashya. Is it to be supposed, that the Shishya was Anadhikari, and that his Guru,
therefore, withheld the higher truth from him, or was the Guru jealous and kept his
Shishya in actions, withholding Brahma-jñana?

A Rishi who has realized Advaita may teach Ayurveda or Dhanuveda. He need not be
Sthula-darshi, because he teaches Sthula-vishaya. Again Shastras may differ, because
their standpoint and objective is different. Thus the Purva-mimamsa deals with Dharma-
jignasa, stating that Veda is practical and enjoins duties, so that a Text which does not
directly or indirectly mean or impose a duty is of no account. The Uttara-mimamsa, on
the other hand, deals with Brahma-jignasa and therefore in the Sutra 'Tattu samanvayat' it
is laid down that a Mantra is relevant, though it may not impose a duty ("Do this or do
not do this") but merely produces a Jñana (Know this, "That Thou art"). The difference in
interpretation is incidental to difference in standpoint and objective. The same remarks
apply to the various forms of Advaita such as Vishishtadvaita, Shuddhadvaita; between
the Shaktivada of the Shakta Agama and Vivarttavada. In some Shastras stress is laid on
Karma, in others on Bhakti, and yet in others on Jñana as in the case of Mayavada. But
though the emphasis is differently placed, each is involved in the other and ultimately,
meet and blend. The Mahimnastava says: "Though men, according to their natures,
follow differing paths, Thou art the end of all, as is the ocean of all the rivers which flow
thereto." Madhusudana Sarasvati commenting on this, has written his Prasthanabheda, the
reconciliation of varying doctrines. To-day the greatest need in these matters is (for those
who are capable of understanding) the establishment of this intellectual and spiritual
Whole (Purna). The Seers who live in the exalted Sphere of Calm, understand the worth
and significance of each form of spiritual culture as also their Synthesis, and to the degree
that lesser minds attain this level to this extent they will also do so. Whilst the lower mind
lives in a section of the whole fact and therefore sees difference and conflict, the
illumined who live in and have in varying degrees experience of the Fact itself, see all
such as related parts of an Whole.

Chapter Thirteen Sarvanandanatha

The Sarvollasa, a copy of which came into my possession some three years ago, is a rare
MS. It is a Samgraha by the Sarvavidyasiddha Sarvanandanatha who, though celebrated
amongst the Bengal followers of the Agama, is I should think, almost unknown to the
general public. There is a life in Sanskrit of Sarvanandanatha entitled
Sarvanandataramgini by his son Shivanatha in which an account of the attainment of his
Siddhi is given and I am indebted in respect of this article to a short unpublished memoir
by Sj. Dinesha Candra Bhattacaryya, formerly Research Scholar, who as a native of
Tipperah has had the desire to see Sarvanandanatha's place in the History of the so-called
"Tantricism" in Bengal duly recognized.

It is said that Sarvananda had striven for Siddhi for seven previous births and a verse
preserves the names of the places where he died in these successive lives. His grandfather
Vasudeva originally lived at Purvasthali in the Burdwan district but was led by a divine
call to Mehar in Tipperah where in ages past Matanga Muni had done Tapas. A deep hole
is still shown as being of Matanga's time. It is also said that round about the place where
Sarvanandanatha performed his Shavasadhana, adept Sadhakas even now discover the
hidden Linga established by Matanga marked out by equally hidden barriers or Kilakas.

Vasudeva then went to Kamakhya where he died after undergoing severe Tapas. He left
his son at Mehar who himself afterwards had a son, the grandson of Vasudeva. In fact it
is said that the grandfather Vasudeva was reborn as the son of his own son, that is, as
Sarvananda. In early life the latter was stupid and illiterate. He was sharply rebuked by
the local Rajah for his ignorance in proclaiming a New Moon day to be Full Moon day.
Being severely punished by his relatives he determined to begin his letters and went out
to search for the necessary palm-leaves. There in the jungle he met a Samnyasi, who was
Mahadeva himself in that form and who whispered in his ears a Mantra and gave him
certain instructions. His servant Puna was an advanced Sadhaka, who had been
psychically developed under Vasudeva. Puna separating the subtle (Sukshmadeha) from
the gross body, served as a corpse on the back of which Sarvananda performed
Shavasadhana and attained Siddhi that same new moon night on which to the amazement
of all a perfect moon shone over Mehar. This full moon episode is popularly the most
famous of Sarvananda's wonders.

Some time after Sarvananda left Mehar after having given utterance to the curse that his
own family would die out in the 22nd, and that of the local chief in the 15th generation.
This last announcement is said to have come true as the Rajah's descendant in the
fifteenth generation actually died without issue, though the family survives through his
adopted son. Sarvananda started for Benares but stopped at Senhati in Jessore where he
was compelled to marry again and where he lived for some years. His place of worship at
Senhati is still shown. At the age of 50 he went to Benares with his servant Puna and

nephew Sadananda. At Benares the Shaiva Dandins were then, as now, predominant. He
quarreled with them, or they with him, on account of his doctrines and practice.

In return for their treatment of him, he to their awe and possibly disgust, converted (so it
is said) their food into meat and wine. Of course the Benares Dandins, as is usual in such
cases, give a different account of the matter. Their tradition is that, after a Shastric
debate, Sarvananda was convinced by the Dandins that the Siddhi which he boasted of
was no real Siddhi at all and was then made a convert to their own doctrines, which is the
most satisfactory of all results for the men of piety who wrangle with others and try to
make them come over to their views. It is worthy of note how quarrelsome in all ages
many of the pious and wonder-workers have been. But perhaps we do not hear so much
of the quieter sages who lived and let others live, diffusing their views not amongst those
who were satisfied with what they knew or thought they knew, but among such as had
not found and therefore sought.

After this event Sarvananda disappeared from Benares which rather points to the fact that
the Dandins did not acquire a distinguished adversary for their community. Tradition is
silent as to what happened to him later and as to the date and place of his end.

Sj. Dinesh Chandra Bhattacarya has made for me a calculation as to the date of
Sarvananda's Siddhi which fell on a Pausha Samkranti corresponding to Caturdasi or
Amavasya falling on a Friday. Between 1200 and 1700 A.D. there are three dates on
which the above combination took place, viz., 1342, 1426 and 1548 A.D. The first date is
toe early as 15 or 16 generations, to which his family descends at present, does not carry
us so far back. The last date seems too late. For according to tradition Janakivallabha
Gurvvacarya, himself a famous Siddha, and fifth in descent from Sarvananda, was a
contemporary of one of the "twelve Bhuiyas" of Bengal late in the reign of Akbar (circ.
1600 A.D.). The date 1426 A.D. is therefore adopted. It will thus appear that he lived
about a century before the three great Bengal Tantrikas, namely, Krishnananda,
Brahmananda and Purnananda, all of whom are of the 16th century. But this calculation
has still to be verified by data culled from an examination of the Sarvollasa such as the
authorities which its author cites.

This last work, I am told, is that by which he is best known. Two other short Tantrika
works are ascribed to a Sarvananda though whether it is the same Siddha is not certain.
There is, I am told, a Navarnapujapaddhati by Sarvanandanatha in a MS dated 1668
Vikramabda in the Raghunath Temple Library in Kashmir, and another work the
Tripurarcanadipika is reported from the Central Provinces.

As is usual in such cases there is a legend that Sarvananda is still living by Kayavyuha in
some hidden resort of Siddha-purushas. The author of the memoir, from which I quote,
tells of a Sadhu who said to my informant that some years ago he met Sarvanandanatha in
a place called Campakaranya but only for a few minutes, for the Sadhu was himself
miraculously wafted elsewhere.

Some very curious reading of deep interest to the psychologist, the student of psychic
phenomena and the historian of religions is to be found in the stories which are told of
Sadhus and Siddhas of Sarvananda's type who, whether they did all that is recounted of
them or not, yet lived so strangely, as for instance, to take another case, that of
Brahmananda the author of the Shaktanandatarangini who going in his youth in quest of a
prostitute, found in the house he entered and in the woman who came to him his own
mother, herself the victim of a Mussulman ravisher. It was the horror of this encounter
which converted his mind and led him to become a Sadhu, during which life he did
Dhyana in the body of a dead and rotting elephant and the other things related of him.
They await collection. But when their value has been discovered possibly these traditions
may have disappeared. Even if all the facts related of these Sadhus and Siddhas were the
work of imagination (and whilst some of them may be so, others are in all probability
true enough) they are worth preservation as such. The history of the human mind is as
much a fact as anything which is reverenced because it is "objective". This last class of
fact is generally only the common experience. It is attractive, yet sometimes fearsome, to
follow the mind's wanderings both in the light and in that curious dark, which only
explorers in these paths know. If one does not lose one's way (and in this lies a peril) we
emerge with a confidence in ourselves at having passed a test -- a confidence which will
serve our future. In any case as I have said there is an opportunity of research for those
whose workings are in the outer crust of mere historical fact.

Chapter Fourteen Cit-Shakti (The Consciousness
Aspect of the Universe)

Cit-Shakti is Cit, as Shakti, that is as Power, or that aspect of Cit in which it is, through
its associated Maya-Shakti, operative to create the universe. It is a commonly accepted
doctrine that the ultimate Reality is Samvid, Caitanya or Cit.

But what is Cit? There is no word in the English language which adequately describes it.
It is not mind: for mind is a limited instrument through which Cit is manifested. It is that
which is behind the mind and by which the mind itself is thought, that is created. The
Brahman is mindless (Amanah). I f we exclude mind we also exclude all forms of mental
process, conception, perception, thought, reason, will, memory, particular sensation and
the like. We are then left with three available words, namely, Consciousness, Feeling,
Experience. To the first term there are several objections. For if we use an English word,
we must understand it according to its generally received meaning. Generally by
"Consciousness" is meant self-consciousness, or at least something particular, having
direction and form, which is concrete and conditioned; an evolved product marking the
higher stages of Evolution. According to some, it is a mere function of experience, an
epiphenomenon, a mere accident of mental process. In this sense it belongs only to the
highly developed organism and involves a subject attending to an object of' which, as of
itself, it is conscious. We are thus said to have most consciousness when we are awake
(Jagrat avastha) and have full experience of all objects presented to us; less so when
dreaming (Svapna avastha) and deep anesthesia in true dreamless sleep (Sushupti). I may
here observe that recent researches show that this last state is not so common as is
generally supposed. That is complete dreamlessness is rare; there being generally some
trace of dream. In the last state it is commonly said that consciousness has disappeared,
and so of course it has, if we first define consciousness in terms of the waking state and
of knowledge of objects. According to Indian notions there is a form of conscious
experience in the deepest sleep expressed in the well-known phrase "Happily I slept, I
knew nothing". The sleeper recollects on waking that his state has been one of happiness.
And he cannot recollect unless there has been a previous experience (Anubhava) which is
the subject-matter of memory. In ordinary parlance we do not regard some low animal
forms, plants or mineral as "conscious". It is true that now in the West there is (due to the
spread of ideas long current in India) growing up a wider use of the term "consciousness"
in connection not only with animal but vegetable and mineral life, but it cannot be said
the term "consciousness" has yet generally acquired this wide signification. If then we
use (as for convenience we do) the term "Consciousness" for Cit, we must give it a
content different from that which is attributed to the term in ordinary English parlance.
Nextly, it is to be remembered that what in either view we understand by consciousness is
something manifested, and therefore limited, and derived from our finite experience. The
Brahman as Cit is the infinite substratum of that. Cit in itself (Svarupa) is not particular
nor conditioned and concrete. Particularity is that aspect in which it manifests as, and
through, Maya-Shakti. Cit manifests as Jñana-Shakti which, when used otherwise than as

a loose synonym for Cit, means knowledge of objects. Cit-Svarupa is neither knowledge
of objects nor self-consciousness in the phenomenal sense. Waking, dreaming and
dreamless slumber are all phenomenal states in which experience varies; such variance
being due not to Cit but to the operation or cessation of particular operation of the
vehicles of mind (Antahkarana) and sense (Indriya). But Cit never disappears nor varies
in either of the three states, but remains one and the same through all. Though Cit-
Svarupa is not a knowledge of objects in the phenomenal sense, it is not, according to
Shaiva-Shakta views (I refer always to Advaita Shaiva-darshana), a mere abstract
knowing (Jñana) wholly devoid of content. It contains within itself the Vimarsha-Shakti
which is the cause of phenomenal objects, then existing in the form of Cit (Cidrupini).
The Self then knows the Self. Still less can we speak of mere 'awareness" as the
equivalent of Cit. A worm or meaner form of animal may be said to be vaguely aware. In
fact mere "awareness" (as we understand that term) is a state of Cit in which it is
seemingly overwhelmed by obscuring Maya-Shakti in the form of Tamoguna. Unless
therefore we give to "awareness," as also to consciousness, a content, other than that with
which our experience furnishes us, both terms are unsuitable. In some respects Cit can be
more closely described by Feeling, which seems to have been the most ancient meaning
of the term Cit. Feeling is more primary, in that it is only after we have been first affected
by something that we become conscious of it. Feeling has thus been said to be the raw
material of thought, the essential element in the Self, what we call personality being a
particular form of feeling. Thus in Samkhya, the Gunas are said to be in the nature of
happiness (Sukha), sorrow (Dukha) and illusion (Moha) as they are experienced by the
Purusha-Consciousness. And in Vedanta, Cit and Ananda or Bliss or Love are one. For
Consciousness then is not consciousness of being (Sat) but Being-Consciousness (Sat-
Cit); nor a Being which is conscious of Bliss (Ananda) but Being-Consciousness-Bliss
(Sacchidananda). Further, "feeling" has this advantage that it is associated with all forms
of organic existence even according to popular usage, and may scientifically be aptly
applied to inorganic matter. Thus whilst most consider it to be an unusual and strained
use of language, to speak of the consciousness of a plant or stone, we can and do speak of
the feeling or sentiency of a plant. Further the response which inorganic matter makes to
stimuli is evidence of the existence therein of that vital germ of life and sentiency (and
therefore Cit) which expands into the sentiency of plants, and the feelings and emotions
of animals and men. It is possible for any form of unintelligent being to feel, however
obscurely. And it must do so, if its ultimate basis is Cit and Ananda, however veiled by
Maya-Shakti these may be. The response which inorganic matter makes to stimuli is the
manifestation of Cit through the Sattvaguna of Maya-Shakti, or Shakti in its form as
Prakriti-Shakti. The manifestation is slight and apparently mechanical because of the
extreme predominance of the Tamoguna in the same Prakriti-Shakti. Because of the
limited and extremely regulated character of the movement which seems to exclude all
volitional process as known to us, it is currently assumed that we have merely to deal
with what is an unconscious mechanical energy. Because vitality is so circumscribed and
seemingly identified with the apparent mechanical process, we are apt to assume mere
unconscious mechanism. But as a fact this latter is but the form assumed by the conscious
Vital Power which is in and works in all matter whatever it be. To the eye, however,
unassisted by scientific instruments, which extend our capacity for experience,
establishing artificial organs for the gaining thereof, the matter appears Jada (or

unconscious); and both in common English and Indian parlance we call that alone living
or Jiva which, as organized matter, is endowed with body and senses. Philosophically,
however, as well as scientifically, all is Jivatma which is not Paramatma: everything in
fact with form, whether the form exists as the simple molecule of matter, or as the
combination of these simple forms into cells and greater organisms. The response of
metallic matter is a form of sentiency -- its germinal form -- a manifestation of Cit
intensely obscured by the Tamoguna of Prakriti-Shakti.

In plants Cit is less obscured, and there is the sentient life which gradually expands in
animals and men, according as Cit gains freedom of manifestation through the increased
operation of Sattvaguna in the vehicles of Cit; which vehicles are the mind and senses
and the more elaborate organization of the bodily particles. What is thus mere incipient or
germinal sentiency, simulating unconscious mechanical movement in inorganic matter,
expands by degrees into feeling akin, though at first remotely, to our own, and into all the
other psychic functions of consciousness, perception, reasoning, memory and will. The
matter has been very clearly put in a Paper on "The Four Cosmic Elements" by C. G.
Sander which (subject to certain reservations stated) aptly describes the Indian views on
the subject in hand. He rightly says that sentiency is an integrant constituent of all
existence, physical as well as metaphysical and its manifestation can be traced throughout
the mineral and chemical as well as vegetable and animal worlds. It essentially comprises
the functions of relationship to environment, response to stimuli, and atomic memory in
the lower or inorganic plane; whilst in the higher or organic planes it includes all the
psychic functions such as consciousness, perception, thought, reason, volition and
individual memory. Inorganic matter through the inherent element of sentiency is
endowed with aesthesia or capacity of feeling and response to physical and chemical
stimuli such as light, temperature, sound, electricity, magnetism and the action of
chemicals. All such phenomena are examples of the faculty of perception and response to
outside stimuli of matter. We must here include chemical sentiency and memory; that is
the atom's and molecule's remembrance of its own identity and behavior therewith.
Atomic memory does not, of course, imply self-consciousness, but only inherent group-
spirit which responds in a characteristic way to given outside stimuli. We may call it
atomic or physical consciousness. The consciousness of plants is only trance-like (what
the Hindu books call 'Comatose') though some of the higher aspects of sentiency (and we
may here use the word 'consciousness') of the vegetable world are highly interesting: such
as the turning of flowers to the sun; the opening and shutting of leaves and petals at
certain times, sensitiveness to the temperature and the obvious signs of consciousness
shewn by the sensitive and insectivorous plants, such as the Sundew, the Venus Flytrap,
and others. The micro-organisms which dwell on the borderland between the vegetable
and animal worlds have no sense organs, but are only endowed with tactile irritability, yet
they are possessed of psychic life, sentiency, and inclination, whereby they perceive their
environment and position, approach, attack and devour food, flee from harmful
substances and reproduce by division. Their movements appear to be positive, not reflex.
Every cell, both vegetable and animal, possesses a biological or vegetative consciousness,
which in health is polarized or subordinate to the government of the total organism of
which it forms an integral part; but which is locally impaired in disease and ceases
altogether at the death of the organism. In plants, however, (unlike animals) the cellular

consciousness is diffused or distributed amongst the tissues or fibers; there being
apparently no special conducting or centralizing organs of consciousness such as we find
in higher evolutionary forms. Animal consciousness in its highest modes becomes self-
consciousness. The psychology of the lower animals is still the field of much
controversy; some regarding these as Cartesian machines and others ascribing to them a
high degree of psychic development. In the animals there is an endeavor at centralization
of consciousness which reaches its most complex stage in man, the possessor of the most
highly organized system of consciousness, consisting of the nervous system and its
centers and functions, such as the brain and solar plexus, the site of Ajña and upper
centers, and of the Manipura Cakra. Sentiency or feeling is a constituent of all existence.
We may call it consciousness however, if we understand (with the author cited) the term
"consciousness" to include atomic or physical consciousness, the trance consciousness of
plant life, animal consciousness and man's completed self-consciousness.

The term Sentiency or Feeling, as the equivalent of manifested Cit, has, however, this
disadvantage: whereas intelligence and consciousness are terms for the highest attributes
of man's nature, mere sentiency, though more inclusive and common to all, is that which
we share with the lowest manifestions. In the case of both terms, however, it is necessary
to remember that they do not represent Cit-Svarupa or Cit as It is in itself. The term
Svarupa (own form) is employed to convey the notion of what constitutes anything what
it is, namely, its true nature as it is in itself. Thus, though the Brahman or Shiva manifests
in the form of the world as Maya-Shakti, its Svarupa is pure Cit.

Neither sentiency nor consciousness, as known to us, is Cit-Svarupa. They are only
limited manifestations of Cit just as reason, will, emotion and memory, their modes are.
Cit is the background of all forms of experience which are its modes, that is Cit veiled by
Maya-Shakti; Cit-Svarupa is never to be confounded with, or limited to, its particular
modes. Nor is it their totality, for whilst it manifests in these modes It yet, in Its own
nature, infinitely transcends them. Neither sentiency, consciousness, nor any other term
borrowed from a limited and dual universe can adequately describe what Cit is in Itself
(Svarupa). Vitality, mind, matter are its limited manifestations in form. These forms are
ceaselessly changing, but the undifferentiated substratum of which they are particularized
modes is changeless. That eternal, changeless, substratum is Cit,, which may thus be
defined as the changeless principle of all our changing experience. All is Cit, clothing
itself in forms by its own Power of Cit-Shakti and Maya-Shakti: and that Power is not
different from Itself. Cit is not the subject of knowledge or speech. For as the Varaha
Upanishad (Chap. IV) says it is "The Reality which remains after all thoughts are given
up." What it is in Itself, is unknown but to those who become It. It is fully realized only
in the highest state of Ecstasy (Samadhi) and in bodiless liberation (Videha Mukti) when
Spirit is free of its vehicles of mind and matter. A Modern Indian Philosopher has (See
"Approaches to Truth" and the "Patent Wonder" by Professor Pramathanatha
Mukhyopadhyaya) very admirably analyzed the notion of the universal Ether of
Consciousness (Cidakasha) and the particular Stress formed in it by the action of Maya-
Shakti. In the first place, he points out that logical thought is inherently dualistic and
therefore pre-supposes a subject and object. Therefore to the pragmatic eye of the
western, viewing the only experience known to him, consciousness is always particular

having a particular form and direction. Hence where no direction or form is discernible,
they have been apt to imagine that consciousness as such has also ceased. Thus if it were
conceded that in profounded sleep there were no dreams, or if in perfect anesthesia it
were granted that nothing particular was felt, it was thereby considered to be conceded
that consciousness may sometimes cease to exist in us. What does in fact cease is the
consciousness of objects which we have in the waking and dreaming states.
Consciousness as such is neither subjective nor objective and is not identical with
intelligence or understanding -- that is with directed or informed consciousness. Any
form of unintelligent being which feels, however chaotically it may be, is yet, though
obscurely so (in the sense here meant) conscious. Pure consciousness, that is
consciousness as such, is the background of every form of experience.

In practical life and in Science and Philosophy when swayed by pragmatic ends, formless
experience has no interest, but only certain forms and tones of life and consciousness.
Where these are missed we are apt to fancy that we miss life and feeling-consciousness
also. Hence the essential basis of existence or Cit has been commonly looked upon as a
very much specialized and peculiar manifestation in nature.

On the contrary, Cit is Being or Reality itself. Cit as such is identical with Being as such.
The Brahman is both Cit and Sat. Though in ordinary experience Being and Feeling-
Consciousness are essentially bound up together, they still seem to diverge from each
other. Man by his very constitution inveterately believes in an objective existence beyond
and independent of his self. And this is so, so long as he is subject to the veil (Maya-
Shakti). But in that ultimate basis of experience which is the Paramatma the divergence
has gone; for the same boundless substratum which is the continuous mass of experience
is also that which is experienced. The self is its own object. To the exalted Yogin the
whole universe is not different from himself as Atma. This is the path of the "upward-
going" Kundali (Urddhva-Kundalini).

Further, there has been a tendency in fact to look upon consciousness as a mere function
of experience; and the philosophy of unconscious ideas and mind-stuff would even go so
far as to regard it as a mere accident of mental process. This is to reverse the actual facts.

Consciousness should rather be taken as an original datum than as a later development
and peculiar manifestation. We should begin with it in its lowest forms, and explain its
apparent pulse-life by extending the principle of veiling (Maya-Shakti) which is
ceaselessly working in man, reducing his life to an apparent series of pulses also. An
explanation which does not start with this primordial extensity of experience cannot
expect to end with it. For if it be not positive at the beginning, it cannot be derived at the
end.

But what, it may be asked, is the proof of such pure experience? Psychology which only
knows changing states does not tell us of it. This is so. Yet from those states, some of
which approach indifferentiation, inferences may be drawn; and experience is not limited
to such states, for it may transcend them.

It is true that ordinarily we do not meet with a condition of consciousness which is
without a direction or form; but tests drawn from the incidents of ordinary normal life are
insufficient, it has been argued, to prove that there is no consciousness at all when this
direction and form are supposed to have gone. Though a logical intuition will not tell its
own story, we can make reflection on intuition render us some sort of account, so that the
intuitive fact appears in review, when it will appear that consciousness is the basis of,
indeed, existence itself, and not merely an attendant circumstance. But the only proof of
pure consciousness is an instance of it. This cannot be established by mere reflection. The
bare consciousness of this or that, the experience of just going to sleep and just waking,
and even the consciousness of being as such, are but approximations to the state of
consciousness as such, that is pure consciousness, but are not identical with it. Then, what
evidence, it may be asked, have we of the fact that pure consciousness is an actual state
of being? In normal life as well as in abnormal pathological states, we have occasional
stretches of experience in which simplicity of feature or determination has advanced near
to indifferentiation, in which experience has become almost structureless. But the limit of
pure experience is not there reached. On the other hand, there is no conclusive proof that
we have ever had a real lapse of consciousness in our life, and the extinction of
consciousness as such is inconceivable in any case. The claim, however, that
consciousness as such exists, rests not so much on logical argument as on intuitive
grounds, on revelation (Shruti) and spiritual experience of the truth of that revelation.

According to Indian Monism, a Pure Principle of Experience not only is, but is the one
and only ultimate permanent being or reality. It does not regard Cit as a mere function,
accident, or epiphenomenon, but holds it to be the ever existing plenum which sustains
and vitalizes all phenomenal existence, and is the very basis on which all forms of
multiple experience, whether of sensation, instinct, will, understanding, or reason, rest. It
is, in short, the unity and unchanging Reality behind all these various changing forms
which, by the veil or Maya-Shakti, Jiva assumes.

The Cit-Svarupa, inadequately described as mere blissful awareness of feeling, exists, as
the basis and appears in the form of, that is clothed with, mind; a term which in its
general sense is not used merely in the sense of the purely mental function of reason but
in the sense of all the forms in which consciousness is displayed, as distinguished from
Cit Itself, which is the unity behind all these forms whether reason, sensation, emotion,
instinct, or will. All these are modes wherein the plastic unformed clay of life is
determined. For every conception or volition is essentially an apparent circumscription or
limitation of that Sat which is the basis of phenomenal life.

Professor P. N. Mukhyopadhyaya has described pure consciousness to be an infinitude of
"awareness," lacking name and form and every kind of determination, which is a state of
complete quiescence where the potential is zero or infinity -- a condition without strain or
tension which is at once introduced when the slightest construction is put upon it,
resulting in a consciousness of bare "this" and "that". It is not a consciousness of
anything. It is an experience of nothing in particular. But this must not be confounded
with no experience. The former is taken to be the latter because life is pragmatic, interest
being shown in particular modes of awareness. To man's life, which is little else than a

system of partialities, pure experience in which there is nothing particular to observe or
shun, love or hate seems practically to be no experience at all. Pure Consciousness is
impartial. There is no difference (Bheda) so far as pure Awareness is concerned. Pure
Consciousness is a kind of experience which stands above all antithesis of motion and
rest. It does not know Itself either as changing or statical, since it is consciousness as
such without any determinations or mode whatever. To know itself as changing or
permanent, it must conceal its illogical and unspeakable nature in a veil (Maya). Every
determination or form makes experience a directive magnitude. Consciousness then
assumes a direction or special reference. It is not possible to direct and refer in a special
way without inducing such a feeling of strain or tension, whether the conditions be
physiological or psychological. Pure consciousness has, thus, been compared to an
equipotential surface of electrical distribution. There is no difference of potentials
between any two points A and R over this surface. It is a stretch of consciousness, in
which there is, apparently, no sensible diversity of features, no preference, no differential
incidence of subjective regard. Like the equipotential surface, such consciousness is also
quiescent. To secure a flow on it. there must be a difference of potentials between any
two points. Similarly, to have a reference, a direction, a movement of attention, there
must be a determination in the total experience of the moment in the given mass of
consciousness. Absolute quiescence is a state of consciousness. which is pure being with
no special subjective direction and reference; with no difference of level and potential
between one part of the experience and another. Experience will show special subjective
direction and reference if it assumes at least form or determination, such as "this" or
"that"; to have no difference of level or potential, experience must be strictly
undifferentiated -- that is to say, must not involve the least ideal or representative
structure. Absolute quiescence exists only with that Consciousness which is pure Being,
or Paramatma.

With regard, however, to all descriptions of this state, it must be borne in mind that they
only negatively correspond with their subject-matter by the elimination of characteristics
which are peculiar to, and constitute the human consciousness of, the Jiva, and are
therefore alien to the Supreme Consciousness. They give us no positive information as to
the nature of pure Cit, for this is only known in Yoga by the removal of ignorance
(Avidya) under which all logical thinking and speaking is done. This "ignorance" is
nothing but a term for those limitations which make the creature what he is. It is a
commonplace in Indian religion and philosophy that the Brahman as It exists in itself is
beyond all thought and words, and is known only by the Samadhi of Yoga. As the
Mahanirvana Tantra says (III. V. 6 et seq.): "The Brahman is known in two ways: from
His manifestations which are the object of Sadhana or as It is in itself in Samadhiyoga":
for, as Ch. XIV, V. 135 Ibid., says, Atmajñana is the one means of liberation in which Its
nature is realized. It is, perhaps in part at least, because the merely negative and imperfect
character of such description is not sufficiently noted that pure consciousness, as the
author cited points out, has in general awakened no serious interest in the practical West;
though it has been the crown of glory for some of, what have been said to be, the
stateliest forms of Eastern thought, which asserts itself to be in possession of an
experimental method by which the condition of pure consciousness may be realized. The
question is, thus, not one of mere speculation, but of demonstration. This state, again, is

believed by the East to be not a dull and dreary condition, a dry abstraction or reductio ad
absurdum of all which imparts to our living its worth and significance. Not at all; since it
is the first Principle in which as Power all existence is potential and from which it
proceeds. It is reasonable, therefore, it is contended, to assume that all which life
possesses of real worth exists in the Source of life itself. Life is only a mode of infinite
Supremacy with beatitude, which is Being and Consciousness in all its metaphysical
grandeur, an absolutely understandable condition which no imagination can depict and no
categories can reach and possess.

Owing to the necessarily negative character of some of the descriptions of the Supreme
Brahman we find such questions "How can it differ from a nullity?" (Dialogues on Hindu
Philosophy, 259, by Rev. K. M. Banerjee): and the statement of the English Orientalist
Colonel Jacob (whose views are akin to those of others) that "Nirvana is an unconscious
(sic) and stone-like (sic) existence". Such a misconception is the more extraordinary in
that it occurs in the work of an author who was engaged in the translation of a Vedantic
treatise. These and many similar statements seem to establish that it is possible to make a
special study of Vedanta and yet to misunderstand its primary concepts. It is true that the
Brahman is unconscious in the sense that It is not our consciousness; for, if so, It would
be Jiva and not Paramatma. But this is only to say that it has not our limitations. It is
unlimited Cit. A stone represents its most veiled existence. In its Self it is all light and
self-illumining (Svaprakasha). As Shruti says (Katha Up. 5-15) "All things shed luster by
His luster. All things shine because He shines." All things depend on It: but It has not to
depend on anything else for Its manifestation. It is therefore better to say with the
Hamsopanishad and the Christian Gospel that It is the Peace beyond all understanding. It
has been dryly remarked that "The idea that Yoga means a dull state is due, perhaps, to
the misunderstanding of Patañjali's definition of it.

Man, however, ordinarily and by his nature craves for modes and forms (Bhaumananda);
and though all enjoyment comes from the pure Supreme Consciousness, it is supposed
that dualistic variety and polarity are necessary for enjoyment. What, thus, in its plenitude
belongs to the sustaining spirit of all life is transferred to life alone. All knowledge and
existence are identified with variety, change, polarity. Whilst skimming over the
checkered surface of the sea, we thus, it is said, ignore the unfathomed depths which are
in respose and which nothing stirs, wherein is the Supreme Peace (Santa) and Bliss
(Paramananda).

The Brihadaranyaka Upanishad says: "Other beings live on a fraction of this great
Bliss." The Bliss of Shiva and Shakti are one, for they are inseparate. Hence she is called
(Trishati II. 32) Ekabhoga: for Eka = Ishvara and Bhoga = Svasvarupananda.

Nyaya and Samkhya say that the chief end of man is the absolute cessation of pain, but
Vedantins, going beyond this negative definition, say that, all pain having surceased on
Unity with the Supreme, the chief end is that positive Bliss which is of its essence. The
Devi Kalyani, the Mother of all, is Herself Bliss -- that is, all bliss from earthly bliss
(Bhaumananda) to Brahman-Bliss (Brahmananda). As the Commentator Shamkara in his

commentary on the Trishati says (citing Shruti): "Who else can make us breathe, who
else can make us live, if this blissful Ether were not?"

If, further, it be asked what is pure Experience which manifests itself in all these diverse
forms, it must be said that from Its very definition pure Cit, or the Supreme Brahman
(Parabrahman), is that about which nothing in particular can be predicated: for
predication is possible only in relation to determinations or modes in consciousness. And
in this sense Yogatattva Upanishad says that those who seek a knowledge of it in
Shastras are deluded; "How can that which is self-shining be illuminated by the Shastras?
Not even the Devas can describe that indescribable state." The Mandukya Upanishad,
speaking of the fourth aspect (Pada) of Atma, says that it is the non-dual Shiva which is
not an object which can be sensed, used, taken, determined (by any marks), or of which
an account can be given, but is unthinkable and knowable only by the realization of
Atma. Negative predication may, however, clear away improper notions. It is really
inscrutable Being upon which no category can be fastened. This must always be borne in
mind in any attempted definition of this transcendent state. It is of a self-existent
(Niradhara), unending (Nitya), changeless (Avikari), undifferentiated (Abhinna),
spaceless (Purna), timeless (Shasvata), all-pervading (Sarvatravastha), self-illumining
(Svayamjyotih), pure (Shuddha) experience. As the Kularnava Tantra says (I -- 6, 7):
"Shiva is the impartite Supreme Brahman, the all-knowing Creator of all." He is the
stainless One and the Lord of all. He is one without a second (Advaya). He is light itself.
He changes not, and is without beginning or end. He is without attribute and above the
highest. He is Being (Sat), Consciousness (Cit), and Bliss (Ananda). As Sat, It is unity of
being beyond the opposites of "this" and "that". "here and there," "then and now". As Cit,
It is an experiencing beyond the opposites of worldly knowledge and ignorance. As
Supreme Ananda, It is the Bliss which is known upon the dissolution of the dualistic state
which fluctuates between, and is composed of, happiness and sorrow; for created
happiness is only an impermanent change of state (Vikara) or Becoming, but the Supreme
Bliss (Paramananda) endures. Bliss is the very Nature (Svarupa) of this Supreme
Consciousness, and not, as with the creature, a mere changing attribute of some form of
Becoming. Supreme Being (Sat) is a unity without parts (Nishkala). Supreme Feeling-
Consciousness (Cit) is immediacy of experience. In the Jiva, Consciousness of Self is set
over against the not-Self; for logical thought establishes a polarity of subject. Thus the
undifferentiated Supreme Consciousness transcends, and the Supreme Bliss
(Paramananda) is beyond, the changing feelings of happiness and sorrow. It is the great
Peace (Santa) which, in the words of the Hamsopanishad (V. 12, Ed. Anandashrama,
XXIX, p. 593) as of the New Testament, passes all worldly understanding.
Sacchidananda, or Pure Being, persists in all the states of Becoming which are its
manifestation as Shakti. It may be compared to a continuous, partless, undifferentiated
Unity universally pervading the manifested world like ether or space, as opposed to the
limited, discontinuous, discrete character of the forms of "matter" which are the products
of its power of Shakti. It is a state of quiescence free of all motion (Nishpanda), and of
that vibration (Spandana) which operating as the Primordial Energy, evolves the
phenomenal world of names and forms. It is, in short, said to be the innermost Self in
every being -- a changeless Reality of the nature of a purely experiencing principle
(Caitanyam Atma) as distinguished from whatever may assume the form of either the

experienced, or of the means of experience. This Cit in bodies underlies as their
innermost Self all beings. The Cit or Atma as the underlying Reality in all is, according to
Vedanta, one, and the same in all: undivided and unlimited by any of them, however
much they may be separated in time and space. It is not only all-pervading, but all-
transcending. It has thus a two-fold aspect: an immanent aspect as Shakti (Power), in
which It pervades the universes (Saguna Brahman); and a transcendental aspect, in which
It exists beyond all Its worldly manifestations (Nirguna Brahman). Cit, as it is in itself, is
spaceless and timeless, extending beyond all limitations of time and space and all other
categories of existence. We live in the Infinite. All limits exist in Cit. But these limits are
also another aspect of It that is Shakti. It is a boundless tranquil ocean on the surface of
which countless varied modes, like waves, are rising, tossing and sinking. Though It is
the one Cause of the universe of relations, in itself It is neither a relation nor a totality of
relations, but a completely relationless Self-identity unknowable by any logical process
whatever.

Cit is the boundless permanent plenum which sustains and vitalizes everything. It is the
universal Spirit, all-pervading like the Ether, which is, sustains, and illumines all
experience and all process in the continuum of experience. In it the universe is born,
grows and dies. This plenum or continuum is as such all-pervading, eternal, unproduced,
and indestructible: for production and destruction involve the existence and bringing
together and separation of parts which in an absolute partless continuum is impossible. It
is necessarily in itself, that is as Cit, motionless, for no parts of an all-filling continuum
can move from one place to another. Nor can such a continuum have any other form of
motion, such as expansion, contraction or undulation, since all these phenomena involve
the existence of parts and their displacement. Cit is one undifferentiated, partless, all-
pervading, eternal, spiritual substance. In Sanskrit, this plenum is called Cidakasha; that
is, just as all material things exist in the all-pervading physical Ether, so do they and the
latter exist in the infinitely extending Spiritual "Ether" which is Cit. The Supreme
Consciousness is thought of as a kind of permanent spiritual "Space" (Cidakasha) which
makes room for and contains all varieties and forms appearing and disappearing. Space
itself is an aspect of spiritual substance. It is a special posture of that stress in life which
takes place in unchanging consciousness (P. Mukhyopadhyaya "The Patent Wonder," 21
-- 24). In this Ocean of Being-Consciousness we live, move and have our being.
Consciousness as such (that is as distinguished from the products of Its power or Shakti),
is never finite. Like space, it cannot be limited, though, through the operation of its power
of self-negation or Maya-Shakti, it may appear as determined. But such apparent
determinations do not ever for us express or exhaust the whole consciousness, any more
than space is exhausted by the objects in it. Experience is taken to be limited because the
Experiencer is swayed by a pragmatic interest which draws his attention only to
particular features in the continuum. Though what is thus experienced is a part of the
whole experience, the latter is felt to be an infinite expanse of consciousness or
awareness in which is distinguished a definite mass of especially determined feeling.

As Cit is the infinite plenum, all limited being exists in it, and it is in all such beings as
the Spirit or innermost Self and as Maya-Shakti it is their mind and body. When the
existence of anything is affirmed, the Brahman is affirmed, for the Brahman is Being

itself. This pure Consciousness or Cit is the Paramatma Nirguna Shiva who is Being-
Consciousness-Bliss (Sacchidananda). Consciousness is Being. Paramatma, according to
Advaita Vedanta, is not a consciousness of being, but Being-Consciousness. Nor is it a
consciousness of Bliss, but it is Bliss. All these are one in pure Consciousness. That
which is the nature of Paramatma never changes, notwithstanding the creative ideation
(Srishtikalpana) which is the manifestation of Shakti as Cit-Shakti and Maya-Shakti. It is
this latter Shakti which, according to the Sakta Tantra, evolves. To adopt a European
analogy which is yet not complete, Nishkala Paramatma is Godhead (Brahmatva), Sakala,
or Saguna Atma, is God (Ishvara). Each of the three systems Samkhya, Mayavada
Vedanta, and Sakta monism agrees in holding the reality of pure consciousness (Cit). The
question upon which they differ is as to whether unconsciousness is a second independent
reality, as Samkhya alleges; and, if not, how the admitted appearance of unconsciousness
as the Forms is to be explained consistently with the unity of the Brahman.

Such then is Cit, truly known as it is in Itself only in completed Yoga or Moksha; known
only through Its manifestations in our ordinary experience, just as to use the simile of the
Kaivalya Kalika Tantra, we realize the presence of Rahu or Bhucchaya (the Eclipse) by
his actions on the sun and moon. The Eclipse is seen but not the cause of it. Cit-Shakti is
a name for the same changeless Cit when associated in creation with its operating Maya-
Shakti. The Supreme Cit is called Parasamvit in the scheme of the Thirty-six Tattvas
which is adopted by both the Shaiva and Shakta Agamas.

According to Shamkara, the Supreme Brahman is defined as pure Jñana without the
slightest trace of either actual or potential objectivity. The Advaita Shaiva-Shaktas regard
this matter differently in accordance with an essential principle of the Agamic School
with which I now deal.

All occultism whether of East or West posits the principle that there is nothing in any one
state or plane which is not in some other way, actual or potential, in another state or
plane. The Western Hermetic maxim runs "As above, so below". This is not always
understood. The saying does not mean that what exists in one plane exists in that form in
another plane. Obviously if it did the planes would be the same and not different. If
Ishvara thought and felt and saw objects, in the human way, and if he was loving and
wrathful, just as men are, He, would not be Ishvara but Jiva. The saying cited means that
a thing which exists on one plane exists on all other planes, according either to the form
of each plane, if it be an intermediate causal body (Karanavantarasharira) or ultimately as
the mere potentiality of becoming which exists in Atma in its aspect as Shakti. The
Hermetic maxim is given in another form in the Visvasara Tantra: "What is here is
elsewhere. What is not here is nowhere" (Yadihasti tad anyatra. Yannehasti na tat
kvacit). Similarly the northern Shaiva Shastra says that what appears without only so
appears because it exists within. One can only take out of a receptacle what is first
assumed to be within it. What is in us must in some form be in our cause. If we are living,
though finite forms, it is because that cause is infinite Being. If we have knowledge,
though limited, it is because our essential substance is Cit the Illuminator. If we have
bliss, though united with sorrow, it is because It is Supreme Bliss. In short, our
experience must exist in germ in it. This is because in the Sakta Agama, there is for the

worshipper a real creation and, therefore, a real nexus between the Brahman as cause and
the world as effect. According to the transcendent method of Shamkara, there is not in the
absolute sense any such nexus. The notion of creation by Brahman is as much Maya as
the notion of the world created.

Applying these principles we find in our dual experience an "I" (Aham) or subject which
experiences an object a "This" (Idam): that is the universe or any particular object of the
collectively which composes it. Now it is said that the duality of "I" and "This" comes
from the One which is in its essential nature (Svarupa) an unitary experience without
such conscious distinction. For Vedanta, whether in its Mayavada or Sakta form, agrees
in holding that in the Supreme there is no consciousness of objects such as exists on this
plane. The Supreme does not see objects outside Itself, for it is the whole and the
experience of the whole as Ishvara. It sees all that is as Itself. It is Purna or the Whole.
How then, it may be asked, can a supreme, unchanging, partless, formless, Consciousness
produce from Itself something which is so different from Itself, something which is
changing, with parts, form and so forth. Shamkara's answer is that transcendentally, it
does not produce anything. The notion that it does so is Maya. What then is his Maya?
This I have more fully explained in my papers on "Maya-Shakti" and on "Maya and
Shakti". I will only here say that his Maya is an unexplainable (anirvacaniya) principle of
unconsciousness which is not real, not unreal, and partly either; which is an eternal falsity
(Mithyabhuta sanatani), which, though not Brahman, is inseparably associated with It in
Its aspect as Ishvara; which Maya has Brahman for its support (Maya Brahmashrita);
from which support it draws appearance of separate independent reality which in truth it
does not possess. The Parabrahman aspect of the One is not associated with Maya.

According to the Sakta exposition of Advaitavada, Maya is not an unconscious (jada)
principle but a particular Shakti of Brahman. Being Shakti, it is at base consciousness,
but as Maya-Shakti it is Consciousness veiling Itself. Shakti and Shaktiman are one and
the same: that is, Power and its Possessor (Shaktiman). Therefore Maya-Shakti is Shiva
or Cit in that particular aspect which He assumes as the material cause (Upadanakarana)
in creation. Creation is real; that is, there is a direct causal nexus between Shiva as Shakti
(Cit-Shakti and Maya-Shakti) and the universe. In short Shiva as Shakti is the cause of
the universe, and as Shakti, in the form of Jiva (all manifested forms, He actually
evolves. Comparing these two views; -- Shamkara says that there is in absolute truth no
creation and therefore there can be no question how it arose. This is because he views the
problem from the transcendental (Paramarthika) standpoint of self-realization or Siddhi.
The Sakta Shastra, on the other hand, being a practical Sadhana Shastra views the matter
from our, that is the Jiva, standpoint. To us the universe and ourselves are real. And
Ishvara the Creator is real. Therefore there is a creation, and Shiva as Shakti creates by
evolving into the Universe, and then appearing as all Jivas. This is the old Upanishadic
doctrine of the spider actually evolving the web from itself, the web being its substance in
that form. A flower cannot be raised from seed unless the flower was in some way
already there. Therefore as there is an "Aham" and "Idam" in our experience, in some
way it is in the supreme experience of Parashiva or Parasamvit. But the Idam or Universe
is not there as with us; otherwise It would be Jiva. Therefore it is said that there are two
principles or aspects in the Brahman, namely, that Prakasha or Cit aspect, and Vimarsha

Shakti, the potential Idam, which in creation explicates into the Universe. But in the
supreme experience or Amarsha, Vimarsha Shakti (which has two states) is in Its
supreme form. The subtler state is in the form of consciousness (Cidrupini); the gross
state is in the form of the Universe (Vishvarupini). The former is beyond the universe
(Vishvottirna). But if Vimarsha Shakti is there in the form of consciousness (Cidrupini),
it is one with Cit. Therefore it is said that the Aham and Idam, without ceasing to be in
the supreme experience, are in supreme Shiva in undistinguishable union as Cit and
Cidrupini. This is the Nirguna state of Shivashakti. As She is then in undistinguishable
union with Shiva, She is then also simple unmanifested Cit. She is then Caitanya-rupa or
Cidrupini: a subtle Sanskrit expression which denotes that She is the same as Cit and yet
suggests that though in a present sense She is one with Him, She is yet in a sense (with
reference to Her potentiality of future manifestation) different from Him. She is
Sacchidanandamayi and He is Sacchidananda. She is then the unmanifested universe in
the form of undifferentiated Cit. The mutual relation, whether in manifestation or beyond
it, whether as the imperfect or Ideal universe, is one of inseparable connection or
inherence (Avinabhava-sambandha, Samanvaya) such as that between "I-ness" (Ahanta)
and "I" (Aham), existence and that which exists (Bhava, Bhavat), an attribute and that in
which it inheres (Dharma, Dharmin), sunshine and the sun and so forth. The Pañcaratra
School of the Vaishnava Agama or Tantra, speaking of the Mahashakti Lakshmi says,
that in Her supreme state She is undistinguishable from the "Windless Atmosphere"
(Vasudeva) existing only as it were in the form of "darkness" and "emptiness" (that is of
unmanifested formlessness). So the Mahanirvana Tantra speaks of Her "dark
formlessness". In the Kulacudamani Nigama, Devi says (I. 16-24) -- "I, though in the
form of Prakriti, rest in consciousness-bliss' (Aham prakritirupa cet cidanandaparayana).
Raghava Bhatta in his commentary on the Sharada Tilaka (Ch. I) says, "She who is
eternal existed in a subtle (that is unmanifested) state, as consciousness, during the final
dissolution" (Ya anadirupa caitanyadhyasena mahapralaye sukshma sthita). It would be
simpler to say that She is then what She is (Svarupa) namely Consciousness, but in
creation that consciousness veils itself. These terms "formless," "subtle," "dark,"
"empty," all denote the same unmanifested state in which Shakti is in undistinguishable
union with Shiva, the formless consciousness. The Pañcaratra (Ahirbudhnya Samhita, Ch.
IV), in manner similar to that of the other Agamas, describes the supreme state of Shakti
in the dissolution of the Universe as one in which manifested Shakti "returns to the
condition of Brahman" (Brahmabhavam brajate). "Owing to complete intensity of
embrace" (Atisankleshat) the two all-pervading ones, Narayana and His Shakti, become
as it were a single principle (Ekam tattvam iva). This return to the Brahman condition is
said to take place in the same way as a conflagration, when there is no more combustible
matter, returns to the latent condition of fire (Vahni-bhava). There is the same fire in both
cases but in one case there is the activity of combustion and in the other there is not. It
follows from this that the Supreme Brahman is not a mere knowing with out trace of
objectivity. In It the Aham is the Self as Cit and the Idam is provided by Cidrupini-shakti.
There is Atmarama or play of the Self with the Self in which the Self knows and enjoys
the Self, not in the form of external objects, but as that aspect of consciousness whose
projection all objects are. Shakti is always the object of the Self and one with it. For the
object is always the Self, since there is nothing but the Self. But in the supreme
experience the object is one in nature with Shiva being Caitanya-rupa; in the universe the

object seems to the Jiva, the creation of and subject to Maya, to be different from the Self
as mind and matter.

The next point is the nature of creation or rather emanation (Abhasa) for the former term
is associated with dualistic notions of an extra-Cosmic God, who produces a world which
is as separate from Himself as is the pot from the potter. According to this doctrine there
is an Evolution of Consciousness or Cit-Shakti (associated with Maya-Shakti) into certain
forms. This is not to say that the Brahman is wholly transformed into its emanations, that
is exhausted by them. The Brahman is infinite and can never, therefore, be wholly held in
this sense in any form, or in the universe as a whole. It always transcends the universe.
Therefore when Consciousness evolves, it nevertheless does not cease to be what it was,
is, and will be. The Supreme Cit becomes as Shakti the universe but still remains
supreme Cit. In the same way every stage of the emanation-process prior to the real
evolution (Parinama of Prakriti) remains what it is, whilst giving birth to a new
Evolution. In Parinama or Evolution as known to us on this plane, when one thing is
evolved into another, it ceases to be what it was. Thus when milk is changed into curd, it
ceases to be milk. The Evolution from Shiva-Shakti of the Pure Tattvas is not of this
kind. It is an Abhasa or "shining forth," adopting the simile of the sun which shines
without (it was supposed) change in, or diminution of, its light. This unaffectedness in
spite of its being the material cause is called in the Pañcaratra by the term Virya, a
condition which, the Vaishnava Lakshmi Tantra says, is not found in the world "where
milk quickly loses its nature when curds appear." It is a process in which one flame
springs from another flame. Hence it is called "Flame to Flame". There is a second Flame
but the first from which it comes is unexhausted and still there. The cause remains what it
was and yet appears differently in the effect. God is never "emptied" as it is said wholly
into the world. Brahman is ever changeless in one aspect; in another It changes, such
change being as it were a mere point of stress in the infinite Ether of Cit. This Abhasa,
therefore, is a form of Vivartta, distinguishable however from the Vivartta of Mayavada,
because in the Agama, whether Vaishnava, or Shakta, the effect is regarded as real,
whereas according to Shamkara, it is only empirically so. Hence the latter system is
called Sat-karanavada or the doctrine of the reality of the original source or basis of
things, and not also of the apparent effects of the cause. This Abhasa has been called
Sadrisha Parinama (See Introduction to Principles of Tantra, Part II), a term borrowed
from the Samkhya but which is not altogether appropriate. In the latter Philosophy, the
term is used in connection with the state of the Gunas of Prakriti in dissolution when
nothing is produced. Here on the contrary we are dealing with creation and an evolving
Power-Consciousness. It is only appropriate to this extent that, as in Shadrisa Parinama
there is no real evolution or objectivity, so also there is none in the evolution of the
Tattvas until Maya intervenes and Prakriti really evolves the objective universe.

This being the nature of the Supreme Shiva and of the evolution of consciousness, this
doctrine assumes, with all others,. a transcendent and a creative or immanent aspect of
Brahman. The first is Nishkala Shiva; the second Sakala Shiva; or Nirguna Saguna;
Parama, Apara (in Shamkara's parlance); Paramatma, Ishvara; and Paramabrahman,
Shabdabrahman. From the second or changing aspect the universe is born. Birth means
'manifestation'. Manifestation to what'? The answer is to consciousness. But there is

nothing but Cit. Creation is then the evolution whereby the changeless Cit through the
power of its Maya-Shakti appears to Itself in the form of limited objects. All is Shiva
whether as subject or object.

This evolution of consciousness is described in the scheme of the Thirty-six Tattvas.

Shamkara and Samkhya speak of the 24 Tattvas from Prakriti to Prithivi. Both Shaivas
and Shaktas speak of the Thirty-six Tattvas, showing, by the extra number of Tattvas,
how Purusha and Prakriti themselves originated. The northern or Advaita Shaiva Agama
and the Sakta Agama are allied, though all Shaiva Scriptures adopt the same Tattvas. In
all the Agamas whether Vaishnava, Shaiva, or Shakta, there are points of doctrine which
are the same or similar. The Vaishnava Pañcaratra, however, moves in a different sphere
of thought. It speaks in lieu of the Abhasa here described of four Vyuha or forms of
Narayana, viz., Vasudeva, Samkarshana, Pradyumna and Aniruddha. The Thirty-six
Tattvas are the 24 from Prithivi to Prakriti together with (proceeding upwards) Purusha,
Maya and the five Kañcukas (Kala, Kala, Niyati, Vidya, Raga), Shuddhavidya (or Sad-
vidya), Shakti, Shiva. These are divided into three groups named Shiva Tattva, Vidya
Tattva, Atma Tattva, and Shuddha, Shuddhashuddha, Ashuddha Tattvas. The Shuddha or
Pure Tattvas are all the Tattvas from Shiva-Shakti Tattvas to and including Sadvidya
Tattva. The Pure-Impure or Mixed (Shuddha-ashuddha) Tattvas are those between the
first and third group which are the Impure Tattvas (Ashuddha Tattva) of the world of
duality, namely, the 24 Tattvas from Prakriti to Prithivi. The other group of three is as
follows: Shiva Tattva includes Shiva Tattva and Shakti Tattva, Vidya Tattva includes all
Tattvas from Sadashiva to Sadvidya, and Atma Tattva includes all Tattvas from Maya
and the Kañcukas to Prithivi. The particular description here of the 36 Tattvas, held by
both Shaivas and Shaktas, is taken from the northern Shaiva Kashmir philosophical
school, itself based on the older Agamas such as Malinivijaya Tantra and others.

It is common doctrine of Advaitavada that the One is of dual aspect; the first static
(Shiva) and the other kinetic (Shakti). This doctrine of aspects is a device whereby it is
sought to reconcile the fact that there is changelessness and change. Philosophically it is
an evasion of the problem and not a solution. The solution is to be found in revelation
(Veda) and in direct Spiritual Experience (Samadhi). These states vary in different men
and in different races and creeds. But in support of Advaitavada, reliance may be placed
on the fact that Samadhi or ecstasy, in all parts of the world and in all faiths, tends
towards some kind of unity, more or less complete. All seek union with God. But the
dispute is as to the nature of that union. Pure Advaitavada is complete identity. The
scheme now outlined shows how that unitary experience, without ceasing to be what it is,
assumes limited forms.

[The reader is referred to the Diagram on the following page]

Parasamvit shown on top of the Diagram is Nishkala Shiva or the changeless Brahman
aspect; and Shiva-Shakti below is the aspect of the supreme Brahman from which change
comes and which appears as its products or changing forms. Both are Shiva-Shakti.
When, however, Shiva is kinetic, He is called Shakti. Regarding the matter from the

Shakti aspect both are Shakti. Neither ever exists without the other, though Shakti is in
one aspect Cidrupini, and in the other in the form of the Universe (Vishvarupini). In
themselves and throughout they are one. The divergence takes place in consciousness,
after it has been subjected to the operation of Maya, the effect of which is to polarize
consciousness into an apparently separate "I" and "This". Parasamvit is not accounted a
Tattva, for It is beyond all Tattvas (Tattvatita). Shiva Tattva and Shakti Tattva are
counted separately, though Shakti Tattva is merely the negative aspect of Shiva Tattva.
Shiva Tattva and Shakti Tattva are not produced. They thus are, even in dissolution. They
are Saguna-Brahman; and Parasamvit is the Nirguna-Brahman. The first evolved Tattva
is Sadashiva of Sadakhya Tattva of which the meaning is Sat akhya yatah, or that state in
which there is the first notion of Being; for here is the first incipiency of the world-
experience as the notion "I am this" which ultimately becomes a separate "I" and "This".
In my Garland of Letters I have with more technical detail described the evolution of
Jiva-consciousness. Here I will only shortly summarize the process.

As already stated, the Aham and Idam exist in an unitary state which is indescribable in
Parasamvit. Shakti Tattva is called negative because negation is the function of Shakti
(Nishedha-vyapara-rupa Shaktih). Negation of what P The answer is negation of
consciousness. The universe is thus a product of negation. Where there is pure experience
there is no manifested universe. Shakti negates the pure experience or consciousness to
the extent, that it appears to itself limited. Shakti disengages the unified elements (Aham
and Idam) which are latent in the Supreme Experience as an undistinguishable unity.
How? The answer is one of great subtlety.

Of the Shiva-Shakti Tattvas, Shiva represents the Prakasha and Shakti the Vimarsha
aspect, which contains potentially within it, the seed of the Universe to be. The result is
that the Prakasha aspect is left standing alone. The Shiva Tattva is Prakasha-matra, that
is, to use the imagery of our plane, an "I" without a "This". This is a state in which the
unitary consciousness is broken up to this extent, that it is no longer a Perfect Experience
in which the Aham and Idam exist in undistinguishable union, but there is one Supreme
Aham Consciousness only, which is the root of all limited subjectivity To this Aham or
Shiva Tattva, Shakti gradually unveils Herself as the Idam or Vimarsha aspect of
consciousness. The result is that from Shiva and Shakti (in which the latter takes the
playful part) there is evolved the first produced consciousness called Sadakhya Tattva.
There is then an Aham and Idam aspect of experience. But that experience is not like the
Jiva's, which arises at a later stage after the intervention of Maya-Shakti. In the Jiva
consciousness (Jivatma) the object (Idam) is seen as something outside and different from
itself. In Sadakhya Tattva and all the subsequent pure Tattvas, that is Ishvara Tattva and
Shuddhavidya Tattva, the "This" is experienced as part of the Self and not as separate
from it. There is (as will appear from the Diagram) no outer and inner. The circle which
represents the one Consciousness is. divided into "I" and "This" which are yet parts of the
same figure. The "This" is at first only by degree and hazily (Dhyamala prayam)
presented to the Aham like a picture just forming itself (Unmilitamatra-citrakalpam). For
this reason it is said that there is emphasis on the Aham which is indicated in the Diagram

by the arrow-head. This is called the "Nimesha" or "closing of the eyes" of Shakti. It is so
called because it is the last stage in dissolution before all effects are withdrawn into their
first cause. Being the last stage in dissolution it is the first in creation. Then the Idam side
becomes clear in the next evolved Ishvara Tattva in which the emphasis is therefore said
to be on the "This" which the Aham subjectifies. This is the "Unmesha" or "opening of
the eyes" state of Shakti; for this is the state of consciousness when it is first fully
equipped to create and does so. The result again of this is the evolved consciousness
called Shuddhavidya Tattva in which the emphasis is equal on the "I" and "This".
Consciousness is now in the state in which the two halves of experience are ready to be
broken up and experienced separately. It is at this state that Maya-Shakti intervenes and
does so through its power and the Kañcukas which are forms of it. Maya-Shakti is thus
defined as the sense of difference (Bhedabuddhi); that is the power by which things are
seen as different from the Self in the dual manifested world. The Kañcukas which are
evolved from, and are particular forms of, the operation of Maya are limitations of the
natural perfections of the Supreme Consciousness. These are Kala which produces
division (Pariccheda) in the partless and unlimited; Niyati which affects independence
(Svatantrata); Raga which produces interest in, and then attachment to, objects in that
which wanted nothing (Purna); Vidya which makes the Purusha a "little knower" in lieu
of being all-knower (Sarva-jñata) and Kala which makes Purusha a "little doer," whereas
the Supreme was in its Kartrittva or power action of almighty. The result of Maya and its
offshoots which are the Kañcukas is the production of the Purusha and Prakriti Tattvas.
At this stage the Aham and Idam are completely severed. Each consciousness regards
itself as a separate 'I' looking upon the "This" whether its own body or that of others as
outside its consciousness. Each Purusha (and they are numberless) is mutually exclusive
the one of the other. Prakriti is the collectivity of all Shaktis in contracted (Sankucadrupa)
undifferentiated form. She is Feeling in the form of the undifferentiated mass of Buddhi
and the rest and of the three Gunas in equilibrium. The Purusha or Self experiences Her
as object. Then on the disturbance of the Gunas in Prakriti the latter evolves the Vikritis
of mind and matter. The Purusha at this stage has experience of the multiple world of the
twenty-four impure Tattvas.

Thus from the supreme "I" (Parahanta) which is the creative Shiva-Shakti aspect of
Parasamvit which changelessly endures as Sacchidananda, Consciousness experiences
Itself as object (Sadakhya, Ishvara, Sadvidya Tattvas) and then through Maya and the
limitations or contractions which are the Kañcukas or Samkocas it loses the knowledge
that it is itself its own object. It sees the separate "other"; and the one Consciousness
becomes the limited experiencers which are the multiple selves and their objects of the
dual universe. Shakti who in Herself (Svarupa) is Feeling-Consciousness (Cidrupini)
becomes more and more gross until physical energy assumes the form and becomes
embedded in the "crust" of matter vitalized by Herself as the Life-Principle of all things.
Throughout all forms it is the same Shakti who works and appears as Cit-Shakti and
Maya-Shakti, the Spirit and Matter aspect of the Power of the Self-Illumining Pure
Super-Consciousness or Cit.

Chapter Fifteen Maya-Shakti (The Psycho-
Physical Aspect of the Universe)

Spirit, Mind and Matter are ultimately one, the two latter being the twin aspects of the
Fundamental Substance or Brahman and Its Power or Shakti. Spirit is the substance of
mind-matter, the Reality (in the sense of the lasting changelessness) out of which, by Its
Power, all Appearance is fashioned not by the individual mind and senses but by the
cosmic mind and senses of which they are but a part. What It creates It perceives. In the
last chapter I dealt with the Spirit or Consciousness (Cit) aspect: in this I consider the
mind-matter aspect in which Consciousness veils itself in apparent unconsciousness.
These twin principles are called Purusha, Brahman, Shiva on the one hand and Prakriti,
Maya, and Maya-Shakti on the other by the Samkhya Mayavada Vedanta and Shaktivada
of the Shakta Agama respectively. The latter Shastra, however, alone treats them as
aspects of the one Substance in the manner here described and thus most aptly in this
respect accommodates itself to the doctrine of Western scientific monism. So, Professor
Haeckel points out in conformity with Shakta Advaitavada that Spirit and Matter are not
two distinct entities but two forms or aspects of one single Entity or fundamental
Substance. According to him, the One Entity with dual aspect is the sole Reality which
presents itself to view as the infinitely varied and wondrous picture of the universe.
Whatever be the case transcendentally in what the Buddhist Tantra aptly calls "The Void"
(Shunyata. In Tibetan sTongpa-nyid) which is not "nothing" as some have supposed, but
That which is like nothing known to us; the ultimate formless (Arupa) Reality as
contrasted with appearance (sNang-va-dang) or form (Rupa) of which the
Prajñaparamita-hridaya-garbha says only "neti neti" can be affirmed,-- in this universe
immaterial Spirit is just as unthinkable as spiritless matter. The two are inseparately
combined in every atom which, itself and its forces, possess the elements of vitality,
growth and intelligence in all their developments. In the four Atmas which are
contemplated in the Citkunda in the Muladhara Cakra, Atma pranarupi represents the
vital aspect, Jñanatma the Intelligence aspect, and Antaratma is that spark of the
Paramatma which inheres in all bodies, and which when spread (Vyapta) appears as the
Bhuta or five forms of sensible matter which go to the making of the gross body. These
are all aspects of the one Paramatma (Jñanarnava Tantra, Ch. XXI, Vv. 1 -- 9).

The Vedanta recognizes four states of experience, Jagrat, Svapna, Sushupti and Turiya.
These, as my friend Professor Pramathanatha Mukhyopadhyaya has, in his radical clear-
thinking way, pointed out, may be regarded from two stand-points. We may, with
Shamkara, from the standpoint of Siddhi alone, regard the last only, that is transcendental
or pure experience (Nirvishesha-jñana), as the real Fact or Experience: or we may, with
the Shakta Agama, looking at the matter from the standpoint of both Sadhana (that is
practical experience) and Siddhi (or transcendental experience), regard not only the
supreme experience as alone real, but the whole of experience without any reservation
whatever -- the whole concrete Fact of Being and Becoming -- and call it the Real. This is

the view of the Shaiva-Shakta who says that the world is Shiva's Experience and Shiva's
Experience can never be unreal. The question turns upon the definition of "Real".
Shamkara's conception of that term is that, That to which it is applied must be absolutely
changeless in all the "three times". It is That which absolutely continues through and
underlies all the changes of experience; being that which is given in all the four states,
Jagrat and the rest. It is That which can never be contradicted (Vadhita) in all the three
tenses of time and the four states of Experience. This is the Ether of Consciousness
(Cidakasha) and none of Its modes. Our ordinary experience, it is claimed, as well as
Supreme non-polar Nirvikalpa Samadhi proves this unchanging aspect of the ultimate
Substance, as the changeless principle of all our modes of changing experience, which
according to this definition are unreal. Thus Shamkara's Real = Being = Sat-Cit-Ananda:
Unreal = Becoming = Vivartta = Jagat-Prapañca or universe. According to this view,
there are three levels or planes of being (Satta), namely transcendental (Paramarthika),
empirical (Vyavaharika) and illusory (Pratibhasika). The Real (Satya) is that which is
given in all the three planes (Paramarthika Satya): the empirical (Vyavaharika Satya) is
that which is given in the second and third planes but not in the first. It is worldly or dual
experience, and not undual experience of Samadhi or Videha-Mukti which latter,
however, underlies all states of experience, being the Ether of Consciousness Itself. The
last (Pratibhasika Satya) is given or obtains only in the last plane, being only such reality
as can be attributed to illusion such as "the rope-snake". A higher plane contradicts a
lower: the third is contradicted by the second, the second by the first, and the first by
nothing at all. Thus there is a process of gradual elimination from changing to changeless
consciousness. Real change or Parinama is said by the Vedanta Paribhasha to exist when
the effect or phenomenon and its ground (Upadana or material cause) belong to the same
level or plane of existence; as in the case of clay and pot, milk and curd, which both
belong to the Vyavaharika plane; milk being the Upadana and curd the effect or change
appertaining it (Parinamo hi upadana-sama-sattaka-karya pattih). When, however, the
effect's level of existence is different from (Vishama) and therefore cannot be equaled to
that of its material cause or Upadana; when, for instance, one belongs to the Vyavaharika
experience and the other to the Pratibhasika, there is Nivartta (Vivartto hi upadana-
vishama-sattaka-karyapattih). Thus, in the case of the "rope-snake," the Satta of the rope
is Vyavaharika, whilst that of the Rajju-sarpa is only Pratibhasika. For the same reason,
the rope, and the whole Jagat-prapañca (universe) for the matter of that, is a Vivartta in
relation to the Supreme Experience of pure Cit. On its own plane or level of Satta, every
phenomenon may be a Parinama, but in relation to a higher level by which it becomes
Vadhita, it is only a Vivartta.

The Shakta Agama differs in its presentment as follows. The Fact or Concrete Experience
presents two aspects -- what professor Mukhyopadhyaya has aptly called in his work the
"Patent Wonder" -- the Ether and the Stress -- the quiescent background of Cit and the
sprouting and evolving Shakti. Agama takes this whole (Shiva-Shakti) embracing all the
aspects as its real. If one aspect be taken apart from the others, we are landed in the
unreal. Therefore, in the Shakta Agama, all is real; whether the transcendent real of'
Shamkara (Turiya), or the empirical real waking (Jagrat, dreaming (Svapna) or dreamless
sleep (Sushupti). If it is conceded that Real = Changelessness, then the last three states
are not real. But this definition of Reality is not adopted. It is again conceded that the

Supreme Substance (Paravastu) is alone real, in the sense of changeless, for the worlds
come and go. But the Agama says with the Samkhya, that a thing is not unreal because it
changes. The Substance has two aspects, in one of which It is changeless, and in the other
of which It changes. It is the same Substance in both its Prakasha and Vimarsha aspects.
Shamkara limits Reality to the Prakasha aspect alone. Agama extends it to both Prakasha
and Vimarsha; for these are aspects of the one. As explained later, this divergence of
views turns upon the definition of Maya given by Shamkara, and of Maya-Shakti given
by the Agama. The Maya of Shamkara is a mysterious Shakti of Ishvara, by which
Vivartta is sought to be explained and which has two manifestations, viz., Veiling
(Avarana) and moving, changing and projecting (Vikshepa) power. Ishvara is Brahman
reflected in Maya; a mystery which is separate, and yet not separate, from Brahman in Its
Ishvara aspect. The Shakta Maya-Shakti is an aspect of Shiva or Brahman Itself.

Starting from these premises we must assume a real nexus between the universe and its
ultimate cause. The creation is real, and not Maya in Shamkara's sense of Maya, but is the
operation of and is Shakti Herself. The cause being thus real, the effect or universe is real
though it changes and passes away. Even when it is dissolved, it is merged in Shakti who
is real; withdrawn into Her as the Samkhyan tortoise or Prakriti withdraws its limbs
(Vikriti) into itself. The universe either is as unmanifested Shakti, which is the perfect
formless universe of Bliss, or exists as manifested Shakti, the limited and imperfect
worlds of form. The assumption of such nexus necessarily involves that what is in the
effect is in the cause potentially. Of course, the follower of Shamkara will say that if
creation is the becoming patent or actual of what is latent or potential in Shiva, then
Shiva is not really Nishkala. A truly Nirañjana Brahman cannot admit potential
differentiation within Itself (Svagata-bheda.) Again, potentiality is unmeaning in relation
to the absolute and infinite Being, for it pertains to relation and finite existence. If it is
suggested that Brahman passes from one condition in which Maya lies as a seed in it, to
another in which Maya manifests Herself, we are involved in the doctrine of an Absolute
in the making. It is illogical to affirm that whilst Brahman in one aspect does not change,
It in another aspect, that is as Shakti, does truly change. All such objections have alogical
foundation and it is for this reason that Shamkara says that all change (Srishti, Sthiti,
Laya) are only apparent, being but a Kalpana or imagination.

But an answer is given to these objections. The Shakta will say that the one Brahman
Shiva has two aspects in one of which, as Shakti, It changes and in the other of which, as
Shiva, It does not. Reality is constituted of both these aspects. It is true that the doctrine
of aspects does not solve the problem. Creation is ultimately inscrutable. It is, however,
he urges, better to hold both the reality of the Brahman and the world leaving spiritual
experience to synthesize them, than to neglect one at the cost of the other. For this, it is
argued, is what Shamkara does. His solution is obtained at the cost of a denial of true
reality to the world which all our worldly experience affirms; and this solution is
supported by the illogical statement that Maya is not real and is yet not unreal, not partly
real and partly unreal. This also, flies in the face of the logical principle of contradiction.
Both theories, therefore, it may be said in different ways, run counter to logic. All
theories ultimately do. The matter is admittedly alogical, that is beyond logic, for it is
beyond the mind and its logical forms of thinking. Practically, therefore, it is said to be

better to base our theory on our experience of the reality of the world, frankly leaving it
to spiritual experience to solve a problem for which all logic, owing to the very
constitution of the mind, fails. The ultimate proof of authority is Spiritual Experience
either recorded in Veda or realized in Samadhi.

As I have already said in my chapter on the spirit-aspect of the One Substance, all
occultism, whether of East or West, posits the principle that there is nothing in any one
state or plane which is not in some way, actual or potential, in another state or plane. The
Western Hermetic maxim, "as above so below," is stated in the Visvasara Tantra in the
form, "what is here is there. What is not here is nowhere" (Yad ihasti tad anyatra yan
nehasti na tat kvacit); and in the northern Shaiva Scripture in the form, "that which
appears without only so appears because it exists within", "Vartamanava-bhasanam
bhavanam avabhasanam antahsthitavatam eva ghatate bahiratmana". For these reasons
man is rightly called a microcosm (Kshudrabrahmanda; hominem quasi minorem
quendam mundum. Firm. Maternus Math. III init.) So Caraka says that the course of
production, growth, decay and destruction of the universe and of man are the same. But
these statements do not mean that what exists on one plane exists in that form or way on
another plane. It is obvious that if it did, the planes would be the same and not different.
It means that the same thing exists on one plane and on all other levels of being or planes,
according either to the form of that plane, if it be what is called an intermediate causal
body (Karanavantara-sharira) or ultimately as mere formless potentiality. According to
Shamkara all such argument is itself Maya. And it may be so to those who have realized
true consciousness (Citsvarupa) which is beyond all causality. The Tantra Shastra is,
however, a practical and Sadhana Shastra. It takes the world to be real and then applies,
so far as it may, to the question of its origin, the logic of the mind which forms a part of
it. It says that it is true that there is a Supreme or Perfect Experience which is beyond all
worlds (Shakti Vishvottirna), but there is also a worldly or (relatively to the Supreme)
imperfect (in the sense of limited) and partly sorrowful experience. Because the one
exists, it does not follow that the other does not: though mere logic cannot construct an
unassailable monism. It is the one Shiva who is Bliss itself, and who is in the form of the
world (Vishvatmaka) which is Happiness-Unhappiness. Shiva is both changeless as Shiva
and changeful as Shakti. How the One can be both is a mystery. To say, however, with
Shamkara that it is Maya, and in truth Brahman does not change, is not to explain, in an
ultimate sense, the problem but to eliminate some other possible cause and to give to
what remains a name. Maya by itself does not explain the ultimate. What can? It is only a
term which is given to the wondrous power of the Creatrix by which what seems
impossible to us becomes possible to Her. This is recognized as it must be, by Shamkara
who says that Maya is unexplainable (Anirvacaniya) as of course it is. To "explain" the
Creator, one would have to be Creator Himself and then in such case there would be no
need of any explanation. Looking, however, at the matter from our own practical
standpoint, which is that which concerns us, we are drawn by the fore-going
considerations to the conclusion that, what we call "matter," is, in some form, in the
cause which according to the doctrine here described, produces it. But matter as
experienced by us is not there; for the Supreme is Spirit only. And yet in some sense it is
there, or it would not be here at all. It is there as the Supreme Shakti which is Being-
Consciousness-Bliss (Cidrupini, Anandamayi) who contains within Herself the

potentiality of all worlds to be projected by Her Shakti. It is there as unmanifested
Consciousness Power (Cidrupini Shakti). It here exists as the mixed conscious-
unconsciousness (in the sense of the limited consciousness) of the psychical and material
universe. If the ultimate Reality be one, there is thus one Almighty Substance which is
both Spirit (Shiva-Shakti Svarupa) and force-mind-matter (Shiva-Shakti-Vishvatmaka).
Spirit and Mind-Matter are thus in the end one.

This ultimate Supreme Substance (Paravastu) is Power or Shakti, which is again, of dual
aspect as Cit-Shakti which represents the spiritual, and Maya-Shakti which represents the
material and mental aspects. The two, however, exist in inseparable connection
(Avinabhava-sambandha); as inseparable to use a simile of the Shastra as the winds of
heaven from the Ether in which they blow. Shakti, who is in Herself (Svarupa)
Consciousness, appears as the Life-force, as subtle Mind, and as gross Matter. See
sections in my World as Power dealing in detail with Life (Prana-Shakti), Mind (Manasi-
Shakti) and Matter (Bhuta-Shakti). As all is Shakti and as Shakti-svarupa is Being-
Consciousness-Bliss, there is, and can be, nothing absolutely unconscious. For Shakti-
svarupa is unchanging Being-Consciousness beyond all worlds (Cidrupini Vishvottirna),
the unchanging principle of experience in such worlds; and appears as the limited
psychical universe and as the apparently unconscious material forms which are the
content of man's Experience (Vishvatmika). The whole universe is Shakti under various
forms. Therefore it is seen as commingled Spirit-Mind-Matter.

According to Shaiva-Shakta doctrine, Shiva and Shakti are one. Shiva represents the
static aspect of the Supreme substance, and Shakti its kinetic aspect: the term being
derived from the root "Sak" which denotes capacity of action or power. According to
Shamkara, Brahman has two aspects, in one of which as Ishvara, it is associated with
Maya and seems to change, and in the other dissociated from Maya (Parabrahman). In the
Agama, the one Shiva is both the changeless Parashiva and Parashakti and really
changing Shiva-Shakti or universe. As Shiva is one with Himself, He is never associated
with anything but Himself. As, however, the Supreme He is undisplayed (Shiva-Shakti
Svarupa) and as Shiva-Shakti He is manifest in the form of the universe of mind and
matter (Vishvarupa).

Before the manifestation of the universe there was Mahasatta or Grand-being. Then also
there was Shiva-Shakti, for there is no time when Shakti is not; though She is sometimes
manifest and sometimes not. Power is Power both to Be and to Become. But then Shakti
is not manifest and is in its own true nature (Svarupa); that is, Being, Feeling-
Consciousness-Bliss (Cinmayi, Anandamayi). As Shiva is consciousness (Cit) and Bliss
or Love (Ananda), She is then simply Bliss and Love. Then when moved to create, the
Great Power or Megale Dunamis of the Gnostics issues from the depths of Being and
becomes Mind and Matter whilst remaining what She ever was: the Being (Sat) which is
the foundation of manifested life and the Spirit which sustains and enlightens it. This
primal Power (Adya Shakti), as object of worship, is the Great Mother (Magna-Mater) of
all natural things (Natura Naturans) and nature itself (Natura Naturata). In herself
(Svarupa) She is not a person in man's sense of the term, but She is ever and incessantly
personalizing; assuming the multiple masks (Persona) which are the varied forms of

mind-matter. As therefore manifest, She is all Personalities and as the collectivity thereof
the Supreme Person (Parahanta). But in Her own ground from which, clad in form, She
emerges and personalizes, She is beyond all form, and therefore beyond all personality
known to us. She works in and as all things; now greatly veiling Her consciousness-bliss
in gross matter, now by gradual stages more fully revealing Herself in the forms of the
one universal Life which She is.

Let us now first examine Her most gross manifestation, that is, sensible matter (Bhuta),
then Her more subtle aspect as the Life-force and Mind, and lastly Her Supreme Shakti
aspect as Consciousness. I here deal with the subject in a general way having treated of it
in greater detail in the book just now cited (World as Power).

The physical human body is composed of certain compounds of which the chief are
water, gelatin, fat, phosphate of lime, albumen and fibrin, and, of these, water constitutes
some two-thirds of the total weight. These compounds, again, are composed of simpler
non-metallic elements of which the chief are oxygen (to the extent of about two-thirds),
hydrogen, carbon, nitrogen, calcium and phosphorus. So about two-thirds of the body is
water and this is H2O. Substantially then our gross body is water. But when we get to
these simpler elements, have we got to the root of the matter P No. It was formerly
thought that matter was composed of certain elements beyond which it was not possible
to go, and that these elements and their atoms were indestructible. These notions have
been reversed by modern science. Though the alleged indestructibility of the elements
and their atoms is still said by some to present the character of a "practical truth," well-
known recent discoveries and experiments go to re-establish the ancient doctrine of a
single primordial substance to which these various forms of matter may be reduced, with
the resultant of the possible and hitherto derided transmutation of one element into
another; since each is but one of the many plural manifestations of the same underlying
unity. The so-called elements are varied forms of this one substance which themselves
combine to form the various compounds. The variety of our experience is due to
permutation and combination of the atoms of the matter into which the primordial energy
materializes. We thus find that owing to the variety of atomic combinations of H N O C
there are differences in the compounds. It is curious to note in passing how apparently
slight variations in the quantity and distribution of the atoms produce very varying
substances. Thus gluten which is a nutrient food, and quinine and strychnine which are in
varying degree poisons, are each compounds of C H N O. Strychnine, a powerful poison,
is C21H22N2O2 and quinine is C20H24N2O2. N and 0 are the same in both and there is a
difference of one part only of C and 2 of H. But neither these compounds nor the so-
called elements of which they are composed are permanent things. Scientific matter is
now found to be only a relatively stable form of cosmic energy. All matter dissociates
and passes into the energy of which it is a materialized form and again it issues from it.

Modern Western Science and Philosophy have thus removed many difficulties which
were formerly thought to be objections to the ancient Indian doctrine on the subject here
dealt with. It has, in the first place. dispelled the gross notions which were hitherto
generally entertained as to the nature of "matter." According to the notions of quite recent
science, "matter" was defined to be that which has mass, weight and inertia. It must be

now admitted that the two latter qualities no longer stand the test of examination, since,
putting aside our ignorance as to the nature of weight, this quality varies, if we conceive
matter to be placed under conditions which admittedly affect it; and the belief in inertia is
due to superficial observation, it being now generally conceded that the final elements of
matter are in a state of spontaneous and perpetual motion. In fact, the most general
phenomenon of the universe is vibration, to which the human body as all else is subject.
Various vibrations affect differently each organ of sensation. When of certain quality and
number, they denote to the skin the degree of external temperature; others incite the eye
to see different colors; others again enable the ear to hear defined sounds. Moreover
"inertia", which is alleged to be a distinguishing quality of "matter," is said to be the
possession of electricity, which is considered not to be "material". What, then, is that to
which we attribute "mass" P In the first place, it is now admitted that "matter," even with
the addition of all possible forces, is insufficient to explain many phenomena, such as
those of light; and it has, accordingly, come to be for some an article of scientific faith
that there is a substance called "Ether": a medium which, filling the universe, transports
by its vibrations the radiations of light, heat, electricity, and perhaps action from a
distance, such as the attraction exercised between heavenly bodies. It is said, however,
that this Ether is not "matter," but differs profoundly from it, and that it is only our
infirmity of knowledge which obliges us, in our attempted descriptions of it, to borrow
comparisons from "matter," in its ordinary physical sense, which alone is known by our
senses. But if we assume the existence of Ether, we know that "material" bodies
immersed in it can change their places therein. In fact, to use an Indian expression, the
characteristic property of the vibrations of the Akasha Tattva is to make the space in
which the other Tattvas and their derivatives exist. With "Matter" and Ether as their
materials, Western purely "scientific" theories have sought to construct the world. The
scientific atom which Du Bois Raymond described as an exceedingly useful fiction --
"ausserst nutzliche fiction" -- is no longer considered the ultimate indestructible element,
but is held to be, in fact, a kind of miniature solar system, formed by a central group or
nucleus charged with positive electricity, around which very much smaller elements,
called electrons or corpuscles, charged with negative electricity, gravitate in closed orbits.
These vibrate in the etheric medium in which they and the positively charged nucleus
exist, constituting by their energy, and not by their mass, the unity of the atom. But what,
again, is the constitution of this "nucleus" and the electrons revolving around it? There is
no scientific certainty that any part of either is due to the presence of "matter". On the
contrary, if a hypothetical corpuscle consisting solely of an electric charge without
material mass is made the subject of mathematical analysis, the logical inference is that
the electron is free of "matter", and is merely an electric charge moving in the Ether; and
though the extent of our knowledge regarding the positive nucleus which constitutes the
remainder of the atom is small, an eminent mathematician and physicist has expressed the
opinion that, if there is no "matter" in the negative charges, the positive charges must also
be free from it. Thus, in the words of the author upon whose lucid analysis I have drawn,
(Houllevigue's Evolution of Science) the atom has been dematerialized, if one may say
so, and with it the molecules and the entire universe. "Matter" (in the scientific sense)
disappears, and we and all that surround us are physically, according to these views,
mere disturbed regions of the ether determined by moving electric charges -- a logical if
impressive conclusion, because it is by increasing their knowledge of "matter" that

physicists have been led to doubt its reality. But the question, as he points out, does not
remain there. For if the speculations of Helmholtz be adopted, there is nothing absurd in
imaging that two possible directions of rotation of a vortex formed within, and consisting
of, ether correspond to the positive and negative electric charges said to be attached to the
final elements of matter. If that be so, then the trinity of matter, ether, and electricity, out
of which science has hitherto attempted to construct the world, is reduced to a single
element, the ether (which is not scientific "matter") in a state of motion, and which is the
basis of the physical universe. The old duality of force and matter disappears, these being
held to be differing forms of the same thing. Matter is a relatively stable form of energy
into which, on disturbance of its equilibrium, it disappears; for all forms of matter
dissociate. The ultimate basis is that energy called in Indian philosophy Prakriti, Maya or
Shakti.

Herbert Spencer, the Philosopher of Modern Science, carries the investigation farther,
holding that the universe, whether physical or psychical, whether within or without us, is
a play of Force, which, in the case of Matter, we experience as object, and that the notion
that the ultimate realities are the supposed atoms of matter, to the properties and
combinations of which the complex universe is due, is not true. Mind, Life and Matter are
each varying aspects of the one cosmic process from the First Cause. Mind as such is as
much a "material" organ as the brain and outer sense organs, though they are differing
forms of force.

Both mind and matter derive from what Herbert Spencer calls the Primal Energy (Adya
Shakti), and Haeckel the fundamental Spirit-Matter Substance. Professor Fitz Edward
Hall described the Samkhya philosophy as being "with all its folly and fanaticism little
better than a chaotic impertinence". It has doubtless its weaknesses like all other systems.
Wherein, however, consists its "fanaticism," I do not know. As for "impertinence," it is
neither more nor less so than any other form of Western endeavor to solve the riddle of
life. As regards its leading concept, "Prakriti," the Professor said that it was a notion for
which the European languages were unable to supply a name; a failure, he added, which
was "nowise to their discredit". The implication of this sarcastic statement is that it was
not to the discredit of Western languages that they had no name for so foolish a notion.
He wrote before the revolution of ideas in science to which I have referred, and with that
marked antagonism to things Indian which has been and to some extent still is so
common a feature of the more ordinary type of the professional orientalist.

The notion of Prakriti is not absurd. The doctrine of a Primordial Substance was held by
some of the greatest minds in the past and has support from the most modern
developments of Science. Both now concur to reject what the great Sir William Jones
called the "vulgar notion of material substance" (Opera I. 36). Many people were wont, as
some still are, to laugh at the idea of Maya. Was not matter solid, permanent and real
enough? But according to science what are we (as physical beings) at base P The answer
is, infinitely tenuous formless energy which materializes into relatively stable, yet
essentially transitory, forms. According to the apt expression of the Shakta Shastra,
Shakti, as She creates, becomes Ghanibhuta, that is, massive or thickened; just as milk
becomes curd. The process by which the subtle becomes gradually more and more gross

continues until it develops into what has been called the "crust" of solid matter (Parthiva
bhuta). This whilst it lasts is tangible enough. But it will not last for ever, and in some
radio-active substances dissociates before our eyes. Where does it go, according to
Shakta doctrine, but to that Mother-Power from whose womb it came; who exists as all
forms, gross and subtle, and is the formless Consciousness Itself. The poet's inspiration
led Shakespeare to say, "We are such stuff as dreams are made of." It is a wonderful
saying from a Vedantic standpoint, for centuries before him Advaitavada had said, "Yes,
dreams; for the Lord is Himself the Great World-dreamer slumbering in causal sleep as
Ishvara, dreaming as Hiranyagarbha the universe experienced by Him as the Virat or
totality of all Jivas, on waking." Scientific revision of the notion of "matter" helps the
Vedantic standpoint, by dispelling gross and vulgar notions upon the subject; by
establishing its impermanence in its form as scientific matter; by positing a subtler
physical substance which is not ponderable matter; by destroying the old duality of
Matter and Force; and by these and other conclusions leading to the acceptance of one
Primal Energy or Shakti which transforms itself into that relatively stable state which is
perceived by the senses as gross "matter." As, however, science deals with matter only
objectively, that is, from a dualistic standpoint, it does not (whatever hypotheses any
particular scientist may maintain) resolve the essential problem which is stated in the
world Maya. That problem is, "How can the apparent duality be a real unity? How can
we bridge the gulf between the object and the Self which perceives it? Into whatever
tenuous energy the material world is resolved, we are still left in the region of duality of
Spirit, Mind and Matter. The position is not advanced beyond that taken by Samkhya.
The answer to the problem stated is that Shakti which is the origin of, and is in, all things
has the power to veil Itself so that whilst in truth it is only seeing itself as object, it does
not, as the created Jiva, perceive this but takes things to be outside and different from the
Self. For this reason Maya is called, in the Shastra, Bhedabuddhi or the sense of
difference. This is the natural characteristic of man's experience.

Herbert Spencer, the Philosopher of Modern Science, carrying the investigation beyond
physical matter, holds, as I have already said, that the universe, whether physical or
psychical, whether as mind or matter, is a play of Force; Mind, Life and Matter being
each varying aspects of the one cosmic process from the First Cause. This, again, is an
Indian notion. For, the affirmation that "scientific matter" is an appearance produced by
the play of Cosmic Force, and that mind is itself a product of the same play is what both
Samkhya and Mayavada Vedanta hold. Both these systems teach that mind, considered in
itself, is, like matter, an unconscious thing, and that both it and matter ultimately issue
from the same single Principle which the former calls Prakriti and the latter Maya.
Consciousness and Unconsciousness are in the universe inseparate, whatever be the
degree of manifestation or veiling of Consciousness. For the purpose of analysis, Mind in
itself -- that is, considered hypothetically as dissociated from Consciousness, which, in
fact, is never the case, (though Consciousness exists apart from the Mind) -- is a force-
process like the physical brain. Consciousness (Cit) is not to be identified with mind
(Antahkarana) which is the organ of expression of mind. Consciousness is not a mere
manifestation of material mind. Consciousness must not be identified with its mental
modes; an identification which leads to the difficulties in which western metaphysics has

so often found itself. It is the ultimate Reality in which all modes whether subjective or
objective exist.

The assertion that mind is in itself unconscious may seem a strange statement to a
Western reader who, if he does not identify mind and consciousness, at any rate, regards
the latter as an attribute or function of mind. The point, however, is of such fundamental
importance for the understanding of Indian doctrine that it may be further developed.

According to the Lokayata School of Indian Materialism, mind was considered to be the
result of the chemical combination of the four forms of material substance, earth, water,
fire and air, in organic forms. According to the Purva-Mimamsa and the Nyaya-
Vaisheshika, the Self or Atma is in itself and that is by nature (Svabhavatah),
unconscious (Jada, Acidrupa): for Atma is said to be unconscious (Acetana) in dreamless
sleep (Sushupti); and consciousness arises as a produced thing, by association of the
Atma with the mind, senses and body. The reader is referred to Pandit Chandra Kanta
Tarkalamkara's Bengali Lectures on Hindu Philosophy. At p. 105 he cites Prabhakara
Mimamsaka-carya, saying that Vaisheshika-Nyaya supports the view.
Sacetanashcittayogat todyogena vina jadah. "Atma is conscious by union with
knowledge (Jñana) which comes to it by association with mind and body. Without it, it is
unconscious." Atma, according to this Darshana, is that in which (Ashraya) Jñana
inheres. Kumarila Bhatta says Atma is partly Prakasha and partly Aprakasha, (luminous
and non-luminous) like a fire-fly. But this is denied, as Atma is Niramsha (part-less).
Knowledge thus arises from the association of mind (Manas) with Atma, the senses
(Indriya) with Manas, and the senses with objects, that, is, worldly (Laukika) knowledge,
which is the true -- that is, non-illusive -- apprehension of objects. Jñana in the spiritual
Vedantic sense of Mayavada is Paramatma, or pure Consciousness realized. The former
Jñana, in that it arises without effort on the presentation of the objects is not action
(Kriya), and differs from the forms of mental action (Manasi Kriya), such as will (Iccha),
contemplation and the like. Atma manasa samyujyate, mana indriyena, indriyam arthena,
tato bhavati jñanam. Both these theories are refuted by Samkhya and Advaitavada
Vedanta (as interpreted by Shamkara, to which unless otherwise stated I refer) which
affirm that the very nature of Atma is Consciousness (Cit), and all else, whether mind or
matter, is unconscious, though the former appears not to be so. The Jiva mind is not itself
conscious, but reflects consciousness, and therefore appears to be conscious.
Consciousness as such is eternal and immutable; Mind is a creation and changeable.
Consciousness as such is unconditional. In the mind of the Jiva, Consciousness appears to
be conditioned by that Maya-Shakti which produces mind, and of which Shakti, mind is a
particular manifestation. Mind, however, is not the resultant of the operation of the Bhuta
-- that is, of gross natural forces or motions -- but is, in Samhya and in Shakta monism,
an evolution which is logically prior to them.

The mode of exposition in which Consciousness is treated as being in itself something
apart from, though associated with, mind, is profound; because, while it recognizes the
intermingling of Spirit and Matter in the embodied being (Jiva), it yet at the same time
clearly distinguishes them. It thus avoids the imputation of change to Spirit (Atma). The
latter is ever in Its own true nature immutable. Mind is ever changing, subject to

sensations, forming ideas, making resolves, and so forth. Spirit in Itself is neither affected
nor acts. Manifold change takes place, through motion and vibration in the unconscious
Prakriti and Maya. Mind is one of the results of such motion, as matter is another. Each
of them is a form of specific transformation of the one Principle whence
unconsciousness, whether real or apparent, arises. That, however, mind appears to be
conscious, the Mayavada Vedanta and Samkhya admit. This is called Cidabhasa -- that is,
the appearance of something as Cit (Consciousness) which is not really Cit. This
appearance of Consciousness is due to the reflection of Cit upon it. A piece of polished
steel which lies in the sunshine may appear to be self-luminous, when it is merely
reflecting the sun, which is the source of the light it appears to give out. Cit as such is
immutable and never evolves. What do evolve are the various forms of natural forces
produced by Prakriti or Maya. These two are, however, conceived as being in association
in such a way that the result of such association is produced without Cit being really
affected at all. The classical illustration of the mode and effect of such association is
given in the Samkhyan aphorism, "Just like the jewel and the flower" -- Kusumavacca
manih (Samkhya-Pravacana-Sutra, II, 35) -- that is, when a scarlet hibiscus flower is
placed in contiguity to a crystal, the latter appears to be red, though it still in fact retains
its pure transparency, as is seen when the flower is removed. On the other hand, the
flower as reflected in the crystal takes on a shining, transparent aspect which its opaque
surface does not really possess. In the same way Consciousness appears to be conditioned
by the force of unconsciousness in the Jiva, but is really not so. "Changeless Cit-Shakti
does not move towards anything, yet seems to do so" (Samkhya-pravacana-Sutra). And,
on the other hand, Mind as one of such unconscious forces takes on the semblance of
Consciousness, though this is borrowed from Cit and is not its own natural quality. This
association of Unconscious Force with Consciousness has a two-fold result, both
obscuring and revealing. It obscures, in so far as, and so long as it is in operation, it
prevents the realization of pure Consciousness (Cit). When mind is absorbed pure
Consciousness shines forth. In this sense, this Power or Maya is spoken of as a Veil. In
another sense, it reveals -- that is, it manifests -- the world, which does not exist except
through the instrumentality of Maya which the world is. Prakriti and Maya produce both
Mind and Matter; on the former of which Consciousness is reflected (Cidabhasa). The
human mind, then, appears to be conscious, but of its own nature and inherent quality is
not so. The objective world of matter is, or appears to be, an unconscious reality. These
alternatives are necessary, because, in Samkhya, unconsciousness is a reality; in Vedanta,
an appearance. In the Shakta Tantra, apparent unconsciousness is an aspect (Avidya
Shakti) of Conscious Shakti. Consciousness is according to Advaita Vedanta, the true
existence of both, illumining the one, hidden in the other.

The internal instrument (Antahkarana) or Mind is one only, but is given different names -
- Buddhi, Ahamkara, Manas -- to denote the diversity of its functions. From the second of
these issue the senses (Indriya) and their objects, the sensibles (Mahabhuta), or gross
matter with the super-sensibles (Tanmatra) as its intermediate cause. All these proceed
from Prakriti and Maya.

Therefore, according to these systems, Consciousness is Cit, and Mind or Antahkarana is
a transformation of Prakriti and Maya respectively. In itself, Mind is an unconscious

specialized organ developed out of the Primordial Energy, Mulaprakriti or Maya. It is
thus, not in itself, consciousness but a special manifestation of conscious existence,
borrowing its consciousness from the Cit which is reflected on it. Shakta doctrine states
the same matter in a different form. Consciousness at rest is Cit-Svarupa. Consciousness
in movement is Cit-Shakti associated with Maya-Shakti. The Shiva-Shakti Svarupa is
consciousness (Cit, Cidrupini). There is no independent Prakriti as Samkhya holds, nor
an unconscious Maya which is not Brahman and yet not separate from Brahman, as
Shamkara teaches. What there is, is Maya-Shakti; that is Consciousness (Shakti is in
itself such) veiling, as the Mother, Herself to herself as Her creation, the Jiva. There is no
need then for Cidabhasa. For mind is consciousness veiling itself in the forms or
limitation of apparent unconsciousness.

This is an attractive exposition of the matter because in the universe consciousness and
unconsciousness are mingled, and the abolition of unconscious Maya satisfies the desire
for unity. In all these cases, however, mind and matter represent either the real or
apparent unconscious aspect of things. If man's consciousness is, or appears to be,
limited, such limitation must be due to some principle without, or attached to, or inherent
in consciousness; which in some sense or other must ex hypothesi be really, or apparently
different from the consciousness, which it seems to affect or actually affects. In all these
systems, mind and matter equally derive from a common finitizing principle which
actually or apparently limits the Infinite Consciousness. In all three, there is, beyond
manifestation, Consciousness or Cit, which in manifestation appears as a parallelism of
mind and matter; the substratum of which from a monistic standpoint is Cit.

Herbert Spencer, however, as many other Western Philosophers do, differs from the
Vedanta in holding that the noumenon of these phenomena is not Consciousness, for the
latter is by them considered to be by its very nature conditioned and concrete. This
noumenon is therefore declared to be unknown and unknowable. But Force as such is
blind, and can only act as it has been predetermined. We discover consciousness in the
universe. The cause must, therefore, it is argued, be Consciousness. It is but reasonable to
hold that, if the first cause be of the nature of either Consciousness or Matter, and not of
both, it must be of the nature of the former, and not of the latter. An unconscious object
may wall be conceived to modify Consciousness, but not to produce Consciousness out
of its Self. According to Indian Realism, the Paramanus are the material (Upadana) cause
(Karana), and Ishvara the instrumental (Nimitta) cause, for He makes them combine.
According to Vedanta, Matter is really nothing but a determined modification of
knowledge in the Ishvara Consciousness, itself unaffected by such determination. Ishvara
is thus both the material and instrumental cause. A thing can only dissolve into its own
cause. The agency (Kartritva) of Ishvara is in Mayavada attributed (Aupadika) only.

The Vedanta, therefore, in its Shakta presentment says, that the Noumenon is knowable
and known, for it is the inner Self, which is not an unconscious principle but Being-
Consciousness, which, as above explained, is not conditioned or concrete, but is the
absolute Self-identity. Nothing can be more intimately known than the Self. The
objective side of knowledge is conditioned because of the nature of its organs which,
whether mental or material, are conditioned. Sensation, perception, conception, intuition

are but different modes in which the one Consciousness manifests itself, the differences
being determined by the variety of condition and form of the different organs of
knowledge through which consciousness manifests. There is thus a great difference
between the Agnostic and the Vedantist. The former, as for instance Herbert Spencer,
says that the Absolute cannot be known because nothing can be predicated of it. Whereas
the Vedantin when he says, that It cannot be known (in the ordinary sense) means that
this is because It is knowledge itself. Our ordinary experience does not know a
consciousness of pure being without difference. But, though it cannot be pictured, it may
be apprehended. It cannot be thought because it is Pure Knowledge itself. It is that state
which is realized only in Samadhi but is apprehended indirectly as the Unity which
underlies and sustains all forms of changing finite experience.

What, lastly, is Life? The underlying substance is Being-in-itself. Life is a manifestation
of such Being. If by Life we understand life in form, then the ultimate substance is not
that; for it is formless. But in a supreme sense it is Life; for it is Eternal Life whence all
life in form proceeds. It is not dead Being. If it were It could not produce Life. The Great
Mother is Life; both the life of Her children and the Life of their lives. Nor does She
produce what is without life or potency of life. What is in the cause is in the effect. Some
Western Scientists have spoken of the "Origin of Life," and have sought to find it. It is a
futile quest, for Life as such has no origin though life in form has. We cannot discover
the beginnings of that which is essentially eternal. The question is vitiated by the false
assumption that there is anything dead in the sense that it is wholly devoid of Life or
potency of Life. There is no such thing. The whole world is a living manifestation of the
source of all life which is Absolute Being. It is sometimes made a reproach against
Hinduism that it knows not a "living God". What is meant I cannot say. For it is certain
that it does not worship a "dead God," whatever such may be. Perhaps by "living" is
meant "Personal". If so, the charge is again ill-founded. Ishvara and Ishvari are Rulers in
whom all personalities and personality itself are. But in their ground they are beyond all
manifestation, that is limitation which personality, as we understand it, involves. Man,
the animal and the plant alone, it is true, exhibit certain phenomena which are commonly
called vital. What exhibits such phenomena, we have commonly called "living". But it
does not follow that what does not exhibit the phenomena which belong to our definition
of life is itself altogether "dead". We may have to revise our definition, as in fact we are
commencing to do. Until recently it was commonly assumed that matter was of two
kinds: inorganic or "dead," and organic or "living". The mineral was "dead," the
vegetable, animal and man were endowed with "life". But these living forms are
compounded of so-called "dead" matter. How then, is it possible that there is life in the
organic kingdom the parts of which are ultimately compounded of "dead" matter? This
necessarily started the futile quest for the "origin of life". Life can only come from life:
not from death. The greatest errors arise from the making of false partitions in nature
which do not exist. We make these imaginary partitions and then vainly attempt to
surmount them. There are no absolute partitions or gulfs. All is continuous, even if we
cannot at present establish in each case the connection. That there should be such gulfs is
unthinkable to any one who has even in small degree grasped the notion of the unity of
things. There is a complete connected chain in the hierarchy of existence, from the lowest
forms of apparently inert (but now held to be moving) matter, through the vegetable,

animal, human worlds; and then through such Devatas as are super-human intelligences
up to the Brahman. From the latter to a blade of grass (says the Shastra) all are one.

Western scientific notions have, however, in recent years undergone a radical evolution
as regards the underlying unity of substance, destructive of the hitherto accepted notions
of the discontinuity of matter and its organization. The division of nature into the animal,
vegetable and mineral kingdoms is still regarded as of practical use; but it is now
recognized that no such clear line of demarcation exists between them as has hitherto
been supposed in the West. Between each of nature's types there are said to be
innumerable transitions. The notion of inert, "dead" matter, the result of superficial
observation, has given way upon the revelation of the activities at work under this
apparent inertia -- forces which endow "brute substance" with many of the characteristics
of living beings. It is no longer possible to dogmatically affirm where the inorganic
kingdom ends and "life" begins. It must be rather asserted that many phenomena, hitherto
considered characteristic of "life," belong to "inert matter," composed of molecules and
atoms, as "animated matter" is of cells and micellae. It has been found that so-called
"inert matter," possesses an extraordinary power of organization, and is not only capable
of apparently imitating the forms of "living" matter, but presents in a certain degree the
same functions and properties.

Sentiency is a characteristic of all forms of Existence. Physiologists measure the
sensibility of a being by the degree of excitement necessary to produce in it a reaction. Of
this it has been said (Le Bon Evolution of Matter, 250), "This sensibility of matter, so
contrary to what popular observation seems to indicate, is becoming more and more
familiar to physicists. This is why such an expression as the "life of matter," utterly
meaningless twenty-five years ago has come into common use. The study of mere matter
yields ever-increasing proofs that it has properties which were formerly deemed the
exclusive appanage of living beings." Life exists throughout, but manifests in various
ways. The arbitrary division which has been drawn between "dead" and "living" matter
has no existence in fact, and speculations as to the origin of "life" are vitiated by the
assumption that there is anything which exists without it, however much its presence may
be veiled from us. Western science would thus appear to be moving to the conclusion that
there is no "dead" matter, but that life exists everywhere, not merely in that in which, as
in "organic matter," it is to us plainly and clearly expressed, but also in the ultimate
"inorganic" atoms of which it is composed -- atoms which, in fact, have their
organizations as have the beings which they go to build -- and that all, to the minutest
particle, is vibrating with unending Energy (Tejas). (See Author's World as Power).
Manifested life is Prana, a form of Kriya Shakti in, and evolved from, the Linga Sharira,
itself born of Prakriti. Prana or the vital principle has been well defined (Hindu Realism,
by J. C. Chatterji) to be, "the special relation of the Atma with a certain form of matter
which, by this relation, the Atma organizes and builds up as a means of having
experience." This special relation constitutes the individual Prana in the individual body.
Just as in the West, "life" is a term commonly used of organized body only, so also is the
term Prana used in the East. It is the technical name given to the phenomena, called
"vital," exhibited by such bodies, the source of which is the Brahman Itself. The
individual Prana is limited to the particular body which it vitalizes and is a manifestation

in all breathing creatures (Prani), of the creative and sustaining activity of the Brahman.
All beings exist so long as the Prana is in the body. It is as the Kaushitaki Upanishad
says, "the life duration of all". The cosmic all-pervading Prana is the collectivity of all
Pranas and is the Brahman as the source of the individual Prana. On the physical plane,
Prana manifests as breath through inspiration, "Sa" or Shakti and expiration, "Ha" or
Shiva. So the Niruttara Tantra (Chapter IV) says: "By Hamkara it goes out and by
Sakara it comes in again. A Jiva always recites the Supreme Mantra Hamsa."

Hang-karena bahir yati sah-karena vishet punah

Hangesti paramam mantram jivo japati sarvada.

Breathing is itself the Ajapa Mantra. Prana is thus Shakti as the universally pervading
source of life, organizing itself as matter into what we call living forms. When the Prana
goes, the organism which it holds together disintegrates. Nevertheless each of the atoms
which remain has a life of its own, existing as such separately from the life of the
organized body of which they formed a part; just as each of the cells of the living body
has a life of its own. The gross outer body is heterogeneous (Paricchinna) or made up of
distinct or well-defined parts. But the Pranamaya Self which lies within the Annamaya
Self is a homogeneous undivided whole (Sadharana) permeating the whole physical body
(Sarvapindavyapin). It is not cut off into distinct regions (Asadharana) as is the Pinda or
mircrocosmic physical body. Unlike the latter it has no specialized organs each
discharging a specific function. It is a homogeneous unity (Sadharana), present in every
part of the body which it ensouls as its inner vital Self. Vayu, as universal vital activity,
on entry into each body, manifests itself in ten different ways. It is the one Prana, though
different names are given according to its functions, of which the five chief are
Appropriation (Prana), Rejection (Apana), Assimilation (Samana), Distribution (Vyana),
and that vital function (Udana) which is connected with self-expression in speech. Prana
in its general sense represents the involuntary reflex action of the organism; just as the
Indriyas are one aspect of its voluntary activity. Breathing is a manifestation of the
Cosmic Rhythm to which the whole universe moves and according to which it appears
and disappears. The life of Brahma is the duration of the outgoing breath (Nisvasa) of
Kala.

The Samkhya rejecting the Lokayata notion that Vayu is a mere biomechanical force or
mechanical motion resulting from such a Vayu, holds, on the principle of the economy of
categories, that life is a resultant of the various concurrent activities of other principles or
forces in the organism. This, again, the Vedantists deny, holding that it is a separate,
independent principle and material form assumed through Maya by the one
Consciousness. In either case, it is an unconscious force, since everything which is not
the Atma or Purusha, is, according to Mayavada and Samkhya, unconscious, or, in
Western parlance, material (Jada).

If we apply Shakta principles, then Prana is a name of the general Shakti displaying itself
in the organization of matter and the vital phenomena which bodies, when organized,
exhibit. Manifest Shakti is vitality, which is a limited concrete display in forms of Her

own formless Being or Sat. All Shakti is Jñana, Iccha, Kriya, and in its form as Prakriti,
the Gunas Sattva, Rajas, Tamas. She desires, impelled by Her nature (Iccha), to build up
forms; sees how it should be done (Jñana); and then does it (Kriya). The most Tamasic
form of Kriya is the apparently mechanical energy displayed in material bodies. But this
is itself the product of Her Activity and not the cause of it. Ultimately then Prana, like
everything else, is consciousness which, as Shakti, limits Itself in form which it first
creates and sustains; then builds up into other more elaborate forms and again sustains
until their life-period is run. All creation and maintenance is a limiting power, with the
appearance of unconsciousness, in so far as, and to the degree that, it confines the
boundless Being-Consciousness-Bliss; yet that Power is nothing but Consciousness
negating and limiting itself. The Great Mother (Sri Mata) limits Her infinite being in and
as the universe and maintains it. In so far as the form and its life is a limited thing, it is
apparently unconscious, for consciousness is thereby limited. At each moment there is
creation, but we call the first appearance creation (Srishti), and its continuance, through
the agency of Prana, maintenance (Sthiti). But both that which is apparently limited and
that whose operation has that effect is Being-Consciousness. Prana Vayu is the self-
begotten but limited manifestation of the eternal Life. It is called Vayu (Va -- to move)
because it courses throughout the whole universe. Invisible in itself yet its operations are
manifest. For it determines the birth, growth, and decay of all animated organisms and as
such receives the homage of all created Being. For it is the Pranarupi Atma, the Prana
Shakti.

For those by whom inorganic matter was considered to be "dead" or lifeless, it followed
that it could have no Feeling-Consciousness, since the latter was deemed to be an
attribute of life. Further, consciousness was denied because it was, and is indeed now,
commonly assumed that every conscious experience pre-supposes a subject, conscious of
being such, attending to an object. As Professor P. Mukhyopadhyaya (Approaches to
Truth) has well pointed out, consciousness was identified with intelligence or
understanding -- that is with directed consciousness; so that where no direction or form is
discernible, Western thinkers have been apt to imagine that consciousness as such has
also ceased. To their pragmatic eye consciousness is always particular having a particular
direction and form.

According, however, to Indian views, there are three states of consciousness: (1) a
supramental supreme consciousness dissociated from mind. This is the Paramatma Cit
which is the basis of all existence, whether organic or inorganic, and of thought; of which
the Shruti says, "know that which does not think by the mind and by which the mind
itself is thought." These are then two main manifested states of consciousness: (2)
consciousness associated with mind in organic matter working through its vehicles of
mind and matter; (3) consciousness associated with and almost entirely veiled by
inorganic gross matter (Bhuta) only; such as the muffled consciousness, evidenced by its
response to external stimuli, as shown in the experiments with which Sir Jagadish Bose's
name is associated. Where are we to draw the lowest limit of sensation; and if a limit be
assigned, why there? As Dr. Ernst Mach has pointed out (Analysis of Sensations, 243) the
question is natural enough if we start from the commonly current physical conception. It
is, of course, not asserted that inorganic matter is conscious to itself in the way that the

higher organized life is. The response, however, which it makes to stimuli is evidence
that consciousness is there, though it lies heavily veiled in and imprisoned by it.
Inorganic matter displays it in the form of that seed or rudiment of sentiency which
enlarging into the simple pulses of feeling of the lowest degrees of organized life, at
length emerges in the developed self-conscious sensations of human life. Owing to
imperfect scientific knowledge, the first of these aspects was not in antiquity capable of
physical proof in the same way or to the same extent, as Modern Science with its delicate
instruments have made possible. Starting, however, from the revealed and intuitionally
held truth that all was Brahman, the conclusion necessarily followed. All Bhuta is
composed of the three Gunas or factors of Prakriti or the psycho-physical potentials. It is
the Sattva or Principle of Presentation of Consciousness in gross matter (almost entirely
suppressed by Tamas or the Principle of Veiling of Consciousness though it be) which
manifests the phenomena of sensibility observed in matter. In short, nature, it has been
well said, knows no sharp boundaries or yawning gulfs, though we may ignore the subtle
connecting links between things. There is no break in continuity. Being and
Consciousness are co-extensive. Consciousness is not limited to those centers in the Ether
of consciousness which are called organized bodies. But just as life is differently
expressed in the mineral and in man, so is Consciousness which many have been apt to
think exists in the developed animal and even in man only.

Consciousness (Cit-Shakti) exists in all the hierarchy of Being, and is, in fact, Being. It is,
however, in all bodies veiled by its power or Maya-Shakti which is composed of the three
Gunas. In inorganic matter, owing to the predominance of Tamas, Consciousness is so
greatly veiled and the life force is so restrained that we get the appearance of
insensibility, inertia and mere mechanical energy. In organized bodies, the action of
Tamas is gradually lessened, so that the members of the universal hierarchy become more
and more Sattvik as they ascend in the scale of evolution. Consciousness itself does not
change. It remains the same throughout. What does change is, its wrappings, unconscious
or apparently so, as they may alternatively be called. This wrapping is Maya and Prakriti
with their Gunas. The figure of "wrapping" is apt to illustrate the presentment of
Samkhya and Mayavada. From the Shakta aspect we may compare the process to one in
which it is assumed that in one aspect there is an unchanging light, in another it is either
turned up or turned down as the case may be. In gross matter the light is so turned down
that it is not ordinarily perceptible and even delicate scientific experiment may give rise
to contending assertions. When the veiling by Tamas is lessened in organic life, and the
Jiva is thus less bound in matter, the same Consciousness (for there is no other) which
previously manifested as, what seems to us, a mere mechanical reaction, manifests in its
freer environment in that sensation which we associate with consciousness as popularly
understood. Shakti, who ever negates Herself as Maya-Shakti, more and more reveals
Herself as Cit-Shakti. There is thus a progressive release of Consciousness from the
bonds of matter, until it attains complete freedom or liberation (Moksha) when the Atma
is Itself (Atma Svarupi) or Pure Consciousness. At this point, the same Shakti, who had
operated as Maya, is Herself Consciousness (Cidrupini).

According to the Hindu books, plants have a sort of dormant Consciousness, and are
capable of pleasure and pain. Cakrapani says in the Bhanumati that the Consciousness of

plants is a kind of stupefied, darkened, or comatose Consciousness. Udayana also says
that plants have a dormant Consciousness which is very dull. The differences between
plant and animal life have always been regarded by the Hindus as being one not of kind,
but of degree. And this principle may be applied throughout. Life and Consciousness is
not a product of evolution. The latter merely manifests it. Manu speaks of plants as being
creatures enveloped by darkness caused by past deeds having, however, an internal
Consciousness and a capacity for pleasure and pain. And, in the Mahabharata, Bhrigu
says to Bharadhvaja that plants possess the various senses, for they are affected by heat,
sounds, vision (whereby, for instance, the creeper pursues its path to the light), odors and
the water which they taste. I may refer also to such stories as that of the
Yamalarjunavriksha of the Srimad Bhagavata mentioned in Professor Brajendra Nath
Seal's learned work, The Positive Sciences of the Ancient Hindus, and Professor S. N. Das
Gupta's scholarly paper on Parinama to which I am indebted for these instances.

Man is said to have passed through all the lower states of Consciousness and is capable of
reaching the highest through Yoga. The Jiva attains birth as man after having been, it is
said, born 84 lakhs (84,000,000) of times as plants (Vrikshadi), aquatic animals
(Jalayoni), insects and the like (Krimi), birds (Pakshi), beasts (Pashvadi), and monkeys
(Vanar). He then is born 2 lakhs of times (2,000,000) in the inferior species of humanity,
and then gradually attains a better and better birth until he is liberated from all the bonds
of matter. The exact number of each kind of birth is in 20, 9, 11, 10, 30 and 4 lakhs,
respectively -- 84 lakhs. As pointed out by Mahamahopadhyaya Chandrakanta
Tarkalankara Lectures on "Hindu Philosophy" (5th year, p. 227, Lecture VII), pre-
appearance in monkey form is not a Western theory only. The Consciousness which
manifests in him is not altogether a new creation, but an unfolding of that which has ever
existed in the elements of which he is composed, and in the Vegetable and Animal
through which prior to his human birth he has passed. In him, however, matter is so re-
arranged and organized as to permit of the fullest rnanifestation which has hitherto
existed of the underlying Cit. Man's is the birth so "difficult of attainment" (Durlabha).
This is an oft-repeated statement of Shastra in order that he should avail himself of the
opportunities which Evolution has brought him. If he does not, he falls back, and may do
so without limit, into gross matter again, passing intermediately through the Hells of
suffering. Western writers in general, describe such a descent as unscientific. How, they
ask, can a man's Consciousness reside in an animal or plant'? The correct answer
(whatever be popular belief) is that it does not. When man sinks again into an animal he
ceases to be a man. He does not continue to be both man and animal. His consciousness
is an animal consciousness and not a human consciousness. It is a, childish view which
regards such a case as being the imprisonment of a man in an animal body. If he can go
up he can also go down. The soul or subtle body is not a fixed but an evolving thing.
Only Spirit (Cit) is eternal and unchanged. In man, the revealing constituent of Prakriti
Shakti (Sattvaguna) commences to more fully develop, and his consciousness is fully
aware of the objective world and his own Ego, and displays itself in all those functions of
it which are called his faculties. We here reach the world of ideas, but these are a
superstructure on consciousness and not its foundation or basis. Man's consciousness is
still, however, veiled by Maya-Shakti. With the greater predominance of Sattvaguna in
man, consciousness becomes more and more divine, until he is altogether freed of the

bonds of Maya, and the Jiva Consciousness expands into the pure Brahman
Consciousness. Thus life and Consciousness exist throughout. All is living. All is
Consciousness. In the world of gross matter they seem to disappear, being almost
suppressed by the veil of Maya-Sakti's Tamoguna. As however ascent is made, they are
less and less veiled, and True Consciousness is at length realized in Samadhi and
Moksha. Cit-Shakti and Maya-Shakti exist inseparable throughout the whole universe.
There is therefore according to the principles of the Shakta Shastra not a particle of
matter which is without life and consciousness variously displaced or concealed though
they be. Manifest Maya-Shakti is the universe in which Cit-Shakti is the changeless
Spirit. Unmanifest Maya-Shakti is Consciousness (Cidrupini). There are many persons
who think that they have disposed of a doctrine when they have given it an opprobrious,
or what they think to be an opprobrious, name. And so they dub all this "Animism,"
which the reader of Census Reports associates with primitive and savage tribes. There are
some people who are frightened by names. It is not names but facts which should touch
us. Certainly "Animism" is in some respects an incorrect and childlike way of putting the
matter. It is, however, an imperfect presentment of a central truth which has been held by
some of the profoundest thinkers in the world, even in an age in which we are apt to think
to be superior to all others. Primitive man in his simplicity made the discovery of several
such truths. And so it has been well said that the simple savage and the child who regard
all existence as akin to their own, living and feeling like himself, have, notwithstanding
their errors, more truly felt the pulse of being, than the civilized man of culture. How
essentially stupid some of the latter can be needs no proof. For the process of civilization
being one of abstraction, they are less removed from the concrete fact than he is. Hence
their errors which seem the more contorted due to the mass of useless verbiage in which
they are expressed. And yet, as extremes meet, so having passed through our present
condition, we may regain the truths perceived by the simple, not only through formal
worship but by that which consists of the pursuit of all knowledge and science, when
once the husk of all material thinking is cast aside. For him, who sees the Mother in all
things, all scientific research is wonder and worship. So Gratry said that the calculus of
Newton and Leibnitz was a supralogical procedure, and that geometric induction is
essentially a process of prayer, by which he evidently meant an appeal from the finite
mind to the Infinite, for light on finite concerns. The seeker looks upon not mere
mechanical movements of so-called "dead" matter, but the wondrous play of Her Whose
form all matter is. As She thus reveals Herself She induces in him a passionate exaltation
and that sense of security which is only gained as approach is made to the Central Heart
of things. For, as the Upanishad says, "He only fears who sees duality". Some day may
be, when one who unites in himself the scientific ardor of the West and the all-embracing
religious feeling of India will create another and a modern Candi, with its multiple
salutations to the sovereign World-Mother (Namastasyai namo namah). Such an one,
seeing the changing marvels of Her world-play, will exclaim with the Yoginihridaya
Tantra, "I salute Her the Samvid Kala who shines in the form of Space, Time and all
Objects therein."

Deshakalapadarthatma yad yad vastu yatha yatha,

Tattadrupena ya bhati tam shraye samvidam kalam

This is, however, not mere Nature-worship as it is generally understood in the West, or
the worship of Force as Keshub Chunder Sen took the Shakta doctrine to be. All things
exist in the Supreme who in Itself infinitely transcends all finite forms. It is the worship
of God as the Mother-Creatrix who manifests in the form of all things which are, as it
were, but an atom of dust on the Feet of Her who is Infinite Being (Sat), Experience (Cit),
Love (Ananda) and Power (Shakti). As Philibert Commerson said: "La vie d'un
naturaliste est, je L'ose dire, une adoration presque perpétuelle."

I have in my paper Shakti and Maya (here reprinted from the Indian Philosophical
Review, 1918, No. 2) contrasted the three different concepts of the Primal Energy as
Prakriti, Maya and Shakti of Samkhya, Vedanta and the Agama respectively. I will not,
therefore, repeat myself but will only summarize conclusions here. In the first place, there
are features common to all three concepts. Hitherto, greater pains have been taken to
show the differences between the Darshanas than to co-ordinate them systematically, by
regarding their points of agreement or as regard apparent disagreement, their viewpoint.
It has been said that Truth cannot be found in such a country as India, in which, there are
six systems of philosophy disputing with one another, and where even in one system
alone, there is a conflict between Dvaita, Vishishtadvaita and Advaita. One might
suppose from such a criticism that all in Europe were of one mind, or that al least the
Christian Community was agreed, instead of being split up, as it is, into hundreds of
sects. An American humorist observed with truth that there was a good deal of human
nature in man everywhere.

Of course there is difference which, as the Radd-ul-Muhtar says, is also the gift of God.
This is not to deny that Truth is only one. It is merely to recognize that whilst Truth is
one, the nature and capacities of those who seek it, or claim to possess it, vary. To use a
common metaphor, the same white light which passes through varicolored glass takes on
its various colors. All cannot apprehend the truth to the same extent or in the same way.
Hence the sensible Indian doctrine of competency or Adhikara. In the Christian Gospel it
is also said, "Throw not your pearls before swine lest they trample upon them and then
rend you." What can be given to any man is only what he can receive.

The Six Philosophies represent differing standards according to the manner and to the
extent to which the one Truth may be apprehended. Each standard goes a step beyond the
last, sharing, however, with it certain notions in common. As regards the present matter,
all these systems start with the fact that there is Spirit and Mind, Matter, Consciousness
and Unconsciousness, apparent or real. Samkhya, Vedanta and the Shakta Agama called
the first Purusha, Brahman, Shiva; and the second Prakriti, Maya, Shakti respectively. All
agree that it is from the association together of these two Principles that the universe
arises and that such association is the universe. All, again, agree that one Principle,
namely, the first, is infinite, formless consciousness, and the second is a finitizing
principle which makes forms. Thirdly, all regard this last as a veiling principle, that is,
one which veils consciousness; and hold that it is eternal, all-pervading, existing now as
seed (Mula-prakriti, Avyakta) and now as fruit (Vikriti), composed of the Gunas Sattva,
Rajas and Tamas (Principles of presentation of Consciousness, Action, and Veiling of

Consciousness respectively); unperceivable except through its effects. In all, it is the
Natural Principle, the material cause of the material universe.

The word Prakriti has been said to be derived from the root "Kri," and the affix "Ktin,"
which is added to express Bhava or the abstract idea, and sometimes the Karma or object
of the action, corresponding with the Greek affix Sis. Ktin inflected in the nominative
becomes tis. Prakriti, therefore, has been said to correspond with Phusis (Nature) of the
Greeks. In all three systems, therefore, it is, as the "natural," contrasted with the
"spiritual" aspect of things.

The first main point of difference is between Samkhya, on the one hand, and the Advaita
Vedanta, whether as interpreted by Shamkara or taught by the Shaiva-Shakta Tantra on
the other. Classical Samkhya is a dualistic system, whereas the other two are non-
dualistic. The classical Samkhya posits a plurality of Atmans representing the formless
consciousness, with one unconscious Prakriti which is formative activity. Prakriti is thus
a real independent principle. Vedantic monism does not altogether discard these two
principles, but says that they cannot exist as two independent Realities. There is only one
Brahman. The two categories of Samkhya, Purusha and Prakriti are reduced to one
Reality, the Brahman; otherwise the Vakya, "All this is verily Brahman" (Sarvam
khalvidam Brahma), is falsified.

But how is this effected? It is on this point that Mayavada of Shamkara and the Advaita
of Shaiva-Shakta Agama differ. Both systems agree that Brahman has two aspects in one
of which It is transcendent and in another creative and immanent. According to
Shamkara, Brahman is in one aspect Ishvara associated with, and in another one
dissociated from Maya which, in his system, occupies the place of the Samkhyan Prakriti,
to which it is (save as to reality and independence) similar. What is Maya P It is not a real
independent Principle like the Samkhyan Prakriti. Then is it Brahman or not'? According
to Shamkara, it is an unthinkable, alogical, unexplainable (Anirvacantia) mystery. It is an
eternal falsity (Mithyabhuta sanatani), owing what false appearance of reality it possesses
to the Brahman, with which in one aspect it is associated. It is not real for there is only
one such. It cannot, however, be said to be unreal for it is the cause of and is empirical
experience. It is something which is neither real (Sat) nor unreal (Asat), nor partly real
and partly unreal (Sadasat), and which though not forming part of Brahman, and
therefore not Brahman, is yet, though not a second reality, inseparably associated and
sheltering with (Maya Brahmashrita) Brahman in Its Ishvara aspect. Like the Samkhyan
Prakriti, Maya (whatever it be) is in the nature of an unconscious principle. The universe
appears by the reflection of consciousness (Purusha, Brahman) on unconsciousness
(Prakriti, Maya). In this way the unconscious is made to appear conscious. This is
Cidabhasa.

Maya is illusive and so is Shamkara's definition of it. Further, though Maya is not a
second reality, but a mysterious something of which neither reality nor unreality can be
affirmed, the fact of positing it at all in this form gives to Shamkara's doctrine a tinge of
dualism from which the Shakta doctrine is free. For, it is to be noted that notwithstanding
that Maya is a falsity, it is not, according to Shamkara, a mere negation or want of

something (Abhava), but a positive entity (Bhavarupam ajñanam), that is in the nature of
a Power which veils (Acchadaka) consciousness, as Prakriti does in the case of Purusha.
Shamkara's system, on the other hand, has this advantage from a monistic standpoint, that
whilst he, like the Shakta, posits the doctrine of aspects saying that in one aspect the
Brahman is associated with Maya (Ishvara), and in another it is not (Parabrahman; yet in
neither aspect does his Brahman change. Whereas, according to Shakta doctrine, Shiva
does, in one aspect, that is as Shakti, change.

Whilst then Shamkara's teaching is consistent with the changelessness of Brahman, he is
not so successful in establishing the saying,. "All this is Brahman". The position is
reversed as regards Shaiva-Shakta Darshana which puts forth its doctrine of Maya-Shakti
with greater simplicity. Shakta doctrine takes the saying, "All this is Brahman" (the
realization of which, as the Mahanirvana Tantra states, is the aim and end of Kulacara)
in its literal sense. "This" is the universe. Then the universe is Brahman. But Brahman is
Consciousness. Then the universe is really That. But in what way P Shamkara says that
what we sense with our senses is Maya, which is practically something, but in a real
sense nothing; which yet appears to be something because it is associated with the
Brahman which alone is Real. Its appearance of independent reality is thus borrowed and
is in this sense said to be "illusory". When, therefore, we say, "All this is Brahman" --
according to Shamkara, this means that what is at the back of that which we see is
Brahman; the rest or appearance is Maya. Again, according to Shamkara, man is spirit
(Atma) vestured in the Mayik falsities of mind and matter. He, accordingly, can then only
establish the unity of Ishvara and Jiva by eliminating from the first Maya, and from the
second Avidya; when Brahman is left as a common denominator. The Shakta, however,
eliminates nothing. For him, in the strictest sense, "All is Brahman." For him, man's
Spirit (Atma) is Shiva. His mind and body are Shakti. But Shiva and Shakti are one.
Paramatma is Shiva-Shakti in undistinguishable union. Jivatma is Shiva-Shakti in that
state in which the Self is distinguished from the not-Self. Man, therefore, according to the
Shakta Tantra, is not Spirit seemingly clothed by a non-Brahman falsity, but Spirit
covering Itself with its own power or Maya-Shakti. All is Shakti whether as Cit-Shakti or
Maya-Shakti. When, therefore, the Shakta Tantric says, "All this is Brahman," he means
it literally. "This," here means Brahman as Shakti, as Maya-Shakti, and Cit-Shakti.

Shiva as Parabrahman is Shiva-Shakti in that state when Shakti is not operating and in
which She is Herself, that is, pure consciousness (Cidrupini). Shiva as Ishvara is Shiva-
Shakti in that state in which Shiva, associated with Maya-Shakti, is the source of
movement and change; Shiva-Shakti as Jiva is the state produced by such action which is
subject to Maya, from which Ishvara, the Mayin is free. The creative Shakti is therefore
changeless Cit-Shakti and changing Maya-Shakti. Yet the One Shakti must never be
conceived as existing apart from, or without the other, for they are only twin aspects of
the fundamental Substance (Paravastu). Vimarsha-Shakti (See Kamakalavilasa, 3rd
Edition, 1961, Verses 1-4) as Maya-Shakti produces the forms in which Spirit as Cit-
Shakti inheres and which it illuminates (Prakasha). But Maya-Shakti is not unconscious.
How can it be; for it is Shakti and one with Cit-Shakti. All Shakti is and must be
Consciousness. There is no unconscious Maya which is not Brahman and yet not separate

from Brahman. Brahman alone is and exists, whether as Cit or as manifestation of Maya.
All is Consciousness, as the so-called "New Thought" of the West also affirms.

But surely, it will be said, there is an unconscious element in things. How is this
accounted for if there be no unconscious Maya? It is conscious Shakti veiling Herself and
so appearing as limited consciousness. In other words, whilst Shamkara says mind and
matter are in themselves unconscious but appear to be conscious through Cidabhasa, the
Shakta Agama reverses the position, and says that they are in themselves, that is in their
ground, conscious, for they are at base Cit; but they yet appear to be unconscious, or
more strictly limited consciousness, by the veiling power of Consciousness Itself as
Maya-Shakti. This being so, there is no need for Cidabhasa which assumes, as it were,
two things, the Brahman, and unconscious Maya in which the former reflects itself.
Though some of the Shastras do speak of a reflection, Pratibimba is between Shiva and
Shakti. Brahman is Maya-Shakti in that aspect in which it negates itself, for it is the
function of Shakti to negate (Nishedhavyapararupa shaktih), as it is said by Yoga-Raja or
Yoga-Muni (as he is also called) in his commentary on Abhinava Gupta's
Paramarthasara. In the Shakta Tantras, it is a common saying of Shiva to Devi, "There is
no difference between Me and Thee." Whilst Shamkara's Ishvara is associated with the
unconscious Maya, the Shaiva Shakta's Ishvara is never associated with anything but
Himself, that is as Maya-Shakti.

Whether this doctrine be accepted as the final solution of things or not, it is both great
and powerful. It is great because the whole world is seen in glory according to the
strictest monism as the manifestation of Him and Her. The mind is not distracted and kept
from the realization of unity, by the notion of any unconscious Maya which is not
Brahman nor yet separate from It. Next, this doctrine accommodates itself to Western
scientific monism, so far as the latter goes, adding to it however a religious and
metaphysical basis; infusing it with the spirit of devotion. It is powerful because its
standpoint is the 'here' and 'now,' and not the transcendental Siddhi standpoint of which
most men know nothing and cannot, outside Samadhi, realize. It assumes the reality of
the world which to us is real. It allows the mind to work in its natural channel. It does not
ask it to deny what goes against the grain of its constitution to deny. It is, again, powerful
because we stand firmly planted on a basis which is real and natural to us. From the
practical viewpoint, it does not ask man to eschew and flee from the world in the spirit of
asceticism; a course repugnant to a large number of modern minds, not only because
mere asceticism often involves what it thinks to be a futile self-denial; but because that
mind is waking to the truth that all is one; that if so, to deny the world is in a sense to
deny an aspect of That which is both Being and Becoming. It thinks also that whilst some
natures are naturally ascetic, to attempt ascetic treatment in the case of most is to contort
the natural being, and to intensify the very evils which asceticism seeks to avoid. Not one
man in many thousands has true Vairagya or detachment from the world. Most are
thoroughly even glued to it. Again, there are many minds which are puzzled and confused
by Mayavada; and which, therefore, falsely interpret it,-- may be to their harm. These
men, Mayavada, or rather their misunderstanding of it, weakens or destroys. Their grip
on themselves and the world is in any case enfeebled. They become intellectual and
moral derelicts who are neither on the path of power nor of renunciation, and who have

neither the strength to follow worldly life, nor to truly abandon it. It is not necessary,
however, to renounce when all is seen to be Her. And, when all is so seen, then the
spiritual illumination which transfuses all thoughts and acts makes them noble and pure.
It is impossible for a man, who in whatever sense truly sees God in all things, to err. If he
does so, it is because his vision is not fully strong and pure; and to this extent scope is
afforded to error. But given perfect spiritual eyesight then all "this" is pure. For, as the
Greeks profoundly said, "panta kathara tois katharois," "To the pure all things are pure."

The Shakta doctrine is thus one which has not only grandeur but is greatly pragmatic and
of excelling worth. It has always been to me a surprise that its value should not have been
rightly appreciated. I can only suppose that its neglect is due to the fact that is the
doctrine of the Shakta Tantras. That fact has been enough to warrant its rejection, or at
least a refusal to examine it. Like all practical doctrines, it is also intensely positive.
There are none of those negations which weaken and which annoy those who, as the vital
Western mind does, feel themselves to be strong and living in an atmosphere of might
and power. For power is a glorious thing. What is wanted is only the sense that all Power
is of God and is God, and that Bhava or feeling which interprets all thoughts and acts and
their objects in terms of the Divine, and which sees God in and as all things. Those who
truly do so will exercise power not only without wrong, but with that compassion
(Karuna) for all beings which is so beautiful a feature of the Buddha of northern and
Tantrik Buddhism. For in them Shakti Herself has descended. This is Shaktipata, as it is
technically called in the Tantra Shastra; the descent of Shakti which Western theology
calls the grace of God. But grace is truly not some exterior thing, though we may
pictorially think of it as 'streaming' from above below. Atma neither comes nor goes. To
be in grace is that state in which man commences to realize himself as Shiva-Shakti. His
power is, to use a Western phrase, "converted". It is turned from the husk of mere
outwardness and of limited self-seeking, to that inner Reality which is the great Self
which, at base, he (in this doctrine) is.

The principles of Shakta doctrine, which will vary according to race, are a regenerating
doctrine, giving strength where there is weakness, and, where strength exists, directing it
to right ends. "Shivo' ham," "I am Shiva," "Sha' ham," "I am She (the Devi)," the Tantras
say. The Western may call It by some other name. Some call It this and some that, as the
Veda says. "I am He," "I am She," "I am It," matters not to the Shakta so long as man
identifies himself with the 'Oversoul,' and thus harmonizes himself with its Being, with
Dharmic actions (as it manifests in the world) and therefore necessarily with Its true ends.
In its complete form the Shakta doctrine is monistic. But to those to whom monism
makes no appeal, the Shakta will say that by adopting its spirit, so far as the forms of
their belief and worship allow, they will experience a reflection of the joy and strength of
those who truly live because they worship Her who is Eternal life -- the Mother who is
seated on the couch of Shivas (Mahapreta), in the Isle of Gems (Manidvipa), in the
"Ocean of Nectar," which is all Being-Consciousness and Bliss.

This is the pearl which those who have churned the ocean of Tantra discover. That pearl
is there in an Indian shell. There is a beautiful nacre on the inner shell which is the
Mother of Pearl. Outside, the shell is naturally rough and coarse, and bears the accretions

of weed and parasite and of things of all kinds which exist, good or bad as we call them,
in the ocean of existence (Samsara). The Scripture leads man to remove these accretions,
and to pass within through the crust, gross, though not on that account only, bad; for there
is a gross (Sthula) and subtle (Sukshma) aspect of worship. Finally it leads man to seek to
see the Mother of Pearl and lastly the Pearl which, enclosed therein, shines with the
brilliant yet soft light which is that of the Moon-Cit (Cicchandra) Itself.

Chapter Sixteen Matter and Consciousness

The subject of my lecture to-day is Consciousness or Cit, and Matter or Unconsciousness,
that is, Acit; the unchanging formlessness and the changing forms. According to Shakta
Advaitavada, man is Consciousness-Unconsciousness or Cit-Acit; being Cit-Shakti as
regards his Antaratma, and the particularized Maya-Shakti as to his material vehicles of
mind and body. The reason that I have selected this subject, amongst the many others on
which I might have addressed you, is that these two ideas are the key concepts of Indian
Philosophy and religion. If they are fully understood both as to their definition and
relations, then, all is understood so far as intellect can make such matters intelligible to
us; if they are not understood then nothing is properly understood. Nor are they always
understood even by those who profess to know and write on Indian Philosophy. Thus, the
work on Vedanta, of an English Orientalist, now in its second edition, describes Cit as the
condition of a stone or other inert substance. A more absurd error it is hard to imagine.
Those who talk in this way have not learnt the elements of their subject. It is true that you
will find in the Shastra, the state of the Yogi described as being like a log (Kashthavat).
But this does not mean that his Consciousness is that of a piece of wood; but that he no
more perceives the external world than a log of wood does. He does not do so because he
has the Samadhi consciousness that is Illumination and true Being itself.

I can to-night only scratch at the surface of a profound subject. To properly expound it
would require a series of lectures, and to understand it in its depths, years of thinking
thereon. I will look at the matter first from the scientific point of view; secondly, state
what those concepts mean in themselves; and thirdly, show how they are related to one
another in the Samkhya and the Mayavada and Shaktivada presentments of Vedanta
doctrine. The Shaktivada of which I deal to-night may be found in the Tantras. It has
been supposed that the Agamas arose at the close of the age of the Upanishads. They are
Shastras of the Upasana Kanda dealing with the worship of Saguna Ishvara. It has been
conjectured that they arose partly because of the declining strength of the Vaidika Acara,
and partly because of the increasing number of persons within the Hindu fold, who were
not competent for the Vaidika Acara, and, for whom some spiritual discipline was
necessary. One common feature distinguishes them; namely, their teaching is for all
castes and all women. They express the liberal principle that whilst socially differences
may exist, the path of religion is open to all, and that spiritual competency and not the
external signs of caste determine the position of persons on that path. Ishvara in these
Agamas is worshipped in threefold forms as Vishnu, Shiva, Devi. Therefore, the Agamas
or Tantras are threefold, Vaishnava, Shaiva and Shakta, such as the Pañcaratra Agamas of
the first group, the Shaiva Siddhanta (with its 28 Tantras), the Nakulisha Pashupata, and
the Kashmirian Trika of the second group; and the alleged division into Kaula, Mishra,
Samaya of the third group. I express no opinion on this last division. I merely refer to this
matter in order to explain what I mean by the word Agama. The Shaktivada, however,
which I contrast with Mayavada to-day, is taken from the Shakta Agama. By Mayavada I
mean Shamkara's exposition of Vedanta.

Now, with reference to the scientific aspect of the subject, I show you that in three main
particulars, modern western physics and psychology support Indian philosophy whatever
such support may be worth. Indeed, Mr. Lowes Dickinson, in an acute recent analysis of
the state of ideas in India, China and Japan observes that the Indian form of religion and
philosophy is that which most easily accommodates itself to modern western science.
That does not prove it is true, until it is established that the conclusions of western
science to which it does conform, are true. But the fact is of great importance in
countering those who have thought that eastern ideas were without rational foundation. It
is of equal importance to those two classes who either believe in the ideas of India, or in
the particular conclusions of science to which I refer. The three points on this head are
firstly, that physicists, by increasing their knowledge of so-called "matter," have been led
to doubt its reality, and have dematerialized the atom, and, with it, the entire universe
which the various atoms compose. The trinity of matter, ether and electricity out of which
science has hitherto attempted to construct the world, has been reduced to a single
element -- the ether (which is not scientific "matter") in a state of motion. According to
Samkhya, the objective world is composed of Bhutas which derive ultimately from
Akasha. I do not say that scientific "ether" is Akasha, which is a concept belonging to a
different train of thought. Moreover the sensible is derived from the supersensible
Akasha Tanmatra, and is not therefore an ultimate. But it is important to note the
agreement in this, that both in East and West, the various forms of gross matter derive
from some single substance which is not "matter". Matter is dematerialized, and the way
is made for the Indian concept of Maya. There is a point at which the mind cannot any
longer usefully work outward. Therefore, after the Tanmatra, the mind is turned within to
discover their cause in that Egoism which, reaching forth to the world of enjoyment
produces sensorial, senses, and objects of sensation. That the mind and senses are also
material has the support of some forms of western philosophy, such as that of Herbert
Spencer, for he holds that the Universe, whether physical or psychical, is a play of force
which in the case of matter we experience as object. Mind as such is, he says, as much a
"material" organ as the brain and outer sense-organs, though they are differing forms of
Force. His affirmation that scientific "matter" is an appearance produced by the play of
cosmic force, and that mind itself is a product of the same play, is what Samkhya and
Vedanta hold. The way again is opened for the concept, Maya. Whilst, however, Spencer
and the Agnostic School hold that the Reality behind these phenomena is unknowable,
the Vedanta affirms that it is knowable and is Consciousness itself. This is the Self than
which nothing can be more intimately known. Force is blind. We discover consciousness
in the Universe. It is reasonable to suppose that if the first cause is of the nature of either
Consciousness or Matter, and not of both, it must be of the nature of the former and not
of the latter. Unconsciousness or object may be conceived to modify Consciousness, but
not to produce Consciousness out of its unconscious Self. According to Indian ideas,
Spirit which is the cause of the Universe is pure Consciousness. This is Nishkala Shiva:
and, as the Creator, the great Mother or Devi. The existence of pure consciousness in the
Indian sense has been decried by some thinkers in the West, where generally to its
pragmatic eye, Consciousness is always particular having a particular direction and form.
It assumes this particularity, however, through Maya. We must distinguish between
Consciousness as such and modes in consciousness. Consciousness is the unity behind all
forms of consciousness, whether sensation, emotion, instinct, will or reason. The claim

that Consciousness as such exists can only be verified by spiritual experience. All high
mystic experiences, whether in East or West, have been experiences of unity in differing
forms and degrees. Even, however, in normal life as well as in abnormal pathological
states, we have occasional stretches of experience in which it becomes almost structure-
less. Secondly, the discovery of the subliminal Consciousness aids Shastric doctrine, in
so far as it shows that behind the surface consciousness of which we are ordinarily aware,
there is yet another mysterious field in which all its operations grow. It is the Buddhi
which here manifests. Well-established occult powers and phenomena now generally
accepted such as telepathy, thought-reading, hypnotism and the like are only explainable
on hypotheses which approach more nearly Eastern doctrine than any other theory which
has in modern times prevailed in the West. Thirdly, as bearing on this subject, we have
now the scientific recognition that from its materia prima all forms have evolved; that
there is life or its potency in all things: and that there are no breaks in nature. There is the
same matter and Consciousness throughout. There is unity of life. There is no such thing
as "dead" matter. The well-known experiments of Dr. Jagadish Bose establish response to
stimuli in inorganic matter. This response may be interpreted to indicate the existence of
that Sattva Guna which Vedanta and Samkhya affirm to exist in all things organic or
inorganic. It is the play of Cit in this Sattva, so muffled in Tamas as not to be
recognizable except by delicate scientific experiment, which appears as the so-called
"mechanical" response. Consciousness is here veiled and imprisoned by Tamas.
Inorganic matter displays it in the form of that seed or rudiment of sentiency which,
enlarging into the simple pulses of feeling of the lowest degrees of organized life, at
length emerges in the developed self-conscious sensations of human life. Consciousness
is throughout the same. What varies is its wrappings. There is, thus, a progressive release
of Consciousness from gross matter, through plants and animals to man. This evolution,
Indian doctrine has taught in its 84 lakhs of previous births. According to the Hindu
books, plants have a dormant consciousness. The Mahabharata says that plants can see
and thus they reach the light. Such power of vision would have been ridiculed not long
ago, but Professor Haberlandt, the well-known botanist, has established that plants
possess an organ of vision in the shape of a convex lens on the upper surface of the leaf.
The animal consciousness is greater, but seems to display itself almost entirely in the
satisfaction of animal's wants. In man, we reach the world of ideas, but these are a
superstructure on consciousness, and not its foundation or basis. It is in this modeless
basis that the various modes of consciousness with which we are familiar in our waking
and dreaming states arise.

The question then arises as to the relation of this principle of Form with Formlessness;
the unconscious finite with infinite consciousness. It is noteworthy that in the Thomistic
philosophy, Matter, like Prakriti, is the particularizing or finitizing principle. By their
definition, however, they are opposed. How then can the two be one?

Samkhya denies that they are one, and says they are two separate independent principles.
This, Vedanta in its turn denies for it says that there is in fact only one true Reality,
though from the empirical, dualistic standpoint there seem to be two. The question then is
asked, Is dualism, pluralism, or monism to be accepted? For the Vedantist the answer of
Shruti is that it is the last. But, apart from this, the question is, Does Shruti record a true

experience, and is it the fact that spiritual experience is monistic or dualistic? The answer
is, as we can see from history, that all high mystic experiences are experiences of unity in
differing forms and degrees.

The question cannot be decided solely by discussion, but by our conclusion as to the
conformity of the particular theory held with spiritual experience. But how can we
reconcile the unity of pure consciousness with the plurality of unconscious forms which
the world of experience gives us? Vedanta gives various intellectual interpretations,
though experience alone can solve this question. Shamkara says there is only one
Sadvastu, the Brahman. From a transcendental standpoint, It is, and nothing happens.
There is, in the state of highest experience (Paramatma), no Ishvara, no creation, no
world, no Jiva, no bondage, no liberation. But empirically he must and does admit the
world or Maya, which in its seed is the cosmic Samskara, which is the cause of all these
notions which from the highest state are rejected. But is it real or unreal? Shamkara says
it is neither. It cannot be real, for then there would be two Reals. It is not unreal, for the
world is an empirical fact -- an experience of its kind, and it proceeds from the Power of
Ishvara. In truth, it is unexplainable, and as Sayana says, more wonderful than Cit itself.

But if it is neither Sat nor Asat, then as Maya it is not the Brahman who is Sat. Does it
then exist in Pralaya and if so how and where? How can unconsciousness exist in pure
consciousness? Shamkara calls it eternal, and says that in Pralaya, Mayasatta is
Brahmasatta. At that time, Maya, as the power of the ideating consciousness, and the
world, its thought, do not exist: and only the Brahman is. But if so how does the next
universe arise on the assumption that there is Pralaya and that there is not with him as
Maya the seed of the future universe? A Bija of Maya as Samskara, even though Avyakta
(not present to Consciousness), is yet by its terms different from consciousness. To all
such questionings, Shamkara would say, they are themselves the product of the Maya of
the state in which they are put. This is true, but it is possible to put the matter in a simpler
way against which there are not so many objections as may be laid against Mayavada.

It seems to me that Shamkara who combats Samkhya is still much influenced by its
notions, and as a result of his doctrine of Maya he has laid himself open to the charge that
his doctrine is not Shuddha Advaita. His notion of Maya retains a trace of the Samkhyan
notion of separateness, though separateness is in fact denied. In Samkhya, Maya is the
real Creatrix under the illumination of Purusha. We find similar notions in Shamkara,
who compares Cit to the Ayaskantamani, and denies all liberty of self-determination in
the Brahman which, though itself unchanging, is the cause of change. Jñana Kriya is
allowed only to Ishvara, a concept which is itself the product of Maya. To some extent
the distinctions made are perhaps a matter of words. To some extent particular notions of
the Agamas are more practical than those of Shamkara who was a transcendentalist.

The Agama, giving the richest content to the Divine Consciousness, does not deny to it
knowledge, but, in its supreme aspect, any dual knowledge; spiritual experience being
likened by the Brihadaranyaka Upanishad to the union of man and wife in which duality
exists as one and there is neither within nor without. It is this union which is the Divine
Lila of Shakti, who is yet all the time one with Her Lord.

The Shakta exposition appears to be both simple and clear. I can only sketch it roughly --
having no time for its detail. It is first the purest Advaitavada. What then does it say? It
starts with the Shruti, "Sarvam Khalvidam Brahma". Sarvam = world; Brahman =
consciousness or Sacchidananda; therefore this world is itself Consciousness.

But we know we are not perfect consciousness. There is an apparent unconsciousness.
How then is this explained? The unmanifested Brahman, before all the worlds, is Nirguna
Shiva -- the Blissful undual consciousness. This is the static aspect of Shiva. This
manifests Shakti which is the kinetic aspect of Brahman. Shakti and Shaktiman are one;
therefore, Shiva manifests as Shiva-Shakti, who are one and the same. Therefore Shakti is
consciousness.

But Shakti has two aspects (Murti), viz., Vidya Shakti or Cit-Shakti, and Avidya Shakti or
Maya-Shakti. Both as Shakti (which is the same as Shaktiman) are in themselves
conscious. But the difference is that whilst Cit-Shakti is illuminating consciousness,
Maya is a Shakti which veils consciousness to itself, and by its wondrous power appears
as unconscious. This Maya-Shakti is Consciousness which by its power appears as
unconsciousness. This Maya-Shakti is Triguna Shakti, that is, Shakti composed of the
three Gunas. This is Kamakala which is the Trigunatmaka vibhuti. These Gunas are
therefore at base nothing but Cit-Shakti. There is no necessity for the Mayavadin's
Cidabhasa, that is, the reflection of conscious reality on unconscious unreality, as
Mayavada says. All is real except, in the sense that some things endure and are therefore
truly real: others pass and in that sense only are not real. All is Brahman. The Antaratma
in man is the enduring Cit-Shakti. His apparently unconscious vehicles of mind and body
are Brahman as Maya-Shakti, that is, consciousness appearing as unconsciousness by
virtue of its inscrutable power. Ishvara is thus the name for Brahman as Shakti which is
conjoined Cit-Shakti and Maya-Shakti.

The Mother Devi is Ishvara considered in His feminine aspect (Ishvari) as the Mother and
Nourisher of the world. The Jiva or individual self is an Amsha or fragment of that great
Shakti: the difference being that whilst Ishvara is Mayavin or the controller of Maya, Jiva
is subject to Maya. The World-thinker retains His Supreme undual Consciousness even in
creation, but His thought, that is the forms created by His thinking are bound by His
Maya that is the forms with which they identify themselves until by the power of the
Vidya Shakti in them they are liberated. All is truly Sat -- or Brahman. In creation Shiva
extends His power, and at Pralaya withdraws it into Himself. In creation, Maya is in itself
Consciousness which appears as unconsciousness. Before creation it is as consciousness.

Important practical results follow from the adoption of this view of looking at the world.
The latter is the creation of Ishvara. The world is real; being unreal only in the sense that
it is a shifting passing thing, whereas Atma as the true Reality endures. Bondage is real,
for Bondage is Avidyashakti binding consciousness. Liberation is real for this is the grace
of Vidyashakti. Men are each Centers of Power, and if they would achieve success must,
according to this Shastra, realize themselves as such, knowing that it is Devata which
thinks and acts in, and as, them and that they are the Devata. Their world enjoyment is
His, and liberation is His peaceful nature. The Agamas deal with the development of this

Power which is not to be thought of as something without, but as within man's grasp
through various forms of Shakti Sadhana. Being in the world and working through the
world, the world itself, in the words of the Kularnava Tantra, becomes the seat of
liberation (Mokshayate Samsara). The Vira or heroic Sadhaka does not shun the world
from fear of it. But he holds it in his grasp and wrests from it its secret. Realizing it at
length as Consciousness the world of matter ceases to be an object of desire. Escaping
from the unconscious drifting of a humanity which has not yet realized itself, He is the
illumined master of himself, whether developing all his powers, or seeking liberation at
his will.

[As M. Masson-Oursel so well puts it (Esquisse dune histoire de la philosophie indienne,
p. 257) "Dans le tantrisme triomphent une conception immanentiste de 1'intelligibilite,
L'esprit s'assigne pour but, non de se laisser vivre mais de se créer une vie digne de lui,
une existence omnisciente omnipotente, qu'il maitrisera parce qu'il en sera auteur" (by
Sadhana).]

Chapter Seventeen Shakti and Maya

In the Eighth Chapter of the unpublished Sammohana Tantra, it is said that Shamkara
manifested on earth in the form of Shamkaracarya, in order to root out Buddhism from
India. It compares his disciples and himself to the five Mahapreta (who form the couch
on which the Mother of the Worlds rests), and identifies his maths with the Amnayas,
namely, the Govardhana in Puri with Purvamnaya (the Sampradaya being Bhogavara),
and so on with the rest. Whatever be the claims of Shamkara as destroyer of the great
Buddhistic heresy, which owing to its subtlety was the most dangerous antagonist which
the Vedanta has ever had, or his claims as expounder of Upanishad from the standpoint of
Siddhi, his Mayavada finds no place in the Tantras of the Agamas, for the doctrine and
practice is given from the standpoint of Sadhana. This is not to say that the doctrine is
explicitly denied. It is not considered. It is true that in actual fact we often give
accommodation to differing theories for which logic can find no living room, but it is
obvious that in so far as man is a worshipper he must accept the world-standpoint, if he
would not, like Kalidasa, cut from beneath himself the branch of the tree on which he
sits. Next, it would be a mistake to overlook the possibility of the so-called "Tantrik"
tradition having been fed by ways of thought and practice which were not, in the strict
sense of the term, part of the Vaidic cult, or in the line of its descent. The worship of the
Great Mother, the Magna Mater of the Near East, the Adya Shakti of the Shakta Tantras,
is in its essentials (as I have elsewhere pointed out) one of the oldest and most
widespread religions of the world, and one which in India was possibly, in its origins,
independent of the Brahmanic religion as presented to us in the Vaidik Samhitas and
Brahmanas. If this be so, it was later on undoubtedly mingled with the Vedanta tradition,
so that the Shakta faith of to-day is a particular presentation of the general Vedantik
teaching. This is historical speculation from an outside standpoint. As the Sarvollasa of
Sarvanandanatha points out, and as is well-known to all adherents of the Shakta Agamas,
Veda in its general sense includes these and other Shastras in what is called the great
Shatakoti Samhita. Whatever be the origins of doctrine (and this should not be altogether
overlooked in any proper appreciation of it), I am here concerned with its philosophical
aspect, as shown to us to-day in the teachings and practice of the Shaktas who are
followers of the Agama. This teaching occupies in some sense a middle place between
the dualism of Samkhya, and Shamkara's ultra-monistic interpretation of Vedanta to
which, unless otherwise stated, I refer. Both the Shaiva and Shakta schools accept the
threefold aspect of the Supreme known as Prakasha, Vimarsha and Prakasha-Vimarsha
called in Tantrik worship, "The Three Feet" (Caranatritaya). Both adopt the Thirty-six
Tattvas, Shiva, Shakti, Sadashiva, Ishvara and Shuddhavidya, preceding the Purusha-
Prakriti Tattvas with which the Samkhya commences. For whereas these are the ultimate
Tattvas in that Philosophy, the Shaiva and Shakta schools claim to show how Purusha
and Prakriti are themselves derived from higher Tattvas. These latter Tattvas are also
dealt with from the Shabda side as Shakti, Nada, Bindu and as Kalas which are the Kriya
of the various grades of Tattvas which are aspects of Shakti. The Shakta Tantras, such as
the Saubhagyaratnakara and other works, speak of ninety-four of such Kalas appropriate

to Sadashiva, Ishvara, Rudra, Vishnu, and Brahma, "Sun," "Moon,' and "Fire," (indicated
in the form of the Ram Bija with Candrabindu transposed) of which fifty-one are Matrika
Kalas, being the subtle aspects of the gross letters of Sanskrit alphabet. This last is the
Mimamsaka doctrine of Shabda adapted to the doctrine of Shakti. Common also to both
Shakta and Shaiva Sampradayas is the doctrine of the Shadadhva. (See my Garland of
Letters).

I am not however here concerned with these details, but with the general concept of
Shakti which is their underlying basis. It is sufficient to say that Shakta doctrine is a form
of Advaitavada. In reply to the question what is "silent concealment" (Goptavyam), it is
said: Atmaham-bhava-bhavanaya bhavayitavyam ityarthah. Hitherto greater pains have
been taken to show the differences between the Darshanas than, by regarding their points
of agreement, to co-ordinate them systematically. So far as the subject of the present
article is concerned all three systems, Samkhya, Mayavada, Shaktivada, are in general
agreement as to the nature of the infinite formless Consciousness, and posit therewith a
finitizing principle called Prakriti, Maya and Shakti respectively. The main points on
which Samkhya (at any rate in what has been called its classical form) differs from
Mayavada Vedanta are in its two doctrines of the plurality of Atmans on the one hand,
and the reality and independence of Prakriti on the other. When however we examine
these two Samkhya doctrines closely we find them to be mere accommodations to the
infirmity of common thought. A Vedantic conclusion is concealed within its dualistic
presentment. For if each liberated (Mukta) Purusha is all-pervading (Vibhu), and if there
is not the slightest difference between one and another, what is the actual or practical
difference between such pluralism and the doctrine of Atma? Again it is difficult for the
ordinary mind to conceive that objects cease to exist when consciousness of objects
ceases. The mind naturally conceives of their existing for others, although, according to
the hypothesis, it has no right to conceive anything at all. But here again what do we
find? In liberation Prakriti ceases to exist for the Mukta Purusha. In effect what is this but
to say with Vedanta that Maya is not a real independent category (Padartha)?

A critic has taken exception to my statement that the classical Samkhya conceals a
Vedantic solution behind its dualistic presentment. I was not then, of course, speaking
from historical standpoint. Shiva in the Kularnava Tantra says that the Six Philosophies
are parts of His body, and he who severs them severs His body. They are each aspects of
the Cosmic Mind as appearing in Humanity. The logical process which they manifest is
one and continuous. The conclusions of each stage or standard can be shown to yield the
material of that which follows. This is a logical necessity if it be assumed that the
Vedanta is the truest and highest expression of that of which the lower dualistic and
pluralistic stages are the approach.

In Samkhya, the Purusha principle represents the formless consciousness, and Prakriti
formative activity. Shamkara, defining Reality as that which exists as the same in all the
three times, does not altogether discard these two principles, but says that they cannot
exist as two independent Realities. He thus reduces the two categories of Samkhya, the
Purusha Consciousness and Prakriti Unconsciousness to one Reality, the Brahman;
otherwise the Vakya, "All is Brahman" (Sarvam khalvidam Brahma) is falsified.

Brahman, however, in one aspect is dissociated from, and in another associated with
Maya, which in his system takes the place of the Samkhyan Prakriti. Rut, whereas,
Prakriti is an independent Reality, Maya is something which is neither real (Sat) nor
unreal (Asat) nor partly real and partly unreal (Sadasat), and which though not forming
part of Brahman, and therefore not Brahman, is yet, though not a second reality,
inseparably associated and sheltering with, Brahman (Maya Brahmashrita) in one of its
aspects: owing what false appearance of reality it has, to the Brahman with which it is so
associated. It is an Eternal Falsity (Mithyabhuta sanatani), unthinkable, alogical,
unexplainable (Anirvacaniya). In other points, the Vedantic Maya and Samkhyan Prakriti
agree. Though Maya is not a second reality, but a mysterious something of which neither
reality nor unreality can be affirmed, the fact of positing it at all gives to Shamkara's
doctrine a tinge of dualism from which Shakta theory is free. According to Samkhya,
Prakriti is real although it changes. This question of reality is one of definition. Both
Mulaprakriti and Maya are eternal. The world, though a changing thing, has at least
empirical reality in either view. Both are unconsciousness. Consciousness is reflected on
or in unconsciousness: that is to state one view for, as is known, there is a difference of
opinion. The light of Purusha-Consciousness (Cit) is thrown on the Prakriti-
Unconsciousness (Acit) in the form of Buddhi. Vijñanabhikshu speaks of a mutual
reflection. The Vedantic Pratibimbavadins say that Atma is reflected in Antahkarana, and
the apparent likeness of the latter to Cit which is produced by such reflection is
Cidabhasa or Jiva. This question of Cidabhasa is one of the main points of difference
between Mayavada and Shaktivada. Notwithstanding that Maya is a falsity, it is not,
according to Shamkara, a mere negation or want of something (Abhava), but a positive
entity (Bhavarupamajanam): that is, it is in the nature of a power which veils
(Acchadaka) consciousness, as Prakriti does in the case of Purusha. The nature of the
great "Unexplained" as it is in Itself, and whether we call it Prakriti or Maya, is unknown.
The Yoginihridaya Tantra beautifully says that we speak of the Heart of Yogini who is
Knower of Herself (Yogini svavid), because the heart is the place whence all things issue.
"What man," it says, "knows the heart of a woman? Only Shiva knows the Heart of
Yogini." But from Shruti and its effects it is said to be one, all-pervading, eternal,
existing now as seed and now as fruit, unconscious, composed of Gunas (Guna-mayi);
unperceivable except through its effects, evolving (Parinami) these effects which are its
products: that is the world, which however assumes in each system the character of the
alleged cause; that is, in Samkhya the effects are real: in Vedanta, neither real nor unreal.
The forms psychic or physical arise in both cases as conscious-unconscious (Sadasat)
effects from the association of Consciousness (Purusha or Ishvara) with Unconsciousness
(Prakriti or Maya), Miyate anena iti Maya. Maya is that by which forms are measured or
limited. This too is the function of Prakriti. Maya as the collective name of eternal
ignorance (Ajñana), produces, as the Prapañcashakti, these forms, by first veiling
(Avaranashakti) Consciousness in ignorance and then projecting these forms
(Vikshepashakti) from the store of the cosmic Samskaras. But what is the Tamas Guna of
the Samkhyan Prakriti in effect but pure Avidya? Sattva is the tendency to reflect
consciousness and therefore to reduce unconsciousness. Rajas is the activity (Kriya)
which moves Prakriti or Maya to manifest in its Tamasik and Sattvik aspect. Avidya
means "na vidyate," "is not seen," and therefore is not experienced. Cit in association
with Avidya does not see Itself as such. The first experience of the Soul reawakening

after dissolution to world experience is, "There is nothing," until the Samskaras arise
from out this massive Ignorance. In short, Prakriti and Maya are like the materia prima of
the Thomistic philosophy, the finitizing principle; the activity which "measures out"
(Miyate), that is limits and makes forms in the formless (Cit). The devotee Kamalakanta
lucidly and concisely calls Maya, the form of the Formless (Shunyasya akara iti Maya).

In one respect, Mayavada is a more consistent presentation of Advaitavada, than the
Shakta doctrine to which we now proceed. For whilst Shamkara's system, like all others,
posits the doctrine of aspects, saying that in one aspect the Brahman is associated with
Maya (Ishvara), and that in another it is not (Parabrahman); yet in neither aspect does his
Brahman truly change. In Shakta doctrine, Shiva does in one aspect (Shakti) change.
Brahman is changeless and yet changes. But as change is only experienced by Jivatma
subject to Maya, there is not perhaps substantial difference between such a statement, and
that which affirms changelessness and only seeming change. In other respects, however,
to which I now proceed, Shakta doctrine is a more monistic presentation of Advaitavada.
If one were asked its most essential characteristic, the reply should be, the absence of the
concept of unconscious Maya as taught by Shamkara. Shruti says, "All is Brahman".
Brahman is consciousness: and therefore all is consciousness. There is no second thing
called Maya which is not Brahman even though it be "not real", "not unreal"; definition
obviously given to avoid the imputation of having posited a second Real. To speak of
Brahman, and Maya which is not Brahman is to speak of two categories, however much
it may be sought to explain away the second by saying that it is "not real" and "not
unreal"; a falsity which is yet eternal and so forth. Like a certain type of modern Western
"New Thought," Shakta doctrine affirms, "all is consciousness," however much
unconsciousness appears in it. The Kaulacarya Sadananda says in his commentary on the
4th Mantra of Isopanishad (Ed. A. Avalon): "The changeless Brahman, which is
consciousness appears in creation as Maya which is Brahman, (Brahmamayi),
consciousness (Cidrupini) holding in Herself unbeginning (Anadi) Karmik tendencies
(Karmasamskara) in the form of the three Gunas. Hence, She is Gunamayi, despite being
Cinmayi. As there is no second principle these Gunas are Cit-Shakti." The Supreme Devi
is thus Prakashavimarshasya-rupini, or the union of Prakasha and Vimarsha.

According to Shamkara, man is Spirit (Atma) vestured in the Mayik 'falsities' of mind
and matter. He, accordingly, can only establish the unity of Ishvara and Jiva by
eliminating from the first Maya, and from the second Avidya, when Brahman is left as
common denominator. The Shakta eliminates nothing. Man's spirit or Atma is Shiva, His
mind and body are Shakti. Shakti and Shiva are one. The Jivatma is Shiva-Shakti. So is
the Paramatma. This latter exists as one: the former as the manifold. Man is then not a
Spirit covered by a non-Brahman falsity, but Spirit covering Itself with Its own power or
Shakti.

What then is Shakti, and how does it come about that there is some principle of
unconsciousness in things, a fact which cannot be denied. Shakti comes from the root
"shak," "to be able," "to have power". It may be applied to any form of activity. The
power to see is visual Shakti, the power to burn is Shakti of fire, and so forth. These are
all forms of activity which are ultimately reducible to the Primordial Shakti (Adya

Shakti) whence every other form of Power proceeds. She is called Yogini because of Her
connection with all things as their origin. It is this Original Power which is known in
worship as Devi or Mother of Many Names. Those who worship the Mother, worship
nothing "illusory" or unconscious, but a Supreme Consciousness, whose body is all forms
of consciousness-unconsciousness produced by Her as Shiva's power. Philosophically,
the Mother or Daivashakti is the kinetic aspect of the Brahman. All three systems
recognize that there is a static and kinetic aspect of things: Purusha, Brahman, Shiva on
the one side, Prakriti, Maya, Shakti on the other. This is the time-honored attempt to
reconcile the doctrine of a changeless Spirit, a changing Manifold, and the mysterious
unity of the two. For Power (Shakti) and the possessor of the Power (Shaktiman) are one
and the same. In the Tantras, Shiva constantly says to Devi, "There is no difference
between Thee and Me." We say that the fire burns, but burning is fire. Fire is not one
thing and burning another. In the supreme transcendental changeless state, Shiva and
Shakti are one, for Shiva is never without Shakti. The connection is called
Avinabhavasambandha. Consciousness is never without its Power. Power is active
Brahman or Consciousness. But, as there is then no activity, they exist in the supreme
state as one Tattva (Ekam tattvam iva); Shiva as Cit, Shakti as Cidrupini. This is the state
before the thrill of Nada, the origin of all those currents of force which are the universe.
According to Shamkara, the Supreme Experience contains no trace or seed of' objectivity
whatever. In terms of speech, it is an abstract consciousness (Jñana). According to the
view here expressed, which has been profoundly elaborated by the Kashmir Shaiva
School, that which appears "without" only so appears because it, in some form or other,
exists "within". So also the Shakta Visvasara Tantra says, "what is here is there, what is
not here is nowhere." If therefore we know duality, it must be because the potentiality of
it exists in that from which it arises. The Shaivashakta school thus assumes a real
derivation of the universe and a causal nexus between Brahman and the world. According
to Shamkara, this notion of creation is itself Maya, and there is no need to find a cause for
it. So it is held that the supreme experience (Amarsha) is by the Self (Shiva) of Himself
as Shakti, who as such is the Ideal or Perfect Universe; not in the sense of a perfected
world of form, but that ultimate formless feeling (Bhava) of Bliss (Ananda) or Love
which at root the whole world is. All is Love and by Love all is attained. The Shakta
Tantras compare the state immediately prior to creation with that of a grain of gram
(Canaka) wherein the two seeds (Shiva and Shakti) are held as one under a single sheath.
There is, as it were, a Maithuna in this unity of dual aspect, the thrill of which is Nada,
productive of the seed or Bindu from which the universe is born. When the sheath breaks
and the seeds are pushed apart, the beginning of a dichotomy is established in the one
consciousness, whereby, the "I", and the "This" (Idam or Universe) appear as separate.
The specific Shiva aspect is, when viewed through Maya, the Self, and the Shakti aspect
the Not-Self. This is to the limited consciousness only. In truth the two, Shiva and Shakti,
are ever one and the same, and never dissociated. Thus each of the Bindus of the
Kamakala are Shiva-Shakti appearing as Purusha-Prakriti. At this point, Shakti assumes
several forms, of which the two chief are Cit-Shakti or as Cit as Shakti, and Maya-Shakti
or Maya as Shakti. Maya is not here a mysterious unconsciousness, a non-Brahman, non-
real, non-unreal something. It is a form of Shakti, and Shakti is Shiva who is
Consciousness which is real. Therefore Maya Shakti is in itself (Svarupa) Consciousness
and Brahman. Being Brahman, It is real. It is that aspect of conscious power which

conceals Itself to Itself. "By veiling the own true form (Svarupa = Consciousness), its
Shaktis always arise", (Svarupavarane casya shaktayah satatotthitah) as the Spandakarika
says. This is a common principle in all doctrine relating to Shakti. Indeed, this theory of
veiling, though expressed in another form, is common to Samkhya and Vedanta. The
difference lies in this that in Samkhya it is a second, independent Principle which veils; in
Mayavada Vedanta it is the non-Brahman Maya (called a Shakti of Ishvara) which veils;
and in Shakta Advaitavada (for the Shaktas are nondualists) it is Consciousness which,
without ceasing to be such, yet veils Itself. As already stated, the Monistic Shaivas and
Shaktas hold certain doctrines in common such as the thirty-six Tattvas, and what are
called Shadadhva which also appear as part of the teaching of the other Shaiva Schools.
In the thirty-six Tattva scheme, Maya which is defined as "the sense of difference"
(Bhedabuddhi), for it is that which makes the Self see things as different from the Self, is
technically that Tattva which appears at the close of the pure creation, that is, after
Shuddhavidya. This Maya reflects and limits in the Pashu or Jiva, the Iccha, Jñana, Kriya
Shaktis of Ishvara. These again are the three Bindus which are "Moon," "Fire," and
"Sun". (See Author's Garland of Letters.) What are Jñana and Kriya (including Iccha its
preliminary) on the part of the Pati (Lord) in all beings and things (Bhaveshu) which are
His body: it is these two which, with Maya as the third, are the Sattva, Rajas and Tamas
Gunas of the Pashu. This veiling power explains how the undeniable element of
unconsciousness which is seen in things exists. How, if all be consciousness, is that
principle there '? The answer is given in the luminous definition of Shakti; "It is the
function of Shakti to negate" (Nishedhavyapararupa Shaktih), that is, to negate
consciousness and make it appear to Itself as unconscious (Karika 4 of Yogaraja or
Yogamuni's Commentary on Abhinava Gupta's Paramarthasara). In truth the whole world
is the Self whether as "I" (Aham) or "This" (Idam). The Self thus becomes its own object.
It becomes object or form that it may enjoy dualistic experience. It yet remains, what it
was in its unitary blissful experience. This is the Eternal Play in which the Self hides and
seeks itself. The formless cannot assume form unless formlessness is negated. Eternity is
negated into finality; the all-pervading into the limited; the all-knowing into the "little
knower"; the almighty into the "little doer," and so forth. It is only by negating Itself to
Itself that the Self becomes its own object in the form of the universe.

It follows from the above that, to the Shakta worshipper, there is no unconscious Maya in
Shamkara's sense, and therefore there is no Cidabhasa, in the sense of the reflection of
consciousness on unconsciousness, giving the latter the appearance of consciousness
which it does not truly possess. For all is Consciousness as Shakti. "Aham Stri," as the
Advaitabhavopanisad exclaims. In short, Shamkara says there is one Reality or
Consciousness and a not-real not-unreal Unconsciousness. What is really unconscious
appears to be conscious by the reflection of the light of Consciousness upon it. Shakta
doctrine says consciousness appears to be unconscious, or more truly, to have an element
of unconsciousness in it (for nothing even empirically is absolutely unconscious), owing
to the veiling play of Consciousness Itself as Shakti.

As with so many other matters, these apparent differences are to some extent a matter of
words. It is true that the Vedantists speak of the conscious (Cetana) and unconscious
(Acetana), but they, like the Shakta Advaitins, say that the thing in itself is

Consciousness. When this is vividly displayed by reason of the reflection (Pratibimbha)
of consciousness in Tattva, (such as Buddhi), capable of displaying this reflection, then
we can call that in which it is so displayed conscious. Where, though consciousness is all-
pervading, Caitanya is not so displayed, there we speak of unconsciousness. Thus, gross
matter (Bhuta) does not appear to reflect Cit, and so appears to us unconscious. Though
all things are at base consciousness, some appear as more, and some as less conscious.
Shamkara explains this by saying that Caitanya is associated with a non-conscious
mystery or Maya which veils consciousness, and Caitanya gives to what is unconscious
the appearance of consciousness through reflection. "Reflection" is a form of pictorial
thinking. What is meant is that two principles are associated together without the nature
(Svarupa) of either being really affected, and yet producing that effect which is Jiva.
Shakta doctrine says that all is consciousness, but this same consciousness assumes the
appearance of changing degrees of unconsciousness, not through the operation of
anything other than itself (Maya), but by the operation of one of its own powers
(Mayashakti). It is not unconscious Maya in Shamkara's sense which veils consciousness,
but Consciousness as Shakti veils Itself, and, as so functioning, it is called Mayashakti. It
may be asked how can Consciousness become Unconsciousness and cease to be itself '?
The answer is that it does not. It never ceases to be Consciousness. It appears to itself, as
Jiva, to be unconscious, and even then not wholly: for as recent scientific investigations
have shown, even so-called "brute matter" exhibits the elements of that which, when
evolved in man, is self-consciousness. If it be asked how consciousness can obscure itself
partially or at all, the only answer is Acintya Shakti, which Mayavadins as all other
Vedantists admit. Of this, as of all ultimates, we must say with the Western Scholastics,
"omnia exeunt in mysterium".

Prakriti is then, according to Samkhya, a real independent category different from
Purusha. This both Mayavada and Shaktivada deny. Maya is a not-real, not-unreal
Mystery dependent on, and associated with, and inhering in Brahman; but not Brahman
or any part of Brahman. Maya-Shakti is a power of, and, in its Svarupa, not different
from Shiva: is real, and is an aspect of Brahman itself. Whilst Brahman as Ishvara is
associated with Maya, Shiva is never associated with anything but Himself. But the
function of all three is the same, namely to make forms in the formless. It is That, by
which the Ishvara or Collective Consciousness pictures the universe for the individual
Jiva's experience. Shakti is three-fold as Will (Iccha), Knowledge (Jñana), and Action
(Kriya). All three are but differing aspects of the one Shakti. Consciousness and its power
or action are at base the same. It is true that action is manifested in matter, that is
apparent unconsciousness, but its root, as that of all else is consciousness. Jñana is self-
proved and experienced (Svatahsiddha), whereas, Kriya, being inherent in bodies, is
perceived by others than by ourselves. The characteristic of action is the manifestation of
all objects. These objects, again, characterized by consciousness-unconsciousness are in
the nature of a shining forth (Abhasa) of Consciousness. (Here Abhasa is not used in its
sense of Cidabhasa, but as an intensive form of the term Bhasa.) The power of activity
and knowledge are only differing aspects of one and the same Consciousness. According
to Shamkara, Brahman has no form of self-determination. Kriya is a function of
unconscious Maya. When Ishvara is said to be a doer (Karta), this is attributed
(Aupadhika) to Him by ignorance only. It follows from the above that there are other

material differences between Shakta doctrine and Mayavada, such as the nature of the
Supreme Experience, the reality and mode of creation, the reality of the world, and so
forth. The world, it is true, is not; as the Mahanirvana Tantra says absolute reality in the
sense of unchanging being, for it comes and goes. It is nevertheless real, for it is the
experience of Shiva and Shiva's experience is not unreal. Thus again the evolution of the
world as Abhasa, whilst resembling the Vivarta of Mayavada, differs from it in holding,
as the Samkhya does, that the effect is real and not unreal, as Shamkara contends. To
treat of these and other matters would carry me beyond the scope of this essay which only
deals, and that in a summary way, with the essential differences and similarities in the
concept Prakriti, Maya and Shakti.

I may however conclude with a few general remarks. The doctrine of Shakti is a profound
one, and I think likely to be attractive to Western minds when they have grasped it, just
as they will appreciate the Tantrik watchword, Kriya or action, its doctrine of progress
with and through the world and not against it, which is involved in its liberation-
enjoyment (Bhukti-mukti) theory and other matters. The philosophy is, in any case, not,
as an American writer, in his ignorance, absurdly called it, "worthless," "religious
Feminism run mad," and a "feminization of Vedanta for suffragette Monists". It is not a
"feminization" of anything, but distinctive, original and practical doctrine worthy of a
careful study. The Western student will find much in it which is more acceptable to
generally prevalent thought in Europe and America -- than in the "illusion" doctrine (in
itself an unsuitable term), and the ascetic practice of the Vedantins of Shamkara's school.
This is not to say that ways of reconciliation may not be found by those who go far
enough. It would not be difficult to show ground for holding that ultimately the same
intellectual results are attained by viewing the matter from the differing standpoints of
Sadhana and Siddhi.

The writer of an interesting article on the same subject in the Prabuddha Bharata
(August 1916) states that the Samnyasi Totapuri, the Guru of Sri Ramakrishna,
maintained that a (Mayavadin) Vedantist could not believe in Shakti, for if causality itself
be unreal there is no need to admit any power to cause, and that it is Maya to apply the
principle of causation and to say that everything comes from Shakti. The Samnyasi was
converted to Shakta doctrine after all. For as the writer well says, it is not merely by
intellectual denial, but by living beyond the "unreal," that Real is found. He, however,
goes on to say, "the Shaktivada of Tantra is not an improvement on the Mayavada of
Vedanta, (that is the doctrine of Shamkara) but only its symbolization through the
chromatics of sentiment and concept." It is true that it is a form of Vedanta, for all which
is truly Indian must be that. It is also a fact that the Agama as a Shastra of worship is full
of Symbolism. Intellectually, however, it is an original presentment of Vedanta, and from
the practical point of view, it has some points of merit which Mayavada does not possess.
Varieties of teaching may be different presentations of one truth leading to a similar end.
But one set of "chromatics" may be more fruitful than another for the mass of men. It is
in this that the strength of the Shakta doctrine and practice lies. Moreover (whether they
be an improvement or not) there are differences between the two. Thus the followers of
Shamkara do not, so far as I am aware, accept the thirty-six Tattvas. A question, however,
which calls for inquiry is that of the relation of the Shakta and Shaiva (Advaita) Schools

Mayavada is a doctrine which, whether true or not, is fitted only for advanced minds of
great intellectuality, and for men of ascetic disposition, and of the highest moral
development. This is implied in its theory of competency (Adhikara) for Vedantic
teaching. When, as is generally the case, it is not understood, and in some cases when it is
understood, but is otherwise not suitable, it is liable to be a weakening doctrine. The
Shakta teaching to be found in the Tantras has also its profundities which are to be
revealed only to the competent, and contains a practical doctrine for all classes of
worshippers (Sadhaka). It has, in this form, for the mass of men, a strengthening
pragmatic value which is beyond dispute. Whether, as some may have contended, it is the
fruit of a truer spiritual experience I will not here discuss, for this would lead me into a
polemic beyond the scope of my present purpose, which is an impartial statement of the
respective teachings, on one particular point, given by the three philosophical systems
here discussed.

Chapter Eighteen Shakta Advaitavada

I have often been asked -- In what consists the difference between Vedanta and 'Tantra'.
This question is the product of substantial error, for it assumes that Tantra Shastra is not
based on Vedanta. I hope that, after many years of work, I have now made it clear that
the Tantra Shastra or Agama (whatever be its ultimate origin as to which little is known
by anybody) is now, and has been for centuries past, one of the recognized Scriptures of
Hinduism, and every form of Hinduism is based on Veda and Vedanta. Another
erroneous question, though less so, is -- In what consists the difference between Advaita
Vedanta and 'Tantra' Shastra. But here again, the question presupposes a
misunderstanding of both Vedanta and Agama. There are, as should be well known,
several schools of Advaita Vedanta, such as Mayavada (with which too commonly the
Advaita Vedanta is identified), such as the schools of the Northern Shaivagama, and
Shuddhadvaita of Vallabhacarya. In the same way, there are different schools of doctrine
and worship in what are called the 'Tantras', and a grievous mistake is committed when
the Tantra is made to mean the Shakta Tantra only, such as is prevalent in Bengal and
which, according to some, is either the product of, or has been influenced by Buddhism.
Some English-speaking Bengalis of a past day, too ready to say, "Aye aye," to the
judgments of foreign critics, on their religion as on everything else, and in a hurry to
dissociate themselves from their country's "superstitions," were the source of the notion
which has had such currency amongst Europeans that, "Tantra" necessarily meant
drinking wine and so forth.

A legitimate and accurate question is -- In what consists the difference between, say, the
Mayavadin's Vedanta and that taught by the Shakta Sampradaya of Bengal. One
obviously fundamental difference at once emerges. The Agamas being essentially ritual
or Sadhana Shastras are not immediately and practically concerned with the Yoga
doctrine touching Paramarthika Satta taught by Shamkaracarya. A Sadhaka ever assumes
the reality of the Universe, and is a practical dualist, whatever be the non-dual
philosophical doctrines to which he may be intellectually attracted. He worships, that is
assumes the being of some Other who is worshipped, that is a Real Lord who really
creates, maintains, and really dissolves the Universe. He himself, the object of his
worship and the means of worship are real, and his Advaita views are presented on this
basis. It is on this presentment then that the next class of differences is to be found. What
are they? The essence of them lies in this that the Sadhaka looks at the Brahman, through
the world, whereas to the Mayavadin Yogi, placing himself at the Brahman standpoint,
there is neither creation nor world but the luminous Atma. The Clear Light of the Void,
as the Mahayanists call it, that alone is. Nevertheless, both the Advaita Sadhaka and the
Advaita Yogi are one in holding that the Brahman alone is. Sarvam Khalvidam Brahma is
the great saying (Vakya) on which all Shakta Tantra Shastra rests. The difference in
interpretation then consists in the manner in which this Mahavakya is to be explained.
Does it really mean what it says, or does it mean that the saying applies only after
elimination of Maya and Avidya. Here there is the necessary difference because, in the
case of the Sadhaka, the Vakya must be explained on the basis of his presuppositions

already given, whereas the Yogi who has passed the stage in which he became Siddha in
Sadhana surpasses, by auto-realization, all dualism. The vast mass of men are better
warned off discussions on Paramarthika Satta. Whether the concept be true or not, it only
leads in their case to useless argument (Vicara), and thus enfeebles them. Shakta doctrine,
as its name implies, is a doctrine of power. It is true that Yoga is power, indeed the
highest form of it (Yogabala). But it is a power only for those qualified (Adhikari), and
not for the mass. I am not therefore here adversely criticizing Mayavada. It is a pity that
this country whose great glory it is to have preached Abheda in varying forms, and
therefore tolerance, is to-day full of hateful Bheda of all kinds. I say "hateful", for Bheda
is a natural thing, only hateful when accompanied by hate and intolerance. Profoundly it
is said in Halhed's Gentoo laws that, "contrarieties of religion and diversity of belief are a
demonstration of the power of the Supreme. Differences and varieties of created things
are rays of the Glorious Essence, and types of His wonderful attributes whose complete
power formed all creatures." There is also the saying attributed to the Apostle of God,
Mohammed, in the Radd-ul-Muhtar and elsewhere -- "difference of opinion is also the
gift of God". In these sayings speaks the high spirit of Asia. There may be political
remedies for sectarian ill-feeling, but a medicine of more certain effect in this country is
the teaching, "Rama Rahim ek hai". Let us then not only objectively, but in all amity,
examine the two great systems mentioned.

We all know what is normal world-experience in the Samsara. Some through auto-
realization have super-normal or "mystic" experience. This last is of varying kinds, and is
had in all religions. The highest form of it, according to Mayavada, is Nirvana Moksha,
but there are many degrees short of this complete self-realization as the Whole (Purna).
But the great majority of men are not concerned directly with such high matters, but with
a realization of power in the world. World-experience is called ignorance, Ajñana. This
may confuse. It is ignorance only in this sense, that whilst we have normal experience,
we are by that very fact ignoring, that is, not having super-normal experience. In super-
normal experience again there is no finite world-experience. The Lord Himself cannot
have man's experience except as and through man. Avidya means Na Vidyate, that is,
which is not seen or experienced. Some speak in foolish disparagement of the world
which is our very close concern. As a link between Yoga and Bhoga, the Shakta teaches,
Yogo Bhogayate. I am now dealing with Mayavada. Whence does this ignorance in the
individual or Avidya, come? The world is actually ignorant and man is part of it. This
ignorance is the material cause of the world. This is not ignorance of the individual
(Avidya), for then, there would be as many worlds as individuals; but the collective
ignorance or Maya. Avidya exists to provide happiness or pain (Bhoga) for individuals,
that is normal world-experience. Stated simply, ignorance in the sense of Maya has no
beginning or end, though worlds appear and go. What is this but to say that it is in the
nature (Svabhava) of the Real which manifests to do so, and the nature of its future
manifestation proceeds upon lines indicated by the past collective Karma of the world.

Now, enjoyment and suffering cannot be denied, nor the existence of an element of
unconsciousness in man. But the Paramatma, as such, does not, it is said, suffer or enjoy,
but is Pure Consciousness. What consciousness then does so? Shamkara, who is ever
solicitous to preserve purity of the Supreme unchanging Self, says that it is not true

consciousness, but a false image of it reflected in ignorance and which disappears when
the latter is destroyed. This is in fact Samkhyan Dualism in another form, and because of
this Shaktivada claims to have a purer Advaita doctrine. In Samkhya the Purusha, and in
Mayavada the Atma illumine Prakriti and Maya respectively, but are never in fact bound
by her. What is in bondage is the reflection of Purusha or Atma in Prakriti or Maya. This
is Cidabhasa or the appearance of consciousness in a thing which is in fact not conscious;
the appearance being due to the reflection of consciousness (Cit), or ignorance (Ajñana),
or unconsciousness (Acit). The false consciousness as Jivatma, suffers and enjoys.
According to the Shakta view there is, as later explained, no Cidabhasa.

Now, is this Ajñana independent of Atma or not? Its independence, such as Samkhya
teaches, is denied. Ignorance then, whether collective or individual, must be traced to,
and have its origin in, and rest on Consciousness as Atma. How this is so, is unexplained,
but the unreal which owes its existence in some inscrutable way to Reality is yet, it is
said, in truth no part of it. It is Brahman then, which is both the efficient and material
cause of ignorance with its three Gunas, and of Cidabhasa, Brahma is the cause through
its inscrutable power (Acintyashaktitvat) or Maya-Shakti,

Now, is this Shakti real or unreal? According to the transcendent standpoint
(Paramarthika) of Mayavada it is unreal. The creative consciousness is a reflection on
ignorance or Maya. It is Brahman seen through the veil of Maya. This is not a denial of
Brahman, but of the fact that it creates. A true consciousness, it is said, can have no
incentive to create. From the standpoint of the Supreme State nothing happens. Both the
consciousness which as Ishvara creates, and as Jiva enjoys are Cidabhasa, the only
difference being that the first is not, and the second is under the influence of Maya. Then
it is asked, ignorance being unconscious and incapable of independent operation, true
consciousness being inactive (Nishkriya), and Cidabhasa being unreal, how is ignorance
capable of hiding true consciousness and producing the world out of itself ? To this the
only reply is Svabhava that is, the very nature of ignorance makes it capable of producing
apparently impossible effects. It is inscrutable (Anirvacaniya).

The Shakta then asks whether this Shakti is real or unreal, conscious or unconscious,
Brahman or not Brahman? If it be a Shakti of Brahman, it cannot be unreal, for there is
no unreality in Brahman. It must be conscious for otherwise unconsciousness would be a
factor in Brahman. It is Brahman then; for power (Shakti) and the possessor of power
(Shaktiman) are one and the same.

Therefore, the Shakta Tantra Shastra says that Shakti which, operating as Cit and Maya,
is Cit-Shakti and Maya-Shakti, is real, conscious and Brahman itself (Sarvam Khalvidam
Brahma). It follows that Shakti which is Brahman in its aspect as Creator is, in fact, both
the efficient and material cause of the world. If the first or cause is real, so is the second
or world. If the first be the cause of unreality, it is in itself unreal. But what is real is
Brahman. Therefore, the world has a real cause which is not unreal unconsciousness or
ignorance composed of three Gunas, but conscious Shakti and Brahman. It, therefore,
does away with the necessity for Cidabhasa; for, if real conscious Shakti is the cause of

the world, then there is no need for unreal unconsciousness which Mayavada is driven to
posit to secure the absolute purity of the Brahman Consciousness.

From the standpoint of Mayavada, the objection to the exclusion of Cidabhasa lies in the
fact that, if the world is derived direct from conscious Shakti (as Shaktas hold), then the
Supreme Consciousness is made both enjoyer and object of enjoyment. But it holds that,
Paramatma does not enjoy and has no need to do so; whilst the object of enjoyment is
unconscious. Hence, the trace of Samkhyan dualism, the Atma exerting an influence over
Maya by virtue of its proximity only (Sannidhimatrena Upakari). Pure Atma is not itself
concerned. Maya receives its influence. This is analogous to what is called in Chemistry
catalytic action. The catalytic substance influences another by its mere presence, but
remains itself apparently unchanged. Atma is in this sense an efficient but not
instrumental or material cause of the world.

As Atma is only Sacchidananda, the world, so long as it is considered to exist, must exist
in Pure Consciousness (Atmastha), though essentially it is different from it
(Atmavilakshana), and does not exist for its purpose. In Mayavada, the world, from the
transcendental standpoint, does not exist and Atma is not cognizant of it. Hence, the
question of the cause of Creation is bred of ignorance. So also, is the idea of efficient
cause, for it proceeds from a search for the cause of Creation which does not exist.
Mayavada, from the standpoint of normal conventional experience (Vyavaharika Satta),
speaks of the Shakti of Atma as a cause of Creation, simply to provide the empirical
world of the worldly man with a worldly interpretation of its worldly existence. From this
point of view, Brahman is looked at through the world, which is the natural thing for all
who are not liberated. From the other end or Brahman, there is no Creation nor world,
and Atma alone is.

The Shakta may reply to this: Is not your Paramarthika standpoint in fact empirical,
arrived at by argument (Vicara) with a limited intellect? If inscrutable power is a cause of
the world, it is inscrutable, because the intellect cannot grasp it, though it is known to be
Atma. If the latter can show inscrutable power, how can you say that it is incapable of
appearing as enjoyer and object of enjoyment? To deny this is to deny the unlimited
character of inscrutable power. If it be objected, that Atma cannot be object of
enjoyment, because, the former is conscious and the latter unconscious, what proof is
there, that such an object is essentially unconscious? It may be, that consciousness is not
perceived in it, that is, the material world appears to be unconscious, and therefore
unconsciousness comes in somewhere, otherwise it could not be perceived as
unconscious. Thus, a school of European idealists hold the Universe to be a society of
Spirits of all kinds and degrees, human, animal, and vegetable and even inorganic
objects. All are minds of various orders. Even the last are an order, though yet so low that
they are in practice not apprehended as minds. The material world is merely the way in
which these lower kinds of mind appear to our senses. The world of objects are (to use
Berkely's word) "signs" of Spirit, and the way in which it communicates itself to us.
Thus, to the Hindu, the Bhargah in the Sun is the Aditya Devata, and the planets are
intelligences. The physical sun is the body of the Surya Devata. The whole Universe is an
epiphany of Spirit. Matter is Cit as object to the mind, as mind is Cit as the Knower of

such object. It is not, however, denied that there is an element of unconsciousness in the
material world as it appears to us. But the Shakta says, that Shakti has the power of
hiding its consciousness, which is exercised to varying extent; thus, to a greater extent in
the case of inorganic matter than in the case of the plant, and the less in the latter than in
man, in whom consciousness is most manifest.

This power is Her Avidya Murti, just as consciousness is her Vidya Murti. Nothing then
in the material world is absolutely unconscious, and nothing is perfectly conscious. The
Vidya Murti ever is because as consciousness it is the own nature or Svarupa of Shakti.
The Avidya Murti which conceals consciousness, appears in Creation and disappears in
dissolution.

The Mayavadin may however ask, whether this Avidya-shakti is conscious or
unconscious. It cannot, he says, be the latter, for it is said to be Atma which is conscious.
How then can it conceal itself and appear as unconscious P For, nothing can be, what it is
not, and the nature of consciousness is to reveal and not to conceal. If, again,
consciousness on account of its concealment, is incapable of knowing itself, it ceases to
be consciousness. The reply is again that this also is empirical argument, based upon an
imperfect idea of the nature of things. Every one knows that there is consciousness in
him, but at the same time he recognizes, that it is imperfect. The Mayavadin seeks to
explain this by saying, that it is a false consciousness (Cidabhasa), which is again
explained by means of two opposites, namely, unconsciousness, which is an unreality to
which Cidabhasa adheres, and true consciousness or Atma, which, by virtue of its
inscrutable power, acts as efficient cause in its production. This theory compels its
adherent to ignore the world, the limited consciousness and Shastra itself in order that the
perfection of Atma may be maintained, though at the same time, Shakti is admitted to be
unlimited and inscrutable. The Shakta's answer on the other side is, that there is in fact no
false consciousness, and essentially speaking, no unconsciousness anywhere, though
there appears to be some unconsciousness. In fact, Mayavada says, that the unconscious
appears to be conscious through the play of Atma on it, whilst the Shakta says that, really
and at base, all is consciousness which appears to be unconsciousness in varying degrees.
All consciousness, however imperfect, is real consciousness, its imperfection being due
to its suppressing its own light to itself, and all apparent unconsciousness is due to this
imperfection in the consciousness which sees it. Mayavada seeks to explain away the
world, from which nevertheless, it derives the materials for its theory. But it is argued
that it fails to do so. In its attempt to explain, it brings in a second principle namely
unconsciousness, and even a third Cidabhasa. Therefore, the theory of Shaktivada which
posits nothing but consciousness is (it is contended) a truer form of non-dualism. Yet we
must note, that the theories of both are made up with the imperfect light of man's
knowledge. Something must then remain unexplained in all systems. The Mayavada does
not explain the character of the Shakti of Atma as Efficient cause of creation, and the
Shakta does not explain the character of the Shakti of Atma which, in spite of being true
consciousness, hides itself. But whilst the Shakta difficulty stands alone, the other theory
brings, it is said, in its train a number of others. The Mayavadin may also ask, whether
Avidya Murti is permanent or transient. If the latter, it cannot be Atma which eternally is,
whereas if it is permanent, liberation is impossible. It may be replied that this objection

does not lie in the mouth of Mayavada which, in a transcendental sense, denies creation,
world, bondage and liberation. The latter is a transition from bondage to freedom which
presupposes the reality of the world and a connection between it and that, which is
beyond all worlds. This, Shamkara denies, and yet acknowledges a method of spiritual
culture for liberation. The answer of course is, that transcendentally Atma is ever free,
and that such spiritual culture is required for the empirical (Vyavaharika) need of the
empirical self or Cidabhasa, for empirical liberation from an empirical world. But, as all
these conventional things are in an absolute sense "unreal," the Mayavada's instructions
for spiritual culture have been likened to consolations given to soothe the grief of a sterile
woman who has lost her son. (See J. N. Mazumdar's paper read before the Indian
Research Society on the Philosophical, Religious and Social Significance of the Tantra
Shastra (July 31, 1915), to which I am here indebted.)

Theoretically the answer may be sufficient, though this may not be allowed, but the
method can in any case, have full pragmatic value only, in exceptional cases. Doubtless
to the unliberated Mayavadin Sadhaka, the world is real, in the sense, that it imposes its
reality on him, whatever his theories may be. But it is plain, that such a system does not
ordinarily at least develop the same power as one, in which doubt as to the reality of
things does not exist. In order that instruction should work, we must assume a real basis
for them. Therefore, the Tantra Shastra here spoken of, deals with true bondage in a true
world, and aims at true liberation from it. It is Shakti, who both binds and liberates, and
Sadhana of Her is the means of liberation. Nothing is unreal or false. Shakti is and Shakti
creates and thus appears as the Universe. In positing an evolution (Parinama), the Shastra
follows Samkhya, because, both systems consider the ultimate source of the world to be
real, as unconscious Prakriti or conscious Shakti respectively. The Shakta takes literally
the great saying, "All the (Universe) is Brahman" -- every bit of it. Mayavada achieves its
unity by saying, that Jivatma = Para matma after elimination of Avidya in the first and
Maya in the second. Ignorance is something neither real nor unreal. It is not real in
comparison with the supreme unchanging Brahman. It is not unreal, for we experience it
as real, and it is for the length of the duration of such experience. Again, Shaktivada
assumes a real development (Parinama), with this proviso that the cause becomes effect,
and yet remains what it was as cause. Mayavada says that there is transcendentally no
real change but only the appearance of it; that is, the notion of Parinama is Maya like all
the rest.

The Tantra Shastra deals with true bondage in a true world, and aims at true liberation
from it. Atma binds itself by the Avidya Murti of its Shakti, and liberates itself by its
Vidya Murti. Sadhana is the means whereby bondage becomes liberation. Nothing is
unreal or false. Atma by its Shakti causes the play in itself of a Shakti which is essentially
nothing but itself but operates in a dual capacity, namely as Avidya and Vidya. Creation
is thus an epiphany of the Atma, which appears and is withdrawn from and into itself like
the limbs of a tortoise. The All-Pervading Atma, manifests itself in many Jivas; as the
world which supplies the objects of their enjoyment; as the mind and senses for the
attainment of the objects; as ignorance which binds; as knowledge which liberates when
Atma ceases to present itself; as Avidya; and as Shastra which provides the means for
liberation. Shaktivada affirms reality throughout, because, it is a practical Scripture for

real men in a real world. Without such presupposition, Sadhana is not possible. When
Sadhana has achieved its object -- Siddhi -- as Auto-realization -- no question of the real
or unreal arises. In the Buddhacarita-kavya it is said (cited in Hodgson "Nepal," 45) that
Sakya being questioned on an abstruse point, is reported to have said, "For myself I can
tell you nothing on these matters. Meditate on Buddha and when you have obtained the
supreme experience (Bodhijñana) you will know the truth yourself." In these high realms
we reach a point at which wisdom is silence.

After all man in the mass is concerned with worldly needs, and there is nothing to be
ashamed of in this. One of the greatest doctrines in the Shakta Tantra is its Bhukti Mukti
teaching, and it is not less great because it may have been abused. All systems are at the
mercy of their followers. Instead of the ascetic method of the Mayavadin suited for men
of high spiritual development, whose Ascesis is not something labored but an expression
of their own true nature, the Kaula teaches liberation through enjoyment, that is the
world. The path of enjoyment is a natural one. There is nothing bad in enjoyment itself if
it be according to Dharma. It is only Adharma which is blamed. Liberation is thus had
through the world (Mokshayate Samsara). In the natural order of development, power is
developed in worldly things, but the power is controlled by a religious Sadhana, which
both prevents an excess of worldliness, and molds the mind and disposition (Bhava) into
a form which, at length and naturally, develops into that knowledge which produces
dispassion (Vairagya) for the world. The two paths lead to the same end. But this is itself
too big a subject to be developed here. Sufficient be it to repeat what I have said
elsewhere.

"The Vira does not shun the world from fear of it. He holds it in his grasp and wrests
from it its secret. Then escaping from the unconscious driftings of a humanity which has
not yet realized itself, he is the illumined master of himself, whether developing all his
powers or seeking liberation at his will."

As regards the state of dissolution (Pralaya) both systems are at one. In positing an
evolution Tantra follows Samkhya because both the two latter theories consider the
ultimate source of the world to be real; real as unconscious Prakriti (Samkhya); real as
conscious Shakti (Shakta Tantra). In the Mayavada scheme, the source of the world is an
unreal ignorance, and reveals itself first as Tanmatras which gradually assume the form
of senses and mind in order to appear before Cidabhasa as objects of enjoyment and
suffering. The Tantra Shastra again, subject to modifications in consonance with its
doctrine, agrees with Nyaya-Vaisheshika in holding that the powers of consciousness
which are Will (Iccha), Knowledge (Jñana) and Action (Kriya) constitute the motive
power in creation. These are the great Triangle of Energy (Kamakala) from which Shabda
and Artha, the forces of the psychic and material worlds, arise.

Chapter Nineteen Creation as Explained in the
Non-dualist Tantras

A Psychological analysis of our worldly experience ordinarily gives us both the feeling of
persistence and change. This personal experience expresses a cosmic truth. An
examination of any doctrine of creation similarly reveals two fundamental concepts,
those of Being and Becoming, Changelessness and Change, the One and the Many. In
Sanskrit, they are called the Kutastha and Bhava or Bhavana. The first is the Spirit or
Purusha or Brahman and Atman which is unlimited Being (Sat), Consciousness (Cit) and
Bliss (Ananda). According to Indian notions the Atman as such is and never becomes. Its
Power (Shakti) manifests as Nature, which is the subject of change. We may understand
Nature in a two-fold sense: first, as the root principle or noumenal cause of the
phenomenal world, that is, as the Principle of Becoming and secondly, as such World.
Nature in the former sense is Mulaprakriti, which means that which exists as the root
(Mula) substance of things before (Pra), creation (Kriti), and which, in association with
Cit, either truly or apparently creates, maintains and destroys the Universe. This
Mulaprakriti the Sharada Tilaka calls Mulabhuta Avyakta, and the Vedanta (of Shamkara
to which alone I refer) Maya.

Nature, in the second sense, that is the phenomenal world, which is a product of
Mulaprakriti is the compound of the evolutes from this root substance which are called
Vikritis in the Samkhya and Tantra, and name and form (Namarupa) by the Vedantins,
who attribute them to ignorance (Avidya). Mulaprakriti as the material and instrumental
cause of things is that potentiality of natural power (natura naturans) which manifests as
the Universe (natura naturata).

Touching these two Principles, there are certain fundamental points of agreement in the
three systems which I am examining -- Samkhya, Vedanta and the Advaitavada of the
Tantra. They are as follows. According to the first two systems, Brahman or Purusha as
Sat, Cit and Ananda is Eternal Conscious Being. It is changeless and has no activity
(Kartrittva). It is not therefore in Itself a cause whether instrumental or material; though
in so far as Its simple presence gives the appearance of consciousness to the activities of
Prakriti, It may in such sense be designated an efficient cause. So, according to Samkhya,
Prakriti reflects Purusha, and in Vedanta, Avidya of the three Gunas takes the reflection
of Cidananda. On the other hand, the substance or factors of Mulaprakriti or Maya are the
three Gunas or the three characteristics of the principle of Nature, according to which it
reveals (Sattva) or veils (Tamas), Consciousness (Cit) and the activity or energy (Rajas)
which urges Sattva and Tamas to operation.

It also is Eternal, but is unconscious (Acit) Becoming. Though it is without consciousness
(Caitanya) it is essentially activity (Kartrittva) motion and change. It is a true cause
instrumental and material of the World. But notwithstanding all the things to which

Mulaprakriti gives birth, Its substance is in no wise diminished by the production of the
Vikritis or Tattvas: the Gunas which constitute it ever remaining the same. The source of
all becoming is never exhausted, though the things which are therefrom produced appear
and disappear.

Passing from the general points of agreement to those of difference, we note firstly, those
between the Samkhya and the Vedanta. The Samkhya is commonly regarded as a
dualistic system, which affirms that both Purusha and Prakriti are real, separate and
independent Principles. The Vedanta, however, says that there cannot be two Principles
which are both absolutely real. It does not, however, altogether discard the dual principles
of the Samkhya, but says that Mulaprakriti which it calls Maya, while real from one point
of view, that is empirically, is not real from another and transcendental standpoint. It
affirms therefore that the only Real (Sadvastu) is the attributeless (Nirguna Brahman). All
else is Maya and its products. Whilst then the Samkhyan Mulaprakriti is an Eternal
Reality, it is according to the transcendental method of Shamkara an eternal unreality
(Mithyabhuta Sanatani). The empirical reality which is really false is due to the Avidya
which is inherent in the nature of the embodied spirit (Jiva). Maya is Avastu or no real
thing. It is Nishtattva. As Avidya is neither real nor unreal, so is its cause or Maya. The
kernel of the Vedantik argument on this point is to be found in its interpretations of the
Vaidik Mahavakya, "That thou art" (Tat tvam asi). Tat here is Ishvara, that is, Brahman
with Maya as his body or Upadhi. Tvam is the Jiva with Avidya as its body. It is then
shown that Jiva is only Brahman when Maya is eliminated from Ishvara, and Avidya
from Jiva. Therefore, only as Brahman is the Tvam the Tat; therefore, neither Maya nor
Avidya really exist (they are Avastu), for otherwise the equality of Jiva and Ishvara could
not be affirmed. This conclusion that Maya is Avastu has far-reaching consequences,
both religious and philosophical, and so has the denial of it. It is on this question that
there is a fundamental difference between Shamkara's Advaitavada and that of the Shakta
Tantra, which I am about to discuss.

Before, however, doing so I will first contrast the notions of creation in Samkhya and
Vedanta. It is common ground that creation is the appearance produced by the action of
Mulaprakriti or principle of Nature (Acit) existing in association with Cit. According to
Samkhya, in Mulaprakriti or the potential condition of the Natural Principle, the Gunas
are in a state of equality (Samyavastha), that is, they are not affecting one another. But, as
Mulaprakriti is essentially movement, it is said that even when in this state of equality the
Gunas are yet continually changing into themselves (Sarupaparinama). This inherent
subtle movement is the nature of the Guna itself, and exists without effecting any
objective result. Owing to the ripening of Adrishta or Karma, creation takes place by the
disturbance of this equality of the Gunas (Gunakshobha), which then commence to
oscillate and act upon one another. It is this initial creative motion which is known in the
Tantra as Cosmic Sound (Parashabda). It is through the association of Purusha with
Mulaprakriti in cosmic vibration (Spandana) that creation takes place. The whole
universe arises from varied forms of this grand initial motion. So, scientific "matter" is
now currently held to be the varied appearance produced in our minds by vibration of,
and in the single substance called ether. This new Western scientific doctrine of vibration
is in India an ancient inheritance. "Hring, the Supreme Hangsa dwells in the brilliant

heaven." The word "Hangsa" comes, it is said, from the word Hanti, which means Gati or
Motion. Sayana says that It is called Aditya, because It is in perpetual motion. But Indian
teaching carries the application of this doctrine beyond the scientific ether which is a
physical substance (Mahabhuta). There is vibration in the causal body that is of the
Gunas of Mulaprakriti as the result of Sadrishaparinama of Parashabdasrishti; in the
subtle body of mind (Antahkarana); and in the gross body, compounded of the Bhutas
which derive from the Tanmatras their immediate subtle source of origin. The
Hiranyagarbha and Virat Sound is called Madhyama and Vaikhari. If this striking
similarity between ancient Eastern wisdom and modern scientific research has not been
recognized, it is due to the fact that the ordinary Western Orientalist and those who take
their cue from him in this country, are prone to the somewhat contemptuous belief that,
Indian notions are of "historical" interest only, and as such, a welcome addition possibly
for some intellectual museum, but are otherwise without value or actuality. The vibrating
Mulaprakriti and its Gunas ever remain the same, though the predominance of now one,
and now another of them, produces the various evolutes called Vikritis or Tattvas, which
constitute the world of mind and matter. These Tattvas constitute the elements of the
created world. They are the well-known Buddhi, Ahamkara, Manas (constituting the
Antahkarana), the ten Indriyas, five Tanmatras and five Mahabhutas of "ether", "air",
"fire", "water" and "earth", which of course must not be identified with the notions which
the English terms connote. These Tattvas are names for the elements which we discover
as a result of a psychological analysis of our worldly experience. That experience
ordinarily gives us both the feeling of persistence and change. The former is due to the
presence of the Atma or Cit-Shakti, which exists in us in association with Mulaprakriti or
Maya-Shakti. This is the Caitanya in all bodies. Change is caused by Mulaprakriti or
Maya-Shakti, and its elements may be divided into the subjective and objective Tattvas,
or what we call mind and matter. Analyzing, again, the former, we discover an
individuality (Ahamkara) sensing through the Indriyas, a world which forms the material
of its precepts and concepts (Manas and Buddhi). The object of thought or "matter' are
the varied compounds of Vaikrita creation, which are made up of combinations of the
gross elements (Mahabhuta), which themselves derive from the subtle elements or
Tanmatras. Now, according to Samkhya, all this is real, for all are Tattvas. Purusha and
Prakriti are Tattvas, and so are Vikritis of the latter.

According to the Vedanta also, creation takes place through the association of the
Brahman, then known as the Lord or Ishvara (Mayopadhika-Caitanyam Ishvarah), with
Maya. That is, Cit is associated with, though unaffected by Maya which operates by
reason of such association to produce the universe. The unchanging Sad-vastu is the
Brahman. The ever-changing world is, when viewed by the spiritually wise (Jñani), the
form imposed by Avidya on the Changeless Sat. It is true, that it has the quality of being
in accordance with the greatest principle of order, namely, that of causality. It is the Sat
however, which gives to the World the character of orderliness, because it is on and in
association with that pure Cit or Sat that Maya plays. It is true, that behind all this unreal
appearance there is the Real, the Brahman. But the phenomenal world has, from the
alogical standpoint, no real substratum existing as its instrumental and material cause.
The Brahman as such, is no true cause, and Maya is unreal (Avastu). The world has only
the appearance of reality from the reflection which is cast by the real upon the unreal.

Nor is Ishvara, the creative and ruling Lord, in a transcendental sense real. For, as it is the
Brahman in association with Maya, which Shamkara calls Ishvara, the latter is nothing
but the Brahman viewed through Maya. It follows that the universe is the product of the
association of the real and the unreal, and when world-experience ends in liberation
(Mukti), the notion of Ishvara as its creator no longer exists. For His body is Maya and
this is Avastu, So long however as there is a world, that is, so long as one is subject to
Maya that is embodied, so long do we recognize the existence of Ishvara. The Lord truly
exists for every Jiva so long as he is such. But on attainment of bodiless liberation
(Videha Mukti), the Jiva becomes himself Sacchidananda, and as such Ishvara does not
exist for him, for Ishvara is but the Sat viewed through that Maya of which the Sat is free.
"The Brahman is true, the world is false. The Jiva is Brahman (Paramatma) and nothing
else."

The opponents of this system or Mayavada have charged it with being a covert form of
Buddhistic nihilism (Maya-vadam asacchastram pracchannam bauddham). It has,
however, perhaps been more correctly said that Sri Shamkara adjusted his philosophy to
meet the Mayavada of the Buddhists, and so promulgated a new theory of Maya without
abandoning the faith or practice of his Shaiva-Shakta Dharma.

All systems obviously concede at least the empirical reality of the world. The question is,
whether it has a greater reality than that, and if so, in what way? Samkhya affirms its
reality; Shamkara denies it in order to secure the complete unity of the Brahman. Each
system has merits of its own. Samkhya by its dualism is able to preserve in all its
integrity the specific character of Cit as Nirañjana. This result, on the other hand, is
effected at the cost of that unity for which all minds have, in some form or other, a kind
of metaphysical hunger. Shamkara by his Mayavada secures this unity, but this
achievement is at the cost of a denial of the ultimate reality of the world whether
considered as the product (Vikriti) of Mulaprakriti, or as Mulaprakriti itself.

There is, however, another alternative, and that is the great Shakta doctrine of Duality in
Unity. There is, this Shastra says, a middle course in which the reality of the world is
affirmed without compromising the truth of the unity of the Brahman, for which
Shamkara by such lofty speculation contends. I here shortly state what is developed more
fully later. The Shakta Advaitavada recognizes the reality of Mulaprakriti in the sense of
Maya-Shakti. Here in a qualified way it follows the Samkhya. On the other hand, it
differs from the Samkhya in holding that Mulaprakriti as Maya-Shakti is not a principle
separate from the Brahman, but exists in and as a principle of the one Brahman
substance. The world, therefore, is the appearance of the Real. It is the Brahman as
Power. The ground principle of such appearance or Maya-Shakti is the Real as Atma and
Power. There is thus a reality behind all appearances, a real substance behind the
apparent transformations. Maya-Shakti as such is both eternal and real, and so is Ishvara.
The transformations are the changing forms of the Real. I pass now to the Advaitavada of
the Shakta Tantra.

The Shakta Tantra is not a formal system of philosophy (Darshana). It is, in the broadest
sense, a generic term for the writings and various traditions which express the whole

culture of a certain epoch in Indian History. The contents are therefore of an
encyclopedic character, religion, ritual, domestic rites, law, medicine, magic, and so
forth. It has thus great historical value, which appears to be the most fashionable form of
recommendation for the Indian Scriptures now-a-days. The mere historian, I believe,
derives encouragement from the fact that out of bad material may yet be made good
history. I am not here concerned with this aspect of the matter. For my present purpose,
the Shakta Tantra is part of the Upasana kanda of the three departments of Shruti, and is a
system of physical, psychical and moral training (Sadhana), worship and Yoga. It is thus
essentially practical. This is what it claims to be. To its critics, it has appeared to be a
system of immoral indiscipline. I am not here concerned with the charge but with the
doctrine of creation to be found in the Shastra. Underlying however, all this practice,
whatever be the worth or otherwise which is attributed to it, there is a philosophy which
must be abstracted, as I have here done for the first time, with some difficulty, and on
points with doubt, from the disquisitions on religion and the ritual and Yoga directions to
be found in the various Tantras. The fundamental principles are as follows.

It is said that equality (Samya) of the Gunas is Mulaprakriti, which has activity
(Kartrittva), but no consciousness (Caitanya). Brahman is Sacchidananda who has
Caitanya and no Kartrittva. But this is so only if we thus logically differentiate them. As a
matter of fact, however, the two admittedly, ever and everywhere, co-exist and cannot,
except for the purpose of formal analysis, be thought of without the other. The connection
between the two is one of unseparateness (Avinabhava Sambandha). Brahman does not
exist without Prakriti-Shakti or Prakriti without the Brahman. Some call the Supreme
Caitanya with Prakriti, others Prakriti with Caitanya. Some worship It as Shiva; others as
Shakti. Both are one and the same. Shiva is the One viewed from Its Cit aspect. Shakti is
the One viewed from Its Maya aspect. They are the "male" and "female" aspects of the
same Unity which is neither male nor female. Akula is Shiva. Kula is Shakti. The same
Supreme is worshipped by Sadhana of Brahman, as by Sadhana of Adyashakti. The two
cannot be separated, for Brahman without Prakriti is actionless, and Prakriti without
Brahman is unconscious. There is Nishkala Shiva or the transcendent, attributeless
(Nirguna) Brahman; and Sakala Shiva or the embodied, immanent Brahman with
attributes (Saguna).

Kala or Shakti corresponds with the Samkhyan Mula-prakriti or Samyavastha of the three
Gunas and the Vedantic Maya. But Kala which is Mulaprakriti and Maya eternally is, and
therefore when we speak of Nishkala Shiva it is not meant that there is then or at any time
no Kala, for Kala ever is, but that Brahman is meant which is thought of as being without
the working Prakriti (Prakriteranyah), Maya-Shakti is then latent in it. As the Devi in the
Kulacudamani says, "Aham Prakritirupa chet Cidanandaparayana". Sakala Shiva is, on
the other hand, Shiva considered as associated with Prakriti in operation and manifesting
the world. In one case, Kala is working or manifest, in the other it is not, but exists in a
potential state. In the same way the two Shivas are one and the same. There is one Shiva
who is Nirguna and Saguna. The Tantrik Yoga treatise Satcakranirupana describes the
Jivatma as the Paryyaya of, that is another name for, the Paramatma; adding that the root
of wisdom (Mulavidya,) is a knowledge of their identity. When the Brahman manifests, It
is called Shakti, which is the magnificent concept round which Tantra is built. The term

comes from the root "Sak," which means "to be able". It is the power which is the
Brahman and whereby the Brahman manifests itself; for Shakti and possessor of Shakti
(Shaktiman) are one and the same. As Shakti is Brahman, it is also Nirguna and Saguna.
Ishvara is Cit-Shakti, that is, Cit in association with the operating Prakriti as the efficient
cause of the creation; and Maya-Shakti which means Maya as a Shakti that is in creative
operation as the instrumental (Nimitta) and material (Upadana) cause of the universe.
This is the Shakti which produces Avidya, just as Mahamaya or Ishvari is the Great
Liberatrix. These twin aspects of Shakti appear throughout creation. Thus in the body, the
Cit or Brahman aspect is conscious Atma or Spirit, and the Maya aspect is the
Antahkarana and its derivatives or the unconscious (Jada) mind and body. When,
however, we speak here of Shakti without any qualifications, what is meant is Cit-Shakti
in association with Maya-Shakti that is Ishvari or Devi or Mahamaya, the Mother of all
worlds. If we keep this in view, we shall not fall into the error of supposing that the
Shaktas (whose religion is one of the oldest in the world; how old indeed is as yet little
known) worship material force or gross matter. Ishvara or Ishvari is not Acit, which, as
pure sattva-guna is only His or Her body. Maya-Shakti in the sense of Mulaprakriti is Cit.
So also is Avidya Shakti, though it appears to be Acit, for there is no Cidabhasa.

In a certain class of Indian images, you will see the Lord, with a diminutive female figure
on His lap. The makers and worshippers of those images thought of Shakti as being in the
subordinate position which some persons consider a Hindu wife should occupy. This is
however not the conception of Shakta Tantra, according to which, She is not a handmaid
of the Lord, but the Lord Himself, being but the name for that aspect of His in which He
is the Mother and Nourisher of the worlds. As Shiva is the transcendent, Shakti is the
immanent aspect of the one Brahman who is Shiva-Shakti. Being Its aspect, It is not
different from, but one with It. In the Kulacudamani Nigama, the Bhairavi addressing
Bhairava says, "Thou art the Guru of all, I entered into Thy body (as Shakti) and thereby
Thou didst become the Lord (Prabhu). There is none but Myself Who is the Mother to
create (Karyyavibhavini). Therefore it is that when creation takes place Sonship is in
Thee. Thou alone art the Father Who wills what I do (Karyyavibhavaka; that is, She is the
vessel which receives the nectar which flows from Nityananda). By the union of Shiva
and Shakti creation comes (Shiva-Shakti-sama-yogat jayate srishtikalpana). As all in the
universe is both Shiva and Shakti (Shivashaktimaya), therefore Oh Maheshvara, Thou art
in every place and I am in every place. Thou art in all and I am in all." The creative
World thus sows Its seed in Its own womb.

Such being the nature of Shakti, the next question is whether Maya as Shamkara affirms
is Avastu. It is to be remembered that according to his empirical method it is taken as
real, but transcendentally it is alleged to be an eternal unreality, because, the object of the
latter method is to explain away the world altogether so as to secure the pure unity of the
Brahman. The Shakta Tantra is however not concerned with any such purpose. It is an
Upasana Shastra in which the World and its Lord have reality. There cannot be Sadhana
in an unreal world by an unreal Sadhaka of an unreal Lord. The Shakta replies to
Mayavada: If it be said that Maya is in some unexplained way Avastu, yet it is admitted
that there is something, however unreal it may be alleged to be, which is yet admittedly
eternal and in association, whether manifest or unmanifest, with the Brahman. According

to Shamkara, Maya exists as the mere potentiality of some future World which shall arise
on the ripening of Adrishta which Maya is. But in the Mahanirvana Tantra, Shiva says to
Devi, "Thou art Thyself the Para Prakriti of the Paramatma" (Ch. IV, v. 10). That is Maya
in the sense of Mulaprakriti, which is admittedly eternal, is not Avastu, but is the Power
of the Brahman one with which is Cit. In Nishkala Shiva, Shakti lies inactive. It manifests
in and as creation, though Cit thus appearing through its Power is neither exhausted nor
affected thereby. We thus find Ishvari addressed in the Tantra both as
Sacchidanandarupini and Trigunatmika, referring to the two real principles which form
part of the one Brahman substance. The philosophical difference between the two
expositions appears to lie in this. Shamkara says that there are no distinctions in Brahman
of either of the three kinds: svagata-bheda, that is, distinction of parts within one unit,
svajatiya-bheda or distinction between units of one class, or vijatiya-bheda or distinction
between units of different classes. Bharati, however, the Commentator on the
Mahanirvana (Ch. II, v. 34) says that Advaita there mentioned means devoid of the last
two classes of distinction. There is, therefore, for the purposes of Shakta Tantra, a
svagata-bheda in the Brahman Itself namely, the two aspects according to which the
Brahman is, on the one hand, Being, Cit and on the other, the principle of becoming
which manifests as Nature or seeming Acit. In a mysterious way, however, there is a
union of these two principles (Bhavayoga), which thus exist without derogation from the
partless unity of the Brahman which they are. In short, the Brahman may be conceived of
as having twin aspects, in one of which, It is the cause of the changing world, and in the
other of which It is the unchanging Soul of the World. Whilst the Brahman Svarupa or
Cit is Itself immutable, the Brahman is yet through its Power the cause of change, and is
in one aspect the changeful world

But what then is "real"; a term not always correctly understood. According to the
Mayavada definition, the "real" is that which ever was, is and will be
(Kalatrayasattvavan); in the words of the Christian liturgy, "as it was in the beginning, is
now, and ever shall be world without end"; therefore that which changes, which was not,
but is, and then ceases to be is according to this definition "unreal," however much from a
practical point of view it may appear real to us. Now Mayavada calls Mulaprakriti in the
sense of Maya the material cause of the world, no independent real (Avastu). The Shakta
Tantra says that the Principle, whence all becoming comes, exists as a real substratum so
to speak below the world of names and forms. This Maya-Shakti is an eternal reality.
What is "unreal" (according to the above definition), are these names and forms (Avidya),
that is, the changing worlds (asat-triloki-sadbhavam svarupam Brahmanah smritam, Ch.
III, v. 7, Mahanirvana Tantra). These are unreal however only in the sense that they are
not permanent, but come and go. The body is called Sharira, which comes from the root
Sri -- "to decay", for it is dissolving and being renewed at every moment until death.
Again, however real it may seem to us, the world may be unreal in the sense that it is
something other than what it seems to be. This thing which I now hold in my hands
seems to me to be paper, which is white, smooth and so forth, yet we are told that it really
is something different, namely, a number of extraordinarily rapid vibrations of etheric
substance, producing the false appearance of scientific "matter". In the same way (as
those who worship Yantras know), all nature is the appearance produced by various
forms of motion in Prakritic substance. (Sarvam Khalvidam Brahma.) The real is the

Brahman and its Power. The Brahman, whether in Its Cit or Maya aspect, eternally and
changelessly endures, but Avidya breaks up its undivided unity into the changing
manifold world of names and forms. It follows from the above that Brahman and Ishvara
are two co-being aspects of the One ultimate Reality, as Power to Be and to Become. For
as Shamkara points out (Comm. Svetasvatara Up. I. 2) Devatmashakti, the cause of the
world, is not separate from the Paramatma, as Samkhya alleges its Pradhana to be. And
thus it is that Shiva in the Kularnava Tantra (I. 110) says, "some desire dualism
(Dvaitavada), others monism (Advaitavada). Such however know not My truth, which is
beyond both monism and dualism (Dvaitadvaitavivarjita)." This saying may doubtless
mean that to "the knower (Jñani) the arguments of philosophical systems are of no
account, as is indeed the case." It has also a more literal meaning as above explained. The
Shastra in fact makes high claims for itself. The Tantra, it has been said, takes into its
arms as if they were its two children, both dualism and monism affording by its practical
method (Sadhana) and the spiritual knowledge generated thereby the means by which
their antinomies are resolved and harmonized. Its purpose is to give liberation to the Jiva
by a method according to which monistic truth is reached through the dualistic world;
immersing its Sadhakas in the current of Divine Bliss, by changing duality into unity, and
then evolving from the latter a dualistic play, thus proclaiming the wonderful glory of the
Spouse of Paramashiva in the love embrace of Mind-Matter (Jada) and Consciousness
(Caitanya). It therefore says that those who have realized this, move, and yet remain
unsoiled in the mud of worldly actions which lead others upon the downward path. It
claims, therefore, that its practical method (Sadhana) is more speedily fruitful than any
other. Its practical method is an application of the general principles above described. In
fact, one of its Acaras which has led to abuse is an attempt to put into full practice the
theory of Advaitavada. Shamkara has in his transcendental method dealt with the subject
as part of the Jñana Kanda. Though the exponent of the Mayavada is esteemed to be a
Mahapurusha, this method is not in favor with the Tantric Sadhaka who attributes much
of the practical atheism which is to be found in this country, as elsewhere, to a
misunderstanding of the transcendental doctrines of Mayavada. There is some truth in
this charge, for, as has been well said, the vulgarization of Shamkara's "Higher Science"
which is by its nature an esoteric doctrine destined for a small minority, must be reckoned
a misfortune in so far as it has, in the language of the Gita, induced many people to take
to another's Dharma instead of to their own, which is the "Lower Science" of the great
Vedantin followed in all Shastras of worship. Such a Shastra must necessarily affirm God
as a real object of worship. Dionysius, the Areopagite, the chief of the line of all
Christian mystics said that we could only speak "apophatically" of the Supreme as It
existed in Itself, that is, other than as It displays Itself to us. Of It nothing can be affirmed
but that It is not this and not that. Here he followed the, "neti neti," of the Vedanta.
Ishvari is not less real than the things with which we are concerned every day. She is for
the Indian Sadhaka the highest reality and what may or may not be the state of Videha
Mukti has for him, no practical concern. Those only who have attained it will know
whether Shamkara is right or not; not that they will think about this or any other subject;
but in the sense that when the Brahman is known all is known. A friend from whom I
quote, writes that he had once occasion to learn to what ridiculous haughtiness, some of
the modern "adepts" of Sri Shamkara's school are apt to let themselves be carried away,
when one of them spoke to him of the personal Ishvara as being a "pitiable creature". The

truth is that such so-called "adepts" are no adepts at all, being without the attainment, and
far from the spirit of Shamkara -- whose devotion and powers made him seem to his
followers to be an incarnation of Shiva Himself. Such a remark betrays a radical
misunderstanding of the Vedanta. How many of those, who to-day discuss his Vedanta
from a merely literary standpoint, have his, or indeed any faith'? What some would do is,
to dismiss the faith and practice of Shamkara as idle superstition, and to adopt his
philosophy. But what is the intrinsic value of a philosophy which emanates from a mind
which is so ignorant as to be superstitious P Shamkara, however, has said that faith and
Sadhana are the preliminaries for competency (Adhikara) for the Jñanakanda. He alone is
competent (Adhikari) who possesses all good moral and intellectual qualities, faith
(Shraddha), capacity for the highest contemplation (Samadhi), the Samkhyan
discrimination (Viveka), absence of all desire for anything in this world or the next, and
an ardent longing for liberation. There are few indeed who can claim even imperfectly all
such qualifications. But what of the rest? There is no Vaidik Karmakanda in operation in
the present age, but there are other Shastras of worship which is either Vaidik, Tantrik or
Pauranik. These provide for those who are still, as are most, on the path of desire. The
Tantra affirms that nothing of worth can be achieved without Sadhana. Mere speculation
is without result. This principle is entirely sound whatever may be thought of the mode in
which it is sought to be applied. Those to whom the questions here discussed are not
mere matters for intellectual business or recreation will recall that Shamkara has said that
liberation is attained not merely by the discussion of, and pondering upon revealed truth
(Vicara), for which few only are competent, but by the grace of God (Ishvara Anugraha),
through the worship of the Mother and Father from whom all creation springs. Such
worship produces knowledge. In the Kulacudamani, the Devi says: Oh all-knowing One,
if Thou knowest Me then of what use are the Amnayas (revealed teachings) and Yajanam
(ritual)? If Thou knowest Me not, then again, of what use are they?" But neither are, in
another sense, without their uses for thereby the Sadhaka becomes qualified for some
form of Urddhvamnaya, in which there are no rites (Karma).

With this short exposition of the nature of Shaktitattva according to Shakta Tantra I pass
to an equally brief account of its manifestation in the Universe. It is sufficient to deal
with the main lines of the doctrine without going into their very great accompanying
detail. I here follow, on the main theme, the account given in the celebrated Sharada
Tilaka a work written by Lakshmanacarya, the Guru of Abhinava Gupta, the great
Kashmirian Tantrik, about the commencement of the eleventh century, and its
Commentary. by the learned Tantrik Pandit Raghava Bhatta which is dated 1454 A.D.
This work has long been held to be of great authority in Bengal.

Why creation takes place cannot in an ultimate sense be explained. It is the play (Lila) of
the Mother. Could this be done the Brahman would be subject to the law of causality
which governs the Universe but which its Cause necessarily transcends.

The Tantra, however, in common with other Indian Shastras recognizes Adrishta Srishti,
or the doctrine that the impulse to creation is proximately caused by the Adrsta or Karma
of Jivas. But Karma is eternal and itself requires explanation. Karma comes from
Samskara and Samskara from Karma. The process of creation, maintenance and

dissolution, according to this view, unceasingly recurs as an eternal rhythm of cosmic life
and death which is the Mother's play (Lila). And so it is said of Her in the Lalita
Sahasranamam that, "the series of universes appear and disappear with the opening and
shutting of Her Eyes". The existence of Karma implies the will to cosmic life. We
produce it as the result of such will. And when produced it becomes itself the cause of it.

In the aggregate of Karma which will at one period or another ripen, there is, at any
particular time, some which are ripe and others which are not so. For the fruition of the
former only creation takes place. When this seed ripens and the time therefore approaches
for the creation of another universe, the Brahman manifests in Its Vishvarupa aspect, so
that the Jiva may enjoy or suffer therein the fruits of his Karma and (unless liberation be
attained) accumulate fresh Karma which will involve the creation of future worlds. When
the unripened actions which are absorbed in Maya become in course of time ripe, the
Vritti of Maya or Shakti in the form of desire for creation arises in Paramashiva, for the
bestowal of the fruit of this Karma. This state of Maya is variously called by Shruti,
Ikshana, Kama, Vicikirsha.

It is when the Brahman "saw," "desired," or "thought" "May I be many," that there takes
place what is known as Sadrishaparinama in which the Supreme Bindu appears. This, in
its triple aspect, is known as Kamakala, a manifestation of Shakti whence in the manner
hereafter described the Universe emanates. This Kamakala is the Mula or root of all
Mantras. Though creation takes place in order that Karma may be suffered and enjoyed,
yet in the aggregate of Karma which will at one time or another ripen, there is at any
particular period some which are ripe and others which are not so. For the fruition of the
former only creation takes place. As creation will serve no purpose in the case of Karma
which is not ripe, there is, after the exhaustion by fruition of the ripe Karma, a dissolution
(Pralaya). Then the Universe is again merged in Maya which thus abides until the
ripening of the remaining actions. Karma, like everything else, re-enters the Brahman,
and remains there in hidden potential state as it were a seed. When the seed ripens
creation again takes place.

With Ikshana, or the manifestation of creative will, creation is really instantaneous. When
the "Word" went forth, "Let there be light", there was light, for the ideation of Ishvara is
creative. Our mind by its constitution is however led to think of creation as a gradual
process. The Samkhya starts with the oscillation of the Gunas (Gunakshobha) upon
which the Vikritis immediately appear. But just as it explains its real Parinama in terms
of successive emanations, so the Shakta Tantra describes a Sadrishaparinama in the body
of Ishvara their cause. This development is not a real Parinama, but a resolution of like to
like, that is, there is no actual change in the nature of the entity dealt with, the various
stages of such Parinama being but names for the multiple aspects to us of the same
unchanging Unity.

Shakti is one. It appears as various by its manifestations. In one aspect there is no
Parinama, for Sacchidananda is as such immutable. Before and after and in creation It
remains what It was. There is therefore no Parinama in or of the Aksharabrahman as
such. There is Parinama, however, in its Power aspect. The three Gunas do not change,

each remaining what it is. They are the same in all forms but appear to the Jiva to exist in
different combinations. The appearance of the Gunas in different proportions is due to
Avidya or Karma which is this apparent Gunakshobha. It is Samskara which gives to the
Samya Prakriti, existence as Vaishamya. What the Tantra describes as Sadrishaparinama
is but an analysis of the different aspects of what is shortly called in other Shastras,
Ikshana. This Sadrishaparinama is concerned with the evolution of what is named Para
Sound (Parashabdasrishti). This is Cosmic Sound; the causal vibration in the substance of
Mulaprakriti which gives birth to the Tattvas which are its Vikritis: such Cosmic Sound
being that which is distinguished in thought from the Tattvas so produced.

The Sharada says that from the Sakala Parameshvara who is Sacchidananda issued Shakti
that is, that power which is necessary for creation. God and His power are yet more than
the creation which He manifests. Shakti is said to issue from that which is already Sakala
or associated with Shakti, because as Raghava Bhatta says, She who is eternal (Anadi-
rupa) was in a subtle state as Caitanya during the great dissolution (Pralaya), (Ya
Anadirupa Caitanyadhyasena Mahapralaye Sukshma Sthita).

With however the disturbance of the Gunas, Prakriti became inclined (Ucchuna) to
creation, and in this sense, is imagined to issue. Shakti, in other words, passes from a
potential state to one of actuality. The Parameshvara is, he adds, described as
Sacchidananda in order to affirm that even when the Brahman is associated with Avidya,
its own true nature (Svarupa) is not affected. According to the Sharada, from this Shakti
issues Nada and from the latter Bindu (known as the Parabindu). The Sharada thus
enumerates seven aspects of Shakti. This it does, according to Raghava Bhatta, so as to
make up the seven component parts of the Omkara. In some Shakta Tantras this first
Nada is omitted and there are thus only six aspects. The Shaiva Tantras mention five.
Those which recognize Kala as a Tattva identify Nada with it. In some Tantras, Kala is
associated with Tamoguna, and is the Mahakala who is both the child and spouse of
Adyashakti; for creation comes from the Tamasic aspect of Shakti. In the Saradatilaka,
Nada and Bindu are one and the same Shakti, being the names of two of Her states which
are considered to represent Her as being more prone to creation (Ucchunavastha). There
are two states of Shakti-bindu suitable for creation (Upayogavastha). As there is no mass
or Ghana in Nishkala Shiva, that Brahman represents the Aghanavastha. The
Prapañcasara Tantra says that She, who is in the first place Tattva (mere "thatness"),
quickens under the influence of Cit which She reflects; then She longs to create
(Vicikirshu) and becomes massive (Ghanibhuta) and appears as Bindu (Parabindu).
Ghanibhuta means that which was not dense or Ghana but which has become so
(Ghanavastha). It involves the notion of solidifying, coagulating, becoming massive.
Thus milk is said to become Ghanibhuta when it condenses into cream or curd. This is
the first gross condition (Sthulavastha); the Brahman associated with Maya in the form of
Karma assumes that aspect in which It is regarded as the primal cause of the subtle and
gross bodies. There then lies in it in a potential, undifferentiated mass (Ghana), the
universe and beings about to be created. The Parabindu is thus a compact aspect of Shakti
wherein action or Kriya Shakti predominates. It is compared to a grain of gram (Canaka)
which under its outer sheath (Maya) contains two seeds (Shivashakti) in close and
undivided union. The Bindu is symbolized by a circle. The Shunya or empty space within

is the Brahmapada. The supreme Light is formless, but Bindu implies both the void and
Guna, for, when Shiva becomes Bindurupa He is with Guna. Raghava says, "She alone
can create. When the desire for appearance as all Her Tattvas seizes Her, She assumes the
state of Bindu whose characteristic is action" (Kriyashakti). This Bindu or Avyakta, as it
is the sprouting root of the universe, is called the supreme Bindu (Parabindu), or causal or
Karana Bindu, to distinguish it from that aspect of Itself which is called Bindu (Karya),
which appears as a state of Shakti after the differentiation of the Parabindu in
Sadrishaparinama. The Parabindu is the Ishvara of the Vedanta with Maya as His Upadhi.
He is the Saguna Brahman, that is, the combined Cit-Shakti and Maya-Shakti or Ishvara
with undifferentiated Prakriti as His Avyaktasharira. Some call Him Mahavishnu and
others the Brahmapurusha. He is Paramashiva. "Some call the Hamsa, Devi. They are
those who are filled with a passion for Her lotus feet." As Kalicarana the Commentator of
the Shatcakranirupana says, it matters not what It is called. It is adored by all. It is this
Bindu or state of supreme Shakti which is worshipped in secret by all Devas. In Nishkala
Shiva, Prakriti exists in a hidden potential state. The Bindu Parashaktimaya
(Shivashaktimaya) is first movement of creative activity which is both the expression and
result of the universal Karma or store of unfulfilled desire for cosmic life.

It is then said that the Parabindu "divides" or "differentiates". In the Satyaloka is the
formless and lustrous One. She exists like a grain of gram (Canaka) surrounding Herself
with Maya. When casting off (Utsrijya) the covering (Bandhana.) of Maya, She, intent on
creation (Unmukhi), becomes twofold (Dvidha bhittva), or according to the account here
given threefold, and then on this differentiation in Shiva and Shakti (Shiva-Shakti-
vibhagena) arises creative ideation (Srishtikalpana). As so unfolding the Bindu is known
as the Sound Brahman (Shabdabrahman). "On the differentiation of the Parabindu there
arose unmanifested sound" (Bhidyamanat parad bindoravyaktatma ravo, 'bhavat). Shabda
here of course does not mean physical sound, which is the Guna of the Karyakasha or
atomic Akasha. The latter is integrated and limited and evolved at a later stage in Vikriti
Parinama from Tamasika Ahamkara. Shabdabrahman in the undifferentiated Cidakasha
or Spiritual Ether of philosophy, in association with its Kala, or Prakriti or the Sakala
Shiva of religion. It is Cit-Shakti vehicled by undifferentiated Prakriti, from which is
evolved Nadamatra ("Sound only" or the "Principle of Sound") which is un-manifest
(Avyakta), from which again is displayed (Vyakta) the changing universe of names and
forms. It is the Pranavarupa Brahman or Om which is the cosmic causal principle and the
manifested Shabdartha. Avyakta Nada or unmanifested Sound is the undifferentiated
causal principle of Manifested Sound without any sign or characteristic manifestation
such as letters and the like which mark its displayed product. Shabdabrahman is the all-
pervading, impartite, unmanifested Nadabindu substance, the primary creative impulse in
Parashiva which is the cause of the manifested Shabdartha. This Bindu is called Para
because It is the first and supreme Bindu. Although It is Shakti like the Shakti and Nada
which precede It, It is considered as Shakti on the point of creating the world, and as such
It is from this Parabindu that Avyakta Sound is said to come.

Raghava Bhatta ends the discussion of this matter by shortly saying that the
Shabdabrahman is the Caitanya in all creatures which as existing in breathing creatures
(Pram) is known as the Shakti Kundalini of the Muladhara. The accuracy of this

definition is contested by the Compiler of the Pranatoshini, but if by Caitanya we
understand the Manifested Cit, that is, the latter displayed as and with Mulaprakriti in
Cosmic vibration (Spandana), then the apparently differing views are reconciled.

The Parabindu on such differentiation manifests under the threefold aspects of Bindu,
Nada, Bija. This is the fully developed and kinetic aspect of Parashabda. The Bindu
which thus becomes threefold is the Principle in which the germ of action sprouts to
manifestation producing a state of compact intensive Shakti. The threefold aspect of
Bindu, as Bindu (Karyya), Nada and Bija are Shivamaya, Shivashaktimaya, Shaktimaya;
Para, Sukshma, Sthula; Iccha, Jñana, Kriya; Tamas, Sattva, Rajas; Moon, Fire and Sun;
and the Shaktis which are the cosmic bodies known as Ishvara, Hiranyagarbha, and Virat.
All three, Bindu, Bija, Nada are the different phases of Shakti in creation, being different
aspects of Parabindu the Ghanavastha of Shakti. The order of the three Shaktis of will,
action and knowledge differ in Ishvara and Jiva. Ishvara is a11-knowing and therefore the
order in Him, is Iccha, Jñana, Kriya. In Jiva, it is Jñana, Iccha, Kriya. Iccha is said to be
the capacity which conceives the idea of work or action; which brings the work before
the mind and wills to do it. In this Bindu, Tamas is said to be predominant, for there is as
yet no stir to action. Nada is Jñana Shakti, that is, the subjective direction of will by
knowledge to the desired end. With it is associated Sattva. Bija is Kriya Shakti or the
Shakti which arises from that effort or the action done. With it Rajoguna or the principle
of activity is associated. Kriya arises from the combination of Iccha and Jñana. It is thus
said, "Drawn by Icchashakti, illumined by Jñana shakti, Shakti the Lord appearing as
Male creates (Kriyashakti). From Bindu it is said arose Raudri; from Nada, Jyeshtha; and
from Bija, Vama. From these arose Rudra, Brahma, Vishnu." It is also said in the
Goraksha Samhita, "Iccha is Brahmi., Kriya is Vaishnavi and Jñana is Gauri. Wherever
there are these three Shaktis there is the Supreme Light called Om." In the Sakala
Parameshvara or Shabdabrahman in bodies (that is, Kundalini Shakti), Bindu in which
Tamas prevails is, Raghava says, called Nirodhika; Nada in which Sattva prevails is
called Ardhendhu, and Bija the combination of the two (Iccha and Jñana) in which Rajas
as Kriya works is called Bindu. The three preceding states in Kundalini are Shakti,
Dhvani, and Nada. Kundalini is Cit-Shakti into which Sattva enters, a state known as the
Paramakashavastha. When She into whom Sattva has entered is next pierced by Rajas,
She is called Dhvani which is the Aksharavastha. When She is again pierced by Tamas,
She is called Nada. This is the Avyaktavastha, the Avyakta Nada which is the Parabindu.
The three Bindus which are aspects of Parabindu constitute the mysterious Kamakala
triangle which with the Harddhakala forms the roseate body of the lovely limbed great
Devi Tripurasundari who is Shivakama and manifests the universe. She is the trinity of
Divine energy of whom the Shritattvarnava says: "Those glorious men who worship in
that body in Samarasya are freed from the waves of poison in the untraversable sea of the
Wandering (Samsara)". The main principle which underlies the elaborate details here
shortly summarized, is this. The state in which Cit and Prakriti-Shakta are as one
undivided whole, that is, in which Prakriti lies latent (Nishkala Shiva), is succeeded by
one of differentiation, that is, manifestation of Maya (Sakala Shiva). In such
manifestation it displays several aspects. The totality of such aspects is the Maya body of
Ishvara in which are included the causal, subtle and gross bodies of the Jiva. These are,
according to the Sharada, seven aspects of the first or Para state of sound in Shabdasrishti

which are the seven divisions of the Mantra Om, viz.: A, U, M, Nada, Bindu, Shakti,
Santa. They constitute Parashabdasrishti in the Ishvara creation. They are Ishvara or Om
and seven aspects of the cosmic causal body; the collectivity (Samashti) of the individual
(Vyashti), causal, subtle and gross bodies of the Jiva

Before passing to the manifested Word and Its meaning (Shabdartha), it is necessary to
note what is called Arthasrishti in the Avikriti or Sadrishaparinama: that is the causal
state of Sound called Parashabda; the other three states, viz.: Pashyanti, Madhyama and
Vaikhari manifesting only in gross bodies. As Parabindu is the causal body of Shabda, It
is also the causal body of Artha which is inseparately associated with It as the combined
Shabdartha. As such, He is called Shambhu who is of the nature of both Bindu and Kala
and the associate of Kala. From Him issued Sadashiva, "the witness of the world," and
from Him Isha, and then Rudra, Vishnu and Brahma. The six Shivas are various aspects
of Cit as presiding over (the first) the subjective Tattvas and (the rest) the elemental
world whose centers are five lower Cakras. These Devatas when considered as belonging
to the Avikriti Parinama are the Devata aspect of apparently different states of causal
sound by the process of resolution of like to like giving them the semblance of all-
pervasive creative energies. They are Sound powers in the aggregate (Samashti). As
appearing in, that is, presiding over, bodies they are the ruling Lords of the individual
(Vyashti) evolutes from the primal cause of Shabda.

The completion of the causal Avikriti Parinama with its ensuing Cosmic vibration in the
Gunas is followed by a real Parinama of the Vikritis from the substance of Mula-prakriti.
There then appears the manifested Shabdartha or the individual bodies subtle or gross of
the Jiva in which are the remaining three Bhavas of Sound or Shaktis called Pashyanti,
Madhyama, Vaikhari. Shabda literally means sound, idea, word; and Artha its meaning;
that is, the objective form which corresponds to the subjective conception formed and
language spoken of it. The conception is due to Samskara. Artha is the externalized
thought. There is a psycho-physical parallelism in the Jiva. In Ishvara thought is truly
creative. The two are inseparable, neither existing without the other. Shabdartha has thus
a composite meaning like the Greek word "Logos," which means both thought and word
combined. By the manifested Shabdartha is meant what the Vedantins call Namarupa, the
world of names and forms, but with this difference that according to the Tantrik notions
here discussed there is, underlying this world of names and forms, a real material cause
that is Parashabda or Mulaprakriti manifesting as the principle of evolution.

The Sharada says that from the Unmanifested Root-Avyakta Being in Bindu form
(Mulabhuta Bindurupa) or the Paravastu (Brahman), that is, from Mulaprakriti in creative
operation there is evolved the Samkhyan Tattvas.

Transcendentally, creation of all things takes place simultaneously. But, from the
standpoint of Jiva, there is a real development (Parinama) from the substance of Mula-
bhuta Avyakta Bindurupa (as the Sharada calls Mulaprakriti) of the Tattvas, Buddhi,
Ahamkara, Manas, the Indriyas, Tanmatras and Mahabhutas in the order stated. The
Tantra therefore adopts the Samkhyan and not the Vedantic order of emanation which
starts with the Apancikrita Tanmatra, the Tamasik parts of which, on the one hand,

develop by Pancikarana into the Mahabhuta, and on the other, the Rajasik and Sattvik
parts of which are collectively and separately the source of the remaining Tattvas. In the
Shakta Tantra, the Bhutas derive directly and not by Pancikarana from the Tanmatras.
Pancikarana exists in respect of the compounds derived from the Bhutas. There is a
further point of detail in the Tantrik exposition to be noted. The Shakta Tantra, as the
Puranas and Shaiva Shastras do, speaks of a threefold aspect of Ahamkara, according to
the predominance therein of the respective Gunas. From the Vaikarika Ahamkara issue
the eleven Devatas who preside over Manas and the ten Indriyas; from the Taijasa
Ahamkara are produced the Indriyas and Manas; and from the Bhutadika Ahamkara the
Tanmatras. None of these differences in detail or order of emanation of the Tattvas has
substantial importance. In one case start is made from the knowing principle (Buddhi), on
the other from the subtle object of knowledge the Tanmatra.

The abovementioned creation is known as Ishvara Srishti. The Vishvasara Tantra says
that from the Earth come the herbs (Oshadhi), from the latter food, and from food seed
(Retas). From the latter living beings are produced by the aid of sun and moon. Here what
is called Jiva Srishti is indicated, a matter into which I have no time to enter here.

To sum up, upon this ripening of Karma and the urge therefrom to cosmic life, Nishkala
Shiva becomes Sakala. Shakti manifests and the causal body of Ishvara is thought of as
assuming seven causal aspects in Sadrishaparinama which are aspects of Shakti about to
create. The Parabindu or state of Shakti thus developed is the causal body of both the
manifested Shabda and Artha. The Parabindu is the source of all lines of development,
whether of Shabda, or as Shambhu of Artha, or as the Mulabhuta of the Manifested
Shabdartha. On the completed ideal development of this causal body manifesting as the
triple Shaktis of will, knowledge and action, the Shabdartha in the sense of the
manifested world with its subtle and gross bodies appears in the order described.

From the above description, it will have been seen that the creation doctrine here
described is compounded of various elements, some of which it shares with other
Shastras, and some of which are its own, the whole being set forth according to a method
and terminology which is peculiar to itself. The theory which is a form of Advaita-vada
has then some characteristics which are both Samkhyan and Vedantic. Thus it accepts a
real Mulaprakriti, not however as an independent principle in the Samkhyan sense, but as
a form of the Shakti of Shiva. By and out of Shiva-Shakti who are one, there is a real
creation. In such creation there is a special Adrishta-Srishti up to the transformation of
Shakti as Parabindu. This is Ishvara Tattva of the thirty-six Tattvas, a scheme accepted by
both Advaita Shaivas and Shaktas.

Then by the operation of Maya-Shakti it is transformed into Purusha-Prakriti and from
the latter are evolved the Tattvas of the Samkhya. Lastly, there is Yaugika Srishti of the
Nyaya Vaisheshika in that the world is held to be formed by a combination of the
elements. It accepts, therefore, Adrsta Srishti from the appearance of Shakti, up to the
complete formation of the Causal Body known in its subtle form as the Kamakala;
thereafter Parinama Srishti of the Vikritis of the subtle and gross body produced from the

causal body down to the Mahabhutas; and finally Yaugika Srishti in so far as it is the
Bhutas which in varied combination go to make up the gross world.

There are (and the doctrine here discussed is an instance of it) common principles and
mutual connections existing in and between the different Indian Shastras,
notwithstanding individual peculiarities of presentment due to natural variety of
intellectual or temperamental standpoint or the purpose in view. Shiva in the Kularnava
says that all the Darshanas are parts of His body, and he who severs them severs His
limbs. The meaning of this is that the six Darshanas are the Six Minds, and these, as all
else, are parts of the Lord's Body.

Of these six minds, Nyaya and Vaisheshika teach Yaugika Srishti; Samkhya and Patañjali
teach Yaugika Srishti and Parinama Srishti; Mayavada Vedanta teaches Yaugika Srishti,
Parinamasrishti according to the empirical method and Vivartta according to the
transcendental method. According to the Vivartta of Mayavada, there is no real change
but only the appearance of it. According to Shakta-vada, Ultimate Reality does in one
aspect really evolve but in another aspect is immutable. Mayavada effects its synthesis by
its doctrine of grades of reality, and Shakta-vada by its doctrine of aspects of unity and
duality, duality in unity and unity in duality. Ultimate Reality as the Whole is neither
merely static nor merely active. It is both. The Natural and the Spiritual are one. In this
sense the Shakta system claims to be the synthesis of all other doctrines.

Chapter Twenty The Indian Magna Mater

Introductory
On the last occasion that I had the honor to address you, I dealt with the subject of the
psychology of Hindu religious ritual from the particular standpoint of the religious
community called Shaktas, or Worshippers of the Supreme Mother. To-day I speak of the
Supreme Mother Herself as conceived and worshipped by them.

The worship of the Great Mother as the Grand Multiplier is one of the oldest in the world.
As I have elsewhere said, when we throw our minds back upon the history of this
worship, we discern even in the most remote and fading past the Figure, most ancient, of
the mighty Mother of Nature. I suspect that in the beginning the Goddess everywhere
antedated, or at least was predominant over, the God. It has been affirmed (Glotz: Ægean
Civilization, 243) that in all countries from the Euphrates to the Adriatic, the Chief
Divinity was at first in woman form. Looking to the east of the Euphrates we see the
Dusk Divinity of India, the Adya-Shakti and Maha-Shakti, or Supreme Power of many
names -- as Jagadamba, Mother of the World, which is the Play of Her who is named
Lalita, Maya, Mahatripurasundari and Maha-kundalini, as Maha-Vaishnavi, the Sapphire
Devi who supports the World, as Mahakali who dissolves it, as Guhyamahabhairavi, and
all the rest.

This Supreme Mother is worshipped by Her devotees from the Himalayas, the "Abode of
Snow," the northern home of Shiva, to Cape Comorin in the uttermost south -- for the
word Comorin is a corruption of Kumart Devi or the Mother. Goddesses are spoken of in
the Vedas as in the later Scriptures. Of these latter, the Shakta Tantras are the particular
repository of Mother-worship.

To the Shakta, God is his Supreme Mother. In innumerable births he has had countless
mothers and fathers, and he may in future have many, many more. The human, and
indeed any, mother is sacred as the giver (under God) of life, but it is the Divine Mother
of All (Shrimata), the "Treasure-House of Compassion", who alone is both the Giver of
life in the world and of its joys, and who (as Tarini) is the Saviouress from its miseries,
and who again is, for all who unite with Her, the Life of all lives -- that unalloyed bliss
named Liberation. She is the Great Queen (Maharajni) of Heaven and of yet higher
worlds, of Earth, and of the Underworlds. To Her both Devas, Devis, and Men give
worship. Her Feet are adored by even Brahma, Vishnu, and Rudra.

The Shakta system, in its origin possibly Non-Vaidik, is in several respects an original
presentment, both as regards doctrine and practice, of the great Vedantic Theme
concerning the One and the Many. As an organic and dynamic system it interprets all in
terms of Power, from the atom of Matter, which is said by modern science to be a
reservoir of tremendous energy, to the Almighty, which is the commonest name in all
Religions for God. It is the cult of Power both as the Partial and as the Whole, as the

worshipper may desire. God is here regarded under twin aspects; as Power-Holder or the
"male" Shiva, and as Power or Shakti, the Divine Spouse and Mother.

The symbolism of the Shaktas' "Jeweled Tree of Tantra" is brilliant, and meets the
demand of Nietzsche that the abstract should be made attractive to the senses. It is largely
of the so-called "erotic" type which is to be found to some and varying degree in
Hinduism as a whole.

The symbols employed are either geometric -- that is, Yantric -- or pictorial. A Yantra is
a diagrammatic presentation of Divinity, as Mantra is its sound-expression. The former is
the body of the latter. The higher worship is done with Yantra.

Pictorial symbolism is of higher and lower types. The former is popular, and the latter
may be described by the French term peuple.

I will now describe a Yantra and the greatest of Yantras, namely the Shriyantra. We have
no longer to deal with pictures of persons and their surroundings, but with lines, curves,
circles, triangles, and the Point.

The great symbol of the Mother is the Shriyantra, from the center of which She arises
like the solar orb at morn, but in a blaze of light excelling the brilliance of countless
midday suns and the coolness of innumerable moons. The center is the Point, or Bindu --
that is, the Mother as Concentrated Power ready to create. Around Her is the Universe,
together with its Divinities or Directing Intelligences. From the Point the World issues.
Into it on dissolution, it enters. The extended Universe then collapses into an unextended
Point, which itself then subsides like a bubble on the surface of the Causal Waters, which
are the Immense.

I. The Divine Mother

The Real as Shiva-Shakti may be regarded from three aspects -- namely, as Universe, as
God, and as Godhead. The Real is the World, but the Real is more than the World. The
Real is God. The Real is God, but it is also more than what we understand by the word
God. The Real is, as it were, beyond God as Godhead. This does not mean, as some have
supposed, that God is a "fiction," but that the Real as it is in its own alogical being is not
adequately described in terms of its relation to the world as God. I will deal, then, first
with its aspect as Godhead, then as the Supreme Self, or Person, or God, and thirdly, with
Shiva-Shakti as the manifest and limited Universe.

Pervading and transcending the Existent is the "Spiritual Ether," also called the
"Immense" in which is the Measurable, which Immense is also called the "Fact" (Sat), in
which are the Fact-Sections (Kala) which Fact is also called alogical Experience-Whole
(Purna), in which are all Experience-Modes (Vritti) of the limited Selves.

The ultimate that is Irreducible Real is, in the system, not mere undetermined Being, but
Power which is the source of all Determinations. This Power is both to Be, to self-
conserve, and to resist change, as also to be the efficient cause of change, and as material
cause to Become and suffer change. Relatively to the World, Immutable Being is as
Divinity called Shiva the Power-Holder, and His Power is Shakti or the Mother Shiva,
but in the supreme alogical state, Power to Be and Being-Power-Holder are merged in
one another.

What is the nature of the Alogical Experience? In the Yoginihridaya Tantra it is asked.
"Who knows the heart of a woman? Only Shiva knows the heart of Yogini" -- that is, the
Divine Mother so called, as being one with, that is in the form of, all that exists, and as
being in Herself the One in which they are.

Since the Irreducible Real is the Whole, it cannot be conceived or described. It is neither
Father nor Mother, for it is beyond Fatherhood and Motherhood and all other attributes. It
is alogical.

Though it cannot be conceived or put into words, some concepts are held to be more
appropriate to it than others. And thus it is approximately said to be infinite undetermined
Being, mindless Experiencing, and Supreme Bliss unalloyed with pain and sorrow. As
Being and Power are merged in this alogical state, Power, in its form as Power to Be
(Cidrupini), is also Being-Consciousness and Bliss. Shiva-Shakti, the "two in one," are
here the Nameless One.

The experience of this alogical state is not, however, that of an "I" (Aham) and "This"
(Idam). The next or causal aspect of the Real is a Supreme Self. Its third and effectual
aspect is the limited selves or Universe.

The physical Ether is a symbol of this alogical state, in which the twofold Shiva-Shakti
are the One in the unitary state, which is called the "Ether of Consciousness"
(Cidakasha).

Physical Ether is the all-extending, homogeneous, relative Plenum in which the Universe
of particulars exists. The "Spiritual Ether," or "Ether of Consciousness," is the
undetermined, all-diffusive, though inextended, absolute Plenum (Purna), in which both
these particulars and the physical Ether itself exists. Ether is the physical counterpart of
Consciousness, just as the Notion of Space is its psychical counterpart. These are such
counterparts because Consciousness becomes through its Power as material cause both
Matter and Mind. Each is a manifested form of Spirit in Time and Space. The shoreless
Ocean of Nectar or Deathlessness is another symbol of the alogical Whole.

We now pass to a consideration of the same Real in its aspect as related to the Universe,
which is the appearance of the Immense as the Measurable or Form. The Real is here
related to the Universe as the Cause, Maintainer, and Directing Consciousness. Form is
Maya, which, however, in this system (whatever be its meaning in Mayavada) does not
mean "Illusion". All is power. All is real

The alogical One is here of dual aspect as Shiva and Shakti. The two concepts of Being
and Power are treated as two Persons. Shiva is the Power-Holder, who is Being-
Consciousness-Bliss, and Shakti is Power and the Becoming. She, in the alogical state, is
also Being-Consciousness-Bliss. Without ceasing to be in Herself what She ever was, is,
and will be, She is now the Power of Shiva as efficient and material cause of the Universe
and the Universe itself. Whilst Shiva represents the Consciousness aspect of the Real,
She is its aspect as Mind, Life, and Matter. He is the Liberation (Moksha) aspect of the
Real. S4>e is in the form of the Universe or Samsara. As Shiva-Shakti are in themselves
one, so Moksha and Samsara are at root one.

Shiva, in the Kularnava Tantra, says that His doctrine is neither non-dualist nor dualist,
but beyond both. We have here a non-dualistic system as regards its teaching concerning
the Alogical Whole, in which Shiva-Shakti are fused in one. We have again a kind of
Duo-Monotheism. It is Monotheistic because Shiva and Shakti are two aspects of one and
the same Reality. It is dual because, these two aspects are worshipped as two Persons,
from whose union as Being and Power the Universe evolves.

The experience of this state, relative to the Alogical Whole, is a disruption of unitary
alogical experience. I say "relative" because the Whole is always the Whole. Such
disruption is the work of Power. She, as it were, disengages Herself as Power, from the
embrace in which Power-Holder and Power are fused in one, and then represents Herself
to Him. On this representation, Consciousness-Power assumes certain postures (Mudra)
preparatory to the going forth as Universe, and then, when Power is fully concentrated,
manifests as the World.

The term Consciousness, which is inadequate to describe the alogical state, is here
approximately appropriate, for the experience of this state is that of an "I" and "This". But
it is to be distinguished from man's Consciousness. For the experiencer as man is a
limited (and not, as here, a Supreme Self) and the object is experienced as separate from,
and outside, the Self (and not, as in the case of the Lord and Mother, as one with the
experiencing Self). The experience of Shiva as the Supreme Self, viewing the Universe
is, "All this, I am".

As contrasted with the alogical, all-diffusive, Spiritual Ether, the symbol of the second
aspect of Shiva-Shakti, as the Supreme Self and Cause of the Universe is the
metaphysical Point (Bindu) or Power as a Point. What, then is the meaning of the latter
term? In Being-Power about to evolve there is a stressing of Power which gathers itself
together to expand again as Universe. When it has become concentrated and condensed
(Ghanibhuta Shakti) it is ready to evolve. Bindu, or the Point, is, therefore, Power in that
Concentrated state in which it is ready and about to evolve the Universe. Though
infinitely small, as the Absolute Little, when compared with the Absolute Great or
Spiritual Ether, it is yet a source of infinite energy as (to borrow an example from modern
science) the relatively Little or Atom, or other unit of matter, existing in the relatively
Great or the physical Ether, is said to be a source of tremendous energy. Just as, again,
the relative point or atom is as a fact in the relative Ether, so the Absolute Point is
conceived to be in the Absolute Ether. I say "conceived," because, as both Spiritual Point

and Spiritual Ether are each absolute, it is only figuratively that the one can be said to be
"within" the other. The "Isle of Gems" (Manidvipa) in the "Ocean of Nectar"
(Amritarnava) is another symbol of this state.

There is a painting that exhibits both the Alogical Immense and the Point of Power or
Bindu "in" it. The former is here symbolized by the shoreless "Ocean of Nectar"
(Amritarnava) -- that is, Immortality. This symbol of all-diffusive Consciousness is
similar to that of the all-spreading Ether. In the blue, tranquil Waters of Eternal Life
(Amritarnava) is set the Isle of Gems (Manidvipa). This Island is the Bindu or
metaphysical Point of Power. The Island is shown as a golden circular figure. The shores
of the Island are made of powdered gems. It is forested with blooming and fragrant trees -
- Nipa, Malati, Champaka, Parijata, and Kadamba. There, too is the Kalpa tree laden with
flower and fruit. In its leaves the black bees hum, and the Koel birds make love. Its four
branches are the four Vedas. In the center there is a house made of Cintamani stone
which grants all desires. In it is a jeweled Mandapa or awning. Under it and on a
gemmed and golden throne there is the Mother Mahatripurasundari as the Deity of the
Bindu, which as shown later, becomes the three Bindus or Puras. Hence Her name "Three
Puras" or Tripura. She is red, for red is the active color, and She is here creative as
Vimarsha Shakti, or, the "This" of the Supreme Experiencer, which through Maya
becomes the Universe. What man calls Matter is first experienced by mindless
Consciousness as a "This," which is yet though the "Other" one with the Self. Then, by
the operation of Maya, the "This" is experienced by mind as separate and different from
and outside the Self, as complete "otherness". She holds in Her four hands, bows and
arrows, noose and goad, which are explained later. She sits on two inert male figures
which lie on a six-sided throne. The upper figure is Shiva (Sakala), who is awake,
because, he is associated with his Power as efficient and material cause. On His head is
the crescent Digit of the Moon, called Nada, the name for a state of stressing Power, His
Shakti being now creative. He lies inert, for He is Immutable Being. He is white because
he is Consciousness and Illumination (Prakasha). Consciousness illuminates and makes
manifest the forms evolved by its Power, which in its turn by supplying the form (as
object unconscious) helps Shiva to display Himself as the Universe which is both Being
and Becoming. Under him is another male figure, darker in color, to represent
colorlessness (vivarna), with closed eyes. This mysterious figure (Nishkala Shiva) is
called Shava or the Corpse. It illustrates the doctrine that Shiva without his Power or
Shakti can do and is, so far as the manifested is concerned, nothing. There is profundity
in the doctrine of which this Corpse is a symbol. To those who have understood it a real
insight is given into the Kaula Shakta system.

This representation of Shiva and Shakti as of the same size, but the former lying inert, is
perhaps peculiar to the Kaula Shaktas, and is the antithesis of the well-known "Dancing
Shiva".

I will here note some other symbolism, pictorial and geometric or Yantric.

Pictorially, Shakti is shown either as the equal of Her Spouse -- that is, as an Androgyne
figure in which the right half is male and the left female -- or as two figures, male and

female, of equal size. Inequality is indicated where the Shakti is smaller than the male
Divinity. The meaning of this difference in dimension of the figures of Shakti lies in a
difference of theological and philosophical concepts which may yet be reconciled. In the
Shakta view, the Power-Holder and His Power as She is in Herself, that is, otherwise than
as the manifested form, are one and equal. But He is recumbent. Alternatively, Shakti is
the Mother as the Warrior Leader or Promachos with Shiva under Her feet. Where the
figures are unequal it is meant to assert (a fact which is not denied) that Supreme Power
as manifested is infinitely less than Power unmanifest. That Power is in no wise
exhausted in the manifestation of the Worlds which are said to be as it were but dust on
the feet of the Mother.

Passing to Yantric symbols, the Male Power-Holder Shiva is represented by a triangle
standing on its base. A triangle is selected as being the only geometric figure which
represents Trinity in Unity -- the many Triads such as Willing, Knowing, and Acting in
which the one Consciousness (Cit) displays itself. Power or the feminine principle or
Shakti is necessarily represented by the same figure, for Power and Power-Holder are
one. The Triangle, however, is shown reversed -- that is standing on its apex. Students of
ancient symbolism are aware of the physical significance of this symbol. To such
reversal, however, philosophic meaning may also be given, since all is reversed when
reflected in the Waters of Maya.

Why, it may now be asked, does the Shakta lay stress on the Power or Mother aspect of
Reality? Like all other Hindus, he believes in a Static Real as Immutable Being-
Consciousness, which is the ground of and serves to maintain that which, in this system,
is the Dynamic Real. He will point out, however, that the Mother is also in one of Her
aspects of the same nature as Shiva, who is such Static Real. But it is She who does work.
She alone also moves as material cause. He as Immutable Being does and can do nothing
without Her as His Power. Hence the Kaula Shakta. symbolism shows Shiva as lying
inert and to be, if deprived of His Power, but a corpse (Shava).

Even when associated with his Shakti as efficient cause, Shiva does not move. A not
uncommon picture, counted obscene, is merely the pictorial symbol of the fact that
Being, even when associated with its active Power, is Immutable. It is She as Power who
takes the active and changeful part in generation, as also in conceiving, bearing, and
giving birth to the World-Child. All this is the function of the divine, as it is of the
human, mother. In such work the male is but a helper (Sahakari) only. In other systems it
is the Mother who is the Helper of Shiva. It is thus to the Mother that man owes the
World of Form or Universe. Without Her as material cause, Being cannot display itself. It
is but a corpse (Shava). Both Shiva and Shakti give that supreme beyond-world Joy
which is Liberation (Mukti, Paramananda). They are each Supreme Consciousness and
Bliss. The Mother is Anandalahari or Wave of Bliss. To attain to that is to be liberated.
But Shakti the Mother is alone the Giver of World-Joy (Bhukti, Bhaumananda), since it is
She who becomes the Universe. As such She is the Wave of Beauty (Saundaryalahari).
Further, it is through her Form as World that She, as also Shiva, are in their Formless Self
attained. If, however, union is sought directly with Reality in its non-world aspect, it must
necessarily be by renunciation. Liberation may, however be attained by acceptance of,

and through the World, the other aspect of the Real. In the Shakta method, it is not by
denial of the World, but, by and through the World, when known as the Mother that
Liberation is attained. World enjoyment is made the means and instrument of Liberation
(Mokshayate Samsara). The Shakta has both (Bhukti, Mukti). This essential unity of the
World and Beyond World, and passage through and by means of the former to the latter
is one of the most profound doctrines of the Shakta, and is none-the-less so because their
application of these principles has been limited to man's gross physical functions, and
such application has sometimes led to abuse. For these and other reasons primacy is
given to the Mother, and it is said: "What care I for the Father if I but be on the lap of the
Mother?"

I note here in connection with primacy of the Mother-God that in the Mediterranean
(Ægean) Civilization the Male God is said to have been of a standing inferior to the
Mother, and present only to make plain Her character as the fruitful womb whence all
that exists springs (Glotz, 243, et seq.).

Such, then, is the great Mother of India in Her aspect as She is in Herself as the alogical
world-transcending Whole (Purna), and secondly, as She is as the Creatrix of the World.
It remains now but to say a word of Her as She exists in the form of the universe.

The psycho-physical universe is Maya. The devotee Kamalakanta lucidly defines Maya
as the Form (Akara) of the Void (Sunya) or formless (not Nothingness). Is it Real? It is
real, because Maya, considered as a Power, is Devi Shakti, and She is real. The effect of
the transformation of that Power must also be real. Some make a contrast between
Reality and Appearance. But why, it is asked (apart from persistence), should appearance
be unreal, and that of which it is such appearance alone be real? Moreover, in a system
such as this, in which Power transforms itself, no contrast between Reality and
Appearance in the sense of unreality emerges. The distinction is between the Real as it is
its formless Self and the same Real as it appears in Form. Moreover, the World is
experienced by the Lord and Mother, and their experience is never unreal. We are here on
a healthy level above the miasma of Illusion. The experience of man (to take him as the
highest type of all other selves) is not the Experience-Whole. He knows the world as the
other than Himself, just because Power has made him man -- that is, a limited
Experiencer or center in the Whole. That is a fact, and no Illusion or Deceit. When He
realizes Himself as "All this I am" that is, as an "I" which knows all form as Itself -- then
Consciousness as man expands into the Experience-Whole which is the Fact (Sat).

Man is Shakti, or the Mother, in so far as he is Mind, Life in Form, and Matter. He is
Shiva. in so far as his essence is Consciousness as It is in Itself, which is also the nature
of the Mother in Her own alogical Self.

This union is achieved by rousing the sleeping Power in the lowest center of solid and
leading it upwards to the cerebrum as the center Consciousness.

I now pass to the second part of my paper, which deals with the cosmic evolution of
Power -- that is, the "going forth" of the Supreme Self upon its union with its Power in

manifestation. As the result of such evolution we have Shiva-Shakti as the limited selves.
Shiva-Shakti are not terms limited to God only, but the forms into which Power evolves
are also Shiva-Shakti. God as the Mother-Father is supreme Shiva-Shakti. The Limited
Selves are Shiva-Shakti appearing as Form in Time and Space. The Measurable or World
(Samsara) and the Immense Experience-Whole (Moksha) are at root one. This is
fundamental doctrine in the community to whose beliefs reference is now made.

II. Evolution

Shiva and Shakti as the Causal Head (Shiva-Shakti Tattvas) of the world-evolution are
called Kameshvara and Kameshvari. Kama is Desire. Here it is Divine Desire, or (to use
a Western term) the Libido, which in the Veda is expressed as the wish of the One, "May
I be many". So also the Veda says: "Desire first arose in it the primal germ." The form of
this wish tells us what Libido, in its Indian sense, means. In its primary sense, it does not
mean sensuous desire, but the will to, and affirmance of, "otherness" and differentiation,
of which sensuous desire is a later and gross form in the evolutionary series. Procreation
is the individual counterpart of Cosmic Creation.

Why were the worlds (for there are many) evolved? The answer given is because it is the
nature (Svabhava) of almighty formless Being-Power, whilst remaining what it is, to
become Form -- that is, to exist. The Svabhava, or nature of Being-Power, is Lila, or Play,
a term which means free spontaneous activity. Hence Lalita, or "Player," is a name of the
Mother as She who Plays and whose Play is World-Play. She is both Joy (Ananda-mayi)
and Play (Lila-mayi). The action of man and of other selves is, in so far as they are the
psycho-physical, determined by their Karma. The Mother's play is not idle or
meaningless so far as man is concerned, for the world is the field on and means by which
he attains all his worths, the greatest of which is Union with the Mother as She is in
Herself as Highest Being. The Player is Power. How does it work?

The Whole (Purna), which means here, the Absolute Spiritual Whole, and not the relative
Whole or psychophysical universe, cannot as the Whole change. It is Immutable. Change
can then take place only in It. This is the work of Power which becomes limited centers
in the Whole, which centers, in relation to, and compared with, the Whole, are a
contraction of it.

Power works by negation, contraction, and finitization. This subtle doctrine is explained
profoundly and in detail in the scheme of the thirty-six Tattvas accepted by both non-
dualists, Shaivas and Shaktas, and is also dealt with in the Mantra portion of their
Scriptures. A Tattva is a Posture (Mudra) of Power -- that is, Reality-Power defined in a
particular way, and, therefore the alogical aspect is that which is beyond all Tattvas
(Tattvatita). A Tattva is then a stage in the evolutionary process. Mantra is a most
important subject in the Tantra Scriptures which treat of Sound and Movement, for the
one implies the other. Sound as lettered speech is the vehicle of thought, and Mind is a
vehicle of Consciousness for world-experience. The picture of Shiva riding a bull is a

popular presentation of that fact. Bull in Sanskrit is "Go", and that word also means
"sound". Nada as inchoate stressing sound is shown in the form of a crescent-moon on
His head. The cult of the Bull is an ancient one, and it may be that originally the animal
had no significance as Sound, but subsequently, owing to the sameness of the Sanskrit
term for Bull and Sound, the animal became a symbol for sound. Sometimes, however, a
more lofty conception is degraded to a lower one. It is here noteworthy that the crescent-
moon worn by Diana and used in the worship of other Goddesses is said to be the Ark or
vessel of boat-like shape, symbol of fertility or the Container of the Germ of all life.

I can only in the most summary manner deal with the subject of the Evolution of Power,
illustrating it by Yantric symbolism.

The Shiva and Shakti triangles are ever united. To represent the alogical state, we may
place one triangle without reversal upon the other, thus making one triangular figure.
This will give some idea of the state in which the two triangles as "I" and "This" are
fused in one as Being-Consciousness-Bliss.

Here, however, we are concerned with the causal state which is the Supreme Self in
Whose experience there is an "I" and a "This", though the latter is experienced as the
Self. There is, therefore, a double triangular figure; Shiva and Shakti are in union, but
now not as the alogical Whole, but as the Supreme Self experiencing His object or Shakti
as one with Himself. The marriage of the Divine couple, Kameshvara and Kameshvari --
that is, Being and Power to Become -- is the archetype of all generative embraces.

To represent this aspect, the triangles are placed across one another, so as to produce a
Hexagon, in which one triangle represents the "I", or Shiva and the other the "This," or
object, as Power and its transformations -- that is, Shakti.

As the result of this union, Power assumes certain Postures (Mudra) in its stressing to
manifest as Universe. The first of such produced stresses is, from the Tattva aspect,
Sadashiva, and, from the Mantra aspect, inchoate sound or movement called Nada. The
state is shown by the Hexagon with a crescent-moon, the symbol of Nada, in its center.
This Nada is not manifested sound or movement, but an inchoate state of both.

In the next Mantric stage (corresponding to the Tattvas, Ishvara and Shuddhavidya) the
crescent-moon enlarges into the full moonlike Bindu. This also is stressing Power as
inchoate sound and movement, but is now such Power ready to evolve into manifested
sound and movement. The word Bindu also means seed, for it is the seed of the universe
as the result of the union of its ultimate principles as Shiva and Shakti. The Point, or
Bindu, is shown as a circle, so as to display its content and a line divides the Point, one
half representing the "I", and the other, the "This" aspect of experience. They are shown
in one circle to denote that the "This," or object, is not yet outside the self as non-self.
The Bindu is compared in the Tantras to a grain of gram (Canaka), which contains two
seeds (Aham and Idam) so close to one another within their common sheath as to seem to
be one seed.

At the stage when Consciousness lays equal emphasis on the "I" and "This" of
experience, Maya-Shakti and its derivative powers called sheaths (Kañcuka) and
contractions (Samkoca) operate to disrupt the Bindu, which comes apart in two. Now the
"I" and "This" are separated, the latter being experienced as outside the self or as non-
self. The former becomes limited as "Little Knower" and "Little Doer". This is the work
of Maya-Shakti. Power again (as Prakriti-Shakti) evolves the psycho-physical organs of
this limited Self, as Mind, Senses, and Body.

I have spoken of two Bindus standing for Shiva and Shakti. Their inter-relation and its
product is another form of Nada. These then make three Bindus, which are a grosser form
of the Kamakala. The Divinity of the three Bindus is the Mother as Mahatripurasundari,
"the Beauteous One in whom are the three Puras," or Bindus.

The Mantra equivalent of the state in which the Bindu divides and becomes threefold is
the first manifested sound, which is the Great Mantra Om. As the Supreme Bindu bursts
there is a massive, homogeneous, vibratory movement, as it were a cosmic thrill
(samanya spandana) in psychophysical Substance the sound of which to man's gross ears
is Om. The original sound of Om is that which was heard by the Absolute Ears of Him
and Her who caused that movement. Om is the ground-sound and ground movement of
Nature. The Mundakopanishad says that the Sun travels the universe chanting the mantra
Om. From Om are derived all special (vishesha spandana) movements, sounds, and
Mantras. It is itself threefold, since it is constituted by the union of the letters A, U, M.
The Divinities of these three letters are Brahma, Vishnu, Rudra, and their Shaktis. These,
together with Sadashiva and Isha, are the Five Shivas to whom reference is made in the
ritual, and who are pictured in the Shakta symbolism as the Five who are Dead (Preta).

Power, after involving itself in solid matter, technically called "Earth," then rests in this
last-named element.

The evolution of the Tattvas is not a temporal process. Time only comes in with sun and
moon, on the completion of the evolution of the Tattvas as constituent elements of the
universe. The Tattvas are given as the results of an analysis of experience, in which the
Prius is logical not temporal. For these reasons a Causal Tattva does not cease to be what
it is as Cause when it is transformed into its effect, which is not the case in the manifested
world wherein, as the Lakshmi-Tantra says, "Milk when it becomes curd ceases to be
milk". Reality does not cease to be the Alogical Whole because it is from the Causal
aspect a Supreme Self. It does not cease to be the Cosmic Cause because it evolves as the
Universe its effect. Nor in such evolution does any Tattva cease to be what it is as cause
because it is transformed into its effect.

I am now in the position to explain the great Yantra or diagram which is used in the
worship of the Mother and which is called the Shri Yantra, a symbol of both the Universe
and its Cause.

I have not the time to describe it at length, but its meaning may be generally stated.

It is composed of two sets of Triangles. One set is composed of four male or Shiva
triangles called Shrikanthas denoting four aspects (Tattva) of evolved or limited
Consciousness-Power, and the five female or Shakti triangles (Shivayuvatis) denote the
five vital functions, the five senses of knowledge, the five senses of action, and the five
subtle and the five gross forms of matter. The place of the psychic element as Mind and
the Psycho-physical Substance of both Mind and Matter, I will indicate later.

These two sets of triangles are superimposed to show the union of Shiva and Shakti. As
so united they make the figure within the eight lotus petals in the full Yantra. Outside
these eight lotuses there are sixteen other lotuses. There are then some lines, and a
surround with four gates or doors, which surround is found in all Yantras, and is called
Bhupura. It serves the purpose of what in Magic is called a Fence.

This Yantra has nine Cakras, or compartments, formed by the intersection of the
Triangles.

There is first a red central point or Bindu, the Cakra of Bliss. The central point or Bindu is
Supreme Divinity -- the Mother as the Grand Potential whence all the rest which this
diagram signifies proceed. It is red, for that is the active color, and thus the color of
Vimarsha Shakti, or Evolving Power.

The second Cakra is the white inverted Triangle, or "Cakra of All Accomplishment". In
the corners of this white Triangle are the Divinities of the General Psychophysical
Substance and its first two evolutes as Cosmic Mind. Outside the Cakra is Kama, the
Divinity of Desire, with His Bow of Sugar-Cane, which is the Mind as director of the
senses; with its Five Arrows, which are the five forms of subtle matter, which in their
gross form are perceived by these senses; with his Noose, which is Attraction, and his
Goad, which is Repulsion. Another version (taking the Bow and Arrow as one symbol)
makes the three implements, the Powers of Will, Knowledge and Action.

The third Cakra is eight red Triangles, and is called "Destroyer of all Disease", a term
which means lack of that Wholeness (Apurnam-manyata) which is Spiritual Health.

The fourth Cakra is ten blue Triangles. The fifth is ten red Triangles. The sixth is fourteen
blue Triangles. The seventh is eight red petals. The eighth is sixteen blue petals, and the
ninth is the yellow surround. Each of these Cakras has its own name. In them there are a
number of lesser Divinities presiding over forms of Mind, Life and Body, and their
special functions.

Those who hear the Devas spoken of as "Gods" are puzzled by their multitude. This is
due to the ill-rendering of the terms Devas and Devis as Gods and Goddesses. God is the
Supreme Mother and Father, the "Two in One," who are alone the Supreme Self, and as
such receive supreme worship. All forms -- whether of Devas, or men, or other creatures
-- in so far as they are the psycho-physical forms, subtle or gross, are manifestations of
the Power of their Immanent Essence, which is Spirit or Infinite Consciousness. That
Essence is in itself one and changeless, but as related to a particular psycho-physical form

as its cause and Director of its functions it is its Presiding Consciousness. Mind and
Matter are not, as such, self-guiding. They are evolved and directed by Consciousness.
The presiding consciousness of the Form and its functions is its presiding Devata. A Deva
is thus the consciousness aspect of the psycho-physical form. So the Deva Agni is the one
Consciousness in its aspect as the Lord of Fire. A Devata may also mean an aspect as the
Causal Consciousness itself. And so Mahatripurasundari is the name given to the creative
aspect of such Consciousness-Power, as Mahakali is that aspect of the same
Consciousness-Power which dissolves all worlds.

The object of the worship of the Yantra is to attain unity with the Mother of the Universe
in Her forms as Mind, Life, and Matter and their Devatas, as preparatory to Yoga union
with Her as She is in herself as Pure Consciousness. The world is divinized in the
consciousness of the Worshipper, or Sadhaka. The Yantra is thus transformed in his
consciousness from a material object of lines and curves into a mental state of union with
the Universe, its Divinities and Supreme Deity. This leads to auto-realization as Mindless
Consciousness. The Shri Yantra is thus the Universe and its one Causal Power of various
aspects. The worshipper, too, is a Shri Yantra, and realizes himself as such.

III. Dissolution

I have dealt with the nature of Shiva-Shakti and the evolution of power as the Universe,
and now will say a word as to the relative ending of the world on its withdrawal to
reappear again, and as to the absolute ending for the individual who is liberated.

In Hindu belief, this Universe had a beginning, and will have an end. But it is only one of
an infinite series in which there is no absolutely first Universe. These Universes come
and go with the beating of the Pulse of Power now actively going forth, now returning to
rest. For the World has its life period, which, reckoning up to the Great Dissolution, is the
duration of an outgoing "Breath of Time". In due course another Universe will appear,
and so on to all eternity. This series of Worlds of Birth, Death, and Reincarnation is
called by the Hindus the Samsara, and was named by the Greeks the Cycle of the
Becoming (kuklos ton geneson). All selves which are withdrawn at the end of a world-
period continue to reappear in the new worlds to be until they are liberated therefrom.

The picture now described depicts the Mother-Power which dissolves -- that is,
withdraws the World into Herself. This is another aspect of one and the same Mother. As
such She is Mahakali, dark blue like a rain cloud. Nada is in Her head-dress. She is
encircled by serpents, as is Shiva. She holds in Her hands, besides the Lotus and two
weapons, a skull with blood in it. She wears a garland of human heads which are
exotically the heads of conquered Demons, but are esoterically the letters of the alphabet
which as well as the Universe of which they are the seed-mantras, are dissolved by Her.
She stands on the white, inert Shiva, for it is not He but His power who withdraws the
Universe into Herself. He lies on a funeral pyre, in the burning-ground, where jackals --

favorite animals of Kali -- and carrion birds are gnawing and pecking at human flesh and
bone. The cremation ground is a symbol of cosmic dissolution.

In a similar picture, we see the Mother standing on two figures, the Shiva, and Shava
previously explained. On the Corpse the hair has grown. The Devas, or "Gods," as they
are commonly called, are shown making obeisance to Her on the left, for She is their
Mother as well as being the Mother of men. There are some variations in the imagery.
Thus Kali, who is commonly represented naked -- that is, free of her own Maya -- is
shown clad in skins. Her function is commonly called Destruction, but as the Sanskrit
saying goes, "the Deva does not Destroy". The Supreme Self withdraws the Universe into
Itself. Nothing is destroyed. Things appear and disappear to reappear.

To pass beyond the Worlds of Birth and Death is to be Liberated. Human selves alone
can attain liberation. Hence the supreme worth of human life. But few men understand
and desire Liberation, which is the Experience-Whole. They have not reached the stage in
which it is sought as the Supreme Worth. The majority are content to seek the Partial in
the satisfaction of their individual interests. But as an unknown Sage cited by the
Commentators on the Yoginihridaya and Nityashodasika Tantras has profoundly said,
"Identification of the Self with the Non-Whole or Partial (Apurnam-manyata) is Disease
and the sole source of every misery". Hence one of the Cakras of the Shri Yantra which I
have shown you is called "Destroyer of all Disease". Eternal Health is Wholeness which
is the Highest Worth as the Experience-Whole. The "Disease of the World" refers not to
the World in itself, which is the Mother in form, but to that darkness of vision which does
not see that it is Her. As Upanishad said, "He alone fears who sees Duality." This
recognition of the unity of the World and the Mother has its degrees. That Whole is of
varying kinds. It is thus physical or bodily health as the physical Whole which is sought
in Hathayoga. Man, as he develops, lives more and more in that Current of Energy,
which, having immersed itself in Mind and Matter for the purpose of World-Experience,
returns to itself as the Perfect Experience, which is Transcendent Being-Power. With the
transformation of man's nature his values become higher. At length he discerns that his
Self is rooted in and is a flowering of Supreme Being-Power. His cramped experience,
loosened of its limitations, expands into fullness. For, it must be ever remembered, that
Consciousness as it is itself never evolves. It is the Immutable Essence, and Shakti the
"Wave of Bliss' as they each are in themselves. Evolution is thus a gradual release from
the limitations of Form created by Being-Power. Interest in the Partial and Relative
Wholeness gives way to a striving towards the Mother as the Absolute Whole (Purna)
which She is in Her own spaceless, and timeless, nature.

This complete Liberation is the Perfect Experience in which the Self, cramped in Mind
and Body, overcomes its mayik bonds and expands into the Consciousness-Whole. The
practical question is therefore the conversion of Imperfect (Apurna) into Perfect (Purna)
Experience. This last is not the "standing aloof" (Kaivalya) "here" from some discarded
universe "over there," upon the discovery that it is without reality and worth. For the
World is the Mother in Form. It is one and the same Mother-Power which really appears
as the psycho-physical universe, and which in itself is Perfect Consciousness. Liberation
is, according to this system, the expansion of the empirical consciousness in and through

and by means of the world into that Perfect Consciousness which is the Experience-
Whole. This can only be by the grace of the Mother, for who otherwise can loosen the
knot of Maya which She Herself has tied ?

The state of Liberation can only be approximately described. Even those who have
returned from ecstasy cannot find words for that which they have in fact experienced. "A
full vessel," it is said, "makes no sound". It is not in this system an experience of mere
empty "being," for this is an abstract concept of the intellect produced by the power of
Consciousness. It is a concrete Experience-Whole of infinitely rich "content". The
Mother is both the Whole and, as Samvid Kala, is the Cause and archetype of all Partials
(Kala). She is Herself the Supreme Partial as She is also the Whole. So, She is the
Supreme Word (Paravak), Supreme Sound and Movement (Parashabda Paranada),
Supreme Space (Paravyoma),Supreme or Transcendental Time (Parakala) the infinite
"limit" of that which man knows on the rising of Sun and Moon. She is again the Life of
all lives (pranapranasya). She thus contains within Herself in their "limit" all the realities
and values of worldly life which is Her expression in Time and Space. But over and
beyond this, She is also the alogical Experience-Whole. This experience neither
supersedes nor is superseded by experience as the Supreme Self. This Alogical
Experience is only approximately spoken of as Infinite Being, Consciousness and Joy
which is the seamless (akhanda) Experience-Whole (Purna). Relative to the Supreme
Self the Perfect Experience, She as His Power is the Perfect Universe. In the alogical
transcendent state in which Shiva and Shakti are mingled as the One, She is the Massive
Bliss (Ananda-ghana) which is their union, of which it has been said: Niratishaya
premaspadatvam anandatvam, which may be translated: "Love in its limit or uttermost
love is Joy". This is the love of the Self for its Power and for the Universe as which such
Power manifests.

She is called the Heart of the Supreme Lord (Hridayam Parameshituh), with whom the
Shakta unites himself as he says Sa'ham -- "She I am".

If we analyze this description we find that it can be summed up in the single Sanskrit
term Anandaghana, or Mass of Bliss. The essence of the Universe is, to the Shakta,
nothing but that. Mystical states in all religions are experiences of joy. As I have
elsewhere said, the creative and world-sustaining Mother, as seen in Shakta worship
(Hadimata), is a Joyous Figure crowned with ruddy flashing gems, clad in red raiment
Lauhityam etasya sarvasya vimarshah, more effulgent than millions of red rising suns,
with one hand granting all blessings (varamudra), and with the other dispelling all fears
(abhaya-mudra). It is true that She seems fearful to the uninitiated in Her form as Kali,
but the worshippers of this Form (Kadimata) know Her as the Wielder of the Sword of
Knowledge which, severing man from ignorance -- that is, partial knowledge -- gives him
Perfect Experience. To such worshipper the burning ground -- with its corpses, its
apparitions, and haunting malignant spirits -- is no terror. These forms, too, are Hers.

Hinduism has with deep insight seen that Fear is an essential mark of the animal, and of
man in so far as he is an animal (Pashu). The Shakta unites himself with this joyous and
liberating Mother, saying Sa'ham -- "She I am". As he realizes this he is the fearless

Hero, or Vira. For he who sees Duality, he alone fears. To see Duality means not merely
to see otherness, but to see that other as alien non-self. The fearless win all worldly
enterprises, and fearlessness is also the mark of the Illuminate Knower. Such an one is
also in his degree independent of all outward power, and Mrityuñjaya, or Master of
Death. Such an one is not troubled for himself by the thought of Death. In the apt words
of a French author (L'Ame Paienne, 83), he no more fears than do the leaves of the trees,
yellowing to their fall in the mists of autumn. An imperishable instinct tells him that if he,
like the leaves, is about to fall he is also the tree on which they will come out again, as
also the Earth in which both grow, and yet again (as the Shakta would say) he is also, in
his Body of Bliss, the Essence which as the Mother-Power sustains them all. As that
Essence is imperishable, so in the deepest sense is its form as Nature. For whatever exists
can never altogether cease to be. Either man's consciousness expands into that Lordliness
which sees all as Itself, or he and all lower beings are withdrawn into the Womb of
Power, in which they are conserved to reappear in that Sphurana or Blossoming which is
the Springtide of some new World.

Chapter Twenty-one Hindu Ritual

It is well said that Ritual is the Art of Religion. As practiced by the Hindus, it is not
rightly judged, because the religious and philosophical doctrines of which it is a practical
expression and method are either unknown or misunderstood. If we add to incapacity, a
temperament hostile to all Ritualism, the resultant criticism is "mummery," "idolatry,"
"gibberish," and so forth. It is true that Ritual is meaningless to those who do not know
its meaning; just as a telegram sent in cipher is without sense to those who are ignorant of
the code according to which it is written. It may, however, be admitted that in so far as,
and to the extent that Ritual is carried out without understanding on the part of the
worshipper, such criticisms may, to that extent, be justified. Despite shallow views,
Ritual is a necessity for men as whole. Those who profess to reject it in religion are yet
found to adhere to it, in some form or other, in social and political life. The necessity of
Ritual is shown by well-known historical reactions. Degeneracy leads to "Protestant"
abolitions. The jejune worship of the "reformer" lacks appeal and power and Ritual
comes into its own again. This oscillation is well marked in Europe in the history of
Catholicism and Protestantism. It is displayed again in the East in Buddhism, which,
starting as a revolt from an excessive Vaidik Ritual, adopted in the end the elaborate rites
to be found in the Hindu and Buddhist Tantras. The Brahmanic position is the middle and
stable way, acknowledging the value of both the "Protestant" and "Catholic" attitude. Its
view is that all men need Ritual, but in varying degree and various kinds, until they are
Siddha, that is, until they have achieved the end which Ritual is designed to secure. When
the end is gained there is no longer need for the means to it. Further, the need becomes
less and less as approach is made to that end. The Ritual must be suitable to the spiritual
attainments and disposition of the worshipper. For the simple and ignorant the Ritual is of
a Sthula or gross kind. The word Sthula in Sanskrit does not necessarily imply any moral
censure. It is here used as the opposite of Sukshma or subtle. Again, count is taken of
human emotion and of its varieties. The dispositions or temperaments, or Bhava, of
worshippers vary. One worshipper may place himself before the Lord in the relation of a
servant towards his Master, another in the relation of a friend, and yet another in the
relation of a lover. In the same way, Yoga, in the sense of a system of self-control and
self-fulfillment, varies. For those who are predominantly intellectual there is the Yoga of
Knowledge (Jñana); for those in whom emotion is strong there is the Yoga of Devotion
(Bhakti); for such as belong to neither of these classes there is the great Yoga of Action
(Karma). The end to which each medially or directly works is the same. There is, in fact,
no religion more Catholic than Hinduism. For this reason, those who dislike and fear it,
speak of its "rapacious maw". It has in fact, an enormous faculty of assimilation; for there
is in it that which will satisfy all views and temperaments. In the West, we are too apt to
quarrel with views and practices which we dislike. We will not, in such case, accept
them, but that is not necessarily a reason why those who like them should not do so.
Thus, to some, all Ritual is repellent, or some kinds of devotion, such as the use of erotic
imagery. Let each take or reject what is suitable or unsuitable to him. Controversy is
futile. Fitness or Adhikara is a fundamental principle of Hinduism. Some may be fit for

one doctrine and practice, and others not. The wisdom of the universal man with a world-
mind converts many an absolute judgment into a relative one. For the judgment, "This is
bad," he will substitute, "This is not good for me". In this way he will both save own
health and temper, and that of the other.

The term "Ritual," in its religious sense, is included in the Sanskrit term Sadhana, though
the latter word has a wider content. It is derived from the root Sadh = to exert or strive
for, and includes any exertion or striving for anything. Thus a man who goes through a
special training for an athletic match is doing Sadhana with a view to win in that contest.
The taking of lessons in a foreign language is Sadhana with a view to attain proficiency
in that language. Orientalists frequently translate the term by the English word
"evocation". There is, of course, Sadhana, to gain the fruits of magic. But this is only one
form of Sadhana. The form of which I write, and that to which reference is generally
made, is that effort and striving in the form of self-training, discipline, and worship which
has as its end a 'spiritual' and not merely physical or mental result -- though such result
necessarily involves a transformation of both mind and body. The end, then, is some form
of Unity with God as the Universal Father, or Mother as the Shaktas say. The person who
does Sadhana is called Sadhaka or, if a woman, Sadhika. The end sought by the process
of Sadhana is Sadhya or Siddhi. Siddhi, or accomplishment, means any successful result,
and the man who attains it, is in respect of such attainment, called Siddha. The highest
Siddhi is Unity with Brahman, the All-pervader, either by merger in or expansion into It,
as some say, or as others hold, by varying degrees of association with and proximity to
the Lord. Dogmatic views on this or other points are necessarily, to some extent, reflected
in the Ritual presented for their realization, but at the Sadhana stage there is less
divergence of practice than might be supposed, because whatever be the doctrine held, a
worshipper must practically be a dualist. For worship includes both a worshipper and that
which is worshipped. There are persons who, in popular language, "worship themselves,"
but this is not a spiritual exercise. Whatever God may be in Himself, or Itself, the
worship is of a Supreme Person (Purnaham). The world sometimes distracts the Mind
from this, its supreme object. Nevertheless there is another universal tendency towards it.
This last tendency is proof of man's divine origin. Springing from such a source, he must
needs return to it. The striving to realize God, is part of man's nature. Sadhana is such
striving in the forms which experience has shown to be fruitful. In the Orphic Mysteries it
was said: "I am the child of the earth and starry sky, but know that my origin is divine. I
am devoured by and perish with thirst. Give me without delay the fresh water which
flows from the 'Lake of Memory'." And again: "Pure, and issued from what is pure, I
come towards Thee."

So again St. Augustine said that the Mind was not at rest until it found itself in God.
Brahmanic doctrine also states the same and gives the reasons for it. A profound saying
by an Indian sage runs: "Identification with the imperfect (Apurnam manyata) -- that is,
want of Wholeness, is Disease and the source of every misery." Whole = Hale = Health.
Every form of want of wholeness, be it physical, psychical or spiritual, is disease and
inflicts unhappiness. God is the whole and complete (Purna), which is without parts or
section (Akhanda). Man is the reverse of this. But having sprung from the Whole, he
seeks self-completion either by becoming or reflecting the Whole. The greatest of

illnesses is that which the Hindu Scriptures call the Disease of Existence itself, in so far
as such finite existence involves a hindrance to the realization of perfect infinite Being.
For these reasons one of the Cakras or compartments of the great Shri Yantra, is called
Rogahara Cakra, that is, the "Disease-destroying Cakra". What is meant by the saying is
that man's identification of the self with its particular form, that is with imperfection, is
Disease, just as the knowledge that he is one with the whole is Health lasting. To gain
this it is necessary that man should worship his Lord in one or other of the many ways in
which his fellows have done so. For that purpose he may invent a ritual. But the more
effective forms for the mass are those which tradition accredits. Amongst the greatest of
ritual systems is that of the Hindus. Hinduism (to use a popular term) cannot be
understood without a knowledge of it.

But, it may be said, there are many Rituals. Which are to be adopted, and how can we
know that they will give result? The answer is that the Ritual for any particular individual
is that for which he is fit (Adhikari). The proof of its efficacy is given by experience. The
Ayurveda, or the Veda which teaches the rules to secure a long life (Ayuh) says that that
only is a medicine which cures the disease and which, at the same time, gives rise to no
other. To those who put the question, the answer of the Teacher is -- "Try". If the seeker
will not try he cannot complain that he has no success. The Teacher has himself or herself
(for according to the Tantras a woman may be a Guru) been through the training, and
warrants success to those who will faithfully adopt the means he has himself adopted.

What, then, are the basic principles of Sadhana, and how does it work? To understand
this we must have correct ideas of what the Hindus understand by the terms Spirit, Mind,
and Body. I have in my volume The World As Power explained these terms and will now
very shortly summarize what is there said, so far as it touches the main principles
governing the subject of this paper.

II

The ultimate object of the ritual -- that is, the realization of God -- is effected by the
transformation of the worshipper into likeness with the worshipped. Let us assume that
the Sadhaka is doctrinally an adherent of the Advaita Vedanta which is called Monism,
but which is more accurately translated "Not two," or non-dual, because, whilst it can be
affirmed that the ultimate Reality is not two, still as it is beyond number and all other
predicates, it cannot be affirmed to be one. Let us, then, investigate some of the general
principles on which the Ritual expressing this doctrine works.

Man is said to be Spirit -- to use an English term -- with two vehicles of Mind and Body.
Spirit, or Brahman as it is in Itself (Svarupa), according to the Vedanta is, relative to us,
pure infinite Being, Consciousness, Bliss (Sat, Cit, Ananda). That is Spirit viewed from
our side and in relation to us. What Spirit is Itself only Spirit in Itself can say. This is
only known in the experience of the perfect (Siddha) Yogi, who has completely
transformed himself through the elimination of those elements of Mind and Body which

constitute a finite individuality. "To know Brahman is to be Brahman." God, or the Lord
(Ishvara) is pure, infinite Spirit, in its aspect relative to the world as its Creator,
Maintainer, and Ruler. Man is, according to this school, that self-same Spirit or
Consciousness which, in one aspect is immutable, and in another is finitized by Mind and
Matter. Consciousness and Mind are, then, two different and, indeed, opposite things.
Mind is not Consciousness, but is (considered in itself) an Unconscious force.
Consciousness is infinite. Mind is a product of a finitizing principle or power inherent in
Consciousness itself, which appears to limit consciousness. Mind per se is thus an
unconscious force limiting Consciousness. This statement may seem strange in the West,
but is coming to be acknowledged to some extent there, where it is now recognized that
there is such a thing as unconscious mind. Vedanta says that mind in itself is always an
unconscious force. The mind appears to be conscious, not because it is so in itself, but
because it is associated with and is the vehicle of Spirit which alone is Consciousness in
Itself. The function of Mind, on the contrary, is to cut into sections sectionless
Consciousness. Let us suppose that Consciousness is represented by an unbroken light
thrown on a blank screen. This unbroken light imperfectly represents -- (for images fail
us in one respect or another) -- Consciousness. Let us suppose, then, another metal screen
cut up into patterns imposed on the former and thus letting the light through in parts and
in various shapes, and shutting it out in others. This last opaque screen represents Mind.
Consciousness is self-revealing. Mind occludes it in varying ways, and is a subtle form of
the power (Shakti) possessed by Spirit to appear in finite form. Matter or Body is another
but grosser form of the same Power. And because Mind and Body have a common origin,
the one as subject can know the other as object. Cognition is then recognition. The same
Power which has the capacity to so veil itself can unveil itself. The first step towards such
unveiling is taken by Sadhana in its form as self-purification, both as regards body and
mind, self-discipline and worship in its various ritual forms. At a high point of advance
this Sadhana enters what is generally known as Yoga.

How then does Sadhana work? It must be remembered that there is no such thing as mind
or soul without some form of body, be it gross or subtle. The individual mind has always
a body. It is only Spirit which is Mind-less, and therefore wholly bodiless. Mind and
Body are each as real as the other. When there is subject or mind there is always object or
matter. The proper discipline purifies and controls both. A pure body helps to the
attainment of a pure mind, because they are each aspects of one Power-Substance.
Whenever, then, there is mind, it has some object or content. It is never without content.
That object may be good or bad. The first design of the Ritual, then is to secure that the
mind shall always have a good object. The best of all objects is its Lord. What, then, is
the result of meditation on the Lord?

What is the process of knowing? When the mind knows an object, that process consists in
the projection from the Mind of a Mind-Ray, which goes out to the object, takes its form,
and returns and models the mind itself into the form of the object. Thus, if attention is
completely given, that is without any distraction, to an image or Deity, a jar or any other
object, the mind so long as it holds that object is completely transformed into the shape of
that object. Thus, with complete concentration on the Lord, the mind is shaped into the

image of Him, with all His qualities. That image is formulated by what is called the
Dhyana. The Ritual gives the Dhyana of each of the forms of God or Spirit.

Let it be assumed, then, that the mind is thus transformed; it is then necessary to keep it
so. The mind is so unsteady, agile and variable that it has been compared both with
mercury and the restless monkey. If this variability displayed itself in the choice of good
thoughts only, it would not so much matter. But there are others which are not good.
Moreover, both intensity and durability of transformation are desired. The endeavor then
is to attain complete power of concentration and for periods of increasing length. The
effect of this is to establish in the mind a tendency in the direction desired. All have
experience of the psychological truth that the longer and more firmly an object is held in
the mind, the less is the tendency towards distraction from it. A tendency is called
Samskara. Such tendency may be physical or psychical. Thus, the tendency of an India-
rubber band when stretched to return to its original condition before such stretching, is
physical samskara of India-rubber. In the same way, there are psychical samskaras. Thus,
a man of miserly disposition is influenced by some sufficient impulse to be, on a
particular occasion, generous, but when that or other sufficient impulse lacks, his miserly
disposition or samskara asserts itself. On the other hand, but little is required to call out
generosity in a naturally charitable man, for the good tendency is there. Sadhana
confirms good and eradicates bad samskaras. As tendencies are produced by past action,
intellectual or bodily, present and future good actions will secure that good samskaras are
kept and others eliminated. Man is both born with samskaras and acquires others. No
Hindu holds that the mind at birth is tabula rasa. On the contrary, it is compounded of all
the samskaras or tendencies which result from the actions of the previous lives of the
individual in question. These are added to, varied, reversed or confirmed by actions taken
in the present life. Many of such Samskaras are bad, and steps must be taken to substitute
for them others. All are aware that bad acts and thoughts, if repeated, result in the
establishment of a bad habit, that is a bad Samskara realized. The object of Sadhana is,
then, firstly to substitute good objects for the mind in lieu of bad objects, and to
overcome the tendency towards distraction and to revert to what is bad. This means the
stabilizing of character in a good mold.

How is this to be effected? The Sadhana must avoid all distractions by keeping the mind
occupied with what is good. We accordingly find the repetitions which may be, but by no
means necessarily are, "vain". A common instance of this is Japa, or repetition of mantra.
This is done by count on a rosary (Mala) or with the thumb on the twelve phalanxes of
the fingers. There are also forms of repetition in varying ways. Thoughts are intensified
and confirmed by appropriate bodily gestures Mudra. Again, real processes are imagined.
Thus, in Nyasa, the worshipper with appropriate bodily actions places different parts of
the body of the Divinity on the corresponding parts of his own body. Thus the Sadhaka
imagines that he has acquired a new divine body. Again, in the more subtle rite called
Bhutasuddhi, the worshipper imagines that each of the component elements of the body is
absorbed in the next higher element until all are merged in the Supreme Power of whom
man, as a compound of such elements, is a limited manifestation. Whilst this is merely
imagined in Sadhana, it objectively and actually takes place in Kundalini Yoga. The mind
is thus constantly occupied in one form or another with, and thus shaped into, that which

is divine and becomes itself, by being kept in such shape, at length permanently divine.
For as the Chandogya Upanishad says: "What a man thinks that he becomes." So also the
Gandharva Tantra says: "By meditating on anything as oneself, man becomes that."
Thinking always on the Lord, man is transformed, within limits, into an image of Him.
The preparatory work of Sadhana is completed in Yoga.

I will next shortly note some of the principal forms of ritual employed in worship, viz.,
image and emblem, Yantra, Puja, Mantra, Mudra, Nyasa, Bhutashuddhi. These are in
constant use, either daily or on special occasions. The ritual of the Sacraments, or
Samskaras, are performed once, viz., on the date of that sacrament, such as naming
ceremony, marriage and so forth.

III

The third Chapter (here summarized and explained) of the Sanskrit work called "Wave of
Bliss, for worshippers of the Mother-Power (Shakti)," deals with the necessity for the use
of images and other forms as representations of the formless All-Pervader (Brahman).
The latter is, in Its own true nature, bodiless (ashariri) and pure Consciousness, or in
Western language, Spirit. But Brahman, through Its power (shakti), assumes all the forms
of the Universe, just as it is said an actor (natavat) assumes various roles. Thus Brahman
has two aspects: the subtle, in which It is its own unmanifested Self; and the gross, in
which It appears as the manifested universe. Or, if we reserve the word "subtle" for what,
though it is not pure Spirit, is yet finer than gross matter -- that is, Mind, we may say that
the Ultimate Reality has three aspects: (a) Supreme or transcendent, that is pure formless
Spirit; (b) subtle, or the same Spirit as manifested in mind, (c) gross, or the same spirit as
manifested in Matter. It is clear that one cannot meditate on that which is wholly formless
as is the supreme Brahman, which is without body.

In meditation (Dhyana) there is duality, namely, the subject who meditates and the object
of such meditation, though, in fact, the two are (according to the Advaita or non-dualism
of the Shaktas), both differing aspects of the one Brahman through Its Power. As the
mind cannot remain steady on what is formless (amurta), therefore, a form (murta) is
necessary. Form is gross or subtle. Form is necessary both in Sadhana and Yoga -- in the
latter for acquiring accomplishment in Trataka-Yoga, that is, steady gaze which leads to
one-pointedness (Ekagrata), and this latter to Samadhi or ecstasy. The grossest form is
that which is shown in the round, with hands, feet, and so forth -- that is, the image.
Nothing is here left to the imagination. The particulars of the image, that is, how it should
be shaped, its color. posture, and so forth, is given in what are called the meditations or
Dhyanas, and the dimensions may be found in the Silpa Shastras. These describe the
form, attitude, the position of the hands and legs, the articles such as weapons and the
like carried, the vehicle or Vahana -- and the attendant Divinities (Avarana Devata). Less
gross forms are pictures or representations in the flat, emblems such as the Shalagrama
stone sacred to Vishnu, the Linga or sign of Shiva, and the inverted triangle which is the
emblem of the Mother. Thus a linga set in the Yoni or triangle represents the union of

Shiva and Shakti, of God and His Power, or in philosophical language, the union of the
static and kinetic aspects of the one Ultimate Reality. A still more subtle form is the
Yantra, which literally means "instrument," viz., the instrument by which worship is
done. It is as shown on the flat, a diagram which varies with each of the Devatas or
Divinities, and has been called "the body of Mantra". Whilst gross (sthula) meditation
takes place on the gross image, emblem or Yantra, subtle (sukshma) meditation has as its
object the Mantra. The Mantra and the Devata are one. A Mantra is Devata in that form,
that is as sound. Hearing is considered the finest of the senses. What is called Supreme
Meditation is nothing but ecstasy, or -- Consciousness, freed of both its subtle and gross
vehicles, and therefore, limitations.As the Brahman is only directly known in the ecstasy
of Yoga, It is imagined with form, or, as some translate this passage, It assumes form for
the sake of the worshippers (upasakanam karyyartham). These forms are male or female,
such as, in the first class, Brahma, Vishnu, Shiva and others, and in the second
Tripurasundari, Lakshmi, Kali and others. The worship of a Eunuch (napumsaka) form
does not bear fruit. What shall be the selected as patron Divinity, depends on the
competency (adhikara) of the worshipper, that is, what is suitable or fit for him given his
character and attainments. The Yamala says: "Men see Him in various ways, each
according to his own inclinations. But an advaitist worshipper should at the same time
remember that each is an aspect of one and the same Deity.

Varaha Purana says: "What Durga is, that is Vishnu, and that also is Shiva. The wise
know that they are not different from one another. The fool, who in his partiality thinks
otherwise, goes to the Raurava Hell." There is, however, from the nature of the case,
some distinction in the case of the worship of those on the path of enjoyment, who should
worship according to the mode in which they have been initiated. But the renouncer
should discard in every way all notions of difference. The Wave of Bliss, citing Samaya
Tantra, says: "By the worship of some Deva, liberation is with difficulty attained, and by
the worship of others enjoyment is to be had, but in the case of the worshipper of the
Mother, both enjoyment and liberation lie in the hollow of his hands." But, unless prayed
to, the Mother or Devi does not give fruit, and naturally so. For the Devi is moved to
action through the prayers of the worshipper. Essentially the worshipper is the Devi
Herself, and unless She in Her form as the worshipper is moved, She in Her aspect as the
Supreme Lord -- "Our Lady" -- does not move.

By "worshipper" is meant one who is proficient in Karma and Bhakti Yoga. The
Jñanayogi's effort is directed towards the attainment of the formless Brahman. Worship
implies duality, and so does Mantra-yoga of which worship is a part. From the Bija-
mantra or seed mantra the Devata arises and this Devata is the Brahman. In the Kurma
Purana it is said: "Those who think themselves to be different from the Supreme Lord
will never see Him. All their labor is in vain." Therefore, the Shrikrama says: "Meditate
upon yourself as the Supreme Mother -- the primordial Power -- by your mind, word, and
body." All three take part in the ritual. The mind, which must from its nature have an
object, is given a good object, that is, the image of its Lord. It holds to that. The
worshipper utters the ritual words and with his body performs the ritual acts, such as the
gestures (Mudra), the giving of offerings, and so forth. And the reason is, as the
Gandharva Tantra says: "By meditating on anything as oneself, man becomes that." The

mind assumes the form of its object -- that is, by good thoughts man is transformed into
what is good. So the worshipper is enjoined constantly to think: "I am the Devi and none
other". By meditating on Vishnu, man becomes Vishnu. By meditating on Devi, man
becomes Devi,. He is freed from bodily ills and is liberated, for he attains spiritual
knowledge. Such knowledge, in the Advaita sense (though there are also other schools)
means "to be". To know Brahman is to be Brahman. Brahman in Itself is not an object,
and is not known as such. Brahman is known by being Brahman, which man attains
through ritual forms, and Yoga processes, of which worship is a necessary preliminary.

IV

In the preceding paragraphs, I have, in very general outline, dealt with the meaning of
Sadhana as ritual worship, both as to its object and the principles on which it is based. I
have given at the same time some examples. I propose here to pass a few remarks on
certain other particular forms of ritual. I have already referred to image worship upon
which, however, I will add a word.

Western peoples speak of the image worshipped as being an "idol," just as some so-called
"reformed" Hindus influenced by Western views call it a "doll". The Hindu term is
Pratika and Pratima indicating that which is placed before one as the immediate and
apparent object of worship, representative of the Invisible Supreme. The mind cannot
seize pure Spirit any more than (to use the simile of an Indian author) a pair of tongs can
seize the air. The mind must, however, necessarily have before it some definite object,
and one of such objects is the image or emblem. At the same time, the Hindu image is
something more than a mere aid to devotion such as is the case in general as regards
images in the Catholic ritual. For, by the "life-giving" (prana-pratishtha) ceremony the
life of the Devata or Divinity is invoked into the image. Deity is all-pervading and
therefore cannot come or go. The image, like everything else, is already an appearance of
Deity immanent in it, in the particular form or mold of earth, stone, metal, wood or
whatever other the substance may be. Therefore, "invocation" (Avahana) and "dismissal"
(Visarjana) in the Ritual by which the Deity is invoked "to be present" and bid "to
depart" mean this -- that the immanence of Deity in the object of worship is recognized,
kept present before, and ultimately released from the mind of the worshipper. In fact, the
Deity is there, ritual or no ritual. By the ritual the Deity is not only there in fact, but is so,
for the consciousness of the worshipper whose mind is transformed into a Divine mold.
The Deity does not move, but the mind of the worshipper does so. It is the particular
modification, a Vritti of the mind which comes and goes. Personally, I believe that
"Idolatry" in its strictest literal sense is not to be found anywhere. The most ignorant
individuals belonging to a primitive humanity are aware that they are, in one sense, in the
presence of "stocks and stones," and that the worshipful character of the image is not
because it is such stock and stone, for, in that case all stock and stone is worshipful, but
for other reasons. It has been noted already that the ritual is graded in this matter, as in
others, into gross and subtle. The subtle form is that in which the least is left to the
imagination, namely, an image in the round. Less so, in the order given, is the picture on

the fiat; the emblem which has no external likeness to Divinity (such as the Linga and
Shalagrama stone), and then the Yantra or diagram of worship. This Yantra is made up
of different combinations of lines and curves, and is described as the body of the Mantra.
Besides these external objects, there are mental representations of them and of other
things. Thus actual flowers may be offered physically, or mental "flowers" may be
offered by the mind, or the "flowers" of the virtues may be laid before the Devata.

How often the word Mantra is used, and yet how few can say correctly what the term
means? It is only possible here to lay down a few general lines of explanation of a subject
with which I have endeavored to deal in my recent work, The Garland of Letters; for
Garland and Rosary are names given to the alphabet of Sanskrit letters, which are each a
manifestation of the Mother of the Universe.

The Universe is movement, of various kinds, of the ultimate substance. This movement is
sensed in five ways. Whatever is heard is the sound made by some particular form of
movement, and the hearing by mind and ear is again a form of movement. If there be no
movement there is nothing to hear. When a letter is uttered in our hearing there is a
particular movement which can be represented as a form for the eye, which form again
involves color, for what is perfectly colorless is formless, and, therefore, invisible. The
letters are temporarily manifested by the action of the vocal organs and the
circumambient air, but are in themselves, that is, as attitudes of Power, eternal. As
Postures of Power they are eternal, though as manifestations they appear with each
universe and disappear with it. They are, like all else, a form of appearance of the Magna
Mater, the one great Mother-Power, and are particular world-aspects of Her. The sound
which is heard, and the mind and ear which hear it, are each such appearance. Each thing
has a double aspect -- one as a produced thing, or effect; the other as the particular Causal
Power which produces or more accurately manifests as that thing. That power again,
relative to any of its particular productions, is an aspect of the general Mother-Power, and
is, as such, a Devata. Thus, the sun is a glorious epiphany of the Brahman or All-Pervader
which, in its character as the power inherent in that particular manifestation, is the Sun-
Lord or Surya-Devata. Devata in its supreme (para) sense is the Lord of All, manifesting
as the All. The Sun Devata is the same Lord in the character of a particular power of the
All-Powerful manifesting in this form of the Sun. Whilst, therefore, in a sense, Mantra is
the Sound-aspect of all that is, each Devata has His or Her own Mantra, and it is such
mantras that the Scripture refers. The Mantra does not merely stand for or symbolize the
Devata. Still less is it a mere conventional label for the Devata. It is the Devata. The
Devata and Mantra are therefore one.

In each mantra, however, there two Shaktis or powers. The Devata who is the mantra is
called the indicating power (Vacaka Shakti). The Devata who is indicated (Vacya Shakti)
is the Ultimate Reality, or Supreme Brahman. The former leads to the latter. As each
worshipper has his own Patron Deity or Ishtadevata, so each worshipper is initiated in
and practices a particular mantra. The Patron Deity is a particular aspect of the One
Supreme Reality which cannot be directly worshipped, but which is worshipped
indirectly as an aspect of that Reality in a world of duality. What Mantra a worshipper
should practice is determined by the Guru who initiates. He should settle what it shall be

by reference to the physical, psychical and spiritual characteristics of the worshipper.
This is the theory, but in practice a state of things often exists which has led to the
criticism that Mantra is "jabber". Thus (to take but one example), I, though not a Hindu,
was once asked by a Brahmin lady, through a pundit known to both of us, to tell her the
meaning of her mantra, and this though she had passed fifty, she had never been told, nor
could she find out even from the pundit. She was led to ask me and thus to reveal her
mantra which should be kept secret, because she had heard that I had a manuscript Bija
Kosha, or Dictionary, which gave the meanings of mantras. This incident is significant of
the present state of things. Initiation has often and perhaps in most cases now-a-days little
reality, being merely a "whispering in the ear". A true and high initiation is one in which
not merely instruction is given, but there is also an actual transference of power by
teacher to disciple which enables the disciple first to understand, and then transforms him
by infusing him with the powers of his Guru.

Mantra-sadhana consists of the union of the Sadhana shakti or the power of the
individual worshipper and the Mantra shakti or the power of the mantra itself. The
worshipper exerts his own individual power to achieve through the mantra, and as he
does this, the power of the mantra, which is as far greater than his own as the Devata is
greater than he, aids his effort. On the theory this must be so, because as the worshipper
more and more realizes the Devata in mantra form, and identifies himself with the
Devata, he gains divine powers which supplement his human power as a worshipper.
There are some Mantras which may be called prayers, such as the great Gayatri Mantra
which prays for illumination of the understanding. A mantra, however, is not to be
identified with prayer. which may be said in any form and in any language that the
worshipper chooses. Prayer may be, of course, a great power, but it is nevertheless the
power of the particular worshipper only whatever that may be.

Worship (Puja) is done with meditation, recital of mantras, obeisance, manual gestures,
the making of offerings and the like. The gestures (Mudra) are part of a system which
employs both body and mind, and makes the former express and emphasize the intentions
of the latter. Similarly, an orator gives expression to his thought and emphasizes it by
gesture. Thus, in the Matsya Mudra, the hands are put into the form of a fish to indicate
that the worshipper is offering to the Deity not merely the little quantity of water which is
used in the worship, but that his intention is to offer all the oceans with the fish and other
marine animals therein. This is part of what has been called "mummery". Well -- it is
"acting" but it is not necessarily more foolish than touching one's hat as a sign of respect.
The charge of mummery as against all religions is largely due to the fact that there are
many people who will pass judgments on matters which they do not understand. Ignorant
and half-educated persons everywhere people the world with fools because they are
themselves such.

Asana, or posture, belongs to Yoga, except that the general posture for worship is
Padmasana, and worship is part of Mantra Yoga.

Japa is "recital" of Mantra. There is no exact English equivalent for it, for "recital"
signifies ordinary utterance, whereas Japa is of three kinds, namely: (a) that in which the

Mantra is audibly uttered; (b) where the lips are moved, but no sound is heard; and (c)
mental or by the mind only. The count is done on a rosary (mala) or on the phalanxes of
the fingers.

One of the great Mantras is the physical act of breathing. As this is done of itself so many
times a day, now through the right, and then through the left nostril automatically, it is
called the Ajapa Mantra -- that is, the mantra which is said without Japa or willed effort
on man's part. The mantra which is thus automatically said is Hamsah. Breath goes out
with Ham, and comes in with Sah. When outbreathing and inbreathing takes place, the
throat and mouth are said to be in the position in which they are when pronouncing the
letters H and S respectively. In other words, outbreathing is the same form of movement
which is heard as the letter H.

An important rite much referred to in the Tantras is Nyasa, which means the "placing" of
the hands of the worshipper on different parts of his body, imagining at the same time
that thereby the corresponding parts of the body of his Ishtadevata are being there placed.
It terminates with a movement, "spreading" the Divinity all over the body. "How absurd,"
someone may say, "you cannot spread Divinity like jam on bread." Quite so; but the
Hindu knows well that the word Brahman means the All-spreading Immense and cannot
therefore be spread. But what may be and is spread is the mind -- often circumscribed
enough -- of the worshipper, who by his thought and act is taught to remember and
realize that he is pervaded by Divinity, and to affirm this by his bodily gesture. The ritual
is full of affirmations. Affirm again, affirm, and still affirm. This injunction one might
expect from a system which regards man and all that exists as limited forms of unlimited
Power (Shakti). Affirm in every way is a principle of the ritual, a principle, which ought
to be as easily understood as a child's repetition in order to learn a lesson. A man who
truly thinks himself to be becoming divine becomes, in fact, in varying degrees, so.

It is not possible in an account such as this to note more than a few of the leading rituals,
and I conclude therefore with the very important Bhutasuddhi. This term does not mean,
as an English orientalist thought, "the driving away of demons" but purification of the
Elements (Bhuta) of which the body is composed. There are five of these with centers or
Cakras in the spinal column. The grossest is at the base of the spine which is the seat of
the power called Kundalini. In Yoga, this power is roused, and led up through the
column, when it absorbs as it goes, each of the centers and the elements, and then the
psychic center, finally merging with Spirit or Pure Consciousness in the upper brain
which is the "seat" of the latter. In Yoga this actually takes place, but very few are Yogis:
and not all Yogis possess this power. Therefore, in the case of ritual worship this ascent,
purification of the body, and merging of Matter and Mind in Consciousness takes place in
imagination only. The "man of sin" is burnt in mental fire, and a new body is created,
refreshed with the nectar of divine joy arising from the union of the "Divine pair" (Shiva
and Shakti) or Consciousness and its Power. This is done in the imagination of the
worshipper, and not without result since as the Chandogya Upanishad says: "What a man
thinks that he becomes." So also the Gandharva Tantra says: "By thinking of That, one
becomes That."

In Kundalini Yoga or Laya Yoga, there is effected a progressive absorption of all limited
and discrete forms of experience, that is fact-sections into the Primary Continuum which
is Shiva and Shakti united together. Therefore, it is a merging or more properly expansion
of the finite into the infinite, of the part into the whole, of the thinkable and measurable
into the unthinkable and immeasurable. When we worship, this progress is imagined.
There is in time a transformation of Mind and Body into a condition which renders them
fit for the spiritual experience, which is the Samadhi of Yoga or the ecstasis or "standing
out" of Spirit from its limiting vehicles. Consciousness is then the Purna or Whole.

Chapter Twenty-two Vedanta and Tantra Shastra

When your representative asked me to speak this evening, he suggested to me as my
subject, that Shastra which is a practical application of the Vedantic teaching. Mere talk
about Vedanta is nothing but a high form of amusement. If more than this is to be
achieved, definite Sadhana is necessary. In the grand opening chapter of the Kularnava
Tantra it is said: "In this world are countless masses of beings suffering all manner of
pain. Old age is waiting like a tigress. Life ebbs away as it were water from out of a
broken pot. Disease kills like enemies. Prosperity is but a dream; youth is like a flower.
Life is seen and is gone like lightning. The body is but a bubble of water. How then can
one know this and yet remain content? The Jivatma passes through lakhs of existence, yet
only as man can he obtain the truth. It is with great difficulty that one is born as man.
Therefore, he is a self-killer who, having obtained such excellent birth, does not know
what is for his good. Some there be who having drunk the wine of delusion are lost in
worldly pursuits, reck not the fight of time and are moved not at the sight of suffering.
There are others who have tumbled in the deep well of the Six Philosophies -- idle
disputants tossed on the bewildering ocean of the Vedas and Shastras. They study day
and night and learn words. Some again, overpowered by conceit, talk of Unmani though
not in any way realizing it. Mere words and talk cannot dispel the delusion of the
wandering. Darkness is not dispelled by the mention of the world 'lamp'. What then is
there to do? The Shastras are many, life is short and there are a million obstacles.
Therefore should their essence be mastered, just as the Hamsa separates the milk from the
water with which it has been mixed."

It then says that knowledge alone can gain liberation. But, what is this knowledge, and
how may it be got? Knowledge in the Shastric sense is actual immediate experience
(Sakshatkara), not the mere reading about it in books, however divine, and however
useful as a preliminary such study may be.

How then to gain it? The answer is, by Sadhana -- a term which comes from the root "to
exert". It is necessary to exert oneself according to certain disciplines which the various
religions of the world provide for their adherents. Much shallow talk takes place on the
subject of ritual. It is quite true that some overlook the fact that it is merely a means to an
end. But it is a necessary means all the same. This end cannot be achieved by merely
sitting in Padmasana and attempting to meditate on the Nirguna Brahman. One may as
well try to seize the air with a pair of tongs. How then may the Vedantic truth be
realized? The Indian Shastra purports to give the means for the Indian body and mind.
What Shastra? Not the Karma-kanda of the Vedas, because with the exception of a few
hardly surviving rites, such as Homa, it has passed away. The actual discipline you will
find in the Tantras of the Agamas.

I prefer the use of this term to that of "the Tantra," now so common, but which has risen
from a misconception and leads to others. Tantra means injunction (Vidhi) or regulation
(Niyama) or treatise, i.e., simply Shastra. Thus Shamkara calls the Samkhya "Tantra".

One cannot speak of "the Tantra" any more than one can speak of "the treatise". We do
not speak of the Purana, the Samhita, but of the Puranas and Samhitas. Why then speak
of "the Tantra"? One can speak of the Tantras or Tantra Shastra. The fact is that there is
an Agama of several schools, Shaiva, Shakta and Vaishnava. Shiva and Shakti are one.
The Shaiva (in the narrower sense) predominantly worships the right side of the
Ardhanarishvara Murti, the Shakta worships the left (Vama or Shakti) side, the place of
woman being on the left. The Vaishnava Agama is the famous Pañcaratra, though there
are Tantras not of this school in which Vishnu is the Ishtadevata. All Agamas of whatever
group share certain common ideas, outlook and practice. There are also certain
differences. Thus, the Northern Shaivagama which is called Trika and not "the Tantra" is,
as is also the Shakta Tantra, Advaita. The Southern Shaiva school which is called Shaiva
Siddhanta and not "the Tantra," as also the Vaishnava Agama or Pañcaratra (and not "the
Tantra") are Vishihstadvaita. There is some variance in ritual also as follows from
variance in the Ishtadevata worshipped. Thus, as you all know, it is only in some forms of
worship that there is animal sacrifice, and in one division, again, of worshippers, there are
rites which have led to those abuses which have gained for "the Tantra" its ill fame. A
person who eats meat can never, it is said, attain Siddhi in the Shiva Mantra according to
Dakshinopasana. Each one of these schools has its own Tantras of which there were at
one time probably thousands. The Shaiva Siddhanta speaks of 28 chief Tantras or
Agamas with many Upatantras. In Bengal mention is made of 64. There are numerous
Tantras of the Northern Shaiva school of which the Malini-vijaya and Svachanda Tantras
are leading examples. The original connection between the Shaiva schools of North and
South is shown by the fact that there are some books which are common to both, such as
the Matanga and Mrigendra Tantras. The Pañcaratra is composed of many Tantras, such
as Lakshmi and Padma Tantras and other works called Samhitas. In the Commentary to
the Brahma Samhita which has been called the "essence of Vaishnavism," you will find
Jiva Goswami constantly referring to Gautamiya Tantra. How then has it come about that
there is the ignorant notion that (to use the words of an English work on Tibetan
Buddhism) "Tantra is restricted to the necromantic books of the later Shaivic or Shakti
mysticism"? I can only explain this by the fact that those who so speak had no knowledge
of the Tantras as a whole, and were possibly to some extent misled by the Bengali use of
the term "the Tantra," to denote the Shakta Tantras current in Bengal. Naturally, the
Bengalis spoke of their Tantras as "Tantra," but it does not follow that this expression
truly represents the fact. I might develop this point at great length but cannot do so here. I
wish merely to correct a common notion.

Well, it is in these Tantras or the Agamas that you will find the ritual and Sadhana which
governs the orthodox life of the day, as also in some of the Puranas which contain much
Tantrik ritual.

I am not concerned to discuss the merits or the reverse of these various forms of Sadhana.
But the Agama teaches an important lesson the value of which all must admit, namely:
mere talk about Religion and its truths will achieve nothing spiritual. There must be
action (Kriya). Definite means must be adopted if the truth is to be realized. The Vedanta
is not spoken of as a mere speculation as some Western Orientalists describe it to be. It
claims to be based on experience. The Agamas say that if you follow their direction you

will gain Siddhi. As a Tibetan Buddhist once explained to me, the Tantras were regarded
by his people rather as a scientific discovery than as a revelation; that is, something
discovered by the self rather than imparted from without. They claim to be the revealed
means by which the Tattva or other matters may be discovered. But the point is, whether
you follow these directions or not, you must follow some. For this reason every ancient
faith has its ritual. It is only in modern times that persons with but little understanding of
the subject have thought ritual to be unnecessary. Their condemnation of it is based on
the undoubted abuses of mechanical and unintelligent devotion. But because a thing is
abused it does not follow that it is itself bad.

The Agama is, as a friend of mine well put it, apractical philosophy, adding what the
intellectual world wants most to-day is this sort of philosophy -- a philosophy which not
merely argues but experiments. He rightly points out that the latest tendency in modern
Western philosophy is to rest upon intuition, as it was formerly the tendency to glorify
dialectics. But, as to the latter "Tarkapratishthanat," intuition, however, has to be led into
higher and higher possibilities, by means of Sadhana, which is merely the gradual
unfolding of the Spirit's vast latent magazine of power, enjoyment, and vision which
every one possesses in himself. All that exists is here. There is no need to throw one's
eyes into the heavens for it. The Visvasara Tantra says, "What is here is there: what is not
here is nowhere." As I have said, I am not here concerned with the truth or expediency of
any particular religion or method (a question which each must decide for himself), but to
point out that the principle is fully sound, namely, that Religion is and is based on
spiritual experience, and if you wish to gain such experience it is not enough to talk about
or have a vague wish for it, but you must adopt some definite means well calculated to
produce it. The claim of the Agama is that it provides such means and is thus a practical
application of the teaching of the Vedanta. The watchword of every Tantrik is Kriya -- to
be up and doing. You will find in the useful compilation called Yatidharmanirnaya that
even Dandins of Shamkara's school follow a Tantrik ritual suited to their state. In fact, all
must act, who have not achieved.

This leads me to say a word on the Svami in whose honor we meet to-day. He was
always up and doing. The qualities I most admire in him are his activity, manliness and
courage. There are still Indians (though fortunately not so numerous as there were when I
first came to India 30 years ago) who seem to be ashamed of and would apologize for
their life, customs, race, art, philosophy and religion and so forth. The Svami was not of
this sort. He was, on the contrary, amongst the first to affirm his Hindu faith and to issue
a bold challenge to all who attacked it. This was the attitude of a man. It is also a manly
attitude to boldly reject this faith if after fully studying and understanding it you find that
the doctrines it preaches do not commend themselves to your reason. For we must, at all
costs, have intellectual, as well as every other form of honesty. But this is another thing
from the shame-faced apology of which I speak and which is neither one thing nor
another. The Svami spoke up and acted. And for this all must honor him who, whatever
be their own religious beliefs, value sincerity, truth and courage which are the badge of
every nobility. And so I offer these few words to his memory which we all here, either by
our speech or presence, honor to-day.

Chapter Twenty-three The Psychology of
Hindu Religious Ritual

The word "religious" in the title of this lecture has been inserted in order to exclude
magical ritual, with which I do not deal, though I have a word or two to say on the
subject.

As regards the word "Hindu," it must be remembered that there is considerable variety of
doctrine and ritual, for there are a number of communities of Indian worshippers.
Though, perhaps, too much stress is generally laid on these differences, and sufficient
notice is not taken of fundamental points of agreement, yet there are differences, and if
we are to be exact, we must not forget that fact. It is not, of course, possible, during the
hour or so at my disposal, to treat of all these differences. I have, therefore, selected the
ritual of one of these communities called Shaktas. These worshippers are so called
because they worship the great Mother-Power or Mahashakti. Their doctrine and practice
is of importance, because, (as an Italian author has recently observed), of its accentuation
of Will and Power. He describes it as "a magnificent ensemble of metaphysic, magic and
devotion raised on grandiose foundations". And so, whether it be acceptable or not, I
think it is. The title, therefore, is, in this matter, not exact. Some of what is here said is of
common application and some is peculiar to the Shaktas.

Now as to the word "Ritual". Ritual is the Art both of Religion and Magic. Magic,
however, is more completely identified with ritual than is religion; for magic is ritual,
using the latter term to include both mental and bodily activity; whereas religion, in the
wide sense of Dharma, is not merely ritual-worship, but covers morality also. And so, it
is finely said: "The doing of good to others is the highest Dharma." In this sense of the
term Dharma, we are not concerned with ritual. Ritual has been the subject of age-long
dispute. Whilst there are some who favor it, others are fanatically opposed to it. In this
matter, India, as usual, shows her great reconciling wisdom. She holds (I speak of those
who follow the old ways) that ritual is a necessity for the mass of men. To this extent she
adopts what I may call the "Catholic" attitude. She makes, however, concession on the
other hand to the "Protestant" view, in holding that, as a man becomes more and more
spiritual, he is less and less dependent on externals, and therefore on ritual, which may be
practically dispensed with in the case of the highest.

Then as to the word "Psychology". In order to understand the ritual, one must know the
psychology of the people whose it is; and in order to know and to understand their
psychology, we must know their metaphysic. There are some who claim to dispense with
metaphysic, but the Indian people have been, throughout their history, pre-eminently
thinkers. The three greatest metaphysical peoples have been, in the past, the Greeks and
the Indians, both Brahmanist and Buddhist, and, in modern times, the Germans. The
Greek, Sanskrit, and German languages are pre-eminently fitted for metaphysical use. We

must then deal with metaphysic when treating of Hindu ritual. I do not propose, however,
here to enter upon the subject more than is absolutely necessary to understand the matter
in hand.

Now, when we look around us, we see everywhere Power, or Shakti. The world is called
Jagat, which means "the moving thing," because, anticipating modern doctrine, the
Ancient Hindus held that everything was in a state of ceaseless activity, which was not
the Brahman in Itself (Svarupa), Such movement is either due to the inherent power of
mind and matter, or to a cause which, though immanent in the universe, yet is not wholly
manifested by, but transcends it. This latter alternative represents the Indian view. Power
(Shakti) connotes a Power-holder (Shaktiman). Power as universe is called Samsara. The
state of power, as it is in itself, that is, the state of Power-holder, is (to use one of the
better-known terms, though there are others) Nirvana.

What, then, is the nature of experience in the Samsara? The latter is the world of form,
and Dharma is the Law of Form. Form necessarily implies duality and limitation.
Therefore, experience in Samsara is an experience of form by form. It is limited, dualistic
experience. It is limited or Apurna (not the whole or complete), relative to the state of
Nirvana, which is the whole (Purna) or complete or Perfect Experience. Therefore, whilst
the latter is a state of all-knowingness and all-mightiness, man is a contraction
(Samkoca), and is a "little-knower" and "little-doer". The Power-holder is called Shiva-
shakti -- that is, the supreme Shiva-shakti, for the universe, being but the manifestation of
the transcendent Shiva-shakti, is also itself Shiva-shakti. The names Shiva and Shakti are
the twin aspects of one and the same Reality. Shiva denotes the masculine, unchanging
aspect of Divinity, while Shakti denotes its changing feminine aspect. These two are
Hamsah, Ham being Shiva and male, and Sah being Shakti and female. It is this Hamsah,
or legendary "Bird," which is said, in the poem called "Wave of Bliss," "to swim in the
waters of the mind of the great." The un-manifest Shiva-shakti aspect is unknown, except
in the Samadhi or ecstasy of Yoga. But the Shakti aspect, as manifested in the universe, is
near to the Shakta worshipper. He can see Her and touch Her, for it is She who appears as
the universe, and so it is said: "What care I for the Father, if I but be on the lap of the
Mother?" This is the Great Mother, the Magna Mater of the Mediterranean civilization,
and the Mahadevi of India -- that August Image whose vast body is the universe, whose
breasts are Sun and Moon. It was to Her that the "mad," wine-drinking Sadhu Bhama
referred, when he said to a man I know who had lost his mother: "Earthly mothers and
those who suck their breasts are mortal; but deathless are those who have fed at the breast
of the Mother of the Universe". It is She who personalizes in the form of all the beings in
the universe; and it is She again who, as the essence of such personalizing, is the
Supreme Personality (Parahanta), who in manifestation is "God in Action." Why, it may
be asked, is God thought of as Mother? This question may be countered by another --
"Why is God called Father?" God is sexless. Divinity is spoken of as Mother because It
"conceives, bears, gives birth to, and nourishes the Universe". In generation man is said
to be a helper only. The learned may call this mothernotion, "infantilism" and
"anthropomorphism". But the Shakta will not be afraid, and will reply that it is not he
who has arbitrarily invented this image of the Mother, but that is the form in which She
has Herself presented Herself to his mind. The great Shakta poet, Ramaprasada, says:

"By feeling (Bhava) is She known. How then, can Abhava (that is, lack of feeling) find
Her P" In any case he may recall the lines of the Indian poet: "If I understand, and you
understand, 0 my mind, what matters it whether any other understand or not?"

Viewing the matter more dryly and metaphysically, we have then to deal with two states.
Firstly, the limited experience of Samsara the Becoming, and the Perfect Experience or
transcendent Being, which is Nirvana. This last state is not for the Shakta mere abstract
Being. This is not a fiction of the ratiocinating intellect. It is a massive, rich, and concrete
experience, a state which -- being powerful to produce from out of itself the Universe --
must therefore hold the seed or essence of it within itself. It is a mistake on this view to
suppose that those who attain to it will lose anything of worth by so doing.

The first point which is therefore established is that there are these two states. Both are so
established by experience -- the first by the ordinary experience man has of this world.
and the second by supernormal spiritual experience. For the Hindu holds that the
Supreme State is proved not by speculation or argument (which may yet render its
support), but by actual spiritual experience.

The second point to remember is that these two states are one. We must not think of
"creation" in the sense, in which there is an infinite break between man and God, and,
therefore, man cannot become God. Man, in this system of Vedanta, is, though a
contraction of Power, nevertheless, in essence, the self-same Power which is God. There
is unity (Abheda) as Essence, and difference (Bheda) as Manifestation. Similarly, Islamic
philosophy distinguishes between independent Zat,, or essence, and dependent and
derivative Attribute, or Sifat. Essence is one, Manifestation is different. The two are thus
neither identical nor separate. There is that which the Hindus call Abheda- Bheda.

The third point then is that Man, being such Power, he can by his effort, and the grace of
his patron Deity, enhance it even to the extent that he becomes one with Divinity. And so
it is said that "by the worship of Vishnu, man becomes Vishnu". To know a being or
thing is, according to non-dual Vedanta, to be that thing. To know God, then, is to be
God. Man can then pass from limited experience, or Samsara, to Perfect Experience, or
Nirvana. This "towering tenet," to use Brian Hodgsons' phrase ("Nepal"), that finite mind
may be raised to infinite consciousness, is also held by Buddhism.

The practical question then is: How is this experience of oneness with Divinity, its
powers and attributes, obtained? The answer is that this is the work of Sadhana and Yoga.

The term Sadhana comes from the root Sadh, which means to exert, to strive to attain a
particular result or Siddhi, as it is called. The person making the effort is called Sadhaka,
and if he obtains the result desired, or Siddhi, he is called Siddha. Etymologically
Sadhana may refer to any effort. Thus a person who takes lessons in French or in riding,
with a view to learn that language or to become a horseman, is doing Sadhana for those
purposes respectively. If French or riding is learnt, then Siddhi is obtained, and the man
who attains it is Siddha, or proficient in French and riding respectively. But technically
Sadhana refers either to Ritual Worship or Ritual Magic. A Sadhaka is always a dualist,

whatever his theoretical doctrine may be, because worship implies both worshipped and
worshipper. The highest aim of religious worship is attainment of the Abode or Heaven
of the Divinity worshipped. This Heaven is not Nirvana. The latter is a formless state,
whereas Heaven is a pleasurable abode of forms -- a state intermediate between Death
and Rebirth. According to the ordinary view, Ritual Worship is a preparation for Yoga.
When a man is Siddha in Sadhana he becomes qualified for Yoga, and when he is Siddha
in Yoga he attains Perfect Experience. Yoga is thus the process whereby man is raised
from Limited to Perfect experience. The Sadhana with which I am now concerned is
religious Sadhana, a spiritual effort to achieve a moral and spiritual aim, though it may
also seek material blessings from the Divinity worshipped.

Magic is the development of supernormal power, either by extension of natural faculty or
by control over other beings and forces of nature. I use the word "supernormal" and not
"supernatural" because all power is natural. Thus one man may see to a certain extent
with his eyes. Another man with more powerful eyes will see better. A man with a
telescope will see further than either of these two. For the telescope is a scientific
extension of the natural faculty of sight. Over and beyond this is the "magical" extension
of power called clairvoyance. The last power is natural but not normal. Magic (of which
there has been abuse) has yet been indiscriminately condemned. Whether an act is good
or bad depends upon the intention and the surrounding circumstances, and this same rule
applies whether the act is normal or magical. Thus a man may in defense of his life use
physical means for self-protection, even to the causing of the death of his adversary.
Killing in such a case does not become bad because the means employed are not normal
but "magical". On the other hand, Black Magic, or Abhicara, is the doing of harm to
another without lawful excuse. This the Scripture (Shastra) condemns as a great sin. As
the Kularnava Tantra says (XII. 63), Atmavat sarvabhutebhyo hitam kuryyat Kuleshvari -
- that is, a man should not injure, but should do good to others as if they were his own
self. In the Tantra Shastras are to be found magical rituals. Some classes of works, such
as the "Damaras," are largely occupied with this subject. It is a mistake, however, to
suppose that because a practice is described in the Scripture, it is counseled by it. A book
on legal medicine may state the substances by and manner in which a man may be
poisoned. It describes the process which, if carried out, produces a particular result, but it
does not on that account counsel killing. As regards the magical rites themselves, the
view that they are mere childish superstition is not an understanding one. The objective
ritual stimulates, is a support of, and serves the Mind-Rays, which, the Hindus would say,
are not less but more powerful than the physical forms we call X-rays and the like. It has
long been known in India, as it is becoming known in the West, that the mind is not
merely a passive mirror of objects, but is a great and active Power. As I have already
said, however, I do not propose to deal with this subject, and now return to that of
religious worship.

Religious ritual is either formal (Karma), such as the Homa rite, or is devotional
(Upasana), according as the act done belongs to the Karma or Upasana Kandas, which
together with the Jñana Kanda, constitute the three-fold division of Veda. The distinction
between Karma and Upasana is this. In ritual Karma the result is produced by
performance of the rite, such as Homa, independently of the effort of the Sadhaka,

provided there be strict ritual accuracy; whereas, the fruit of Upasana, or psychological
worship, depends on the personal devotion of the worshipper, and without it the act is of
no avail. Upasana, or devotional worship, is again either gross (Sthula) or subtle
(Sukshma), according to the degree of competency or advancement of the Sadhaka or
person who does Sadhana. We must not understand by the word "gross" anything bad. It
is merely used in contra-distinction to the word "subtle". Thus, a worshipper who is doing
his Sadhana before an exterior image is performing gross worship, whereas he who
worships a mentally conceived image is doing subtle worship. A man who offers real
flowers is doing a part of gross worship. subtle worship in such a case would be the
offering of flowers of the mind.

I will now shortly examine the Vedantic theory of Mind, which must be known if the
ritual is to be understood. There is no Mind without Matter or Matter without Mind,
except in dreamless sleep, when the latter is wholly withdrawn. The Mind has always an
object. In a literal sense, there is no vacuous mind. It is not aware, of course, of all
objects, but only of those to which it pays attention. Nextly, Mind is not Consciousness
(Cit) which is immaterial. Mind, on the contrary, is a quasi-material principle of
Unconsciousness, which, on one view, appears to be conscious by reason of the
association of Consciousness with it. According to the Shakta view, Mind is an
unconscious quasi-material force being the power of Consciousness to limit itself, and to
the extent of such limitation, to appear as unconscious. How then does Mind operate? A
Mind-Ray goes forth to the object, which in its turn shapes the mental substance into the
form of the object. Thus, when a man thinks of an image of Divinity intently and without
distraction, his mental substance takes the form of the image. The object which is
perceived leaves an impress on the mind, and this impress, if repeated, sets up a tendency
or Samskara. Thus a man who repeatedly thinks good thoughts has a tendency towards
the thinking of such thoughts, and by continued good thought character is molded and
transformed. As the Chandogya Upanishad says: "As a man thinks that he becomes."
Similarly, the Gandharva Tantra says: "By meditating on anything as the self, one
becomes that thing." A man can thus shape his mind for good or bad.

The mind affects the body. As it is said in the West, "the soul is form and doth the body
make." Every thought has a corresponding change in the material substance of the brain.
Well, then, as the mind must have an object which again shapes the mind, the ritual
selects a good object, namely, the Divinity of worship with all good attributes.

The Sadhaka meditates on and worships that. Continued thought, repetition, the
engagement of the body in the mental action co-operate to produce a lasting and good
tendency in the mental substance. Sincere and continued effort effects the transformation
of the worshipper into a likeness with the Divinity worshipped. For as he who is always
thinking bad thoughts becomes bad, so he who thinks divine thoughts becomes himself
divine. The transformation which is commenced in Sadhana is completed in Yoga, when
the difference between worshipper and worshipped ceases in that unitary consciousness
which is ecstasy or Samadhi, or transcendent perfect experience.

Let us now examine some illustrations of the psychological principles stated.

Divinity as it is in Itself cannot (as an Indian writer has said) be seized by the mind any
more than air can be grasped by a pair of tongs. It is necessary, therefore, to have
something placed before one as a representative of something else, which is what the
Sanskrit terms, Pratika and Pratima, for the object worshipped, mean. This may be an
external object or a mental one. As regards the former, there are varying degrees of
grossness and subtlety. The grossest is that in which there is no call upon imagination --
that is, the Image of three dimensions. Less so is the painting on the flat; then comes the
emblem, which may be quite unlike the Devata or Divinity, of which it is an emblem,
such as the Shalagrama stone in the worship of Vishnu, and, lastly, the Yantra, which is
the diagrammatic body of a Mantra.

Worship is outer -- that is, of an outer object with physical acts such as bodily
prostrations, offering of real flowers, and so on; or it may be partly or wholly mental, as
in the latter case, where both the form of the Divinity is imagined (according to the
meditational form or Dhyana given in the Scriptures) as also the offerings.

The forms of worship vary according to the capacity of the worshipper. In the simplest
form, the worshipper draws upon the daily life, and treats the Divinity whom he invokes
as he would a guest, welcoming It after its journey, offering water for the dusty feet and
the mouth, presenting It with flowers, lights, clothes, and so on. These ingredients of
worship are called Upacara. In the psycho-physiological rites of some Shaktas, the abuse
of which has brought them ill-fame, the Upacara are the functions of the body. In image-
worship, the mind is shaped into the form of the object perceived. But the perception of a
material image is not enough. The worshipper must see Divinity before him. This he
invokes into the image by what is called the welcoming (Avahana) and Life-giving
(Pranapratishtha) ceremonies, just as, at the conclusion of the worship, he bids the Deity
depart (Visarjana). Uncomprehending minds have asked: "How can God be made to
come and go?" The answer is that He does not. What come and go are the modifications,
or vrittis, of and in the mind of the Sadhaka or worshipper. To invoke the Deity means,
then, a direction not to the Deity, but by the worshipper to himself to understand that the
Deity is there. Deity which is omnipresent is in the Image as elsewhere, whatever the
Sadhaka may do or not do. The Sadhaka informs his own mind with the notion that the
Deity is present. He is then conscious of the presence of and meditates on Divinity and its
attributes, and if he be undistracted, his mind and its thought are thereby divinely shaped.
Before the Divinity so present, both objectively and to the mind of the Sadhaka, worship
is done. It is clear that the more this worship is sincerely continued, the greater both in
degree and persistence is the transformation effected. The body is made to take its part
either by appropriate gestures, called Mudra, or other acts such as prostrations, offerings,
libations, and so forth. By constant worship the mind and disposition become good, for
good thoughts repeated make a man good. Ritual produces by degrees, transformation, at
first temporary, later lasting. "Ridding the Divinity depart" means that the mind of the
Sadhaka has ceased to worship the Image. It is not that the Deity is made to retire at the
behest of his worshipper. A true Sadhaka has Divinity ever in his thoughts, whether he is
doing formal worship or not. "Invitation" and "Bidding Depart" are done for the purposes
of the worship of the Image only. Personally, I doubt whether idolatry exists anywhere in
the sense that a worshipper believes a material image as such to be God. But, in any case,

Indian image-worship requires for its understanding and practice some knowledge of
Vedanta.

Transformation of consciousness-feeling by ritual may be illustrated by a short
examination of some other of its forms. Gesture of the hands, or Mudra, is a common part
of the ritual. There is necessarily movement of the hands and body in any worship which
requires external action, but I here speak of the specially designed gestures. For instance,
I am now making the Fish gesture, or Matsya Mudra. The hands represent a fish and its
fins. The making of this gesture indicates that the worshipper is offering not only the
small quantity of water which is contained in the ritual vessel, but that (such is his
devotion) his intention is to give to the Deity all the oceans with the fish and other marine
animals therein. The Sadhaka might, of course, form this intention without gesture, but
experience shows that gesture emphasizes and intensifies thought, as in the case of public
speaking. The body is made to move with the thought. I refer here to ritual gestures. The
term Mudra is also employed to denote bodily postures assumed in Hathayoga as a
health-giving gymnastic.

Asana, or seat, has more importance in Yoga than in Sadhana. The principle as regards
Asana is to secure a comfortable seat, because that is favorable to meditation and worship
generally. If one is not comfortable there is distraction and worry. Both Mudra and Asana
are, therefore, ancillary to worship as Puja, the principle of which has been described.

Japa is recital of Mantra, the count being done either on a rosary or the phalanxes of the
fingers. What is a Mantra P A Mantra is Divinity. It is Divine Power, or Daivi Shakti,
manifesting in a sound body. The Shastra says that those go to Hell who think that an
image is a mere stone, that Mantras are merely letters, and that a Guru is a mere man, and
not a manifestation and representative of the Lord as Supreme Teacher, Illuminator, and
Director. The chief Mantra is Om. This represents to human ears the sound of the first
general movement of Divine Power towards the manifestation of the Universe. All other
Mantras are particular movements and sounds (for the two co-exist) derived from Om.
Here the Sadhaka strives to realize his unity with the Mantra, or Divinity, and to the
extent that he does so, the Mantra Power (Mantra-Shakti) supplements his worship-power
(Sadhana Shakti). This rite is also an illustration of the principle that repetition makes
perfect, for the repetition is done (it may be) thousands of times.

Japa is of three kinds -- gross, subtle, and supreme. In the first, the Mantra is audibly
repeated, the objective body-aspect or sound predominating; in the second, there is no
audible sound, the lips and other organs forming themselves into the position which,
together with contact with the air, produce the sound of the letters; in the third, the Japa is
mental -- that is, there is emphasis on the Divine, or subjective aspect. This is a means for
the ritual realization -- that is, by mind -- of the unity of human power and Divine Power.

Nyasa is an important rite. The word means "placing" -- that is, of the hands of the
Sadhaka on different parts of his body, at the same time, saying the appropriate Mantras,
and imagining that by his action the corresponding parts of the body of the Deity are
placed there. The rite terminates with a movement of the hands, "spreading" the Divinity

all over the body. It is not supposed that the Divinity can be spread like butter on bread.
The Supreme Mother-Power is the Brahman, or All-Pervading Immense. What is all-
spreading cannot be moved or spread. What can however, be "spread" is the thought of
the worshipper, who, with appropriate bodily gesture, imagines that the Deity pervades
his body, which is renewed and divinized. By imagining the body of the Deity to be his
body, he purifies himself, and affirms his unity with the Devata.

An essential element in all rites Bhutasuddhi, which means the purification of the
elements of which the body is composed. Man is physical and psychical. The physical
body is constituted of five modes of motion of material substance, which have each, it is
said, centers in the spinal column, at points which in the body correspond to the position
of various plexuses. These centers extend from the base of the spine to the throat.
Between the eyebrows is the sixth or psychical center, or mind. At the top of the brain, or
cerebrum, is the place of consciousness; not that Consciousness in itself -- that is, as
distinct from Mind -- can have a center or be localized in any way; for, it is immaterial
and all-pervading. But, at this point, it is the least veiled by mind and matter, and is,
therefore, most manifest. This place is the abode of transcendent Shiva-Shakti as Power-
holder. In the lowest center (Muladhara), which is at the base of the spine, there sleeps
the Immanent Cosmic Power in bodies called Kundalini Shakti. Here She is ordinarily at
rest. She is so, so long as man enjoys limited world-experience. She is then roused.
"Jagrati Janani" ("Arise, 0 Mother!"), calls out the Sadhaka poet, Ramaprasada. "How
long wilt thou sleep in the Muladhara?" When so roused, She is led up through the spinal
column, absorbing all the physical and psychical centers, and unites with Shiva as
consciousness in the cerebrum, which is known as the "thousand-pealed lotus". The body
is then drenched with and renewed by the nectar which is the result of their union and is
immortal life. This is the ecstasy which is the marriage of the Inner Divine Man and
Woman. Metaphysically speaking, for the duration of such union, there is a substitution
of the Supreme Experience for World-Experience.

This is the real process in Yoga. But in ritual (for all are not Yogis) it is imagined only. In
imagination, the "man of sin" (Papapurusha) is burnt in mental fire, kundalini absorbs the
centers, unites with Shiva, and then, redescending, recreates the centers, bathing them in
nectar. By the mental representation of this process, the mind and body are purified, and
the former is made to realize the unity of man and the Supreme Power, whose limited
form he is, and the manner whereby the Universe is involved into and evolved from
Shiva-Shakti. All these, and other rituals keep the mind of the Sadhaka occupied with the
thought of the Supreme Power and of his essential unity with It, with the result that he
becomes more and more that which he thinks upon. His Bhava, or disposition, becomes
purified and divinized so far as that can be in the world. At length practice makes perfect
in Sadhana, and on the arising in such purified and illuminated mind, of knowledge and
detachment from the world, there is competency for Yoga. When in turn practice in Yoga
makes perfect all limitations on experience are shed, and Nirvana is attained.

Ordinarily it is said that enjoyment (Bhoga) only enchains and Yoga only liberates.
Enjoyment (Bhoga) does not only mean that which is bad (Adharma). Bad enjoyment
certainly enchains and also leads to Hell. Good -- that is, lawful -- enjoyment also

enchains, even though Heaven is its fruit. Moreover, Bhoga means both enjoyment and
suffering. But, according to the Bengal Shakta worshippers, Enjoyment (which must
necessarily be lawful) and Yoga may be one. According to this method (see Masson-
Oursel, "Esquisse d'une Histoire de la Philosophie Indienne"), the body is not of necessity
an obstacle to liberation. For there is no antinomy except such as we ourselves fancy,
between Nature and Spirit, and therefore there is nothing wrong or low in natural
function. Nature is the instrument for the realization of the aims of the Spirit. Yoga
controls but does not frustrate enjoyment, which may be itself Yoga in so far it pacifies
the mind and makes man one with his inner self. The spontaneity of life is under no
suspicion. Supreme power is immanent in body and mind, and these are also forms of its
expression. And so, in the psycho-physiological rites of these Shaktas, to which I have
referred, the body and its functions are sought to be made a means of, as they may
otherwise be an obstacle to, liberation. The Vira, or heroic man, is powerful for mastery
on all the planes and to pass beyond them. He does not shun the world from fear of it, but
holds it in his grasp and learns its secret. He can do so because the world does not exist in
isolation from some transcendent Divinity exterior to Nature, but is itself the Divine
Power inseparate from the Divine Essence. He knows that he is himself as body and mind
such power, and as Spirit or Self such essence. When he has learned this, he escapes both
from the servile subjection to circumstance, and the ignorant driftings of a humanity
which has not yet realized itself. Most are still not men but candidates for Humanity. But
he is the illumined master of himself, whether he is developing all his powers in this
world, or liberating himself therefrom at his will.

I conclude by citing a verse from a Hymn in the great "Mahakala Samhita," by a Sadhaka
who had surpassed the stage of formal external ritual, and was of a highly advanced
devotional type. I first read the verse and then give a commentary thereon which is my
own.

"I torture not my body by austerity."

For the body is the Divine Mother. Why then torture it? The Hymnist is speaking of those
who, like himself, have realized that the body is a manifestation of the Divine Essence.
He does not say that no one is to practice austerities. These may be necessary for those
who have not realized that the body is divine, and who, on the contrary, look upon it as a
material obstacle which must be strictly controlled. It is a common mistake of Western
critics to take that which is meant for the particular case as applying to all.

"I make no pilgrimages."

For the sacred places in their esoteric sense are in the body of the worshipper. Why
should he who knows thistravel? Those, however, who do not know this may profitably
travel to the exterior sacred places such as Benares, Puri, Brindavan.

"I waste not my time in reading the Vedas."

This does not mean that no one is to read the Vedas. He has already done so, but the
Kularnava Tantra says: "Extract the essence of the Scriptures, and then cast away the
rest, as chaff is separated from the grain." When the essence has been extracted, what
need is there of further reading and study P Moreover, the Veda recalls the spiritual
experiences of others. What each man wants is that experience for himself, and this is not
to be had by reading and speculation, but by practice, as worship or Yoga.

But, says the author of the Hymn, addressing the Divine Mother:

"I take refuge at thy Sacred Feet."

For this is both the highest Sadhana and the fruit of it.

In conclusion, I will say a word upon the Tantra Shastra to which I have referred. The
four chief Scriptures of the Hindus are Veda, Smriti, Purana and Agama. There are four
Ages, and to each of these Ages is assigned its own peculiar Scripture. For the present
Age the governing Scripture is the Agama. The Agama or "traditions," is made up of
several schools such as Vaishnava, Shaiva and Shakta. It is a mistake to suppose that
Agama is a name given only to the Southern Scriptures, and that Tantra is the name of the
Scriptures of the Bengal School of Shaktas. The Scripture of all these communities is the
Agama, and the Agama is constituted of Scriptures called Tantra and also by other
names. To these Tantras titles are given just as they are given to chapters in a book, such
as the Lakshmi Tantra of the Vaishnava Pañcaratra, Malinivijapa Tantra of the Kashmir
Shaiva Agama, and the Kularnava Tantra of the Bengal Shakta Agama. These four
Scriptures do not supersede or contradict one another, but are said to be various
expressions of the one truth presented in diverse forms, suited to the inhabitants of the
different Ages. As a Pandit very learned in the Agama told me, all the Scriptures
constitute one great "Many-millioned Collection" (Shatakoti Samhita). Only portions of
the Vaidik Ritual have survived to-day. The bulk of the ritual which to-day governs all
the old schools of Hindu worshippers is to be found in the Agamas and their Tantras. And
in this lies one reason for their importance.

Chapter Twenty-four Shakti as Mantra
(Mantramayi Shakti)

This is in every way both a most important, as well as a most difficult, subject in the
Tantra Shastra; so difficult that it is not understood, and on this account has been
ridiculed. Mantra, in the words of a distinguished Indian, has been called "meaningless
jabber". When we find Indians thus talking of their Shastra, it is not surprising that
Europeans should take it to be of no account. They naturally, though erroneously,
suppose that the Indian always understands his own beliefs, and if he says they are absurd
it is taken that they are so. Even, however, amongst Indians, who have lost themselves
through an English Education, the Science of Mantra is largely unknown. There are not
many students of the Mimamsa now-a-days. The English-educated have in this, as in
other matters, generally taken the cue from their Western Gurus, and passed upon
Mantravidya a borrowed condemnation. There are those among them (particularly in this
part of India), those who have in the past thought little of their old culture, and have been
only too willing to sell their old lamps for new ones. Because they are new they will not
always be found to give better light. Let us hope this will change, as indeed it will. Before
the Indian condemns his cultural inheritance let him at least first study and understand it.
It is true that Mantra is meaningless -- to those who do not know its meaning; but to those
who do, it is not "Jabber"; though of course like everything else it may become, and
indeed has become, the subject of ignorance and superstitious use. A telegram written in
code in a merchant's office will seem the merest gibberish to those who do not know that
code. Those who do may spell thereout a transaction bringing lakhs of "real" Rupees for
those who have sent it. Mantravidya, whether it be true or not, is a profoundly conceived
science, and, as interpreted by the Shakta Agama, is a practical application of Vedantic
doctrine.

The textual source of Mantras is to be found in the Vedas (see in particular the Mantra
portion of the Atharvaveda so associated with the Tantra Shastra), the Puranas and
Tantras. The latter Scripture is essentially the Mantra-Shastra. In fact it is so called
generally by Sadhakas and not Tantra Shastra. And so it is said of all the Shastras,
symbolized as a body, that Tantra Shastra which consists of Mantra is the Paramatma, the
Vedas are the Jivatma, Darshanas or systems of philosophy are the senses, Puranas are
the body and the Smritis are the limbs. Tantra Shastra is thus the Shakti of Consciousness
consisting of Mantra. For, as the Vishvasara Tantra (Ch. 2) says, the Parabrahman in Its
form as the Sound Brahman (Shabda-Brahman or Saguna-Brahman), whose substance is
all Mantra, exists in the body of the Jivatma.. Kundalini Shakti is a form of the Shabda-
Brahman in individual bodies (Sharada-Tilaka, Ch. 1). It is from this Shabda-Brahman
that the whole universe proceeds in the form of sound (Shabda) and the objects (Artha)
which sounds or words denote. And this is the meaning of the statement that the Devi and
the Universe are composed of letters, that is, the signs for the sounds which denote all
that is.

At any point in the flow of phenomena, we can enter the stream, and realize therein the
changeless Real. The latter is everywhere and is in all things, and hidden in, and
manifested by, sound as by all else. Any form (and all which is not the Formless is that)
can be pierced by the mind, and union may be had therein with the Devata who is at its
core. It matters not what that form may be. And why? What I have said concerning Shakti
gives the answer. All is Shakti. All is Consciousness. We desire to think and speak. This
is Iccha Shakti. We make an effort towards realization. This is Kriya Shakti. We think
and know. This is Jñana Shakti. Through Pranavayu, another form of Shakti, we speak;
and the word we utter is Shakti Mantramayi. For what is a letter (Varna) which is made
into syllable (Pada) and sentences (Vakya) '? It may be heard in speech, thus affecting the
sense of hearing. It may be seen as a form in writing. It may be tactually sensed by the
blind through the perforated dots of Braille type. The same thing thus affecting the
various senses. But what is the thing which does so? The senses are Shakti, and so is the
objective form which evokes the sensation. Both are in themselves Shakti as Cit Shakti
and Maya Shakti, and the Svarupa of these is Cit or Feeling-Consciousness. When,
therefore, a Mantra is realized, when there is what is called in the Shastra Mantra-
Caitanya, what happens is the union of the consciousness of the Sadhaka with that
Consciousness which manifests in the form of the Mantra. It is this union which makes
the Mantra "work".

The subject is of such importance in the Tantras that their other name is Mantra Shastra.
But what is a Mantra? Commonly Orientalists and others describe Mantra as "Prayer,"
"Formulae of worship," "Mystic syllables" and so forth. These are but the superficialities
of those who do not know their subject. Wherever we find the word "Mystic," we may be
on our guard; for it is a word which covers much ignorance. Thus Mantra is said to be a
"mystic" word, Yantra a "mystic" diagram, and Mudra a "mystic" gesture. But have these
definitions taught us anything? No, nothing. Those who framed these definitions knew
nothing of their subject. And yet, whilst I am aware of no work in any European language
which shows a knowledge of what Mantra is or of its science (Mantra-vidya), there is
nevertheless perhaps no subject which has been so ridiculed: a not unusual attitude of
ignorance. There is a widely diffused lower mind which says, "what I do not understand
is absurd". But this science, whether well-founded or not, is not that. Those who so think
might expect Mantras which are prayers and the meaning of which they understand; for
with prayer the whole world is familiar. But such appreciation itself displays a lack of
understanding. For there is nothing necessarily holy or prayerful alone in Mantras as
some think. Some combinations of letters constitute prayers and are called Mantras, as
for instance the most celebrated Gayatri Mantra.

A Mantra is not the same thing as prayer or self-dedication (Atma-nivedana). Prayer is
conveyed in the words the Sadhaka chooses. Any set of words or letters is not a Mantra.
Only that Mantra in which the Devata has revealed His or Her particular aspects can
reveal that aspect, and is therefore the Mantra of that one of His or Her particular aspects.
The relations of the letters (Varna), whether vowel or consonant, Nada and Bindu, in a
Mantra indicate the appearance of Devata in different forms. Certain Vibhuti or aspects
of the Devata are inherent in certain Varna, but perfect Shakti does not appear in any but
a whole Mantra. All letters are forms of the Shabda-Brahman, but only particular

combinations of letters are a particular form, just as the name of a particular being is
made up of certain letters and not of any indiscriminately. The whole universe is Shakti
and is pervaded by Shakti. Nada, Bindu, Varna are all forms of Shakti and combinations
of these, and these combinations only are the Shabda corresponding to the Artha or forms
of any particular Devata. The gross lettered sound is, as explained later, the manifestation
of sound in a more subtle form, and this again is the production of causal "sound" in its
supreme (Para) form. Mantras are manifestations of Kulakundalini (see Chapter on the
same) which is a name for the Shabda-Brahman or Saguna-Brahman in individual bodies.
Produced Shabda is an aspect of the Jiva's vital Shakti. Kundalini is the Shakti who gives
life to the Jiva. She it is who in the Muladhara Cakra (or basal bodily center) is the cause
of the sweet, indistinct and murmuring Dhvani which is compared to the humming of a
black bee. Thence Shabda originates and, being first Para, gradually manifests upwards
as Pashyanti, Madhyama, Vaikhari (see post). Just as in outer space, waves of sound are
produced by movements of air (Vayu), so in the space within the Jiva's body, waves of
sound are said to be produced according to the movements of the vital air (Pranavayu)
and the process of in and out breathing. As the Svarupa of Kundali, in whom are all
sounds, is Paramatma, so the substance of all Mantra, Her manifestation, is
Consciousness (Cit) manifesting as letters and words. In fact, the letters of the Alphabet
which are called Akshara are nothing but the Yantra of the Akshara or Imperishable
Brahman. This is however only realized by the Sadhaka, when his Shakti generated by
Sadhana is united with Mantra-Shakti. kundalini, who is extremely subtle, manifests in
gross (Sthula) form in differing aspects as different Devatas. It is this gross form which is
the Presiding Deity (Adishthatri Devata) of a Mantra, though it is the subtle (Sukshma)
form at which all Sadhakas aim. Mantra and Devata are thus one and particular forms of
Brahman as Shiva-Shakti. Therefore the Shastra says that they go to Hell who think that
the Image (or "Idol" as it is commonly called) is but a stone and the Mantra merely letters
of the alphabet. It is therefore also ignorance of Shastric principle which supposes that
Mantra is merely the name for the words in which one expresses what one has to say to
the Divinity. If it were, the Sadhaka might choose his own language without recourse to
the eternal and determined sounds of Shastra. (See generally as to the above the Chapter
on Mantra-tattva in Principles of Tantra, Ed. A. Avalon.) The particular Mantra of a
Devata is that Devata. A Mantra, on the contrary, consists of certain letters arranged in
definite sequence of sounds of which the letters are the representative signs. To produce
the designed effect, the Mantra must be intoned in the proper way, according to both
sound (Varna) and rhythm (Svara). For these reasons, a Mantra when translated ceases to
be such, and becomes a mere word or sentence.

By Mantra, the sought-for (Sadhya) Devata appears, and by Siddhi therein is had vision
of the three worlds. As the Mantra is in fact Devata, by practice thereof this is known.
Not merely do the rhythmical vibrations of its sounds regulate the unsteady vibrations of
the sheaths of the worshipper, but therefrom the image of the Devata appears. As the
Brihad-Gandharva Tantra says (Ch. V):

Shrinu devi pravakshyami bijanam deva-rupatam
Mantrochcharanamatrena deva-rupam prajayate.

Mantrasiddhi is the ability to make a Mantra efficacious and to gather its fruit in which
case the Sadhaka is Mantra-siddha. As the Pranatoshini (619) says, "Whatever the
Sadhaka desires that he surely obtains." Whilst therefore prayer may end in merely
physical sound, Mantra is ever, when rightly said, a potent compelling force, a word of
power effective both to produce material gain and accomplish worldly desires, as also to
promote the fourth aim of sentient being (Caturvarga), Advaitic knowledge, and
liberation. And thus it is said that Siddhi (success) is the certain result of Japa or
recitation of Mantra.

Some Mantras constitute also what the European would call "prayers," as for instance the
celebrated Gayatri. But neither this nor any other Mantra is simply a prayer. The Gayatri
runs Om (The thought is directed to the three-fold Energy of the One as represented by
the three letters of which Om is composed, namely, A or Brahma, the Shakti which
creates; U or Vishnu, the Shakti which maintains; and M or Rudra, the Shakti which
"destroys," that is, withdraws the world): Nada and Bindu, Earth, Middle region, Heaven
(of which as the transmigrating worlds of Samsara, God, as Om, as also in the form of the
Sun, is the Creator). Let us contemplate upon the Adorable Spirit of the Divine Creator
who is in the form of the Sun (Aditya-Devata). Map He direct our minds, towards
attainment of the four-fold aims (Dharma, Artha, Kama, Moksha) of all sentient beings.
Om. This great Mantra bears a meaning on its face, though the Commentaries explain and
amplify it. The Self of all which exists in the three regions appears in the form of the
Sun-god with His body of fire. The Brahman is the cause of all, and as the visible Devata
is the Eye of the World and the Maker of the day who vivifies, ripens and reveals all
beings and things. The Sun-god is to the sun what the Spirit (Atma) is to the body. He is
the Supreme in the form of the great Luminary. His body is the Light of the world, and
He Himself is the Light of the lives of all beings. He is everywhere. He is in the outer
ether as the sun, and in the inner ethereal region of the heart. He is the Wondrous Light
which is the smokeless Fire. He it is who is in constant play with creation (Srishti),
maintenance (Sthiti) and "destruction" (Pralaya); and by His radiance pleases both eye
and mind. Let us adore Him that we may escape the misery of birth and death. May He
ever direct our minds (Buddhivritti) upon the path of the world (Trivarga) and liberation
(Moksha). Only the twice-born castes and men may utter this Gayatri. To the Shudra,
whether man or woman, and to women of all castes, it is forbidden. But the Tantra
Shastra has not the exclusiveness of the Vaidik system. Thus the Mahanirvana provides
(IV. 109-111) a Brahma-gayatri for all: "May we know the Supreme Lord. Let us
contemplate the Supreme Essence. And may the Brahman direct us." All will readily
understand such Mantras as the Gayatri, though some comment, which is thought
amusing, has been made on the "meaningless" Om. I have already stated what it means,
namely, (shortly speaking) the Energy (Nada) in Sadakhya Tattva which, springing from
Shiva-Shakti Tattva, "solidifies" itself (Ghani-bhuta) as the creative Power of the Lord
(Bindu or Ishvara Tattva) manifesting in the Trinity or Creative Energies. For further
details see my Garland of Letters. "Om" then stands for the most general aspect of That
as the Source of all. As it is recited, the idea arises in the mind corresponding with the
sound which has been said to be the expression on the gross plane of that subtle "sound"
which accompanied the first creative vibration. When rightly uttered this great syllable
has an awe-inspiring effect. As I heard this Mantra chanted by some hundred Buddhist

monks (one after the other) in a northern monastery it seemed to be the distant
murmuring roll of some vast cosmic ocean. "Om" is the most prominent example of a
"meaningless" Mantra, that is, one which does not bear its meaning on its face, and of
what is called a seed or Bija Mantra, because they are the very quintessence of Mantra,
and the seed (Bija) of the fruit which is Siddhi (spiritual achievement). These are
properly monosyllabic. Om is a Vaidik Bija, but it is the source of all the other Tantrik
Bijas which represent particular Devata aspects of that which is presented as a whole in
0m. As a Mantra-Shastra, the Tantras have greatly elaborated the Bijas, and thus incurred
the charge of "gibberish," for such the Bijas sound to those who do not know what they
mean. Though a Mantra such as a Bija-mantra may not convey its meaning on its face,
the initiate knows that its meaning is the own form (Svarupa) of the particular Devata
whose Mantra it is, and that the essence of the Bija is that which makes letters sound, and
exists in all which we say or hear. Every Mantra is thus a particular sound form (Rupa) of
the Brahman. There are a very large number of these short unetymological vocables or
Bijas such as Hrim, Shrim, Krim, Hum, Hum, Phat called by various names. Thus the
first is called the Maya Bija, the second Lakshmi Bija, the third Kali Bija, the fourth
Kurca Bija, the fifth Varma Bija, the sixth Astra Bija. Ram is Agni Bija, Em is Yoni Bija,
Klim is Kama Bija, Shrim is Badhu Bija, Aim Sarasvati Bija and so forth. Each Devata
has His or Her Bija. Thus Hrim is the Maya Bija, Krim the Kali Bija. The Bija is used in
the worship of the Devata whose Mantra it is. All these Bijas mentioned are in common
use. There are a large number of others, some of which are formed with the first letters of
the name of the Devata for whom they stand, such as Gam for Ganesha, Dum for Durga.

Let us then shortly see by examples what the meaning of such a Bija is. (For a fuller
account see my Garland of Letters.) In the first place, the reader will observe the
common ending "m" which represents the Sanskrit breathings known as Nada and Bindu
or Candrabindu. These have the same meaning in all. They are the Shaktis of that name
appearing in the table of the 36 Tattvas given ante. They are states of Divine Power
immediately preceding the manifestation of the objective universe. The other letters
denote subsequent developments of Shakti, and various aspects of the manifested Devata
mentioned below. There are sometimes variant interpretations given. Take the great
Bhuvaneshvari or Maya Bija, Hrim. I have given one interpretation in my Studies above
cited. From the Tantrik compendium, the Pranatoshini, quoting the Barada Tantra we get
the following: Hrim = H + R + I + M. H = Shiva. R = Shakti Prakriti. I = Mahamaya.
"M" is as above explained, but is here stated in the form that Nada is the Progenitrix of
the Universe, and Bindu which is Brahman as Ishvara and Ishvari (Ishvaratattva) is
described for the Sadhaka as the "Dispeller of Sorrow". The meaning therefore of this
Bija Mantra which is used in the worship of Mahamaya or Bhuvaneshvari is, that that
Devi in Her Turiya or transcendent state is Nada and Bindu, and is the causal body
manifesting as Shiva-Shakti in the form of the manifested universe. The same idea is
expressed in varying form but with the same substance by the Devigita (Ch. IV) which
says that H = gross body, R = subtle body, I = causal body and M = the Turiya or
transcendent fourth state. In other words, the Sadhaka worshipping the Devi with Hrim,
by that Bija calls to mind the transcendent Shakti who is the causal body of the subtle and
gross bodies of all existing things. Shrim, (see Barada Tantra) is used in the worship of
Lakshmi Devi. Sh = Alahalaksmi, R = Wealth (Dhanartham) which as well as I =

(satisfaction or Tushtyartham) She gives. Krim is used in the worship of Kali. K = Kali
(Shakti worshipped for relief from the world and its sorrows). R = Brahma (Shiva with
whom She is ever associated). I = Mahamaya (Her aspect in which She overcomes for the
Sadhaka the Maya in which as Creatrix She has involved him). "Aim" is used in the
worship of Sarasvati and is Vagbhava Bija. Dum is used in the worship of Durga. D =
Durga. U = protection. Nada = Her aspect as Mother of the Universe, and Bindu is its
Lord. The Sadhaka asks Durga as Mother-Lord to protect him, and looks on Her in her
protecting aspect as upholder of the universe (Jagaddhatri). In "Strim." S = saving from
difficulty. T = deliverer. R = (here) liberation (Muktyartho repha ukto'tra). I =
Mahamaya. Bindu = Dispeller of grief. Nada = Mother of the Universe. She as the Lord
is the dispeller of Maya and the sorrows it produces, the Savior and deliverer from all
difficulties by grant of liberation. I have dealt elsewhere (Serpent Power) with Hum and
Hum the former of which is called Varma (armor) Bija and the latter Kurca, H denoting
Shiva and "u", His Bhairava or formidable aspect (see generally Vol. I, Tantrik Texts.
Tantrabhidhana). He is an armor to the Sadhaka by His destruction of evil. Phat is the
weapon or guarding Mantra used with Hum, just as Svaha (the Shakti of Fire), is used
with Vashat, in making offerings. The primary Mantra of a Devata is called Mula-
Mantra. Mantras are solar (Saura) and masculine, and lunar (Saumya) and feminine, as
also neuter. If it be asked why things of mind are given sex, the answer is for the sake of
the requirements of the worshipper. The masculine and neuter forms are called
specifically Mantra and the feminine Vidya, though the first term may be used for both.
Neuter Mantras end with Namah. Hum, Phat are masculine terminations, and "Tham" or
Svaha, feminine (see Sharadatilaka II. Narada-pañcaratra VII, Prayogasara,
Pranatoshini 70).

The Nitya Tantra gives various names to Mantra according to the number of the syllables
such as Pinda, Kartari, Bija, Mantra, Mala. Commonly however the term Bija is applied
to monosyllabic Mantras.

The word "Mantra" comes from the root "man" to think. "Man" is the first syllable of
manana or thinking. It is also the root of the word "Man" who alone of all creation is
properly a Thinker. "Tra" comes from the root "tra," for the effect of a Mantra when used
with that end, is to save him who utters and realizes it. Tra is the first syllable of Trana or
liberation from the Samsara. By combination of man and tra, that is called Mantra which,
from the religious stand-point, calls forth (Amantrana) the four aims (Caturvarga) of
sentient being as happiness in the world and eternal bliss in Liberation. Mantra is thus
Thought-movement vehicled by, and expressed in, speech. Its Svarupa is, like all else,
consciousness (Cit) which is the Shabda-Brahman. A Mantra is not merely sound or
letters. This is a form in which Shakti manifests Herself. The mere utterance of a Mantra
without knowing its meaning, without realization of the consciousness which Mantra
manifests is a mere movement of the lips and nothing else. We are then in the outer husk
of consciousness; just as we are when we identify ourselves with any other form of gross
matter which is, as it were, the "crust" (as a friend of mine has aptly called it) of those
subtler forces which emerge from the Yoni or Cause of all, who is, in Herself
Consciousness (Cidrupini). When the Sadhaka knows the meaning of the Mantra he
makes an advance. But this is not enough. He must, through his consciousness, realize

that Consciousness which appears in the form of the Mantra, and thus attain Mantra-
Caitanya. At this point, thought is vitalized by contact with the center of all thinking. At
this point again thought becomes truly vital and creative. Then an effect is created by the
realization thus induced.

The creative power of thought is now receiving increasing acceptance in the West, which
is in some cases taking over, and in others, discovering anew, for itself, what was thought
by the ancients in India. Because they have discovered it anew, they call it "New
Thought"; but its fundamental principle is as old as the Upanishads which said, "what
you think that you become". All recognize this principle in the limited form that a man
who thinks good becomes good, and he who is ever harboring bad thought becomes bad.
But the Indian and "New Thought" doctrine is more profound than this. In Vedantic
India, thought has been ever held creative. The world is a creation of the thought (Cit
Shakti associated with Maya Shakti) of the Lord (Ishvara and Ishvari). Her and His
thought is the aggregate, with almighty powers of all thought. But each man is Shiva and
can attain His powers to the degree of his ability to consciously realize himself as such.
Thought now works in man's small magic just as it first worked in the grand magical
display of the World-Creator. Each man is in various degrees a creator. Thought is as real
as any form of gross matter. Indeed it is more real in the sense that the world is itself a
projection of the World-thought, which again is nothing but the aggregate in the form of
the Samskaras or impressions of past experience, which give rise to the world. The
universe exists for each Jiva because he consciously or unconsciously wills it. It exists for
the totality of beings because of the totality of Samskaras which are held in the Great
Womb of the manifesting Cit Itself. There is theoretically nothing that man cannot
accomplish, for he is at base the Accomplisher of all. But, in practice, he can only
accomplish to the degree that he identifies himself with the Supreme Consciousness and
Its forces, which underlie, are at work in, and manifest as, the universe. This is the basal
doctrine of all magic, of all powers (Siddhi) including the greatest Siddhi which is
Liberation itself. He who knows Brahman, becomes Brahman to the extent of his
"knowing". Thought-reading, thought-transference, hypnotic suggestion, magical
projections (Mokshana) and shields (Grahana) are becoming known and practiced in the
West, not always with good results. For this reason some doctrines and practices are kept
concealed. Projection (Mokshana) the occultist will understand. But Grahana, I may here
explain, is not so much a "fence" in the Western sense, to which use a Kavaca is put, but
the knowledge of how to "catch" a Mantra thus projected. A stone thrown at one may be
warded off or caught and, if the person so wishes, thrown back at him who threw it. So
may a Mantra. It is not necessary, however, to do so. Those who are sheltered by their
own pure strength, automatically throw back all evil influences, which, coming back to
the ill-wisher, harm or destroy him. Those familiar with the Western presentment of
similar matters will more readily understand than others who, like the Orientalist and
Missionary, as a rule know nothing of occultism and regard it as superstition. For this
reason their presentment of Indian teaching is so often ignorant and absurd. The occultist,
however, will understand the Indian doctrine which regards thought like mind, of which
it is the operation, as a Power or Shakti; something therefore, very real and creative by
which man can accomplish things for himself and others. Kind thoughts, without a word,
will do good to all who surround us, and may travel round the world to distant friends. So

we may suffer from the ill-wishes of those who surround us, even if such wishes do not
materialize into deeds. Telepathy is the transference of thought from a distance without
the use of the ordinary sense organs. So, in initiation, the thought of a true Guru may pass
to his disciple all his powers. Mantra is thus a Shakti (Mantra Shakti) which lends itself
impartially to any use. Man can identify himself with any of nature's forces and for any
end. Thus, to deal with the physical effects of Mantra, it may be used to injure, kill or do
good; by Mantra again a kind of union with the physical Shakti is, by some, said to be
effected. So the Vishnu-Purana speaks of generation by will power, as some Westerners
believe will be the case when man passes beyond the domination of his gross sheath and
its physical instruments. Children will then again be "mind-born". By Mantra, the Homa
fire may, it is said, be lit. By Mantra, again, in the Tantrik initiation called Vedha-diksha
there is, it is said, such a transference of power from the Guru to his disciple that the
latter swoons under the impulse of the thought-power which pierces him. But Mantra is
also that by which man identifies himself with That which is the Ground of all. In short,
Mantra is a power (Shakti) in the form of idea clothed with sound. What, however, is not
yet understood in the West is the particular Thought-science which is Mantravidya, or its
basis. Much of the "New Thought" lacks this philosophical basis which is supplied by
Mantravidya, resting itself on the Vedantik doctrine. Mantravidya is thus that form of
Sadhana by which union is had with the Mother Shakti in the Mantra form (Mantramayi),
in Her Sthula and Sukshma aspects respectively. The Sadhaka passes from the first to the
second. This Sadhana works through the letters, as other forms of Sadhana work through
form in the shape of the Yantra, Ghata or Pratima. All such Sadhana belongs to
Shaktopaya Yoga as distinguished from the introspective meditative processes of
Shambhavopaya which seeks more directly the realization of Shakti, which is the end
common to both. The Tantrik doctrine as regards Shabda is that of the Mimamsa with this
exception that it is modified to meet its main doctrine of Shakti,

In order to understand what a Mantra is, we must know its cosmic history. The mouth
speaks a word. What is it and whence has it come'. As regards the evolution of
consciousness as the world, I refer my reader to the Chapters on "Cit-Shakti and Maya-
Shakti" dealing with the 36 Tattvas. Ultimately, there is Consciousness which in its
aspect as the great "I" sees the object as part of itself, and then as other than itself, and
thus has experience of the universe. This is achieved through Shakti who, in the words of
the Kamakalavilasa, is the pure mirror in which Shiva experiences Himself (Shivarupa-
vimarshanirmala-darshah). Neither Shiva nor Shakti alone suffices for creation.
Shivarupa here = Svarupa. Aham ityevamakaram, that is, the form (or experience) which
consists in the notion of "I". Shakti is the pure mirror for the manifestation of Shiva's
experience as "I" (Aham). Aham ityevam rupam jñanam tasya praka-shane
nirmaladarshah; as the commentator Natanananda (V-2) says. The notion is, of course,
similar to that of the reflection of Purusha on Prakriti as Sattvamayi Buddhi and of
Brahman on Maya. From the Mantra aspect starting from Shakti (Shakti-Tattva)
associated with Shiva (Shiva-Tattva), there was produced Nada, and from Nada, came
Bindu which, to distinguish it from other Bindus, is known as the causal, supreme or
Great Bindu (Karana, Para, Mahabindu). This is very clearly set forth in the Sharada
Tilaka, a Tantrik work by an author of the Kashmirian School which was formerly of

great authority among the Bengal Shaktas. I have dealt with this subject in detail in my
Garland of Letters. Here I only summarize conclusions.

Shabda literally means and is usually translated "sound," the word coming from the root
Shabd "to sound". It must not, however, be wholly identified with sound in the sense of
that which is heard by the ear, or sound as effect of cosmic stress. Sound in this sense is
the effect produced through excitation of the ear and brain, by vibrations of the
atmosphere between certain limits. Sound so understood exists only with the sense organs
of hearing. And even then it may be perceived by some and not by others, due to
keenness or otherwise of natural hearing. Further the best ears will miss what the
microphone gives. Considering Shabda from its primary or causal aspect, independent of
the effect which it may or may not produce on the sense organs, it is vibration (Spandana)
of any kind or motion, which is not merely physical motion, which may become sound
for human ears, given the existence of ear and brain and the fulfillment of other physical
conditions. Thus, Shabda is the possibility of sound, and may not be actual sound for this
individual or that. There is thus Shabda wherever there is motion or vibration of any kind.
It is now said, that the electrons revolve in a sphere of positive electrification at an
enormous rate of motion. If the arrangement be stable, we have an atom of matter. If
some of the electrons are pitched off from the atomic system, what is called radio-activity
is observed. Both these rotating and shooting electrons are forms of vibration as Shabda,
though it is no sound for mortal ears. To a Divine Ear all such movements would
constitute the "music of the spheres". Were the human ear subtle enough, a living tree
would present itself to it in the form of a particular sound which is the natural word for
that tree. It is said of ether (Akasha) that its Guna or quality is sound (Shabda); that is,
ether is the possibility of Spandana or vibration of any kind. It is that state of the
primordial "material" substance (Prakriti) which makes motion or vibration of any kind
possible (Shabdaguna akashah). The Brahman Svarupa or Cit is motionless. It is also
known as Cidakasha. But this Akasha is not created. Cidakasha is the Brahman in which
stress of any kind manifests itself, a condition from which the whole creation proceeds.
This Cidakasha is known as the Shabda-Brahman through its Maya-shakti, which is the
cause of all vibrations manifesting themselves as sound to the ear, as touch to the tactile
sense, as color and form to the eye, as taste to the tongue and as odor to the nose. All
mental functioning again is a form of vibration (Spandana). Thought is a vibration of
mental substance just as the expression of thought in the form of the spoken word is a
vibration affecting the ear. All Spandana presupposes heterogeneity (Vaishamya).
Movement of any kind implies inequality of tensions. Electric current flows between two
points because there is a difference of potential between them. Fluid flows from one point
to another because there is difference of pressure. Heat travels because there is difference
of temperature. In creation (Srishti) this condition of heterogeneity appears and renders
motion possible. Akasha is the possibility of Spandana of any kind. Hence its precedence
in the order of creation. Akasha means Brahman with Maya, which Mayashakti or (to use
the words of Professor P. N. Mukhyopadhyaya) Stress is rendered actual, from a previous
state of possibility of stress which is the Sakti's natural condition of equilibrium (Prakriti
= Samyavastha). In dissolution, the Maya-Shakti of Brahman (according to the periodic
law which is a fundamental postulate of Indian cosmogony) returns to homogeneity when
in consequence Akasha disappears. This disappearance means that Shakti is equilibrated,

and that therefore there is no further possibility of motion of any kind. As the Tantras say,
the Divine Mother becomes one with Paramashiva.

The Sharada says -- From the Sakala Parameshvara who is Sacchidananda issued Shakti;
from Shakti came Nada; and from Nada issued Bindu.

Sacchidanandavibhavat sakalat parameshvarat
Asicchhaktistato nado nadad bindusamudbhavah.

Here the Sakala Parameshvara is Shiva Tattva. Shakti is Shakti Tattva wherein are
Samani, Vyapini, and Anjani Shaktis. Nada is the first produced source of Mantra, and
the subtlest form of Shabda of which Mantra is a manifestation. Nada is threefold, as
Mahanada or Nadanta and Nirodhini representing the first moving forth of the Shabda-
Brahman as Nada, the filling up of the whole universe with Nadanta and the specific
tendency towards the next state of unmanifested Shabda respectively. Nada in its three
forms is in the Sadakhya Tattva. Nada becoming slightly operative towards the
"speakable" (Vacya), (the former operation being in regard to the thinkable (Mantavya))
is called Arddhacandra which develops into Bindu. Both of these are in Ishvara Tattva.
This Mahabindu is threefold as the Kamakala. The undifferentiated Shabda-Brahman or
Brahman as the immediate cause of the manifested Shabda and Artha is a unity of
consciousness (Caitanya) which then expresses itself in three-fold function as the three
Shaktis, Iccha, Jñana, Kriya; the three Gunas, Sattva, Rajas, Tamas; the three Bindus
(Karyya) which are Sun, Moon and Fire; the three Devatas, Rudra, Vishnu, Brahma and
so forth. These are the product of the union of Prakasha and Vimarsha Shakti. This
Triangle of Divine Desire is the Kamakala, or Creative Will and its first subtle
manifestation, the Cause of the Universe which is personified as the Great Devi
Tripurasundari, the Kameshvara and Kameshvari, the object of worship in the Agamas.
Kamakalavilasa, as explained in the work of that name, is the manifestation of the union
of Shiva and Shakti, the great "I" (Aham) which develops through the inherent power of
its thought-activity (Vimarsha-Shakti) into the universe, unknowing as Jiva its true nature
and the secret of its growth through Avidya Shakti. Here then there appears the duality of
subject and object; of mind and matter, of the word (Shabda) and its meaning (Artha).
The one is not the cause of the other, but each is inseparable from, and concomitant with,
the other as a bifurcation of the undifferentiated unity of Shabda-Brahman whence they
proceed. The one cosmic movement produces at the same time the mind and the object
which it cognizes; names (Nama) and language (Shabda) on the one hand; and forms
(Rupa) or object (Artha) on the other. These are all parts of one co-ordinated
contemporaneous movement, and, therefore, each aspect of the process is related the one
to the other. The genesis of Shabda is only one aspect of the creative process, namely,
that in which the Brahman is regarded as the Author of Shabda and Artha into which the
undifferentiated Shabda-Brahman divides Itself. Shakti is Shabda-Brahman ready to
create both Shabda and Artha on the differentiation of the Parabindu into the Kamakala,
which is the root (Mula) of all Mantras. Shabda-Brahman is Supreme "Speech" (Para-
Vak) or Supreme Shabda (Para-Shabda). From this fourth state of Shabda, there are three
others -- Pashyanti, Madhyama and Vaikhari, which are the Shabda aspect of the stages
whereby the seed of formless consciousness explicates into the multitudinous concrete

ideas (expressed in language of the mental world) the counterpart of the objective
universe. But for the last three states of sound the body is required and, therefore, they
only exist in the Jiva. In the latter, the Shabda-Brahman is in the form of Kundalini
Shakti in the Muladhara Cakra. In Kundalini is Parashabda. This develops into the
"Matrikas" or "Little Mothers" which are the subtle forms of the gross manifested letters
(Varna). The letters make up syllables (Pada) and syllables make sentences (Vakya), of
which elements the Mantra is composed. Para Shabda in the body develops in Pashyanti
Shabda or Shakti of general movements (Samanya Spanda) located in the tract from the
Muladhara to the Manipura associated with Manas. It then in the tract upwards to the
Anahata becomes Madhyama or Hiranyagarbha sound with particularized movement
(Vishesha Spanda) associated with Buddhi-Tattva. Vayu proceeding upwards to the
throat expresses itself in spoken speech which is Vaikhari or Virat Shabda. Now it is that
the Mantra issues from the mouth and is heard by the ear. Because the one cosmic
movement produces the ideating mind and its accompanying Shabda and the objects
cognized or Artha, the creative force of the universe is identified with the Matrikas and
Varnas, and Devi is said to be in the forms of the letters from A to Ha, which are the
gross expressions of the forces called Matrika; which again are not different from, but are
the same forces that evolve into the universe of mind and matter. These Varnas are, for
the same reason, associated with certain vital and physiological centers which are
produced by the same power that gives birth to the letters. It is by virtue of these centers
and their controlled area in the body that all the phenomena of human psychosis run on,
and keep man in bondage. The creative force is the union of Shiva and Shakti, and each
of the letters (Varna) produced therefrom and thereby are part and parcel of that Force,
and are, therefore, Shiva and Shakti in those particular forms. For this reason, the Tantra
Shastra says that Devata and Mantra composed of letters, are one. In short, Mantras are
made of letters (Varna). Letters are Matrika. Matrika is Shakti and Shakti is Shiva.
Through Shakti (one with Shiva) Nada-Shakti, Bindu-Shakti, the Shabda-Brahman or
Para Shabda, arise the Matrika, Varna, Pada, Vakya of the lettered Mantra or manifested
Shabda.

But what is Shabda or "Sound"? Here the Shakta Tantra Shastra follows the Mimamsa
doctrine of Shabda, with such modifications as are necessary to adapt it to its doctrine of
Shakti. Sound (Shabda) which is quality (Guna) of ether (Akasha) and is sensed by
hearing is twofold, namely, lettered (Varnatmaka Shabda) and unlettered or Dhvani
(Dhvanyatmaka Shabda). The latter is caused by the striking of two things together, and
is apparently meaningless. Shabda, on the contrary, which is Anahata (a term applied to
the Heart-Lotus) is that Brahman sound which is not caused by the striking of two things
together. Lettered sound is composed of sentences (Vakya), words (Pada) and letters
(Varna). Such sound has a meaning. Shabda manifesting as speech is said to be eternal.
This the Naiyayikas deny saying that it is transitory. A word is uttered and it is gone. This
opinion the Mlmamsa denies saying that the perception of lettered sound must be
distinguished from lettered sound itself. Perception is due to Dhvani caused by the
striking of the air in contact with the vocal organs, namely, the throat, palate and tongue
and so forth. Before there is Dhvani there must be the striking of one thing against
another. It is not the mere striking which is the lettered Shabda. This manifests it. The
lettered sound is produced by the formation of the vocal organs in contact with air; which

formation is in response to the mental movement or idea which by the will thus seeks
outward expression in audible sound. It is this perception which is transitory, for the
Dhvani which manifests ideas in language is such. But lettered sound as it is in itself, that
is, as the Consciousness manifesting Idea expressed in speech is eternal. It was not
produced at the moment it was perceived. It was only manifested by the Dhvani. It
existed before, as it exists after, such manifestation, just as a jar in a dark room which is
revealed by a flash of lightning is not then produced, nor does it cease to exist on its
ceasing to be perceived through the disappearance of its manifester, the lightning. The air
in contact with the voice organs reveals sound in the form of the letters of the alphabet,
and their combinations in words and sentences. The letters are produced for hearing by
the person desiring to speak, and become audible to the ear of others through the
operation of unlettered sound or Dhvani. The latter being a maifester only, lettered
Shabda is something other than its manifester.

Before describing the nature of Shabda in its different form of development, it is
necessary to understand the Indian psychology of perception. At each moment, the Jiva is
subject to innumerable influences which from all quarters of the Universe pour upon him.
Only those reach his Consciousness which attract his attention and are thus selected by
his Manas. The latter attends to one or other of these sense-impressions and conveys it to
the Buddhi. When an object (Artha) is presented to the mind, and perceived, the latter is
formed into the shape of the object perceived. This is called a mental Vritti
(modification) which it is the object of Yoga to suppress. The mind as a Vritti is thus a
representation of the outer subject. But, in so far as it is such representation, the mind is
as much an object as the outer one. The latter, that is, the physical object, is called the
gross object (Sthula artha), and the former or mental impression is called the subtle object
(Sukshma artha). But, besides the object, there is the mind which perceives it. It follows
that the mind has two aspects, in one of which it is the perceiver, and in the other the
perceived in the form of the mental formation (Vritti), which in creation precedes its
outer projection, and after the creation follows as the impression produced in the mind by
the sensing of a gross physical object. The mental impression and the physical object
exactly correspond, for the physical object is in fact but a projection of the cosmic
imagination, though it has the same reality as the mind has; no more and no less. The
mind is thus both cognizer (Grahaka) and cognized Grahya), revealer (Prakashaka) and
revealed (Prakashya), denoter (Vacaka) and denoted (Vacya). When the mind perceives
an object, it is transformed into the shape of that object. So the mind which thinks of the
Divinity which it worships (Ishtadevata) is, at length, through continued devotion,
transformed into the likeness of that Devata. By allowing the Devata thus to occupy the
mind for long, it becomes as pure as the Devata. This is a fundamental principle of
Tantrik Sadhana or religious practice. The object perceived is called Artha, a term which
comes from the root "Ri," which means to get, to know, to enjoy. Artha is that which is
known and which, therefore, is an object of enjoyment. The mind as Artha, that is in the
form of the mental impression, is an exact reflection of the outer object or gross Artha.
As the outer object is Artha, so is the interior subtle mental form which corresponds to it.
That aspect of the mind which cognizes is called Shabda or Nama (name), and that aspect
in which it is its own object or cognized is called Artha or Rupa (form). The outer
physical object, of which the latter is in the individual an impression, is also Artha or

Rupa, and spoken speech is the outer Shabda. The mind is thus, from the Mantra aspect,
Shabda and Artha, terms corresponding to the Vedantic Nama and Rupa or concepts and
concepts objectified. The Mayavada Vedanta says that the whole creation is Nama and
Rupa. Mind as Shabda is the Power (Shakti) the function of which is to distinguish and
identify (Bhedasamsargavritti-Shakti).

Just as the body is causal, subtle and gross, so is Shabda, of which there are four states
(Bhava) called Para, Pashyanti, Madhyama and Vaikhari. Para sound is that which exists
on the differentiation of the Mahabindu before actual manifestation. This is motionless,
causal Shabda in Kundalini, in the Muladhara center of the body. That aspect of it in
which it commences to move with a general, that is, non-particularized, motion (Samanya
Spanda) is Pashyanti whose place is from the Muladhara to the Manipura Cakra, the next
center. It is here associated with Manas. These represent the motionless and first moving
Ishvara aspect of Shabda. Madhyama Shabda is associated with Buddhi. It is
Hiranyagarbha sound (Hiranyagarbharupa) extending from Pashyanti to the heart. Both
Madhyama sound which is the inner "naming" by the cognitive aspect of mental
movement, as also its Artha or subtle (Sukshma) object (Artha) belong to the mental or
subtle body (Sukshma or Linga Sharira). Perception is dependent on distinguishing and
identification. In the perception of an object that part of the mind which identifies and
distinguishes and thus "names" or the cognizing part is, from the Shabda aspect, subtle
Shabda: and that part of it which takes the shape of, and thus constitutes, the object (a
shape which corresponds with the outer thing) is subtle Artha. The perception of an
object is thus consequent on the simultaneous functioning of the mind in its two-fold
aspect as Shabda and Artha, which are in indissoluble relation with one another as
cognizer (Grahaka) and cognized Grahya). Both belong to the subtle body. In creation
Madhyama sound first appeared. At that movement there was no outer Artha. Then the
Cosmic Mind projected this inner Madhyama Artha into the world of sensual experience
and named it in spoken speech (Vaikhari Shabda). The last or Vaikhari Shabda is uttered
speech, developed in the throat, issuing from the mouth. This is Virat Shabda. Vaikhari
Shabda is therefore language or gross lettered sound. Its corresponding Artha is the
physical or gross object which language denotes. This belongs to the gross body (Sthula
Sharira). Madhyama Shabda is mental movement or ideation in its cognitive aspect and
Madhyama Artha is the mental impression of the gross object. The inner thought-
movement in its aspect as (Vacaka) and denoted (Vacya). When the mind perceives an
object, it is transformed into the shape of that object. So the mind which thinks of the
Divinity which it worships (Ishtadevata) is, at length, through continued devotion,
transformed into the likeness of that Devata. By allowing the Devata thus to occupy the
mind for long, it becomes as pure as the Devata. This is a fundamental principle of
Tantrik Sadhana or religious practice. The object perceived is called Artha, a term which
comes from the root "Ri," which means to get, to know, to enjoy. Artha is that which is
known and which, therefore, is an object of enjoyment. The mind as Artha, that is in the
form of the mental impression, is an exact reflection of the outer object or gross Artha.
As the outer object is Artha, so is the interior subtle mental form which corresponds to it.
That aspect of the mind which cognizes is called Shabda or Nama (name), and that aspect
in which it is its own object or cognized is called Artha or Rupa (form). The outer
physical object, of which the latter is in the individual an impression, is also Artha or

Rupa, and spoken speech is the outer Shabda. The mind is thus, from the Mantra aspect,
Shabda and Artha, terms corresponding to the Vedantic Nama and Rupa or concepts and
concepts objectified. The Mayavada Vedanta says that the whole creation is Nama and
Rupa. Mind as Shabda is the Power (Shakti) the function of which is to distinguish and
identify (Bhedasamsargavritti-Shakti).

Just as the body is causal, subtle and gross, so is Shabda, of which there are four states
(Bhava) called Para, Pashyanti, Madhyama and Vaikhari. Para sound is that which exists
on the differentiation of the Mahabindu before actual manifestation. This is motionless,
causal Shabda in Kundalini, in the Muladhara center of the body. That aspect of it in
which it commences to move with a general, that is, non-particularized, motion (Samanya
Spanda) is Pashyanti whose place is from the Muladhara to the Manipura Cakra, the next
center. It is here associated with Manas. These represent the motionless and first moving
Ishvara aspect of Shabda. Madhyama Shabda is associated with Buddhi. It is
Hiranyagarbha sound (Hiranyagarbharupa) extending from Pashyanti to the heart. Both
Madhyama sound which is the inner "naming" by the cognitive aspect of mental
movement, as also its Artha or subtle (Sukshma) object (Artha) belong to the mental or
subtle body (Sukshma or Linga Sharira). Perception is dependent on distinguishing and
identification. In the perception of an object that part of the mind which identifies and
distinguishes and thus "names" or the cognizing part is, from the Shabda aspect, subtle
Shabda: and that part of it which takes the shape of, and thus constitutes, the object (a
shape which corresponds with the outer thing) is subtle Artha. The perception of an
object is thus consequent on the simultaneous functioning of the mind in its two-fold
aspect as Shabda and Artha, which are in indissoluble relation with one another as
cognizer (Grahaka) and cognized Grahya). Both belong to the subtle body. In creation
Madhyama sound first appeared. At that movement there was no outer Artha. Then the
Cosmic Mind projected this inner Madhyama Artha into the world of sensual experience
and named it in spoken speech (Vaikhari Shabda). The last or Vaikhari Shabda is uttered
speech, developed in the throat, issuing from the mouth. This is Virat Shabda. Vaikhari
Shabda is therefore language or gross lettered sound. Its corresponding Artha is the
physical or gross object which language denotes. This belongs to the gross body (Sthula
Sharira). Madhyama Shabda is mental movement or ideation in its cognitive aspect and
Madhyama Artha is the mental impression of the gross object. The inner thought-
movement in its aspect as Shabdartha, and considered both in its knowing aspect
(Shabda) and as the subtle known object (Artha) belongs to the subtle body (Sukshma
Sharira). The cause of these two is the first general movement towards particular ideation
(Pashyanti) from the motionless cause Para Shabda or Supreme Speech. Two forms of
inner or hidden speech, causal, subtle, accompanying mind movement thus precede and
lead up to spoken language. The inner forms of ideating movement constitute the subtle,
and the uttered sound the gross aspect of Mantra which is the manifested Shabda-
Brahman.

The gross Shabda called Vaikhari or uttered speech, and the gross Artha or the physical
object denoted by that speech are the projection of the subtle Shabda and Artha, through
the initial activity of the Shabda-Brahman into the world of gross sensual perception.
Therefore, in the gross physical world, Shabda means language, that is, sentences, words

and letters which are the expression of ideas and are Mantra. In the subtle or mental
world, Madhyama sound is the Shabda aspect of the mind which "names" in its aspect as
cognizer, and Artha, is the same mind in its aspect as the mental object of its cognition. It
is defined to be the outer in the form of the mind. It is thus similar to the state of dreams
(Svapna), as Parashabda is the causal dreamless (Sushupti), and Vaikhari the waking
(Jagrat) state. Mental Artha is a Samsara, an impression left on the subtle body by
previous experience, which is recalled when the Jiva reawakes to world experience, and
recollects the experience temporarily lost in the cosmic dreamless state (Sushupti) which
is destruction (Pralaya). What is it which arouses this Samskara? As an effect (Kriya) it
must have a cause (Karana). This Karana is the Shabda or Name (Nama) subtle or gross
corresponding to that particular Artha. When the word "Ghata" is uttered, this evokes in
the mind the image of an object, namely, a jar; just as the presentation of that object does.
In the Hiranyagarbha state, Shabda as Samskara worked to evoke mental images. The
whole world is thus Shabda and Artha, that is Name and Form (Nama, Rupa). These two
are inseparably associated. There is no Shabda without Artha or Artha without Shabda.
The Greek word "Logos" also means thought and word combined. There is thus a double
line of creation, Shabda and Artha; ideas and language together with objects. Speech as
that which is heard, or the outer manifestion of Shabda, stands for the Shabda creation.
The Artha creation are the inner and outer objects seen by the mental or physical vision.
From the cosmic creative standpoint, the mind comes first, and from it, is evolved the
physical world according to the ripened Samskaras which led to the existence of the
particular existing universe. Therefore, the mental Artha precedes the physical Artha
which is an evolution in gross matter of the former. This mental state corresponds to that
of dreams (Svapna), when man lives in the mental world only. After creation which is the
waking (Jagrat) state, there is for the individual an already existing parallelism of names
and objects.

Uttered speech is a manifestation of the inner naming or thought. This thought-movement
is similar in men of all races. When an Englishman or an Indian thinks of an object, the
image is to both the same, whether evoked by the object itself or by the utterance of its
name. For this reason possibly if thought-reading be accepted, a thought-reader whose
cerebral center is en rapport with that of another, may read the hidden "speech," that is
thought, of one whose spoken speech he cannot understand. Thus, whilst the thought-
movement is similar in all men, the expression of it as Vaikhari Shabda differs.
According to tradition there was once a universal language. According to the Biblical
account, this was so, before the confusion of tongues at the Tower of Babel. Similarly
there is, (a friend tells me though he has forgotten to send me the reference), in the
Rigveda, a mysterious passage which speaks of the "Three Fathers and three Mothers,"
by whose action like that of the Elohim "all-comprehending speech" was made into that
which was not so. Nor is this unlikely, when we consider that difference in gross speech
is due to difference of races evolved in the course of time. If the instruments by which,
and conditions under which thought is revealed in speech, were the same for all men then
there would be but one language. But now this is not so. Racial characteristics and
physical conditions, such as the nature of the vocal organs, climate, inherited impressions
and so forth differ. So also does language. But for each particular man speaking any
particular language, the uttered name of any object is the gross expression of his inner

thought-movement. It evokes the idea and the idea is consciousness as mental operation.
That operation can be so intensified as to be itself creative. This is Mantra-Caitanya.

It is said in the Tantra Shastras that the fifty letters of the alphabet are in the six bodily
Cakras called Muladhara, Svadhisthana, Manipura, Anahata, Vishuddha and Ajña. These
50 letters multiplied by 20 are in the thousand-pealed Lotus or Sahasrara.

From the above account, it will be understood that, when it is said that the "Letters" are in
the six bodily Cakras, it is not to be supposed that it is intended to absurdly affirm that
the letters as written shapes, or as the uttered sounds which are heard by the ear are there.
The letters in this sense, that is, as gross things, are manifested only in speech and
writing. This much is clear. But the precise significance of this statement is a matter of
some difficulty. There is in fact no subject which presents more difficulties than
Mantravidya, whether considered generally or in relation to the particular matters in
hand. I do not pretend to have elucidated all its difficulties.

What proceeds from the body is in it in subtle or causal form. Why, however, it may be
asked are particular letters assigned to particular Cakras. I have heard several
explanations given which do not, in my opinion, bear the test of examination.

If the arrangement be not artificial for the purpose of Sadhana, the simplest explanation is
that which follows: From the Brahman are produced the five Bhutas, Ether, Air, Fire,
Water, Earth, in the order stated; and from them issued the six Cakras from Ajña to
Muladhara. The letters are (with the exception next stated) placed in the Cakras in their
alphabetical order; that is, vowels as being the first letters or Shaktis of the consonants
(which cannot be pronounced without them) are placed in Vishuddha Cakra: the first
consonants Ka to Tha in Anahata and so forth until the Muladhara wherein are set the last
four letters from Va to Sa. Thus in Ajña there are Ha and Ksha as being Brahmabijas. In
the next or Vishuddha Cakra are the 16 vowels which originated first. Therefore, they are
placed in Vishuddha the ethereal Cakra; ether also having originated first. The same
principle applies to the other letters in the Cakras. namely, Ka, to Tha (12 letters and
petals) in Anahata; Da to Pha (10) in Manipura; Ba to La (6) in Svadhisthana; and Va to
Sa (4) in Muladhara. The connection between particular letters and the Cakras in which
they are placed is further said to be due to the fact that in uttering any particular letter, the
Cakra in which it is placed and its surroundings are brought into play. The sounds of the
Sanskrit alphabet are classified according to the organs used in their articulation, and are
guttural (Kantha), palatals (Talu), cerebrals (Murddha), dentals (Danta) and labials
(Oshtha). When so articulated, each letter, it is said, "touches" the Cakra in which it is,
and in which on this account it has been placed. In uttering them certain Cakras are
affected; that is, brought into play. This, it is alleged, will be found to be so, if the letter is
carefully pronounced and attention is paid to the accompanying bodily movement. Thus,
in uttering Ha, the head (Ajña) is touched, and in uttering the deep-seated Va, the basal
Cakra or Muladhara. In making the first sound the forehead is felt to be affected, and in
making the last the lower part of the body around the root-lotus. This is the theory put
forth as accounting for the position of the letters in the Cakras.

A Mantra is, like everything else, Shakti. But the mere utterance of a Mantra without
more is a mere movement of the lips. The Mantra must be awakened (Prabuddha) just
like any other Shakti if effect is to be had therefrom. This is the union of sound and idea
through a knowledge of the Mantra and its meaning. The recitation of a Mantra without
knowing its meaning is practically fruitless. I say "practically" because devotion, even
though it be ignorant, is never wholly void of fruit. But a knowledge of the meaning is
not enough; for it is possible by reading a book or receiving oral instructions to get to
know the meaning of a Mantra, without anything further following. Each Mantra is the
embodiment of a particular form of Consciousness or Shakti. This is the Mantra-Shakti.
Consciousness or Shakti also exists in the form of the Sadhaka. The object then is to unite
these two, when thought is not only in the outer husk, but is vitalized by will, knowledge,
and action through its conscious center in union with that of the Mantra. The latter is
Devata or a particular manifestation of Shakti: and the Sadhaka who identifies himself
therewith, identifies himself with that Shakti. According to Yoga when the mind is
concentrated on any object it is unified with it. When man is so identified with a Varna or
Tattva, then the power of objects to bind ceases, and he becomes the controller. Thus, in
Kundalini-Yoga, the static bodily Shakti pierces the Cakras, to meet Shiva-Shakti in the
Sahasrara. As the Sadhaka is, through the power of the rising Shakti, identified with each
of the Centers, Tattvas and Matrika Shaktis they cease to bind, until passing through all
he attains Samadhi. As the Varnas are Shiva-Shakti, concentration on them draws the
mind towards, and then unifies it with, the Devata which is one with the Mantra. The
Devata of the Mantra is only the creative Shakti assuming that particular form. As
already stated, Devata may be realized in any object, not merely in Mantras, Yantras,
Ghatas, Pratimas or other ritual objects of worship. The same power which manifests to
the ear in the Mantra is represented in the lines and curves of the Yantra which, the
Kaulavali Tantra says, is the body of the Devata:

Yantram mantramayam proktam mantratma devataiva hi
Dehatmanor yatha bhedo yantra-devata yoshtatha.

The Yantra is thus the graphic symbol of the Shakti, indicated by the Mantra with which
identification takes place. The Pratima or image is a grosser visual form of the Devata.
But the Mantras are particular forms of Divine Shakti, the realization of which is
efficacious to produce particular results. As in Kundalini- Yoga, so also here the
identification of the Sadhaka with different Mantras gives rise to various Vibhutis or
powers: for each grouping of the letters represents a new combination of the Matrika
Shaktis. It is the eternal Shakti who is the life of the Mantra. Therefore, Siddhi in Mantra
Sadhana is the union of the Sadhaka's

Shakti with the Mantra Shakti; the identification of the Sadhaka with the Mantra is the
identification of the knower (Vedaka), knowing (Vidya) and known (Vedya) or the
Sadhaka, Mantra and Devata. Then the Mantra works. The mind must feed, and is always
feeding, something. It seizes the Mantra and works its way to its heart. When there, it is
the Citta or mind of the Sadhaka unified with the Shakti of the Mantra which works.
Then subject and object, in its Mantra form, meet as one. By meditation the Sadhaka
gains unity with the Devata behind, as it were, the Mantra and Whose form the Mantra is.

The union of the Sadhaka of the Mantra and the Devata of the Mantra is the result of the
effort to realize permanently the incipient desire for such union. The will towards
Divinity is a dynamic force which pierces everything and finds there Divinity itself. It is
because Westerners and some Westernized Hindus do not understand the principles of
Mantra; principles which lie at the center of Indian religious theory and practice, that they
see nothing in it where they do not regard it as gross superstition. It must be admitted that
Mantra Sadhana is often done ignorantly. Faith is placed in externals and the inner
meaning is often lost. But even such ignorant worship is better than none at all. "It is
better to bow to Narayana with one's shoes on than never to bow at all." Much also is said
of "vain repetitions". What Christ condemned was not repetition but "vain" repetition.
That man is a poor psychologist who does not know the effect of repetition, when done
with faith and devotion. It is a fact that the inner kingdom yields to violence and can be
taken by assault. Indeed, it yields to nothing but the strong will of the Sadhaka, for it is
that will in its purest and fullest strength. By practice with the Mantra, the Devata is
invoked. This means that the mind itself is Devata when unified with Devata. This is
attained through repetition of the Mantra (Japa).

Japa is compared to the action of a man shaking a sleeper to wake him up. The Sadhaka's
own consciousness is awakened. The two lips are Shiva and Shakti. The movement in
utterance is the "coition" (Maithuna) of the two. Shabda which issues therefrom is in the
nature of Bindu. The Devata then appearing is, as it were, the son of the Sadhaka. It is not
the supreme Devata who appears (for It is actionless), but in all cases an emanation
produced by the Sadhaka's worship for his benefit only. In the case of worshippers of the
Shiva-Mantra, a Boy-Shiva (Bala-Shiva) appears who is then made strong by the nurture
which the Sadhaka gives him. The occultist will understand all such symbolism to mean
that the Devata is a form of the Consciousness which becomes the Boy-Shiva, and which,
when strengthened is the full-grown Divine Power Itself. All Mantras are forms of
consciousness (Vijñanarupa), and when the Mantra is fully practiced it enlivens the
Samskara, and the Artha appears to the mind. Mantras used in worship are thus a form of
the Samskaras of Jivas; the Artha of which manifests to the consciousness which is pure.
The essence of all this is -- concentrate and vitalize thought and will power, that is Shakti.

The Mantra method is Shaktopaya Yoga working with concepts and form, whilst Shambhavopaya
Yoga has been well said to be a more direct attempt at intuition of Shakti, apart from all passing
concepts, which, as they cannot show the Reality, only serve to hide it the more from one's view
and thus maintain bondage. These Yoga methods are but examples of the universal principle of
Sadhana, that the Sadhaka should first work with and through form, and then, so far as may be, by
a meditation which dispenses with it.

It has been pointed out to me by Professor Surendra Nath Das Gupta that this Varna-Sadhana, so
important a content of the Tantra Shastra, is not altogether its creation, but, as I have often in
other matters observed, a development of ancient Vaidik teaching. For it was, he says, first
attempted in the Aranyaka Epoch upon the Pradkopasana on which the Tantrik Sadhana is, he
suggests, based; though, of course, that Shastra has elaborated the notion into a highly
complicated system which is so peculiar a feature of its religious discipline. There is thus a
synthesis of this Pratikopasana with Yoga method, resting as all else upon a Vedantic basis.

Chapter Twenty-five Varnamala (The
Garland of Letters)

The world has never altogether been without the Wisdom, nor its Teachers. The degree
and manner in which it has been imparted have, however, necessarily varied according to
the capacities of men to receive it. So also have the symbols by which it has been
conveyed. These symbols further have varying significance according to the spiritual
advancement of the worshipper. This question of degree and variety of presentation have
led to the superficial view that the difference in beliefs negatives existence of any
commonly established Truth. But if the matter be regarded more deeply, it will be seen
that whilst there is one essential Wisdom, its revelation has been more or less complete
according to symbols evolved by, and, therefore, fitting to, particular racial temperaments
and characters. Symbols are naturally misunderstood by those to whom the beliefs they
typify are unfamiliar, and who differ in temperament from those who have evolved them.
To the ordinary Western mind the symbols of Hindusim are often repulsive and absurd. It
must not, however, be forgotten that some of the Symbols of Western Faiths have the
same effect on the Hindu. From the picture of the "Slain Lamb," and other symbols in
terms of blood and death, he naturally shrinks in disgust. The same effect on the other
hand, is not seldom produced in the Western at the sight of the terrible forms in which
India has embodied Her vision of the undoubted Terrors which exist in and around us. All
is not smiling in this world. Even amongst persons of the same race and indeed of the
same faith we may observe such differences. Before the Catholic Cultus of the "Sacred
Heart" had overcome the opposition which it at first encountered, and for a considerable
time after, its imagery was regarded with aversion by some who spoke of it in terms
which would be to-day counted as shocking irreverence. These differences are likely to
exist so long as men vary in mental attitude and temperament, and until they reach the
stage in which, having discovered the essential truths, they become indifferent to the
mode in which they are presented. We must also in such matters distinguish between
what a symbol may have meant and what it now means. Until quite recent times, the
English peasant folk and others danced around the flower-wreathed Maypole. That the
pole originally (like other similar forms) represented the great Linga admits of as little
doubt as that these folk, who in recent ages danced around it, were ignorant of that fact.
The Bishop's mitre is said to be the head of a fish worn by ancient near-eastern
hierophants. But what of that? It has other associations now.

Let us illustrate these general remarks by a short study of one portion of the Kali
symbolism which affects so many, who are not Hindus, with disgust or horror. Kali is the
Deity in that aspect in which It withdraws all things which It had created, into Itself. Kali
is so called because She devours Kala (Time) and then resumes Her own dark
formlessness. The scene is laid in the cremation ground (Shmashana), amidst white sun-
dried bones and fragments of flesh, gnawed and pecked at by carrion beasts and birds.
Here the "heroic" (Vira) worshipper (Sadhaka) performs at dead of night his awe-

inspiring rituals. Kali is set in such a scene, for She is that aspect of the great Power
which withdraws all things into Herself at, and by, the dissolution of the universe. He
alone worships without fear, who has abandoned all worldly desires, and seeks union
with Her as the One Blissful and Perfect Experience. On the burning ground all worldly
desires are burnt away. She is naked, and dark like a threatening rain-cloud. She is dark,
for She who is Herself beyond mind and speech, reduces all things into that worldly,
"nothingness," which, as the Void (Shunya) of all which we now know, is at the same
time the All (Purna) which is Peace. She is naked, being clothed in space alone
(Digambari), because the great Power is unlimited; further, She is in Herself beyond
Maya (Mayatita); that power of Hers which creates all universes. She stands upon the
white corpse-like (Shavarupa) body of Shiva. He is white, because he is the illuminating
transcendental aspect of consciousness. He is inert, because he is the changeless aspect of
the Supreme and She, the apparently changing aspect of the same. In truth, She and He
are one and the same, being twin aspects of the One who is changelessness in, and exists
as, change. Much might be said in explanation of these and other symbols such as Her
loosened hair, the lolling tongue, the thin stream of blood which trickles from the corners
of the mouth, the position of Her feet, the apron of dead men's hands around Her waist,
Her implements and so forth. (See Hymn to Kali.) Here I take only the garland of freshly-
severed heads which hangs low from Her neck.

Some have conjectured that Kali was originally the Goddess of the dark-skinned
inhabitants of the Vindhya Hills taken over by the Brahmanas into their worship. One of
them has thought that She was a deified Princess of these folk, who fought against the
white in-coming Aryans. He pointed to the significant fact that the severed heads are
those of white men. The Western may say that Kali was an objectification of the Indian
mind, making a Divinity of the Power of Death. An Eastern may reply that She is the
Sanketa (symbol) which is the effect of the impress of a Spiritual Power on the Indian
mind. I do not pause to consider these matters here.

The question before us is, what does this imagery mean now, and what has it meant for
centuries past to the initiate in Her symbolism? An exoteric explanation describes this
Garland as made up of the heads of Demons, which She, as a power of righteousness, has
conquered. According to an inner explanation, given in the Indian Tantra Shastra, this
string of heads is the Garland of Letters (Varnamala), that is, the fifty, and as some count
it, fifty-one letters, of the Sanskrit Alphabet. The same interpretation is given in the
Buddhist Demchog Tantra in respect of the garland worn by the great Heruka. These
letters represent the universe of names and forms (Namarupa), that is, Speech (Shabda)
and its meaning or object (Artha) She the Devourer of all "slaughters" (that is,
withdraws), both into Her undivided Consciousness at the Great Dissolution of the
Universe which they are. She wears the Letters which, She as the Creatrix bore. She
wears the Letters which, She as the Dissolving Power, takes to Herself again. A very
profound doctrine is connected with these Letters which space prevents me from fully
entering into here. This has been set out in greater detail in the Serpent Power
(Kundalini) which projects Consciousness, in Its true nature blissful and beyond all
dualism, into the World of good and evil. The movements of Her projection are indicated

by the Letters subtle and gross which exist on the Petals of the inner bodily centers or
Lotuses.

Very shortly stated, Shabda which literally means Sound -- here lettered sound -- is in its
causal state (Para-Shabda) known as "Supreme Speech" (Para Vak). This is the Shabda-
Brahman or Logos; that aspect of Reality or Consciousness (Cit) in which it is the
immediate cause of creation; that is of the dichotomy in Consciousness which is "I" and
"This", subject and object, mind and matter. This condition of causal Shabda is the
Cosmic Dreamless State (Sushupti). This Logos, awakening from its causal sleep, "sees,"
that is, creatively ideates the universe, and is then known as Pashyanti Shabda. As
Consciousness "sees" or ideates, forms arise in the Creative Mind, which are themselves
impressions (Samskara) carried over from previous worlds, which ceased to exist as such,
when the Universe entered the state of causal dreamless sleep on the previous dissolution.
These re-arise as the formless Consciousness awakes to enjoy once again sensual life in
the world of forms.

The Cosmic Mind is at first itself both cognizing subject (Grahaka) and cognized object
(Grahya); for it has not yet projected its thought into the plane of Matter; the mind as
subject cognizer is Shabda, and the mind as the object cognized, that is, the mind in the
form of object is subtle Artha. This Shabda called Madhyama Shabda is an "Inner
Naming" or "Hidden Speech". At this stage, that which answers to the spoken letters
(Varna) are the "Little Mothers" or Matrika, the subtle forms of gross speech. There is at
this stage a differentiation of Consciousness into subject and object, but the latter is now
within and forms part of the Self. This is the state of Cosmic Dreaming (Svapna). This
"Hidden Speech" is understandable of all men if they can get in mental rapport one with
the other. So a thought-reader can, it is said, read the thoughts of a man whose spoken
speech he cannot understand. The Cosmic Mind then projects these mental images on to
the material plane, and they there become materialized as gross physical objects (Sthula
artha) which make impressions from without, on the mind of the created consciousness.
This is the cosmic waking state (Jagrat). At this last stage, the thought-movement
expresses itself through the vocal organs in contact with the air as uttered speech
(Vaikhari Shabda) made up of letters, syllables and sentences. The physical unlettered
sound which manifests Shabda is called Dhvani. The lettered sound is manifested Shabda
or Name (Nama), and the physical objects denoted by speech are the gross Artha or form
(Rupa).

This manifested speech varies in men, for their individual and racial characteristics and
the conditions, such as country and climate in which they live, differ. There is a tradition
that, there was once a universal speech before the building of the Tower of Babel,
signifying the confusion of tongues. As previously stated, a friend has drawn my
attention to a passage in Rigveda which he interprets in a similar sense. For, it says, that
the Three Fathers and the Three Mothers, like the Elohim, made (in the interest of
creation) all-comprehending speech into that which was not so.

Of these letters and names and their meaning or objects, that is, concepts and concepts
objectified, the whole Universe is composed. When Kali withdraws the world, that is, the

names and forms which the letters signify, the dualism in consciousness, which is
creation, vanishes. There is neither "I" (Aham) nor "This" (Idam) but the one non-dual
Perfect Experience which Kali in Her own true nature (Svarupa) is. In this way Her
garland is understood.

"Surely," I hear it said, "not by all. Does every Hindu worshipper think such an ordinary
Italian peasant knows of, or can understand, the subtleties of either the catholic mystics or
doctors of theology. When, however, the Western man undertakes to depict and explain
Indian symbolism, he should, in the interest both of knowledge and fairness, understand
what it means both to the high as well as to the humble worshipper.

Chapter Twenty-Six Shakta Sadhana
(The Ordinary Ritual)

Sadhana is that, which produces Siddhi or the result sought, be it material or spiritual
advancement. It is the means or practice by which the desired end may be attained and
consists in the training and exercise of the body and psychic faculties, upon the gradual
perfection of which Siddhi follows. The nature or degree of spiritual Siddhi depends upon
the progress made towards the realization of the Atma whose veiling vesture the body is.
The means employed are numerous and elaborate, such as worship (Puja) exterior or
mental, Shastric learning, austerities (Tapas), Japa or recitation of Mantra, Hymns,
meditation, and so forth. The Sadhana is necessarily of a nature and character appropriate
to the end sought. Thus Sadhana for spiritual knowledge (Brahmajñana) which consists
of external control (Dama) over the ten senses (Indriya), internal control (Sama) over the
mind (Buddhi, Ahamkara, Manas), discrimination between the transitory and eternal,
renunciation of both the world and heaven (Svarga), differs from the lower Sadhana of
the ordinary householder, and both are obviously of a kind different from that prescribed
and followed by the practitioners of malevolent magic (Abhicara). Sadhakas again vary
in their physical, mental and moral qualities and are thus divided into four classes, Mridu,
Madhya, Adhimatraka, and the highest Adhimatrama who is qualified (Adhikari) for all
forms of Yoga. In a similar way, the Shakta Kaulas are divided into the Prakrita or
common Kaula following Viracara with the Pancatattvas described in the following
Chapter; the middling (Madhyama) Kaula who (may be) follows the same or other
Sadhana but who is of a higher type, and the highest Kaula (Kaulikottama) who, having
surpassed all ritualism, meditates upon the Universal Self. These are more particularly
described in the next Chapter.

Until a Sadhaka is Siddha, all Sadhana is or should be undertaken with the authority and
under the direction of a Guru or Spiritual Teacher and Director. There is in reality but one
Guru and that is the Lord (Ishvara) Himself. He is the Supreme Guru as also is Devi His
Power one with Himself. But He acts through man and human means. The ordinary
human Guru is but the manifestation on earth of the Adi-natha Mahakala and Mahakali,
the Supreme Guru abiding in Kailasa. As the Yogini Tantra (Ch. 1) says Guroh sthanam
hi kailasam. He it is who is in, and speaks with the voice of, the Earthly Guru. So, to turn
to an analogy in the West, it is Christ who speaks in the voice of the Pontifex Maximus
when declaring faith and morals, and in the voice of the priest who confers upon the
penitent absolution for his sins. It is not the man who speaks in either case but God
through him. It is the Guru who initiates and helps, and the relationship between him and
the disciple (Shishya) continues until the attainment of spiritual Siddhi. It is only from
him that Sadhana and Yoga are learnt and not (as it is commonly said) from a thousand
Shastras. As the Shatkarmadipika says, mere book-knowledge is useless.

Pustake likhitavidya yena sundari jap yate

Siddhir na jayate tasya kalpakoti-shatairapi.

(O Beauteous one! he who does Japa of a Vidya (= Mantra) learnt from a book can never
attain Siddhi even if he persists for countless millions of years.)

Manu therefore says, "of him who gives natural birth, and of him who gives knowledge
of the Veda, the giver of sacred knowledge is the more venerable father." The Tantra
Shastras also are full of the greatness of the Guru. He is not to be thought of as a mere
man. There is no difference between Guru, Mantra and Deva. Guru is father, mother and
Brahman. Guru, it is said. can save from the wrath of Shiva, but in no way, can one be
saved from the wrath of the Guru. Attached to this greatness there is, however,
responsibility; for the sins of the disciple may recoil upon him. The Tantra Shastras deal
with the high qualities which are demanded of a Guru and the good qualities which are to
be looked for in an intending disciple (see for instance Tantrasara, Ch. I). Before
initiation, the Guru examines and tests the intending disciple for a specified period. The
latter's moral qualifications are purity of soul (Shuddhatma), control of the senses
(Jitendriya), the following of the Purushartha or aims of all sentient being
(Purusharthaparayana). Amongst others, those who are lewd (Kamuka), adulterous (Para-
daratura), addicted to sin, ignorant, slothful and devoid of religion should be rejected (see
Matsyasukta Tantra, XIII; Pranatoshini 108; Maharudrayamala, I. XV, II. ii; Kularnava
Tantra, Ch. XIII). The good Sadhaka who is entitled to the knowledge of all Shastra is he
who is pure-minded, self-controlled, ever engaged in doing good to all beings, free from
false notions of dualism, attached to the speaking of, taking shelter with and ever living
in the consciousness of, the Supreme Brahman (Gandharva Tantra, Ch. ii).

All orthodox Hindus of all divisions of worshippers submit themselves to the direction of
a Guru. The latter initiates. The Vaidik initiation into the twice-born classes is by the
Upanayana. This is for the first three castes only, viz., Brahmana (priesthood and
teaching), Kshattriya (warrior) Vaishya (merchant). All are (it is said) by birth Shudra
(Janmana jayate Shudrah) and by sacrament (that is, the Upanayana ceremony) twice-
born. By study of the Vedas one is a Vipra. And he who has knowledge of the Brahman
is a Brahmana (Brahma jñanati brahmanah). From this well-known verse it will be seen
how few there really are, who are entitled to the noble name of Brahmana. The Tantrik
Mantra-initiation is a different ceremony and is for all castes. Initiation (Diksha) is the
giving of Mantra by the Guru. The latter should first establish the life of the Guru in his
own body; that is the vital power (Pranashakti) of the Supreme Guru in the thousand-
petalled lotus (Sahasrara). He then transmits it to the disciple. As an image is the
instrument (Yantra) in which Divinity (Devatva) inheres, so also is the body of the Guru.
The candidate is prepared for initiation, fasts and lives chastely. Initiation (which
follows) gives spiritual knowledge and destroys sin. As one lamp is lit at the flame of
another, so the divine Shakti consisting of Mantra is communicated from the Guru's body
to that of the Shishya. I need not be always repeating that this is the theory and ideal,
which to-day is generally remote from the fact. The Supreme Guru speaks with the voice
of the earthly Guru at the time of giving Mantra. As the Yogini Tantra (Ch. I) says:

Mantra-pradana-kale hi manushe Naganandini

Adhishthanam bhavet tatra Mahakalasya Shamkari

Ato na guruta devi manushe natra samshayah.

(At the time the Mantra is communicated, there is in man (i.e., Guru) the Presence of
Mahakala. There is no doubt that man is not the Guru.) Guru is the root (Mula) of
initiation (Diksha). Diksha is the root of Mantra. Mantra is the root of Devata, and Devata
is the root of Siddhi. The Mundamala Tantra says that Mantra is born of Guru, and
Devata of Mantra, so that the Guru is in the position of Father's Father to the Ishtadevata.
Without initiation, Japa (recitation) of the Mantra, Puja, and other ritual acts are useless.
The Mantra chosen for the candidate must be suitable (Anukula). Whether a Mantra is
Svakula or Akula to the person about to be initiated is ascertained by the Kulakulacakra,
the zodiacal circle called Rashicakra and other Cakras which may be found in the
Tantrasara. Initiation by a woman is efficacious; that by the mother is eightfold so (ib.).
For, according to the Tantra Shastra, a woman with the necessary qualifications, may be a
Guru and give initiation. The Kulagurus are four in number, each of them being the Guru
of the preceding ones. There are also three lines of Gurus (see The Great Liberation).

So long as the Shakti communicated by a Guru to his disciple is not fully developed, the
relation of Teacher and Director and Disciple exists. A man is Shishya so long as he is
Sadhaka. When, however, Siddhi is attained, Guru and Shishya, as also all other
dualisms, and relations, disappear. Besides the preliminary initiation, there are a number
of other initiations or consecrations (Abhisheka) which mark greater and greater degrees
of advance from Shaktabhisheka when entrance is made on the path of Shakta Sadhana to
Purnadikshabhisheka and Mahapurnadikshabhisheka also called Virajagrahanabhisheka.
On the attainment of perfection in the last grade the Sadhaka performs his own funeral
rite (Shraddha), makes Purnahuti with his sacred thread and crown lock. The relation of
Guru and Shishya now ceases. From this point he ascends by himself until he realizes the
great saying So'ham "He I am," Sa'ham "She I am". Now he is Jivan-mukta and
Paramahamsa. The word Sadhana comes from the root Sadh, to exert or strive, and
Sadhana is therefore striving, practice, discipline and worship in order to obtain success
or Siddhi, which may be of any of the kinds, worldly or spiritual, desired, but which, on
the religious side of the Shastras, means spiritual advancement with its fruit of happiness
in this world and in Heaven and at length Liberation (Moksha). He who practices
Sadhana is called (if a man) Sadhaka or (if a woman) Sadhika. But men vary in capacity,
temperament, knowledge and general advancement, and therefore the means (for Sadhana
also means instrument) by which they are to be led to Siddhi must vary. Methods which
are suitable for highly advanced men will fail as regards the ignorant and undeveloped for
they cannot understand them. What suits the latter has been long out-passed by the
former. At least that is the Hindu view. It is called Adhikara or competency. Thus some
few men are competent (Adhikari) to study Vedanta and to follow high mental rituals and
Yoga processes. Others are not. Some are grown-up children and must be dealt with as
such . As all men, and indeed all beings, are, as to their psychical and physical bodies,
made of the primordial substance Prakriti-Shakti (Prakrityatmaka), as Prakriti is Herself
the three Gunas, Sattva, Rajas and Tamas, and as all things and beings are composed of
these three Gunas in varying proportions, it follows that men are divisible into three

general classes, namely, those in which the Sattva, Rajas, and Tamas Gunas, predominate
respectively. There are, of course, degrees in each of these three classes. Amongst
Sattvika men, in whom Sattva predominates, some are more and some less Sattvika than
others and so on with the rest. These three classes of temperament (Bhava) are known in
the Shakta Tantras as the Divine (Divyabhava), Heroic (Virabhava) and Animal
(Pashubhava) temperaments respectively. Bhava is defined as a property or quality
(Dharma) of the Manas or mind (Pranatoshini, 570). The Divyabhava is that in which
Sattva-guna predominates only, because it is to be noted that none of the Gunas are, or
ever can be, absent. Prakriti cannot be partitioned. Prakriti is the three Gunas. Sattva is
essentially the spiritual Guna, for it is that which manifests Spirit or Pure Consciousness
(Cit). A Sattvika man is thus a spiritual man. His is a calm, pure, equable, refined, wise,
spiritual temperament, free of materiality and of passion, or he possesses these qualities
imperfectly, and to the degree that he possesses them he is Sattvik. Pashubhava is, on the
other hand, the temperament of the man in whom Tamas guna prevails and produces such
dark characteristics as ignorance, error, apathy, sloth and so forth. He is called a Pashu or
animal because Tamas predominates in the merely animal nature as compared with the
disposition of spiritually-minded men. He is also Pashu because he is bound by the bonds
(Pasha). The term pasha comes from the root Pash to bind. The Kularnava enumerates
eight bonds, namely, pity (Daya, of the type which Taoists call "inferior benevolence" as
opposed to the divine compassion or Karuna), ignorance and delusion (Moha), fear
(Bhaya), shame (Lajja), disgust (Ghrina), family (Kula), habit and observance (Shila),
and caste (Varna). Other larger enumerations are given. The Pashu is the man caught by
the world, in ignorance and bondage. Bhaskararaya, on the Sutra "have no converse with
a Pashu," says that a Pashu is Bahirmukha or outward looking, seeing the outside only of
things and not inner realities. The injunction, he says, only applies to converse as regards
things spiritual.

The Shaiva Shastra speaks of three classes of Pashu, namely, Sakala bound by the three
Pashas, Anu, Bheda, Karma, that is, limited knowledge, the seeing of the one Self as
many by the operation of Maya, and action and its product. These are the three impurities
(Mala) called Anavamala, Mayamala, and Karmamala. The Sakala Jiva or Pashu is bound
by all three, the Pralayakala by the first and last, and the Vijñanakala by the first only.
(See as to these the diagram of the 36 Tattvas.) He who is wholly freed of the remaining
impurity of Anu is Shiva Himself. Here however Pashu is used in a different sense, that
is, as denoting the creature as contrasted with the Lord (Pati). In this sense, Pashu is a
name for all men. In the Shakta use of the term, though all men are certainly Pashu, as
compared with the Lord, yet as between themselves one may be Pashu (in the narrower
sense above stated) and the other not. Some men are more Pashu than others. It is a
mistake to suppose that the Pashu is necessarily a bad man. He may be and often is a
good one. He is certainly better than a bad Vira who is really no Vira at all. He is,
however, not, according to this Shastra, an enlightened man in the sense that the Vira or
Divya is, and he is generally marked by various degrees of ignorance and material-
mindedness. It is the mark of a bad Pashu to be given over to gross acts of sin. Between
these two comes the Hero or Vira of whose temperament (Virabhava) so much is heard in
the Shakta Shastras. In him there is prevalent the strongly active Rajas Guna. Rajas is
always active either to incite Tamas or Sattva. In the former case the result is a Pashu, in

the latter case either a Vira or Divya. Where Sattva approaches perfection of development
there is the Divyabhava. Sattva is here firmly established in calm and in high degree. But,
until such time, and whilst man who has largely liberated himself through knowledge of
the influence of Tamas, is active to promote Sattva, he is a Vira. Being heroic, he is
permitted to meet his enemy Tamas face to face, counter-attacking where the lower
developed man flees away. It has been pointed out by Dr. Garbe (Philosophy of Ancient
India, 481), as before him by Baur, that the analogous Gnostic classification of men as
material, psychical, and spiritual also corresponds (as does this) to the three Gunas of the
Samkhya Darshana.

Even in its limited Shakta sense, there are degrees of Pashu, one man being more so than
another. The Pashas are the creations of Maya Shakti. The Devi therefore is pictured as
bearing them. But as She is in Her form as Maya and Avidya Shakti the cause of
bondage, so as Vidya Shakti She breaks the bonds (Pashupasa-Vimocini) (see v. 78,
Lalita-sahasranama), and is thus the Liberatrix of the Pashu from his bondage.

Nitya Tantra says that the Bhava of the Divya is the best, the Vira the next best, and
Pashu the lowest. In fact, the state of the last is the starting point in Sadhana, that of the
first the goal, and that of the Vira is the stage of one who having ceased to be a Pashu is
on the way to the attainment of the goal. From being a Pashu, a man rises in this or some
other birth to be a Vira and Divyabhava or Devata-bhava is awakened through Virabhava.
The Picchila Tantra says (X, see also Utpatti Tantra, LXIV) that the difference between
the Vira and the Divya lies in the Uddhatamanasa, that is, passionateness or activity by
which the former is characterized, and which is due to the great effort of Rajas to procure
for the Sadhaka a Sattvik state. Just as there are degrees in the Pashu state, so there are
classes of Viras, some being higher than others.

The Divya Sadhaka also is of higher or lower kinds. The lowest is only a degree higher
than the best type of Vira. The highest completely realize the Deva-nature wherein Sattva
exists in a state of lasting stability. Amongst this class are the Tattvajñani and Yogi. The
latter are emancipated from all ritual. The lower Divya class may apparently take part in
the ritual of the Vira. The object and end of all Sadhana, whether of Pashu or Vira or
Divya, is to develop Sattvaguna. The Tantras give descriptions of each of these three
classes. The chief general distinction, which is constantly repeated, between the pure
Pashu (for there are also Vibhavapashus) and the Vira, is that the former does not, and the
latter does, follow the Pañcatattva ritual, in the form prescribed for Viracara and
described in the next Chapter. Other portions of the description are characteristics of the
Tamasik character of the Pashu. So Kubjika Tantra (VII) after describing this class of
man to be the lowest, points out various forms of their ignorance. So it says that he talks
ill of other classes of believers. That is, he is sectarian-minded and decries other forms of
worship than his own, a characteristic of the Pashu the world over. He distinguishes one
Deva from another as if they were really different and not merely the plural
manifestations of the One. So, the worshipper of Rama may abuse the worshipper of
Krishna, and both decry the worship of Shiva or Devi. As the Veda says, the One is
called by various names. Owing to his ignorance "he is always bathing," that is, he is
always thinking about external and ceremonial purity. This, though good in its way, is

nothing compared with internal purity of mind. He has ignorant or wrong ideas, or want
of faith, concerning (Shakta) Tantra Shastra, Sacrifices, Guru, Images, and Mantra, the
last of which he thinks to be mere letters only and not Devata (see Pranatoshini, 547, et
seq., Picchila, X). He follows the Vaidik rule relating to Maithuna on the fifth day when
the wife is Ritusnata (Ritu-kalam vina devi ramanam parivrajayet). Some of the
descriptions of the Pashu seem to refer to the lowest class. Generally, however, one may
say that from the standpoint of a Viracari, all those who follow Vedacara, Vaishnavacara
and Shaivacara are Pashus. The Kubjika Tantra (VII) gives a description of the Divya. Its
eulogies would seem to imply that in all matters which it mentions, the Pashu is lacking.
But this, as regards some matters, is Stuti (praise) only. Thus he has a strong faith in
Veda, Shastra, Deva and Guru, and ever speaks the truth which, as also other good
qualities, must be allowed to the Pashu. He avoids all cruelty and other bad action and
regards alike both friend and foe. He avoids the company of the irreligious who decry the
Devata. All Devas he regards as beneficial, worshipping all without drawing distinctions.
Thus, for instance, whilst an orthodox upcountry Hindu of the Pashu kind who is a
worshipper of Rama cannot even bear to hear the name of Krishna, though both Rama
and Krishna are each Avatara of the same Vishnu, the Divya would equally reverence
both knowing each to be an aspect of the one Great Shakti, Mother of Devas and Men.
This is one of the first qualities of the high Shakta worshipper. As a worshipper of Shakti
he bows down at the feet of women regarding them as his Guru (Strinam padatalam
drishtva guruvad bhava pet sada). He offers everything to the supreme Devi regarding
the whole universe as pervaded by Stri (Shakti, not "woman") and as Devata. Shiva is (he
knows) in all men. The whole universe (Brahmanda) is pervaded by Shiva Shakti.

The description cited also deals with his ritual, saying that he does daily ablutions,
Sandhya, wears clean cloth, the Tripundra mark in ashes or red sandal, and ornaments of
Rudraksha beads. He does Japa (recitation of Mantras external and mental) and worship
(Arcana). He worships the Pitris and Devas and performs all the daily rites. He gives
daily charity. He meditates upon his Guru daily, and does worship thrice daily and, as a
Bhairava, worships Parameshvari with Divyabhava. He worships Devi at night

(Vaidik worship being by day), and after food (ordinary Vaidik worship being done
before taking food). He makes obeisance to the Kaula Shakti (Kulastri) versed in Tantra
and Mantra, whoever She be and whether youthful or old. He bows to the Kula-trees
(Kulavriksha). He ever strives for the attainment and maintenance of Devatabhava and is
himself of the nature of a Devata.

Portions of this description appear to refer to the ritual and not Avadhuta Divya, and to
this extent applicable to the high Vira also. The Mahanirvana (I. 56) describes the Divya
as all but a Deva, ever pure of heart, to whom all opposites are alike (Dvandvatita) such
as pain and pleasure, heat and cold, who is free from attachment to worldly things, the
same to all creatures and forgiving. The text I have published, therefore, says that there is
no Divya-bhava in the Kaliyuga nor Pashubhava; for the Pashu (or his wife) must, with
his own hand, collect leaves, flowers and fruit, and cook his food, which regulations and
others are impossible or difficult in the Kali age. As a follower of Smriti, he should not
"see the face of a Shudra at worship, or even think of woman" (referring to the

Pañcatattva ritual). The Shyamarcana (cited in Haratattvadidhiti, 348) speaks to the same
effect. On the other hand, there is authority for the proposition that in the Kaliyuga there
is only Pashubhava. Thus, the Pranatoshini (510-517) cites a passage purporting to come
from the Mahanirvana which is in direct opposition to the above:

Divpa-vira-mayo bhavah kalau nasti kadacana

Kevalampashu-bhavena mantra-siddhir bhaven nrinam.

(In the Kali age there is no Divya or Virabhava. It is only by the Pashu-bhava that men
may attain Mantra-siddhi.)

I have discussed this latter question in greater detail in the introduction to the sixth
volume of the series of "Tantrik Texts".

Dealing with the former passage from the Mahanirvana, the Commentator explains it as
meaning "that the conditions and characters of the Kaliyuga are not such as to be
productive of Pashubhava, or to allow of its Acara (in the sense of the strict Vaidik
ritual). No one, he says, can now-a-days fully perform the Vedacara, Vaishnavacara, and
Shaiva-cara rites without which the Vaidik and Pauranic Yajña and Mantra are fruitless.
No one now goes through the Brahmacarya Ashrama or adopts, after the fiftieth year,
Vanaprastha. Those whom the Vaidik rites do not control cannot expect the fruit of their
observances. On the contrary, men have taken to drink, associate with the low and are
fallen, as are also those who associate with them. There can, therefore, be no pure Pashu.
(That is apparently whilst there may be a natural Pashu disposition the Vaidik rites
appropriate to this bhava cannot be carried out.) Under these circumstances, the duties
prescribed by the Vedas which are appropriate for the Pashu being incapable of
performance, Shiva, for the liberation of men of the Kali age, has proclaimed the Agama.
Now there is no other way."

We are, perhaps, therefore, correct in saying that it comes to this: In a bad age, such as
the Kali, Divya men are (to say the least) very scarce, though common-sense and
experience must, I suppose, allow for exceptions. Whilst the Pashu natural disposition
exists, the Vaidik ritual which he should follow cannot be done. It is in fact largely
obsolete. The Vaidik Pashu or man who followed the Vaidik rituals in their entirety is
non-existent. He must follow the Agamic rituals which, as a fact, the bulk of men do. The
Agama must now govern the Pashu, Vira and would-be Divya alike.

As I have frequently explained, there are various communities of the followers of Tantra
of Agama according to the several divisions of the worshippers of the five Devatas
(Pañcopasaka). Of the five classes, the most important are Vaishnava, Shaiva and Shakta.
I do not, however, hesitate to repeat a statement of a fact of which those who speak of
"The Tantra" ignore.

The main elements of Sadhana are common to all such communities following the
Agamas; such as Puja (inner and outer), Pratima or other emblems (Linga, Shalagrama),

Upacara, Sandhya, Yajña, Vrata, Tapas, Mandala, Yantra, Mantra, Japa, Purashcarana,
Nyasa, Bhutasuddhi, Mudra, Dhyana, Samskara and so forth. Even the Vamacara ritual
which some wrongly think to be peculiar to the Shaktas, is or was followed (I am told) by
members of other Sampradayas including Jainas and Bauddhas. Both, in so far as they
follow this ritual, are reckoned amongst Kaulas though, as being non-Vaidik, of a lower
class.

A main point to be here remembered, and one which establishes both the historical and
practical importance of the Agamas is this: That whilst some Vaidik rites still exist, the
bulk of the ritual of to-day is Agamic, that is, what is popularly called Tantrik. The
Puranas are replete with Tantrik rituals.

Notwithstanding a general community of ritual forms, there are some variances which are
due to two causes: firstly, to difference in the Devata worship, and secondly, to difference
of philosophical basis according as it is Advaita, Vishishtadvaita, or Dvaita. The
presentment of fundamental ideas is sometimes in different terms. Thus the Vaishnava
Pancaratra Agama describes the creative process in terms of the Vyuhas, and the Shaiva-
Shakta Agamas explain it as the Abhasa of the thirty-six Tattvas. I here deal with only
one form, namely, Shakta Sadhana in which the Ishtadevata is Shakti in Her many forms.

I will here shortly describe some of the ritual forms above-mentioned, premising that so
cursory an account does not do justice to the beauty and profundity of many of them.

There are four different forms of worship corresponding to four different states and
dispositions (Bhava) of the Sadhaka himself. The realization that the Supreme Spirit
(Paramatma) and the individual spirit (Jivatma) are one, that everything is Brahman, and
that nothing but the Brahman has lasting being is the highest state or Brahma-bhava.
Constant meditation with Yoga-processes upon the Devata in the heart is the lower form
(Dhyanabhava). Lower still is that Bhava of which Japa (recitations of Mantra) and
Hymns of praise (Stava) are the expression; and lowest of all is external worship
(Bahyapuja).

Pujabhava is that which arises out of the dualistic notions of worshipper and worshipped,
the servant and the Lord, a dualism which necessarily exists in greater or less, degree
until Monistic experience (Advaita-bhava) is attained. He who realizes the Advaita-tattva
knows that all is Brahman. For him there is neither worshipper nor worshipped, neither
Yoga, nor Puja nor Dharana, Dhyana, Stava, Japa, Vrata or other ritual or process of
Sadhana. For, he is Siddha in its fullest sense, that is, he has attained Siddhi which is the
aim of Sadhana. As the Mahanirvana says, "for him who has faith in and knowledge of
the root, of what use are the branches and leaves'?" Brahmanism thus sagely resolves the
Western dispute as to the necessity or advisability of ritual. It affirms it for those who
have not attained the end of all ritual. It lessens and refines ritual as spiritual progress is
made upwards; it dispenses with it altogether when there is no longer need for it. But,
until a man is a real "Knower", some Sadhana is necessary if he would become one. The
nature of Sadhana, again, differs according to the temperaments (Bhava) above described,
and also with reference to the capacities and spiritual advancement of each in his own

Bhava. What may be suitable for the unlettered peasant may not be so for those more
intellectually and spiritually advanced. It is, however, a fine general principle of Tantrik
worship that capacity, and not social distinction such as caste, determines competency for
any particular worship. This is not so as regards the Vaidik ritual proper. One might have
supposed that credit would have been given to the Tantra Shastra for this. But credit is
given for nothing. Those who dilate on Vaidik exclusiveness have nothing to say as
regards the absence of it in the Agama. The Shudra is precluded from the performance of
Vaidik rites, the reading of the Vedas, and the recital of Vaidik Mantras. His worship is
practically limited to that of his Ishtadevata, the Vana-lingapuja with Tantrik and
Pauranik mantra and such Vrata as consist in penance and charity. In other cases, the
Vrata is performed through a Brahmana. The Tantra Shastra makes no caste distinction as
regards worship, in the sense that though it may not challenge the exclusive right of the
twice-born to Vaidik rites, it provides other and similar rites for the Shudra. Thus there is
both a Vaidik and Tantrik Gayatri and Sandhya, and there are rites available for
worshippers of all castes. All may read the Tantras which contain their form of worship,
and carry them out and recite the Tantrik Mantras. All castes, even the lowest Candala
may, if otherwise fit, receive the Tantrik initiation and be a member of a Cakra or circle
of worship. In the Cakra all the members partake of food and drink together, and are then
deemed to be greater than Brahmanas, though upon the break-up of the Cakra the
ordinary caste and social relations are re-established. It is necessary to distinguish
between social differences and competency (Adhikara) for worship. Adhikara, so
fundamental a principle of Brahmanism, means that all are not equally entitled to the
same teaching and ritual. They are entitled to that of which they are capable, irrespective
(according to the Agama) of such social distinctions as caste. All are competent for
Tantrik worship, for, in the words of the Gautamiya which is a Vaishnava Tantra (Chap.
I) the Tantra Shastra is for all castes and all women.

Sarva-varnadhikarash ca narinam yog ya eva ca.

Though according to Vaidik usage, the wife was co-operator (Sahadharmini) in the
household rites, now-a-days, so far as I can gather, they are not accounted much in such
matters, though it is said that the wife may, with the consent of her husband, fast, take
vows, perform Homa, Vrata and the like. According to the Tantra Shastra, a woman may
not only receive Mantra, but may, as Guru, initiate and give it (see Rudrayamala II, ii,
and XV). She is worshipped both as wife of Guru and as Guru herself (see ib., I. i.
Matrikabheda Tantra (c. vii), Annadakalpa Tantra cited in Pranatosini, p. 68, and as
regards the former Yogini Tantra chap. i. Gurupatni Maheshani gurur eva). The Devi is
Herself the Guru of all Shastras and woman, as indeed all females Her embodiments, are
in a peculiar sense, Her representatives. For this reason all women are worshipful, and no
harm should be ever done them, nor should any female animal be sacrificed.

Puja is the common term for ritual worship, of which there are numerous synonyms in the
Sanskrit language such as Arcana, Vandana, Saparyya, Arhana, Namasya, Arca, Bhajana,
though some of these stress certain aspects of it. Puja as also Vrata which are Kamya, that
is, done to gain a particular end, are preceded by the Sankalpa, that is, a statement of the
resolve to worship, as also of the particular object (if any) with which it is done. It runs in

the form, "I--of--Gotra and so forth identifying the individual) am about to perform this
Puja (or Vrata) with the object -- ". Thereby the attention and will of the Sadhaka are
focused and braced up for the matter in hand. Here, as elsewhere, the ritual which follows
is designed both by its complexity and variety (which prevents the tiring of the mind) to
keep the attention always fixed, to prevent it from straying and to emphasize both
attention and will by continued acts and mental workings.

The object of the worship is the Ishtadevata, that is, the particular form of the Deity
whom the Sadhaka worships, such as Devi in the case of a Shakta, Shiva in the case of
the Shaiva (in eight forms in the case of Ashtamurti-puja as to which see Todala Tantra,
chap. V) and Vishnu as such or in His forms as Rama and Krishna in the case of the
Vaishnava Sadhaka.

An object is used in the outer Puja (Bahyapuja) such as an image (Pratima), a picture and
emblem such as a jar (Kalasa), Shalagrama (in the case of Vishnu worship), Linga and
Yoni or Gauripatta (in the case of the worship) of Shiva (with Devi), or a geometrical
design called Yantra. In the case of outer worship the first is the lowest form and the last
the highest. It is not all who are capable of worshipping with a Yantra. It is obvious that
simpler minds must be satisfied with images which delineate the form of the Devata
completely and in material form. The advanced contemplate Devata in the lines and
curves of a Yantra.

In external worship, the Sadhaka should first worship inwardly the mental image of the
Devata which the outer objects assist to produce, and then by the life-giving (Prana-
Pratishtha) ceremony he should infuse the image with life by the communication to it of
the light, consciousness, and energy (Tejas) of the Brahman within him to the image
without, from which there then bursts the luster of Her whose substance is Consciousness
Itself (Caitanyamayi). In every place She exists as Shakti, whether in stone or metal as
elsewhere, but in matter is veiled and seemingly inert. Caitanya (Consciousness) is
aroused by the worshipper through the Pranapratishtha Mantra. An object exists for a
Sadhaka only in so far as his mind perceives it. For and in him its essence as
Consciousness is realized.

This is a fitting place to say a word on the subject of the alleged "Idolatry" of the Hindus.
We are all aware that a similar charge has been made against Christians of the Catholic
Church, and those who are conversant with this controversy will be better equipped both
with knowledge and caution against the making of general and indiscriminate charges.

It may be well doubted whether the world contains an idolater in the sense in which that
term is used by persons who speak of "the heathen worship of sticks and stones".
According to the traveler A. B. Ellis ("The Tshi speaking peoples of the Gold Coast of
West Africa"), even "negroes of the Gold Coast are always conscious that their offerings
and worship are not paid to the inanimate object itself but to the indwelling God, and
every native with whom I have conversed on the subject has laughed at the possibility of
its being supposed that he would worship or offer sacrifice to some such object as a
stone". Nevertheless a missionary or some traveler might tell him that he did. An absurd

attitude on the part of the superior Western is that in which the latter not merely tells the
colored races what they should believe, but what notwithstanding denial, they in fact
believe and ought to hold according to the tenets of the latter's religion.

The charge of idolatry is kept up, notwithstanding the explanations given of their beliefs
by those against whom it is made. In fact, the conviction that Eastern races are inferior is
responsible for this. If we disregard such beliefs, then, anything may be idolatrous. Thus;
to those who disbelieve in the "Real Presence," the Catholic worshipper of the Host is an
idolater worshipping the material substance, bread. But, to the worshipper who believes
that it is the Body of the Lord under the form of bread, such worship can never be
idolatrous. Similarly as regards the Hindu worship of images. They are not to be held to
worship clay or stone because others disbelieve in the efficacy of the Prana-Pratishtha
ceremony. When impartially considered, there is nothing necessarily superstitious or
ignorant in this rite. Nor is this the case with the doctrine of the Real Presence which is
interpreted in various ways. Whether either rite has the alleged effect attributed to it is
another question. All matter is, according to Shakta doctrine, a manifestation of Shakti,
that is, the Mother Herself in material guise. She is present in and as everything which
exists. The ordinary man does not so view things. He sees merely gross unconscious
matter. If, with such an outlook, he were fool enough to worship what was inferior to
himself, he would be an idolater. But the very act of worship implies that the object is
superior and conscious. To the truly enlightened Shakta everything is an object of
worship, for all is a manifestation of God who is therein worshipped. But that way of
looking at things must be attained. The untutored mind must be aided to see that this is
so. This is effected by the Pranapratishtha rite by which "life is established" in the image
of gross matter. The Hindu then believes that the Pratima or image is a representation and
the dwelling place of Deity. What difference, it may be asked, does this really make?
How can a man's belief alter the objective fact? The answer is, it does not. God is not
manifested by the image merely because the worshipper believes Him to be there. He is
there in fact already. All that the Pranapratishtha rite does is, to enliven the consciousness
of the worshipper into a realization of His presence. And if He be both in fact, and to the
belief of the worshipper, present, then the Image is a proper object of worship. It is the
subjective state of the worshipper's mind which determines whether an act is idolatrous or
not. The Prana-Pratishtha rite is thus a mode by which the Sadhaka is given a true object
of worship and is enabled to affirm a belief in the divine omnipresence with respect to
that particular object of his devotion. The ordinary notion that it is mere matter is cast
aside, and the divine notion that Divinity is manifested in all that is, is held and affirmed.
"Why not then" (some missionary has said) "worship my boot?" There are contemptible
people who do so in the European sense of that phrase. But, nevertheless, there is no
reason, according to Shakta teaching, why even his boot should not be worshipped by one
who regards it and all else as a manifestation of the One who is in every object which
constitutes the Many. Thus this Monistic belief is affirmed in the worship by some
Shaktas of that which to the gross and ordinary mind is merely an object of lust. To such
minds, this is a revolting and obscene worship. To those for whom such object of worship
is obscene, such worship is and must be obscene. But what of the mind which is so
purified that it sees the Divine presence in that which, to the mass of men, is an
incitement to and object of lust? A man who, without desire, can truly so worship must be

a very high Sadhaka indeed. The Shakta Tantra affirms the Greek saying that to the pure
all things are pure. In this belief and with, as the as the Jñanarnava Tantra says, the
object of teaching men that this is so, we find the ritual use of substances ordinarily
accounted impure. The real objection to the general adoption or even knowledge of such
rites lies, from the Monistic standpoint, in the fact that the vast bulk of humanity are
either of impure or weak mind, and that the worship of an object which is capable of
exciting lust will produce it, not to mention the hypocrites who, under cover of such a
worship, would seek to gratify their desires. In the Paradise Legend, just as amongst
some primitive tribes, man and woman go naked. It was and is after they have fallen that
nakedness is observed by minds no longer innocent. Rightly, therefore, from their
standpoint, the bulk of men condemn such worship. Because, whatever may be its
theoretical justification under conditions which rarely occur, pragmatically and for the
bulk of men they are full of danger. Those who go to meet temptation should remember
the risk. I have read that it is recorded of Robert d'Arbrissel, the saintly founder of the
community of Fonte d'Evrault that he was wont on occasions to sleep with his nuns, to
mortify his flesh and as a mode of strengthening his will against its demands. He did not
touch them, but his exceptional success in preserving his chastity would be no ground for
the ordinary man undertaking so dangerous an experiment. In short, in order to be
completely just, we must, in individual cases, consider intention and good faith. But,
practically and for the mass, the counsel and duty to avoid the occasion of sin is,
according to Shastrik principles themselves, enjoined. As a matter of fact, such worship
has been confined to so limited a class that it would not have been necessary to deal with
the subject were it not connected with Shakta worship, the matter in hand. To revert again
to the "missionary's boot": whilst all things may be the object of worship, choice is
naturally made of those objects which, by reason of their effect on the mind, are more
fitted for it. An image or one of the usual emblems is more likely to raise in the mind of
the worshipper the thought of a Devata than a boot, and therefore, even apart from
scriptural authority, it would not be chosen. But, it has been again objected, if the
Brahman is in and appears equally in all things, how do we find some affirming that one
image is more worthy of worship than another. Similarly, in Catholic countries, we find
worshippers who prefer certain churches, shrines, places of pilgrimage and
representations of Christ, His Mother and the Saints. Such preferences are not statements
of absolute worth but of personal inclinations in the worshipper due to his belief in their
special efficacy for him. Psychologically all this means that a particular mind finds that it
works best in the direction desired by means of particular instruments. The image of Kali
provokes in general only disgust in an European mind. But to the race-consciousness
which has evolved that image of Deity, it is the cause and object of fervent devotion. In
every case, those means must be sought and applied which will produce a practical and
good result for the individual consciousness in question. It must be admitted, however,
that image worship like everything else is capable of abuse; that is a wrong and (for want
of a better term) an idolatrous tendency may manifest. This is due to ignorance. Thus the
aunt of a Catholic schoolboy friend of mine had a statue of St. Anthony of Padua. If the
saint did not answer her prayers, she used to give the image a beating, and then shut it up
in a cupboard with its "face to the wall" by way of punishment. I could cite numbers of
instances of this ignorant state of mind taken from the past and present history of Europe.
It is quite erroneous to suppose that such absurdities are confined to India, Africa or other

colored countries. Nevertheless, we must, in each case, distinguish between the true
scriptural teaching and the acts and notions of which they are an abuse.

The materials used or things done in Puja are called Upacara. The common number of
these is sixteen, but there are more and less (see Principles of Tantra, Part ii). The sixteen
which include some of the lesser number and are included in the greater are: (1) Asana
(seating of the image), (2) Svagata (welcoming of the Devata), (3) Padya (water for
washing the feet), (4) Arghya (offerings which may be general or Samanya and special or
Vishesha) made in the vessel, (5), (6) Acamana (water for sipping and cleansing the lips -
- offered twice), (7) Madhuparka (honey, ghee, milk and curd), (8) Snana (water for
bathing), (9) Vasana (cloth for garment), (10) Abharana (jewels), (11) Gandha (Perfume),
(12) Pushpa (flowers), (13) Dhupa (incense), (14) Dipa (lights), (15) Naivedya (food),
and (16) Vandana or Namaskriya (prayer).

Why should such things be chosen? The Westerner who has heard of lights, flower and
incense in Christian worship may yet ask the reason for the rest. The answer is simple.
Honor is paid to the Devata in the way honor is paid to friends and those men who are
worthy of veneration. So the Sadhaka gives that same honor to the Devata, a course that
the least advanced mind can understand. When the guest arrives he is bidden to take a
seat, he is welcomed and asked how he has journeyed. Water is given to him to wash his
dusty feet and his mouth. Food and other things are given him, and so on. These are done
in honor of men, and the Deity is honored in the same way.

Some particular articles vary with the Puja. Thus, Tulasi leaf is issued in the Vishnu-puja;
bael leaf (Bilva) in the Shiva-puja, and to the Devi is offered the scarlet hibiscus (Jaba).
The Mantras said and other ritual details may vary according to the Devata worshipped.
The seat (Asana) of the worshipper is purified as also the Upacara. Salutation is made to
the Shakti of support (Adhara-shakti) the Power sustaining all. Obstructive Spirits are
driven away (Bhutapasarpana) and the ten quarters are fenced from their attack by
striking the earth three times with the left foot, uttering the weapon-mantra (Astrabija)
"Phat," and by snapping the fingers round the head. Other rituals also enter into the
worship besides the offering of Upacara such as Pranayama or Breath control,
Bhutasuddhi or purification of the elements of the body, Japa of Mantra, Nyasa (v. post),
meditation (Dhyana) and obeisance (Pranama).

Besides the outer and material Puja, there is a higher inner (Antarpuja) and mental
(Manasapuja). Here there is no offering of material things to an image or emblem, but the
ingredients (Upacara) of worship are imagined only. Thus the Sadhaka, in lieu of material
flowers offered with the hands, lays at the feet of the Devata the flower of good action. In
the secret Rajasik Puja of the Vamacari, the Upacara are the five Tattvas (Pañcatattva),
wine, meat and so forth described in the next Chapter. Just as flowers and incense and so
forth are offered in the general public ritual, so in this special secret ritual, dealt with in
the next Chapter, the functions of eating, drinking and sexual union are offered to the
Devata.

A marked feature of the Tantra Shastras is the use of the Yantra in worship. This then
takes the place of the image or emblem, when the Sadhaka has arrived at the stage when
he is qualified to worship with Yantra. Yantra, in its most general sense, means simply
instrument or that by which anything is accomplished. In worship, it is that by which the
mind is fixed on its object. The Yantra, in lieu of the image or emblem holds the
attention, and is both the object of worship, and the means by which it is carried out. It is
said to be so called because it subdues (Niyantrana) lust, anger and the other sufferings of
Jiva, and the sufferings caused thereby. (Tantra-tattva. Sadharana Upasana-tattva.)

The Yantra is a diagram drawn or painted on paper, or other substances, engraved on
metal, cut on crystal or stone. The magical treatises mention extraordinary Yantras drawn
on leopard's and donkey's skin, human bones and so forth. The Yantras vary in design
according to the Devata whose Yantra it is and in whose worship it is used. The
difference between a Mandala (which is also a figure, marked generally on the ground) is
that whilst a Mandala may be used in the case of any Devata, a Yantra is appropriate to a
specific Devata only. As different Mantras are different Devatas, and differing Mantras
are used in the worship of each of the Devatas, so variously formed Yantras are peculiar
to each Devata and are used in its worship. The Yantras are therefore of various designs,
according to the object of worship. The cover of "Tantrik Texts" shows the great Sri
Yantra. In the metal or stone Yantras no figures of Devatas are shown, though these
together with the appropriate Mantras commonly appear in Yantras drawn or painted on
paper, such as the Devata of worship, Avarana Shaktis and so forth. All Yantras have a
common edging called Bhupura, a quadrangular figure with four "doors" which encloses
and separates the Yantra from the outside world. A Yantra in my possession shows
serpents crawling outside the Bhupura. The Kaulavaliya Tantra says that the distinction
between Yantra and Devata is that between the body and the self. Mantra is Devata and
Yantra is Mantra, in that it is the body of the Devata who is Mantra.

Yantram mantra-ma yam proktam mantratma
devataiva hi

Dehatmanor yatha bedo yantradevata yos tatha.

As in the case of the image, certain preliminaries precede the worship of Yantra. The
worshipper first meditates upon the Devata and then arouses Him or Her in himself. He
then communicates the Divine Presence thus aroused to the Yantra. When the Devata has
by the appropriate Mantra been invoked into the Yantra, the vital airs (Prana) of the
Devata are infused therein by the Pranapratishtha ceremony, Mantra and Mudra (see for
ritual Mahanirvana, VI. 63 et seq.). The Devata is thereby installed in the Yantra which
is no longer mere gross matter veiling the Spirit which has been always there, but instinct
with its aroused presence which the Sadhaka first welcomes and then worships.

In Tantrik worship, the body as well as the mind has to do its part, the former being made
to follow the latter. This is of course seen in all ritual, where there is bowing,
genuflection and so forth. As all else, gesture is here much elaborated. Thus, certain
postures (Asana) are assumed in worship and Yoga. There is obeisance (Pranama),

sometimes with eight parts of the body (Ashtangapranama), and circumambulation
(Pradakshina) of the image. In Nyasa the hands are made to touch various parts of the
body and so forth. A notable instance of this practice are the Mudras which are largely
used in the Tantrik ritual. Mudra in this sense is ritual manual gesture. The term Mudra
has three meanings. In worship (Upasana,) it means these gestures. In Yoga it means
postures in which not only the hands but the whole body takes part. And, in the secret
worship with the Pañcatattva, Mudra means various kinds of parched cereals which are
taken with the wine and other ingredients (Upacara) of that particular worship. The term
Mudra is derived from the root "to please" (Mud). The Tantraraja says that in its Upasana
form, Mudra is so called because it gives pleasure to the Devatas. These Mudras are very
numerous. It has been said that there are 108 of which 55 are in common use
(Shabdakalpadruma Sub Voce, Mudra and see Nirvana Tantra, Chap. XI). Possibly there
are more. 108 is favorite number. The Mudra of Upasana is the outward bodily
expression of inner resolve which it at the same time intensifies. We all know how in
speaking we emphasize and illustrate our thought by gesture. So in welcoming (Avahana)
the Devata, an appropriate gesture is made. When veiling anything, the hands assume that
position (Avagunthana Mudra). Thus again in making offering (Arghya) a gesture is
made which represents a fish (Matsya Mudra) by placing the right hand on the back of
the left and extending the two thumbs finlike on each side of the hands. This is done as
the expression of the wish and intention that the vessel which contains water may be
regarded as an ocean with fish and all other aquatic animals. The Sadhaka says to the
Devata of his worship, "this is but a small offering of water in fact, but so far as my
desire to honor you is concerned, regard it as if I were offering you an ocean." The Yoni
in the form of an inverted triangle represents the Devi. By the Yoni Mudra the fingers
form a triangle as a manifestation of the inner desire that the Devi should come and place
Herself before the worshipper, for the Yoni is Her Pitha or Yantra. Some of the Mudra of
Hathayoga which are in the nature both of a health-giving gymnastic and special
positions required in Yoga-practice are described in A. Avalon's The Serpent Power. The
Gheranda Samhita, a Tantrik Yoga work says (III. 4. 8. 10) that knowledge of the Yoga
Mudras grants all Siddhi, and that their performance produces physical benefits, such as
stability, firmness, and cure of disease.

Bhutasuddhi, an important Tantrik rite, means purification of the five "elements" of
which the body is composed, and not "removal of evil demons," as Professor Monier-
William's Dictionary has it. Though one of the meanings of Bhuta is Ghost or Spirit, it is
never safe to give such literal translations without knowledge, or absurd mistakes are
likely to be made. The Mantramahodadhi (Taranga I) speaks of it as a rite which is
preliminary to the worship of a Deva.

Devarca yog yata-praptyai bhuta-shuddhim
samacaret.

(For the attainment of competency to worship, the elements of which the body is
composed, should be purified). The material human body is a compound of the five
Bhutas of "earth," "water," "fire," "air", and "ether". These terms have not their usual
English meaning but denote the five forms in which Prakriti the Divine Power as materia

prima manifests Herself. These have each a center of operation in the five Cakras or
Padmas (Centers or Lotuses) which exist in the spinal column of the human body (see A.
Avalon's Serpent Power where this matter is fully described). In the lowest of these
centers (Muladhara), the Great Devi kundalini, a form of the Saguna Brahman, resides.
She is ordinarily sleeping there. In kundalini-yoga, She is aroused and brought up
through the five centers, absorbing, as She passes through each, the Bhuta of that center,
the subtle Tanmatra from which it derives and the connected organ of sense (Indriya).
Having absorbed all these, She is led to the sixth or mind center (Ajña) between the
eyebrows where the last Bhuta or ether is absorbed in mind, and the latter in the Subtle
Prakriti. The last in the form of Kundali Shakti then unites with Shiva in the upper brain
called the thousand-petalled lotus (Sahasrara). In Yoga this involution actually takes
places with the result that ecstasy (Samadhi) is attained. But very few are successful
Yogis. Therefore, Bhutasuddhi in the case of the ordinary worshipper is an imaginary
process only. The Sadhaka imagines Kundali, that She is roused, that one element is
absorbed into the other and so on, until all is absorbed in Brahman. The Yoga process
will be found described in The Serpent Power, and Ch. V. 93 et seq. of the Mahanirvana
gives an account of the ritual process. The Sadhaka having dissolved all in Brahman, a
process which instills into his mind the unity of all, then thinks of the "black man of sin"
in his body. The body is then purified. By breathing and Mantra it is first dried and then
burnt with all its sinful inclinations. It is then mentally bathed with the nectar of the
water-mantra from head to feet. The Sadhaka then thinks that in lieu of his old sinful
body a new Deva body has come into being. He who with faith and sincerity believes that
he is regenerated is in fact so. To each who truly believes that his body is a Deva body it
becomes a Deva body. The Deva body thus brought into being is strengthened by the
Earth-mantra and divine gaze (Divyadrishti). Saying, with Bijas, the Mantra "He I am"
(So'ham) the Sadhaka by Jiva-nyasa infuses his body with the life of the Devi, the Mother
of all.

Nyasa is a very important and powerful Tantrik rite. The word comes from the root, "to
place," and means the placing of the tips of the fingers and palm of the right hand on
various parts of the body, accompanied by Mantra. There are four general divisions of
Nyasa, viz., inner (Antar), outer (Bahir), according to the creative (Srishti) and dissolving
(Samhara) order (Krama). Nyasa is of many kinds such as Jiva-nyasa, Matrika or Lipi-
nyasa, Rishi-nyasa, Shadamganyasa on the body (Hridayadi-shadamga-nyasa) and with
the hands (Amgushthadi-shadamga-nyasa), Pitha-nyasa and so on. The Kularnava (IV.
20) mentions six kinds. Each of these might come under one or the other of the four
general heads.

Before indicating the principle of this rite, let us briefly see what it is. After the Sadhaka
has by Bhuta-shuddhi dissolved the sinful body and made a new Deva body, he, by Jiva-
nyasa infuses into it the life of the Devi. Placing his hand on his heart he says, "He I am"
thereby identifying himself with Shiva-Shakti. He then emphasizes it by going over the
parts of the body in detail with the Mantra Am and the rest thus.' saying the Mantra and
what he is doing, and touching the body on the particular part with his fingers, he recites:
"Am (and the rest) the vital force (Prana) of the blessed Kalika (in this instance) are here.
Am (and the rest) the life of the Blessed Kalika is here; Am (and the rest) all the senses of

the Blessed Kalika are here; Am (and the rest) may the speech, mind, sight, hearing,
sense of smell of the Blessed Kalika coming here ever abide here in peace and happiness.
Svaha". By this, the body is thought to become like that of Devata (Devatamaya).
Matrika are the fifty letters of the Sanskrit alphabet, for as from a mother comes birth, so
from the Brahman who, as the creator of "sound" is called "Shabdabrahman", the
universe proceeds. The Mantra-bodies of the Devata are composed of the Matrika or
letters. The Sadhaka first sets the letters mentally (Antar-matrika-nyasa) in their several
places in the six inner centers (Cakra), and then externally by physical action (Bahya-
matrika-nyasa). The letters of the alphabet form the different parts of the body of the
Devata which is thus built up in the Sadhaka himself. He places his hand on different
parts of his body, uttering distinctly at the same time the appropriate Matrika for that part.
The mental disposition in the Cakra is that given in Serpent Power by A. Avalon, each
letter being repeated thus, Om Ham Namah (obeisance), Om Ksham Namah and so on
with the rest. The external disposition is as follows: The vowels are placed on the
forehead, face, right and left eye, right and left ear, right and left nostril, right and left
cheek, upper and lower lip, upper and lower teeth, head and hollow of the mouth. The
consonants, 'Ka' to 'Va' are placed on the base of the right arm and the elbow, wrist base
and tips of fingers, left arm, and right and left leg, right and left side, back navel, belly,
heart, right and left shoulder, and space between the shoulders (Kakuda). Then, from the
heart to the right palm, Sa; from the heart to the left palm, Sa (second); from the heart to
the right foot, Sa; from the heart to the left foot, Ha; and lastly from the heart to the belly
and the heart to the mouth, Ksha. This Matrikanyasa is of several kinds.

One form of Rishi-nyasa is as follows: "In the head, salutation to Brahma and the
Brahmarishis; in the mouth, salutation to Gayatri and other forms of Verse; in the heart,
salutation to the primordial Devata Kali; in the hidden part (Guhya), salutation to the Bija
Krim; in the two feet, salutation to Hrim; in all the body, salutation to Shrim and Kalika.
In Shadamga-nyasa on the body, certain letters are placed with the salutation Namah, and
with the Mantras Svaha, Vashat, Vaushat, Hrim, Phat on the heart, head, crown-lock
(Shikha), eyes, the front and back of the palm. In Karanyasa, the Mantras are assigned to
the thumbs, index fingers, middle fingers, fourth fingers, little fingers, and the front and
back of the palm. From the above examples the meaning of Nyasa is seen. By associating
the Divine with every part of the body and with the whole of it, the mind and body are
sought to be made divine to the consciousness of the Sadhaka. They are that already, but
the mind is made to so regard them. "What if it does?" the English reader may ask. How
can the regarding a thing as divine make it so? In one sense it does not, for mind and
body are as Shakti divine, whether this be known or not. But this must be known to the
Sadhaka or they are not divine for him. His mind is trained to look upon them as divine
manifestations of the One Supreme Essence which at base he and they are. According to
Hindu views, primary importance is attached to mental states, for as the Divine Thought
made the World, man makes his character therein by what he thinks. If he is always
thinking of material things and has desires therefor, he becomes himself material and is
given over to lust and other passions. If, on the contrary, he has always his mind on God,
and associates everything with the thought of Him, his mind becomes pure and divine. As
the Upanishad says, "What a man thinks that he becomes." Thought is everything,
molding our bodily features, moral and intellectual character and disposition, leading to

and appearing in our actions. Much superficial criticism is leveled at this or other ritual,
its variety, complexity, its lengthy character and so forth. If it is performed mechanically
and without attention, doubtless it is mere waste of time. But if it is done with will,
attention, faith and devotion, it must necessarily achieve the result intended. The
reiteration of the same idea under varying forms brings home with emphasis to the
consciousness of the Sadhaka the doctrine his Scripture teaches him, viz., that his essence
is Spirit and his mind and body are its manifestation. All is divine. All is Consciousness.
The object of this and all the other ritual is to make that statement a real experience for
the Sadhaka. For the attainment of that state in which the Sadhaka feels that the nature
(Bhava) of the Devata has come upon him, Nyasa is a great auxiliary. It is as it were the
wearing of Divine jewels in different parts of the body. The Bijas of the Devatas (which
are Devatas) are the jewels which the Sadhaka places on the different parts of his body.
By the particular Nyasa he places his Abhishtadevata in such parts, and by Vyapaka-
Nyasa he spreads its presence throughout himself. He becomes thus permeated by the
Divine and its manifestations, thus merging or mingling himself in or with the Divine
Self or Lord. Nyasa, Asana and other ritual are necessary, for the production of the
desired state of mind and its purification (Cittashuddhi). The whole aim and end of ritual
is Citta-shuddhi. Transformation of thought is transformation of being, for particular
existence is a projection of thought, and thought is a projection from the Consciousness
which is the Root of all.

This is the essential principle and rational basis of this, as of all, Tantrik Sadhana. Nyasa
also has certain physical effects, for these are dependent on the state of mind. The pure
restful state of meditation is reflected in the body of the worshipper. The actions of Nyasa
are said to stimulate the nerve centers and to effect the proper distribution of the Shaktis
of the human frame according to their dispositions and relations, preventing discord and
distraction during worship, which itself holds steady the state thus induced.

In the Chapters on Mantramayi Shakti and Varnamala, as also in my Garland of Letters, I
have dealt with the nature of Mantra and of its Sadhana. An account will also be found of
the subject in the Mantratattva Chapter of the second part of Principles of Tantra. Mantra
is Devata and by Sadhana therewith the sought-for (Sadhya) Devata is attained, that is,
becomes present to the consciousness of the Sadhaka or Mantrin. Though the purpose of
Worship (Puja), Reading (Patha), Hymn (Stava), Sacrifice (Homa), Meditation (Dhyana),
and that of the Diksha-mantra obtained on initiation are the same, yet the latter is said to
be far more powerful, and this for the reason that in the first, the Sadhaka's Sadhana-
shakti only operates whilst in the case of Mantra that Sadhana-shakti works in
conjunction with Mantra-shakti which has the revelation and force of fire, than which
nothing is more powerful. The special Mantra which is received at initiation (Diksha) is
the Bija or Seed-Mantra sown in the field of the Sadhaka's heart, and the Tantrik
Sandhya, Nyasa, Puja, and the like are the stem and branches upon which hymns of
praise (Stuti) and prayer and homage (Vandana) are the leaves and flower, and the
Kavaca consisting of Mantra, the fruit. (See Chapter on Mantra-tattva, part ii, Principles
of Tantra.)

The utterance of a Mantra without knowledge of its meaning or of the Mantra-sadhana is
a mere movement of the lips and nothing more. The Mantra sleeps. This is not
infrequently the case in the present degeneracy of Hindu religion. For example, a
Brahman lady confided to me her Diksha-mantra and asked me for its meaning, as she
understood that I had a Bija-kosha or Lexicon which gave the meaning of the letters. Her
Guru had not told her of its meaning, and inquiries elsewhere amongst Brahmanas were
fruitless. She had been repeating the Mantra for years, and time had brought the wisdom
that it could not do her much good to repeat what was without meaning to her. Japa is the
utterance of Mantra as described later. Mantra-sadhana is elaborate. There are various
processes preliminary to and involved in its right utterance which again consists of
Mantra. There are the sacraments or purifications (Samskara) of the Mantra (Tantrasara,
p. 90). There are "birth" and "death" defilements of a Mantra (ib., 75, et seq.,) which have
to be cleansed. This and, of course, much else mean that the mind of the Mantrin has to
be prepared and cleansed for the realization of the Devata. There are a number of defects
(Dosha) which have to be avoided or cured. There is purification of the mouth which
utters the Mantra (Mukha-shodhana) (see as to this and the following Sharada Tilaka
(Chap. x), purification of the tongue (Jihva-shodhana) and of the Mantra (Ashauca-
bhanga). Mantra processes called Kulluka, Nirvana, Setu (see Sharada Tilaka, loc cit,
Tantrasara, and Purashcaranabodhini, p. 48) which vary with the Devata of worship,
awakening of Mantra (Nidrabhanga) its vitalizing through consciousness
(Mantracaitanya), pondering on the meaning of the Mantra and of the Matrikas
constituting the body of the Devata (Mantrartha bhavana). There are Dipani, Yonimudra
(see Purohita-darpanam) with meditation on the Yoni-rupa-bhagavati with the Yonibija
(Eng) and so forth.

In ascertaining what Mantra may be given to any particular individual, certain Cakra
calculations are made, according to which Mantras are divided into those which are
friendly, serving, supporting or destroying (Siddha, Sadhya, Susiddha, Ari). All this ritual
has as its object the establishment of that pure state of mind and feeling which are
necessary for success (Mantra-siddhi). At length the Mantrin through his Cit-shakti
awakening and vitalizing the Mantra which in truth is one with his own consciousness (in
that form) pierces through all its centers and contemplates the Spotless One (Kubjika
Tantra V). The Shakti of the Mantra is called the Vacika Shakti or the means by which
the Vacya Shakti or ultimate object is attained. The Mantra lives by the energy of the
former. The Saguna-Shakti in the form of the Mantra is awakened by Sadhana and
worshipped and She it is who opens the portals whereby the Vacya-Shakti is reached.
Thus the Mother in the Saguna form is the Presiding Deity (Adhishthatri Devata) of the
Gayatri Mantra. As the Nirguna (formless) One, She is its Vacya Shakti. Both are in truth
one and the same. But the Sadhaka, by the laws of his nature and its three Gunas, must
first meditate on the gross (Sthula) form before he can realize the subtle (Sukshma) form
which is his liberator. So for from being merely superstition, the Mantra-sadhana is, in
large part, based on profound notions of the nature of Consciousness and the psychology
of its workings. The Sadhaka's mind and disposition are purified, the Devata is put before
him in Mantra form and by his own power of devotion (Sadhana Shakti) and that latent in
the Mantra itself (Mantra-shakti) and expressed in his mind on realization therein, such

mind is first identified with the gross, and then with the subtle form which is his own
transformed consciousness and its powers.

Japa is defined as Vidhanena mantroccaranam, that is (for default of other more suitable
words), the utterance or recitation of Mantra according to certain rules. Japa may
however be of a nature which is not defined by the word, recitation. It is of three kinds
(Jñanarnava Tantra, XX) namely, Vacika Japa, Upamshu Japa, Manasa Japa. The first is
the lowest and the last the highest form. Vacika is verbal Japa in which the Mantra is
distinctly and audibly recited (Spashta-vaca). Upamshu Japa is less gross and therefore
superior to this. Here the Mantra is not uttered (Avyakta) but there is a movement of the
lips and tongue (Sphuradvaktra) but no articulate sound is heard. In the highest form or
mental utterance (Manasa-japa) there is neither articulate sound nor movement. Japa
takes place in the mind only by meditation on the letters (Chintanakshararupavan).
Certain conditions are prescribed as those under which Japa should be done, relating to
physical cleanliness, the dressing of the hair, garments worn, the seated posture (Asana),
the avoidance of certain states of mind and actions, and the nature of the recitation. Japa
is done a specified number of times, in lakhs by great Sadhakas. If the mind is really
centered and not distracted throughout these long and repeated exercises the result must
be successful. Repetition is in all things the usual process by which a certain thing is
fixed in the mind. It is not considered foolish for one who has to learn a lesson to repeat it
himself over and over again until it is got by heart. The same principle applies to
Sadhana. If the "Hail Mary" is said again and again in the Catholic rosary, and if the
Mantra is similarly said in the Indian Japa, neither proceeding is foolish, provided that
both be done with attention and devotion. The injunction against "vain repetition" was
not against repetition but that of a vain character. Counting is done either with a Mala or
rosary (Mala-japa) or with the thumb of the right hand upon the joints of the fingers of
that hand according to a method varying according to the Mantra (Kara-japa).

Purashcarana is a form of Sadhana in which, with other ritual, Japa of Mantra, done a
large number of times, forms the chief part. A short account of the rite is given in the
Purashcarana-bodhini by Harakumara Tagore (1895). (See also Tantrasara 71 and the
Purashcaryarnava of the King of Nepal.) The ritual deals with preparation for the
Sadhana as regards chastity, food, worship, measurements of the Mandapa or Pandal and
of the altar, the time and place of performance and other matters. The Sadhaka must lead
a chaste life (Brahmacarya) during the period prescribed. He must eat the pure food
called Havishyannam or boiled milk (Kshtra), fruits, Indian vegetables, and avoid all
other food which has the effect of stimulating the passions. He must bathe, do Japa of the
Savitri Mantra, entertain Brahmanas and so forth. Pañcagavya is eaten, that is, the five
products of the cow, namely, milk, curd, ghee, urine, and dung, the two last (except in the
case of the rigorously pious) in smaller quantity. Before the Puja there is worship of
Ganesha and Kshetrapala and the Sun, Moon, and Devas are invoked. Then follows the
Samkalpa. The Ghata or Kalasa (jar) is placed in which the Devata is invoked. A
Mandala or figure of a particular design is marked on the ground and on it the jar is
placed. Then the five or nine gems are placed in the jar which is painted red and covered
with leaves. The ritual then prescribes for the tying of the crown lock (Shikha), the
posture (Asana) of the Sadhaka, Japa, Nyasa, and the Mantra ritual. There is meditation

as directed, Mantra-chaitanya and Japa of the Mantra the number of times for which vow
has been made.

The daily life of the religious Hindu was in former times replete with worship. I refer
those who are interested in the matter to the little work, The Daily Practices of the
Hindus by Srisha Candra Vasu, the Sandhyavandana of all Vedic Shakhas by B. V.
Kameshvara Aiyar, the Kriyakandavaridhi and Purohita-darpanam. The positions and
Mudras are illustrated in Mrs. S. C. Belons' Sandhya or daily prayer of the Brahmin
published in 1831. It is not here possible to do more than indicate the general outlines of
the rites followed.

As the Sadhaka awakes he makes salutation to the Guru of all and recites the appropriate
Mantras and confessing his inherent frailty ("I know Dharma and yet would not do it. I
know Adharma and yet would not renounce it,") -- the Hindu form of the common
experience "Video meliora," he prays that he may do right and offers all the actions of the
day to God. Upon touching the ground on leaving his bed he salutes the Earth, the
manifestation of the All-Good. He then bathes to the accompaniment of Mantra and
makes oblation to the Devas, Rishis or Seers and the Pitris who issued from Sandhya,
Brahma the Pitamaha of humanity, and then does rite.

This is the Vaidik form which differs according to Veda and Shakha for the twice-born
and there is a Tantriki Sandhya for others. It is performed thrice a day at morn, at noon,
and evening. The Sandhya consists generally speaking, of Acamana (sipping of water),
Marjjana-snana (sprinkling of the whole body), Pranayama (Breath-control),
Aghamarshana (expulsion of sin), prayer to the Sun and then (the canon of the Sandhya)
Japa of the Gayatri-mantra. Rishi-nyasa and Shadamga-nyasa (v. ante), and meditation of
the Devi Gayatri, in the morning as Brahmani (Shakti of Creation), at midday as Vaisnavi
(Shakti of maintenance), and in evening as Rudrani (Shakti which "destroys" in the sense
of withdrawing creation). The Sandhya with the Aupasana fire-rite and Pañcayajña are
the three main daily rites, the last being offerings to the Devas, to the Pitris, to animals
and birds (after the Vaishvadeva rite), to men (as by entertainment of guests) and the
study of Vaidik texts. By these five Yajñas, the worshipper daily places himself in right
relations with all being, affirming such relation between Devas, Pitris, Spirits, men, the
organic creation and himself.

The word "Yajña" comes from the root Yaj (to worship) and is commonly translated
"sacrifice," though it includes other rituals than what an English reader might understand
by that term. Thus, Manu speaks of four kinds of Yajña as Deva, Bhauta (where
ingredients are used), Niryaja and Pitryajña. Sometimes the term is used in connection
with any kind of ceremonial rite, and so one hears of Japa-yajña (recitation of Mantra),
Dhyana-yajña (meditation) and so on. The Pañcatattva ritual with wine and the rest is
accounted a Yajña. Yajñas are also classified according to the dispositions and intentions
of the worshipper into Sattvika, Rajasika and Tamasika Yajña. A common form of Yajña
is the Devayajña Homa rite in which offerings of ghee are made (in the Kunda or fire-pit)
to the Deva of Fire who is the carrier of oblations to the Devas. Homa is an ancient
Vaidik rite incorporated with others in the General Tantrik ritual. It is of several kinds,

and is performed either daily, or on special occasions, such as the sacred thread
ceremony, marriage and so forth. Besides the daily (Nitya) ceremonies such as Sandhya
there are occasional rites (Naimittika) and the purificatory sacraments (Samskara)
performed only once.

The ordinary ten Samskaras (see Mahanirvana Tantra, Ch. IX) are Vaidik rites done to
aid and purify the individual in the important events of his life, namely, the Garbhadhana
sanctifying conception prior to the actual placing of the seed in the womb, the Pumsavana
and Simantonnayana or actual conception and during pregnancy. It has been suggested
that the first Samskara is performed with reference to the impulse to development from
the "fertilization of the ovum to the critical period: the second with reference to the same
impulse from the last period to that of the viability stage of the fetus," and the third refers
to the period in which there is viability to the full term (see Appendix on Samskaras.
Pranavavada, I. 194). Then follows the Samskara on birth (Jata-karma), the naming
ceremony (Nama-karana), the taking of the child outdoors for the first time to see the sun
(Nishkramana), the child's first eating of rice (Annaprasana), his tonsure (Cudakarana),
and the investiture in the case of the twice-born with the sacred thread (Upanayana) when
the child is reborn into spiritual life. This initiation must be distinguished from the
Tantrik initiation (Mantra-diksha) when the Bija-mantra is given by the Guru. Lastly
there is marriage (Udvaha). These Samskaras, which are all described in the ninth
Chapter of the Mahanirvana Tantra, are performed at certain stages in the human body
with a view to effect results beneficial to the human organism through the superphysical
and subjective methods of ancient East science.

Vrata is a part of Naimittika -- occasional ritual or Karma. Commonly translated as vows,
they are voluntary devotions performed at specified times in honor of particular Devatas
(such as Krishna's birthday), or at any time (such as the Savitrivrata). Each Vrata has its
peculiarities, but there are certain features common to all, such as chastity, fasting,
bathing, taking of pure food only and no flesh or fish. The great Vrata for a Shakta is the
Durga-puja in honor of the Devi as Durga.

The fasting which is done in these or other cases is called Tapas, a term which includes
all forms of ascetic austerity and zealous Sadhana such as the sitting between five fires
(Pañcagni-tapah) and the like. Tapas has however a still wider meaning and is then of
three kinds, namely, bodily (Shariraka), by speech (Vacika) and by mind (Manasa), a
common division both of Indian and Buddhist Tantra. The first includes external worship,
reverence, support of the Guru, Brahmanas and the wise (Prajña), bodily cleanliness,
continence, simplicity of life and avoidance of hurt to any being (Ahimsa). The second
form includes truth, good, gentle and affectionate speech and study of the Vedas. The
third or mental Tapas includes self-restraint, purity of disposition, tranquillity and silence.
Each of these classes has three sub-divisions, for Tapas may be Sattvika, Rajasika, or
Tamasika according as it is done with faith, and without regard to its fruit, or for its fruit;
or is done through pride and to gain honor or respect or power; or lastly which is done
ignorantly or with a view to injure and destroy others such as Abhicara or the Sadhana of
the Tantrik Shatkarma (other than Shanti), that is, fascination or Vashikarana, paralyzing
or Stambhana, creating enmity or Vidveshana, driving away or Uccatana, and killing or

Marana when performed for a malevolent purpose. Karma ritual is called Kamya when it
is done to gain some particular end such as health, prosperity and the like. The highest
worship is called Nishkama-karma, that is, it is done not to secure any material benefit
but for worship's sake only. Though it is not part of ordinary ritual, this is the only place
where I can conveniently mention a peculiar Sadhana, prevalent, so far as I am aware,
mainly if not wholly amongst Tantrikas of a Shakta type which is called Nilasadhana or
Black Sadhana. This is of very limited application being practiced by some Vira
Sadhakas in the cremation ground. There are terrifying things in these rituals and
therefore only the fearless practice them. The Vira trains himself to be indifferent and
above all fear. A leading rite is that called Shava Sadhana which is done with the means
of a human corpse. I have explained elsewhere (see Serpent Power) why a corpse is
chosen. The corpse is laid with its face to the ground. The Sadhaka sits on the back of the
body of the dead man on which he draws a Yantra and then worships. If the rite is
successful it is said that the head of the corpse turns round and asks the Sadhaka what is
the boon he craves, be it liberation or some material benefit. It is believed that the Devi
speaks through the mouth of the corpse which is thus the material medium by which She
manifests Her presence. In another rite, the corpse is used as a seat (Shavasana). There
are sittings also (Asana) on skulls (Mundasana) and the funeral pyre (Citasana). However
repellent or suspect these rites may appear to be to a Western, it is nevertheless the fact
that they have been and are practiced by genuine Sadhakas of fame such as in the past the
famed Maharaja of Nattore and others. The interior cremation ground is within the body
that being the place where the passions are burnt away in the fire of knowledge.

The Adya Shakti or Supreme Power of the Shaktas is, in the words of the Trishati,
concisely described as Ekananda-cidakritih. Eka = Mukya, Ananda = Sukham, Cit =
Caitanyam or Prakasha = Jñanam; and Akritih = Svaruipa. She is thus Sacchidananda-
brahmarupa,. Therefore, the worship of Her is direct worship of the Highest. This
worship is based on Advaitavada. Therefore, for all Advaitins, its Sadhana is the highest.
The Shakta Tantra is thus a Sadhana Shastra of Advaitavada. This will explain why it is
dear to, and so highly considered by Advaitins. It is claimed to be the one and only
stepping stone which leads directly to Kaivalya or Nirvanamukti; other forms of worship
procuring for their followers (from the Saura to the Shaiva) various ascending forms of
Gaunamukti. Others of course may claim this priority. Every sect considers itself to be
the best and is in fact the best for those who, with intelligence, adopt it. Were it not so its
members would presumably not belong to it but would choose some other. No true
Shakta, however, will wrangle with others over this. He will be content with his faith of
which the Nigamakalpataru says, that as among castes the Brahmanas are foremost, so
amongst Sadhakas are the Shaktas. For, as Niruttara Tantra says, there is no Nirvana
without knowledge of Shakti (Shaktijñanam vina devi nirvanam naiva jayate). Amongst
the Shaktas, the foremost are said to be the worshippers of the Kali Mantra. The
Adimahavidya is Kalika. Other forms are Murttibheda of Brahmarupini Kalika. Kalikula
is followed by Jñanis of Divya and Vira Bhavas; and Shrikula by Karmin Sadhakas.
According to Niruttara, Kalikula includes Kali, Tara, Raktakali, Bhuvana, Mardini,
Triputa, Tvarita, Pratyamgiravidya, Durga, and Shrikula includes Sundari, Bhairavi, Bala,
Bagala, Kamala, Dhumavati, Matamgi, Svapnavatividya, Madhumati Mahavidya. Of
these forms Kalika is the highest or Adyamurti as being Shuddhasattvagunapradhana,

Nirvikara, Nirgunabrahma-svarupaprakashika, and, as the Kamadhenu Tantra says,
directly Kaivalyadayini. Tara is Sattvagunatmika, Tattvavidyadayini, for by Tattvajñana
one attains Kaivalya. Shodashi, Bhuvaneshvari, Cinnamasta are Rajahpradhana
Sattvagunatmika, the givers of Gaunamukti and Svarga. Dhumavati, Kamala, Bagala,
Matangi are Tamahpradhana whose action is invoked in the magical Shatkarma.

The most essential point to remember as giving the key to all which follows is that
Shaktadharma is Monism (Advaitavada). Gandharva Tantra says, "Having as enjoined
saluted the Guru and thought "So'ham,' the wise Sadhaka, the performer of the rite should
meditate upon the unity of Jiva and Brahman."

Gurun natva vidhanena so'ham iti purodhasah

Aikyam sambhavayet dhiman jivasya
brahmano'pica.

Kali Tantra says: "Having thus meditated, the Sadhaka should worship Devi with the
notion, 'So'ham'."

Evam dhyatva tato devim so'ham atmanam arcayet.

Kubjika Tantra says: "A Sadhaka should meditate upon himself as one and the same with
Her" (Taya sahitamatmanam ekibhutam vicintayet). The same teaching is to be found
throughout the Shastra: Nila Tantra directing the Sadhaka to think of himself as one with
Tarini; Gandharva Tantra telling him to meditate on the self as one with Tirupura not
different from Paramatma; and Kalikulasarvasva as one with Kalika and so forth. For as
the Kularnava Tantra says: "The body is the temple of God. Jiva is Sadashiva. Let him
give up his ignorance as the offering which is thrown away (Nirmalya) and worship with
the thought and feeling, 'I am He'."

Deho devalayah proktah jivo devah Sadashivah

Tyajed ajñananirmalyam so'ham bhavena pujayet.

This Advaitavada is naturally expressed in the ritual.

The Samhita and Brahmanas of the four Vedas are (as contrasted with the Upanishads)
Traigunyavishaya. There is therefore much in the Vaidik Karmakanda which is contrary
to Brahmajñana. The same remarks apply to the ordinary Pashu ritual of the day. There
are differences of touchable and untouchable, food, caste, and sex. How can a man
directly qualify for Brahmajñana who even in worship is always harping on distinctions
of caste and sex and the like? He who distinguishes does not know. Of such distinctions
the higher Tantrik worship of the Shakta type knows nothing. As the Yogini Tantra says,
the Shastra is for all castes and for women as well as men. Tantra Shastra is Upasana
Kanda and in this Shakta Upasana the Karma and Jñana Kanda are mingled (Mishra).
That is, Karma is the ritual expression of the teaching of Jñana Kanda and is calculated to

lead to it. There is nothing in it which contradicts Brahmajñana. This fact, therefore,
renders it more conducive to the attainment of such spiritual experience. Such higher
ritual serves to reveal Jñana in the mind of the Pashu. So it is rightly said that a Kula-
jñani even if he be a Candala is better than a Brahmana. It is on these old Tantrik
principles that the Indian religion of to-day can alone, if at all, maintain itself. They have
no concern, however, with social life and what is called "social reform". For all secular
purposes the Tantras recognize caste, but in spiritual matters spiritual qualifications alone
prevail. There are many such sound and high principles in the Tantra Shastra for which it
would receive credit, if it could only obtain a fair and unprejudiced consideration. But
there are none so blind as those who will not see. And so we find that the "pure and high"
ritual of the Veda is set in contrast with theca supposed "low and impure" notions of the
Tantra. On the contrary, a Tantrik Pandit once said to me: "The Vaidik Karmakanda is as
useful for ordinary men as is a washerman for dirty clothes. It helps to remove their
impurities. But the Tantra Shastra is like a glorious tree which gives jeweled fruit."

Sadhana, as I have said, is defined as that which leads to Siddhi. Sadhana comes from the
root "Sadh" -- to exert, to strive. For what'? That depends on the Sadhana and its object.
Sadhana is any means to any end and not necessarily religious worship, ritual and
discipline. He who does Hatha-yoga, for physical health and strength, who accomplishes
a magical Prayoga, who practices to gain an "eightfold memory" and so forth are each
doing Sadhana to gain a particular result (Siddhi), namely, health and strength, a definite
magical result, increased power of recollection and so forth. A Siddhi again is any power
gained as the result of practice. Thus, the Siddhi of Vetala Agni Sadhana is control over
the fire-element. But the Sadhana which is of most account and that of which I here
speak, is religious worship and discipline to attain true spiritual experience. What is thus
sought and gained may be either Heaven (Svarga), secondary liberation (Gaunamukti) or
full Nirvana. It is the latter which in the highest sense is Siddhi, and striving for that end
is the chief and highest form of Sadhana. The latter term includes not merely ritual
worship in the sense of adoration or prayer, but every form of spiritual discipline such as
sacraments (Samskara), austerities (Tapas), the reading of Scripture (Svadhyaya),
meditation (Dhyana) and so forth. Yoga is a still higher form of Sadhana; for the term
Yoga means strictly not the result but the means whereby Siddhi in the form of Samadhi
may be had. Ordinarily, however, Sadhana is used to express all spiritual disciplines
based on the notion of worshipper and worshipped; referring thus to Upasana, not Yoga.
The latter passes beyond these and all other dualisms to Monistic experience (Samadhi).
The first leads up to the second by purifying the mind (Cittashuddhi), character and
disposition (Bhava) so as to render it capable of Jñana or Laya Yoga; or becomes itself
Parabhakti which, as the Devibhagavata says, is not different from Jñana. The great
Siddhi is thus Moksha; and Moksha is Para-matma, that is, the Svarupa of Atma. But the
Sadhaka is Jivatma, that is, Atma associated with Avidya of which Moksha or Paramatma
is free. Avidya manifests as mind and body, the subtle and gross vehicles of Spirit. Man
is thus therefore Spirit (Atmasvarupa), which is Saccidananda, Mind (Antahkarana) and
body (Sthula-sharira). The two latter are forms of Shakti, that is, projections of the
Creative Consciousness through and as its Maya. The essential operation of Maya and of
the Kañcukas is to seemingly contract consciousness. As the Yoginihridaya Tantra says,
the going forth (Prashara) of Consciousness (Samvit) is in fact a contraction (Sankoca as

Matri, Mana, Meya or known, knowing, being known). Consciousness is thus finitized
into a limited self which and other selves regard one another as mutually exclusive. The
Self becomes its own object as the many forms of the universe. It conceives itself as
separate from them. Oblivious in separateness of its essential nature it regards all other
persons and things as different from itself. It acts for the benefit of its limited self. It is in
fact selfish in the primary sense of the term; and this selfishness is the root of all its
desires, of all its sins. The more mere worldly desires are fostered, the greater is the
bondage of man to the mental and material planes. Excessively selfish desires display
themselves as the sins of lust, greed, anger, envy and so forth. These bind more firmly
than regulated desire and moreover lead to Hell (Naraka). The most general and ultimate
object of Sadhana is therefore to cast off from the Self this veil of Avidya and to attain
that Perfect experience which is Atmasvarupa or Moksha. But to know Brahman is to be
Brahman. Brahma veda brahmaiva bhavati as Shruti says. In essence man is Brahman.
But owing to Avidya it is necessary to do something in order that this ever existent fact
may be realized. That action (Kriya) is the work of Sadhana in its endeavor to clear away
the veiling of Avidya which is ignorance. In the sense that Avidya is being removed man
may be said by Sadhana to become Brahman: that is, he realizes himself as what he truly
is and was. Sadhana, therefore, by the grace of Devi or "descent of Shakti" (Shaktipata)
"converts" (to use an English term) the Sadhaka, that is, turns him away from separatist
worldly enjoyment to seek his own true self as the pure Spiritual Experience. This
transformation is the work and aim of Sadhana. But this experience is not to be had in its
completest sense at once and at a bound. It is, as Patañjali says, very rare. Indeed those
who truly desire it are very few. Brahman is mindless (Amanah); for mind is a fetter on
true consciousness. This mindlessness (Niralambapuri) is sought through the means of
Yoga. But no would-be Yogi can attain this state unless his mind is already pure, that is,
not only free from gross sin, but already possessing some freedom from the bondage of
worldly desires, cultivated and trained, and desirous of liberation (Mumukshu). The aim,
therefore, of preliminary Sadhana is to secure that purification of mind (Cittashuddhi)
which is alone the basis on which Yoga works. The first object then is to restrain the
natural appetites, to control the senses, and all that excessive selfishness beyond the
bounds of Dharma which is sin (Papa). Dharma prescribes these bounds because
unrestricted selfish enjoyment leads man downward from the path of his true evolution.
Man is, as regards part of his nature, an animal, and has, according to the Shastra, passed
through all animal forms in his 84 lakhs of previous births. But he has also a higher
nature and if he conforms to the path laid out for him will progress by degrees to the state
of that Spirit whose limited form he now is. If he strays from that path he falls back, and
continued descent may bring him again to the state of apparently unconscious matter
through many intervening Hells in this and other worlds. For this reason, the Shastra
repeats that he is a "self-killer" who, having with difficulty attained to manhood, neglects
the opportunities of further progress which they give him (Kularnava Tantra I).
Therefore, he must avoid sin which leads to a fall. How can the impure realize the Pure?
How can the mere seeker of sensual enjoyment desire formless liberating Bliss? How can
he recognize his unity with all if he is bound in selfishness which is the root of all sin?
How can he realize the Brahman who thinks himself to be the separate enjoyer of worldly
objects and is bound by all sensualities? In various forms this is the teaching of all
religions. It would be hardly necessary to elaborate what is so plain were it not apparently

supposed that the Tantra Shastra is a strange exception to these universally recognized
principles. "I thought," said a recent English correspondent of mine, "that the Tantra was
a wholly bad lot belonging to the left hand path." This is not so: common though the
notion be. The Shastra teaches that the Sadhaka must slay his "Six Enemies" which are
the six cardinal sins and all others allied with them. Whether all the means enjoined are
good, expedient, and fitting for the purpose is a different matter. This is a distinction
which none of its critics ever makes; but which accuracy and justice require they should
make if they condemn the method. It is one thing to say that a particular method
prescribed for a good end is bad, dangerous, or having regard to the present position of
the generality of men, unadvisable; and a totally different thing to say that the end which
is sought is itself bad. The Tantra, like all Shastras, seeks the Paramartha and nothing
else. Whether all the forms of search are good (and against the bulk of them no moral
objection can be raised) is another question. Let it be for argument supposed that one or
other of the means prescribed is not good but evil. Is it accurate or just to condemn not
only the particular Shastra in which they occur (as the discipline of a particular class of
Sadhakas only), but also the whole of the Agamas of all classes of worshippers under the
misleading designation "The Tantra"?

I am here speaking from the point of view of one who is not a Hindu. Those, however,
who are Hindus must logically either deny that the Tantra Shastra is the Word of Shiva or
accept all which that Word says. For if a Tantra prescribes what is wrong this vitiates the
authority, in all matters, of the Tantra in which wrong is ordained. It may be that other
matters dealt with should be accepted, but this is so not because of any authority in the
particular Tantra, but because they have the countenance elsewhere of a true authoritative
scripture. From this logical position no escape is possible.

Let us for the moment turn to the celebrated Hymn to Kali (of, as those who read it might
call, the extremist, that is Vira Shakta worship) entitled the Karpuradi Stotra (Tantrik
Texts, Vol. IX), which like most (probably all) of its kind has both a material (Sthula) and
a subtle (Sukshma) meaning. In the 19th verse it is said that the Devi delights to receive
in sacrifice flesh, with bones and hair, of goat, buffalo, cat, sheep, camel and of man. In
its literal sense this passage may be taken as an instance of the man-sacrifice of which we
find traces throughout the world (and in some of the Tantras) in past stages of man's
evolution. Human sacrifices permitted by other Semites were forbidden by the Mosaic
Code, although there is an obvious allusion to such a custom in the account of the
contemplated sacrifice of Isaac by Abraham (Gen. xxii). The Israelites, however, offered
bloody sacrifices the savor of which God (Yahweh) is represented as enjoying, they being
necessary in His honor and to avert His wrath (Gen. viii. 21; Lev. i. 9. 13, 17; Judges vi.
17, xii. 15; Gen. viii. 20-21; 1 Sam xxvi. 19). Nothing is more common in all religions
(and Christianity as by some understood provides many examples) than to materially
understand spiritual truths. For such is the understanding of material of Sthuladarshin
(grossly seeing) men. But, even in the past, those who were spiritual referred all sacrifice
to the self; an inner sacrifice which all must make who would attain to that Spirit which
we may call Kali, God, Allah, or what we will. But what is the Svarupa-vyakhya or true
meaning of this apparently revolting verse? The meaning is that inner or mental worship
(Antaryaga) is done to Her who is black (Asita) because She is the boundless (Sita =

Baddha) Consciousness (Cidrupa) whose true nature is eternal liberation (Nityamukta-
Svabhava). And just as in outer worship material offerings (Upacara) are made, so the
Sadhaka sacrifices to Her his lust (the Goat-Kama), his anger (the Buffalo-Krodha), his
greed (the Cat-Lobha), his stupidity of illusion (the Sheep-Moha), his envy (the Camel-
Matsaryya) and his pride and infatuation with worldly things (the Man-Mada). All will
readily recognize in these animals and man the qualities (Guna) here attributed to them. It
is to such as so sacrifice to whom is given Siddhi in the form of the five kinds of Mukti.

Competency for Tantra (Tantrashastradhikara) is described in the second Chapter of the
Gandharva Tantra as follows: The aspirant must be intelligent (Daksha), with senses
controlled (Jitendriya), abstaining from injury to all beings (Sarva himsa-vinirmukta),
ever doing good to all (Sarvapranihite rata), pure (Shuci), a believer in Veda (Astika), a
non-dualist (Dvaitahina), whose faith and refuge is in Brahman (Brahmanishtha,
Brahmavadi, Brahma, Brahma-parayana). "Such an one," it adds, "is competent for this
Scripture otherwise he is no Sadhaka" (So'smin shastre'dhikari tad anyatra na
sadhakah). It will be allowed by all that these are strange qualifications for a follower of
"a bad scripture of the left hand path." Those who are on such a path are not supposed to
be seekers of the Brahman, nor solicitous for the good of all being. Rather the reverse.
The Kularnava Tantra (which I may observe deals with the ill-famed Pañcatattva ritual)
gives in the thirteenth Chapter a long list of qualifications necessary in the case of a
Tantrik disciple (Shishya). Amongst these, it rejects the slave of food and sexual pleasure
(Jihvopasthapara); the lustful (Kamuka), shameless (Nirlajja), the greedy and voracious
eater, the sinner in general who does not follow Dharma and Acara, who is ignorant, who
has no desire for spiritual knowledge, who is a hypocrite, with Brahman on his lips but
not in his heart, and who is without devotion (Bhakti). Such qualifications are
inconsistent with its alleged intention to encourage sensuality unless we assume that all
such talk in all the Shastras throughout all time is mere hypocrisy.

It is not however sufficient for the Sadhaka to turn from sin and the occasions of it. It is
necessary to present the mind with a pure object and to busy it in pure actions. This not
only excludes other objects and actions but trains the mind in such a way towards
goodness and illumination that it at length no longer desires wrongful enjoyment; or
lawful Pashu enjoyment or even enjoyment infused with a spiritual Bhava, and thus
finally attains desirelessness (Nishkama-bhava). The mind dominated by matter, then
regulated in matter, consciously releases itself to first work through matter, then against
matter; then rising above matter it, at length, enters the Supreme State in which all the
antithesis of Matter and Spirit have gone.

What then are the means by which spiritual Siddhi is attained? Some are possibly
common to all religions; some are certainly common to more than one religion, such as
objective ritual worship (Bahyapuja), inner or mental worship (Manasa-Puja or
Antarpuja) of the Ishtadevata, prayer (Prarthana), sacraments (Samskara), self-discipline
for the control of the will and natural appetites (Tapas), meditation (Dhyana) and so forth.
There is, for instance, as I have elsewhere pointed out, a remarkable similarity between
the Tantrik ritual of the Agamas and Christian ritual in its Catholic form. It has been
suggested that Catholicism is really a legacy of the ancient civilization, an adaptation of

the old religions (allied in many respects with Shakta worship) of the Mediterranean
races; deriving much of its strength from its non-Christian elements. I will not observe on
this except to say that you do not dispose of the merits of any ritual by showing (if it be
the fact) that it is extremely old and non-Christian. Christianity is one of the great
religions, but even its adherents, unless ignorant, will not claim for it the monopoly of all
that is good.

To deal in detail with Tantrik Sadhana would take more than a volume. I have shortly
summarized some important rituals. I will now shortly indicate some of the general
psychological principles on which it is based and which if understood, will give the key
to an understanding of the extraordinary complexity and variety of the actual ritual
details. I will also illustrate the application of these principles in some of the more
common forms of worship.

It is recognized in the first place that mind and body mutually react upon one another.
There must therefore be a physical Sadhana as the groundwork of the mental Sadhana to
follow. India has for ages recognized what is now becoming generally admitted, namely,
that not only health but clarity of mind, character, disposition, and morals are affected by
the nourishment, exercise, and general treatment of the body. Thus, from the moral
aspect, one of the arguments against the use of meat and strong drink is the
encouragement they give to animal passions. Why then it may be asked do these form a
part of some forms of Shakta Sadhana'? I answer this later. It is however a Hindu trait to
insist on purity of food and person. Tantrik Hathayoga deals in full with the question of
bodily cleanliness, food, sexual continence, and physical exercise. But there are
injunctions, though less strict, for the ordinary householder to whom wine and other
intoxicating drinks and the eating of beef (thought by some to be a material foundation of
the British Empire, but now recognized by several medical authorities to be the source of
physical ills) and some other foods, as also all gluttony, as regards permitted food, are
forbidden. Periodical fasts are enjoined; as also, during certain religious exercises, the
eating of the pure food called Havishyannam made of fruit, vegetable and rice. The
sexual life has also its regulations. In short, it is said, let the body be well treated and kept
pure in order to keep the mind sane and pure and a good and not rebellious instrument for
mental Sadhana. In the Tantras will be found instances of several necessary bodily
perfections in the Sadhaka. Thus he should not be deformed, with defective limbs,
wanting in, or having excess of any limb, weak of limb, crippled, blind, deaf, dirty,
diseased, with unnatural movements, paralyzed, slothful in action (Kularnava, XIII).

Let us now pass to the mind. For the understanding of Hindu ritual it is necessary to
understand both Hindu philosophy and Hindu psychology. This point, so far as I am
aware, has never been observed Certainly Indian ritual has never been dealt with on this
basis. It has generally been considered sufficient to class it as "Mummery" and then to
pass on to something supposed to be more worthy of consideration. It is necessary to
remember that (outside successful Yoga) the mind (at any rate in its normal state) is
never for one moment unoccupied. At every moment of time worldly objects are seeking
to influence it. Only those actually do so, to which the mind, in its faculty as Manas,
gives attention. In one of the Tantrik Texts (Satcakranirupana), the Manas is aptly spoken

of as a door-keeper who lets some enter and keeps others outside. For this reason it is
called Samkalpavikalpatmaka: that is, it selects (Samkalpa) some things which the senses
(Indriyas) present to it and rejects (Vikalpa) others. If the Manas attends to the sensation
demanding entrance, it is admitted and passed on to the Buddhi and not otherwise. So the
Brihadaranyaka Upanishad says, "My Manas was elsewhere and therefore I did not
hear." This is a secret for the endurance of pain which not only the martyrs and the
witches knew, but some others who have suffered lesser pains. When the sensation is
passed on to the Buddhi, as also when the latter acts upon the material of remembered
precepts, there is formed in the Buddhi a Vritti. The latter is a modification of the Mind
into the form of the perceived object. Unless a man is a Siddhayogi, it is not possible to
avoid the formation of mental Vrittis. The object, there fore, of Sadhana is firstly to take
the attention away from undesirable objects and then to place a desirable object in their
stead. For the mind must feed on something. The object is the Ishtadevata. When a
Sadhaka fully, sincerely and deeply contemplates and worships his Ishtadevata, his mind
is formed into a Vritti in the form of the Devata. As the latter is all purity, the mind,
which contemplates it, is during and to the depth of such contemplation pure. By
prolonged and repeated worship the mind becomes naturally pure and of itself tends to
reject all impure notions. What to others is a source of impurity is pure. To the pure, as
the Hellenes said, all things are pure. Things are not impure. It is the impure mind which
makes them so. He learns to see that everything and all acts are manifestations of the
Divine. He who realizes Consciousness in all objects no longer has desire therefor. In this
way a good disposition or Bhava, as it is called, is attained which ripens into that which is
divine or Devatabhava. This is the principle on which all Sadhana, as well as what is
called specifically Mantrayoga, is based. It is profoundly said in the Kularnva Tantra that
a man must rise by means of the same things which are the cause of his fall. If you fall on
the ground you must raise yourself by it. The mind is thus controlled by means of its own
object (Vishaya); that is, the world of name and form (Namarupa). The unregulated mind
is distracted by Namarupa. But the same Namarupa may be used as the first means of
escape therefrom. A particular form of Namarupa productive of pure Bhava is therefore
given as the object of meditation. This is called Sthula or Saguna Dhyana of the five
Devatas. Material media are used as the first steps whereby the Formless One is, through
Yoga, attained, such as Images (Pratima), emblems (Linga, Shalagrama), pictures (Citra),
mural markings (Bhittirekha), Jar (Ghata), Mandalas and Yantras. To these worship
(Puja) is done with other rites such as Japa, Nyasa and so forth, and gestures (Mudra).
Siddhi in this, is the Samadhi called Mahabhava.

The second principle to be noted is that the object or mind's content, as also the service
(Seva) of it, may be either gross (Sthula) or subtle (Sukshma). This distinction pervades
all the rituals and rightly so. Men are not all at the same degree of intellectual and
spiritual advancement. For the simple-minded there are simple material and mental
images. Progressively considered, the objects used to fix in the mind the thought of the
Devata are images in human or semihuman form, similar pictures, non-human forms or
emblems (such as Linga and Gauripatta, Shalagrama, the Jar or Ghata, Mandalas) and
lastly Yantras. The image is not merely used for instruction (ut pictura pro scriptura
haberetur), or to incite in the mind a mental picture, but after the Prana-Pratishtha rite is
itself worshipped. So also amongst Christians, where however this rite is unknown,

"eikones acheiropoietoi" (what are called in Sanskrit Svayambu emblems) and wonder-
working images have been directly venerated. Superficial persons doubtless think
themselves profound when they ask how the Devata can be invoked (Avahana). To them
also the dismissal (Visarjana) savors of childish impudence and absurdity. How (I have
read) can God be told to come and go P A Christian who sings the Hymn, "Veni creator
Spiritus," is indeed ignorant if he fancies that at his request the Holy Ghost comes to him
flying through the skies. As Shamkara says, Spirit (Atma) never comes and never goes.
That which in fact moves is the mind of the Sadhaka in which, if pure, Spirit manifests
Itself. That Spirit is in all places, and when the Sadhaka's mind fully realizes its presence
in the Image, the latter as the manifestation of that Spirit is a fitting object of worship.
Some knowledge of Vedanta is needful for the understanding and performance of image
worship. Yantra worship is however higher and is fitter for those who have reached a
more advanced stage in Sadhana. The term, as I have said, literally means an instrument;
that by which anything is accomplished. In Upasana it is that instrument by which the
mind is fixed upon the Devata of worship. It is, as drawn, a diagram consisting of lines,
angles and curves, varying with the Devata worshipped as also, to some extent, according
as it is a Puja or Dharana Yantra, the whole being included in a common Bhupura. A
Yantra is three-dimensional, though it is very generally represented by a drawing on the
flat. The Yantra and each part of it as representing certain Shaktis, has a significance
which is known to the instructed Sadhaka. On the great Sri Yantra with its Baindava and
other Cakras there is an entire literature. It is neglected now-a-days. Those who have
fully understood it are masters in Tantra Shastras. The subject is shortly dealt with in the
Introduction to the Tantraraja Tantra (Vol. VIII, Tantrik Texts). Not only is the object of
worship subtle or gross, but so also is the ritual with which it is worshipped. For the
simple Indian, worship avails itself of the ordinary incidents of daily life understood by
even the most ignorant. And so we see the tending of the idol, waking it, bathing it,
giving it food, putting it to sleep and so forth. In ordinary worship there is the offer of
flowers, light, incense and the like Upacara. In the subtle inner or mental worship
(Antarpuja) these are but symbols. Thus the Jñaneshvara Samhita cited in the
Mantrayogarahasyanirnaya speaks of the offering of "flowers of feeling" (Bhavapushpa)
to the Divinity -- namely, the virtue of selflessness (Anahamkara), desirelessness (Araga),
guilelessness (Adambha), freedom from malice and envy (Advesha, Amatsaryya), and
infatuation and delusion (Amada and Amoha) and control over the feelings and mind
(Akshobhaka, Amanaka). He who can truly make such offerings to Devi is a high
Sadhaka indeed. The Shastra makes wonderful provision for all types. It recognizes that
there must be a definite object to which the mind must turn; chooses that object with a
view to the capacities of the Sadhaka; and similarly regulates the ensuing worship. Much
ignorant talk takes place as to the supposed worship of the Formless. Worship implies an
object of worship and every object has some form. But that form and the ritual vary to
meet the needs of differing capacities and temperaments; commencing with the more or
less anthropomorphic image (Doll or Puttali, as those who dislike such worship call it)
with its material service reproducing the ways of daily life, passing through pictures,
emblems, Yantras, and mental worship to adoration of the Point of Light (Jyotirbindu) in
which at length, consciousness being merged, all worship ceases.

The Shaktirahasya summarizes the stages of progress in a short verse, thus: "By images,
ceremonies, mind, identification, and knowing the Self, a mortal attains Liberation
(Kaivalya)".

In the same way, meditation is either gross (Sthula) or subtle (Sukshma). The forms of
the Mother of the Universe are threefold. There is first the Supreme (Para) form of which
the Vishnuyamala says "None know". There is next Her subtle form which consists of
Mantra. But as the mind cannot settle itself upon that which is formless, She appears also
in physical form as celebrated in the Devi-stotras of the Puranas and Tantras.

The third principle to be noticed is the part which the body is made to take in the ritual.
Necessarily there is action in any case to carry out the ritual, but this is so prescribed as to
emphasize the mental operation (Manasikriya), and in addition certain symbolic gestures
(Mudra) are prescribed. The body is made to take its part in the ritual, the mental
processes being thus emphasized and intensified. This is based on a well-known natural
tendency. When we speak with conviction and intensity of feeling, we naturally adopt
appropriate movements of the body and gestures of the hands. We thus speak with the
whole body.

Take for example Nyasa which like Yantra is peculiar to the Tantras. The object of the
Sadhaka is to identify himself with the Devata he contemplates and thus to attain
Devatabhava for which it is, in its many forms, a most powerful means. Regarding the
body of the Devata as composed of Bija Mantras, he not merely imagines that his own
body is so composed but he actually places (Nyasa means placing) these Bijas with the
tip of his fingers on the various parts of his own body. The Abhishta Devata is thus in
imagination (expressed by outward acts) placed in each of the parts and members of the
Sadhaka's body, and then with the motion of his arms he, by Vyapaka Nyasa, as it were,
spreads the presence of the Devata all over his body. He thus feels himself permeated in
every part by the presence of the Devata and identified with the Divine Self in that its
form. How, it may be asked, can the Devata be spread as it were butter on bread? These
are crude questionings and because critics of the ritual do not get beyond this crude state
of mind, this ritual is not understood. Devata is not spread. God is everywhere and He is
not to be placed by man's fingers anywhere. What is done is to produce in man's mind the
notion that he is so spread. Again with certain ritual acts Mudra is made. This Mudra
expresses by the hands the thought of the worshipper of which it is sometimes a kind of
manual shorthand.

A further important point for consideration is that the mental Vritti is not only
strengthened by the accompanying physical action, but by a prolonged repetition of either
or both. There may be a literal repetition of either or both, of which a prominent example
is Japa of Mantra with which I have dealt in the Chapters on Shakti as Mantra and on the
Varnamala; or the object of contemplation may be severed into parts, as where meditation
is done not simply on the Devata as a whole, but on each of the parts of His body and
then on the whole; or a particular result, such as the dissolution of the Tattvas in
Bhutasuddhi, may be analyzed into the component parts of a process commencing with
the first movement and ending with the last. Repetition of a word and idea fixes it in the

mind, and if the same essential thought can be presented in varied forms, the effect is
more powerful and at the same time less calculated to tire. "Vain repetition" is itself in
the mouths of many a vain criticism when not a platitude. If it is in fact vain, it is vain.
But it need not be so. In the current gross way of looking at things it is asked, "Will the
Deity yield (like a modern politician) to repeated clamor?" The answer is the Devata is
not so affected. What is in fact affected is, the mind of the Sadhaka himself, which, being
thus purified by insistent effort, becomes a fit medium for the manifestation of a divine
consciousness (Devatabhava). In short fact Indian ritual cannot be understood unless the
Vedantik principles of which they are a particular practical application are understood.
Even when in devotion, complete understanding and feeling are not attained, the intention
to gain both will achieve success by quickening worshipper's interest and strengthening
the forces of the will.

A word now as to Symbolism, which exists in all religions in varying degrees. The Tantra
Shastra is extraordinarily full of it in all its kinds -- form, color, language, number, action.
The subject is a highly interesting but very lengthy one. I can only make two remarks
with regard to it here. Red is a favorite color in the Shakta Tantras. As pointed out in the
Bhavanopanisad (Sutra 28) an Upanishad of the Kadimata and Bhaskararaya's
commentary thereon, Redness denotes Raga and Vimarsha Shakti. (See Introduction to
Tantraraja Tantra Vol. VIII, Tantrik Texts, and Vol. XI, Tantrik Texts.) There is a good
deal of what is called erotic symbolism in some of the Tantras. This is apt to shock many
English people, who are by no means all so moral in fact as some might think this
sensitivity suggests. "The Hindus are very natural as regards sexual matters." An English
clergyman remarks (E. F. Elwin India and the Indians, p. 70) "A leading Indian Christian
said to me 'there is no reserve among us in the sense that you English people have it.
There is nothing which our children do not know." It should be added, says this author,
"that the knowledge of evil (why I may ask is it always evil?) does not as a matter of
course produce evil". The mind of the ancients was a natural one and they called a spade
a spade and not an horticultural instrument, and were not shocked thereby. For instance,
coupled Yab-Yum figures were not thought impure. Another point has been observed
upon by the Italian author Guido Gozzano, namely, that the European has lost the power
of "worshipping through the flesh" which existed in antique pagan times. (Verso la cuna
del Mondo). Fear of erotic symbols is rather indicative in the generality of cases of a
tendency to weakness and want of self-control. The great Edward Carpenter speaks of the
"impure hush" in these matters. A person whose mind is naturally bent towards sensual
thoughts but who desires to control them has no doubt a fear, which one readily
understands, of anything which may provoke such thoughts. But such a man is, in this
respect, lower than him who looks upon natural things in a natural way without fear of
injury to himself; and greatly lower than him to whom all is a manifestation of the One
Consciousness, and who realizes this in those things which are the cause of all to the
imperfectly self-governed Pashu. Nothing is in itself impure. It is the mind which makes
it so. It is however absolutely right that persons who feel that they have not sufficient
self-control should, until they gain it, avoid what they think may do them injury. Apart
from symbolism there are statements in some Shastras or so-called Shastras which are, in
the ordinary modern sense, obscene. Some years ago a man wrote to me that he had come
across in the Tantras "obscenities the very reading of which was demoralizing". The very

fact that these portions of the Scripture had such an effect on him is a sufficient reason
that he and others similarly situated should not read them. The Tantra Shastra recognizes
this principle by certain injunctions into which I cannot enter here. The Kularnava
expressly says that the Chapter on the Wine ritual is not to be read (Na pathed
asavollasam); that is, by the unqualified.

Again it is not necessary to admit either that every Text which calls Itself a Tantra is a
genuine one or if so that it was the product of a high class Sadhaka. What is authoritative
is that which is generally admitted to be so. Even if the Scripture be one of general
acceptance, there is another matter to be remembered. As pointed out in Karpuradistotra
(Hymn to Kali, where instances are given), an apparently "obscene" statement may
disguise something which is not so. Why it may be asked? An intending disciple may be
questioned as to such passages. If he is a gross-minded or stupid man his answers will
show it. Those who are not fit for the reception of the doctrine may be kept off on hearing
or reading such statements which may be of such a character that anyone but a fool would
know that they were not to be taken literally. It may be that the passages which my
correspondent read were of this character.

As regards erotic symbolism, however, (for to this I now limit myself) it is not peculiar to
the Tantras. It is as old as the hills and may be found in other Scriptures. It is a matter of
embarrassment to the class I have mentioned that the Bible is not free from it. Milton,
after referring to Solomon's wedded leisures says, "In the Song of Songs which is
generally believed, even in the jolliest expressions, to figure the spousals of the Church
with Christ, sings of a thousand raptures between those two lovely ones far on the hither
side of carnal enjoyment." If we would picture the cosmic processes we must take the
materials therefor from our own life. It is not always necessary to go to the erotic life. But
man has generally done so for reasons I need not discuss here; and his selections must
sometimes be admitted to be very apt. It has however been said that "throughout Shakta
symbolism and pseudo-philosophizing, there lies at the basis of the whole system, the
conception of sexual relationship as the ultimate explanation of the universe." Reading
these words as they stand, they are nonsense. What is true is that some Shakta Tantras
convey philosophic and scientific truths by the media of erotic imagery; which is another
matter. But so also does Upanishad. The charge of pseudo-philosophy is ill-founded,
unless the Advaita-vedanta is such. The Shakta Tantra simply presents the Vedantik
teachings in a symbolical ritualistic form for the worshipper to whom it also prescribes
the means whereby they may be realized in fact. Those who think otherwise have not
mastered the alphabet of the subject.

I will conclude with a reply to a possible objection to what I have above written. It may
be said that some of the rituals to which I have alluded are not merely the property of the
Tantra Shastras and that they are not entitled to any credit for them. It is a fact that some
(many have become extinct) Vaidik rituals such as the ten Samskaras, Sandhya, Homa
and so forth are imbedded in and have been adopted by the Agamas. These and other
rituals are to be found also in the Puranas. In any case, the Agama is what it is whether its
elements are original or derived. If the rites adopted are creditable then praise must be
given for the adoption of that which is good. If they are not, blame equally attaches to the

original as to the copy. What however the Agamas have adopted has been shaped so as to
be suitable for all, that is, for others than those for whom the original rituals were
intended. Further many of the rituals here described seem to have been introduced by and
to be peculiar to the Agamas. Possibly some of these may have been developed from
other forms or seeds of form in the Vaidik ritual. The whole subject of Indian ritual and
its origins is still awaiting inquiry. Personally I am disposed to favor the view that the
Agamas have made a contribution which is both original and considerable. To me also
the contribution seems to have greater conformity with Vedantik doctrine, which is
applied by the ritual in a psychological manner which is profound. On an "historical"
view of the matter this seems necessarily to be so. For, according to that view, the early
Vaidik ritual either antedated or was contemporaneous with the promulgation of the
Vedantik doctrine to be found in the Upanishads, for the general acceptance of which
considerable time was necessary. It could not therefore (if at all) embody that doctrine in
the same way or to the same degree as a Ritual developed at a time when that doctrine
had been widely disseminated, generally accepted and at least to a greater degree
systematized. Ritual is only a practical expression of doctrine, and the Agamas, according
to a generally accepted view, did not come into being earlier than a date later than the
first and chief Upanishads, and perhaps at the close of what is generally called the
Aupanishadic age. No "historical" argument, however, is yet entirely trustworthy, as the
material upon which it is to be based has not been sufficiently explored. For myself I am
content to deal with present-day facts. According to the Indian view, all Shastras are
various parts of one whole and that Part which as a present-day fact contains the bulk of
the ritual, now or recently in practice, consists of the Tantras of the various schools of
Agama. As an Indian author and follower of the Shaivagama has said -- the Temple ritual
throughout India is governed by the Agamas. And this must be so, if it be the fact as
alleged, that Temples, Images, and other matters were unknown to the original Vaidik
Aryas. If the Agamas have adopted some of the ritual of the latter, those in their turn in
course of time took to themselves the practices of those outside the body of men for
whom the Vaidik Karma-kanda was originally designed. Vedanta in its various forms has
now for centuries constituted the religious notions of India, and the Agamas in their
differing schools are its practical expression in worship and ritual affording the means
whereby Vedantik doctrine is realized.

Chapter Twenty-Seven The Pañcatattva
(The Secret Ritual)

The notoriety of the Shakta Pañcatattva ritual with wine and women has thrown into the
shade not only the practical topics with which I have dealt, but every other, including the
valuable philosophical presentment of Vedanta contained in the Shakta Tantra.
Notwithstanding, and indeed because, of the off-hand and (in certain respects) ignorant
condemnation which this ritual has received, the interests of both scholarship and fairness
(which by the way should be identical) require, that we should first ascertain the facts,
think clearly and fearlessly, and then determine without prejudice. From both the Shastrik
and historical point of view the subject is of such importance that it is not possible for me
to here deal with it otherwise than in a very general way. It is necessary, however, in a
paper on Upasana, to at least touch upon the matter because as against everything one
says about the Tantras, there is raised the express or implied query "That may be all very
well. But what about the infamous Pañcamakara?" Anything said in favor of the Shastra
is thus discounted in advance.

We must first disentangle the general principles involved from their particular
application. The principle may be sound and yet the application may not be so. We may,
for instance, approve striving for Vedantik detachment (Audasinya), whilst at the same
time we may reject the Aghora's application of it in eating human carrion. Next, let us see
what in fact is the ritual application of these principles. Then let us judge the intention
with which the ritual was prescribed. A principle may be good and the intention may be
good, but its application may be intrinsically bad, or at least dangerous, and therefore
inexpedient as leading to abuse. In life it is a mistake to altogether neglect the
pragmatical aspect of any theory. Logic and life do not always go hand in hand. Lastly,
let us see whether the application is good or bad or inexpedient; or whether it is partially
one or the other.

In the first place it is necessary to clear the air of some common misconceptions. It is
commonly thought that all the practitioners of the Pañcatattva ritual with wine, woman,
and so forth are immoral men, professing to follow a Scripture which does not accept the
ordinary rules of morality as regards food, drink and woman which enjoin that men
should curb their sensual desires. Rather is it thought that it teaches that men should yield
to them and thus "enjoy" themselves. This view turns at least this portion of the Shakta
Tantra into a scripture of libertinism. thinly veiling itself in pseudo-religious forms. Its
followers are supposed to be in the condition of a sensual man who finds his wishes
thwarted by the rules of morality of his fellows around him and who, asking himself how
he can infringe those rules under color of some supposed authority, gives to the
fulfillment of desire a "religious" sanction. In the words of an English writer, the bent
towards religion of some sort is so strong in India that some of its people even "sin
religiously". They are, on this view, hypocrites putting themselves to a deal of

unnecessary trouble, for men can and do in India, as elsewhere, gratify their desires
without religious rituals, and if wishful to establish a theory of enjoyment justifying their
conduct, they can, as some have also done in India as elsewhere, advocate an "epicurean"
materialism for that purpose. For the true sensualist who wishes to get at the object of his
desire, these long Tantrik rituals would be obstructive and wearisome. Whatever may be
thought of the ritual in question, these notions of it are wrong. The charge, however, if
unrefuted, constitutes a blot on this country's civilization, which has been allowed to
remain because some who know better are either afraid to acknowledge that they follow
these rites, or if they do not, that it may be supposed that they do so. This blot, in so far as
it is not justified by actual fact, I propose in the present Chapter to remove.

The word Shastra or Scriptures comes from the root Shas, to control, because its object is
to control the conduct of men otherwise prone to evil. Whether its methods be mistaken
or not, the Shakta Scripture is a Shastra. Morality or Dharma is preached by all Shastras
whether of East or West. That morality (Dharma) is in its essentials the same in all the
great Scriptures. For what purpose is conduct controlled? The Indian answer is -- in order
that man may make for himself a good Karma which spells happiness in this and the next
world (Paraloka), and that then he may at length free himself of all Karma and attain
Liberation (Moksha). Bad Karma leads to suffering here and in the Hells of the afterlife.
This is taught in the Shakta, as in other Shastras, which seek to train the Sadhaka to attain
Liberation. In a work of the present scope, I have not the space to cite authority in
support of all these elementary propositions. There is, however, an abundance of Texts in
support of them. Consult, for instance, the grand opening Chapter of the Kularnava
Tantra, which points out the frailty of Man, the passing nature of this world and of all it
gives to Man, and his duty to avail himself of that Manhood which is so difficult of
attainment so that he does not fall but rises and advances to Liberation. I cite the
Kularnava not merely because it is reputed to be a great Tantra and authority readily
accessible, but because it teaches in full the practice of the rituals under consideration.
But what is Liberation? It is the state of Brahman the Pure. How can the Pure be attained
by counseling the practice of what the author of the Shastra thought to be impure. Every
Tantra counsels the following of Dharma or morality. The same Tantra (above cited) in
its Chapter dealing with the necessary qualifications of a disciple points out that he must
be of good character and in particular must not be lewd (Kamuka) and given over to
drink, gluttony and woman. If he is so, he is not competent for this particular ritual and
must be trained by other disciplines (Pashvacara).

I here and hereafter deal with these particular infractions of morality because they alone
in this matter concern us in our attempt to understand a ritual which is supposed to be an
instance of the commission of these very sins.

The Mahanirvana Tantra, which is of special interest because it is an attempt to provide a
general code including law (in its European sense) for the followers of its cult, makes
provision, amongst other matters, for general decency and so forth, for the state-
punishment (unknown to English legislation) of men who go with prostitutes (XI. 43) as
also with unmarried girls (ib., 29-34), with women of prohibited degree (ib.), with the
wives of others (ib., 35-41), or who merely look with an eye of lust upon them (ib., 47),

stating (ib., 46) "A man should consider as wife only that woman who has been married
to him according to Brahma (the common) or Shaiva form. All other women are the
wives of others." It deplores (I-37) the evil customs of the present age (Kaliyuga) with its
irreligion, lust, adultery, gluttony and addiction to strong drinks. How strangely
hypocritical are these laments in a Shastra which is supposed to consciously promote the
very tendencies it deplores. It has been said that the Mahanirvana is a worthy exception
in an unworthy class. It is true that this Tantra evidences what may be called a reforming
tendency on account of abuses which had occurred and thus puts restrictions on the
ordinary householder as regards particular portions of the ritual, a fact which made a
Pandit, of whom I was told, say that in comparison with the Mahanila Tantra it was "a
woman's Shastra". Nevertheless on the general matters here dealt with it is not an
exception. Possibly those who so speak had only read the Mahanirvana which is the first
Tantra to be translated in English. Certainly nothing that they say indicates any real
acquaintance with any other. There are in fact other fine and more philosophical Tantras,
and all the great authoritative Scriptures are at one, so far as I am aware, on the general
question of morality and the search for Liberation with which I here deal. How, as I have
said, could it, on commonly accepted principles, be otherwise? Whether the Sadhana they
teach is good and effective for the end sought is another matter, and still more so is the
question whether it has been productive in fact of abuse.

What then arc the general Indian rules touching drinking, eating, and sexual intercourse?
In ancient Vaidik times intoxicating liquor was taken in the form of Soma. Such drink
was found, however, in the course of time to be productive of great evils, and was thrice
cursed by Brahma, Shukracarya and Krishna. It was then prohibited with the result that
India has been the most temperate among the great peoples of the world, Manu having
declared that though the drinking of wine was a natural tendency, abstention therefrom
was productive of great fruit, The Ushanah Samhita says: "Wine should not be drunk,
given or taken" (Madyam apeyam adeyam agrahyam). The drinking of wine is one of the
great sins (Mahapataka) involving expiation (Prayashcitta), and otherwise leading the
sinner to that great Hell in which the slayer of a Brahmana is confined (Vishnu Purana,
II. c. vi). In ancient Vaidik times, meat was eaten by the fair-colored auburn-haired
Aryans, including even beef, as is done by their fellow-Aryans of the West. But in
process of time the slaughter of cattle for food was absolutely prohibited and certain
meats such as that of the domesticated fowl and pig were held to be impure. As regards
the eating of flesh and fish to-day, I believe the higher castes (outside Bengal) who
submit to the orthodox Smarta discipline take neither. Nor do high and strict Brahmanas
in that province. But the bulk of the people there, both men and women, eat fish, and men
consume the flesh of male goats previously offered to the Deity. Grain of all kinds is a
common diet. I speak, of course, of orthodox Hindus. Some who have adopted Western
civilization have taken over with it the eating of beef, the whisky peg and champagne, the
curses of Brahma, Shukra, Krishna, and the Hell of their Shastras being nothing to them.

As regards Durga Devi the absurd statement has been made (Empire of India by Sir
Bampfylde Fuller, 161) that "to extremists among Her votaries any sexual restraint is a
denial of Her authority." Yet it is common ground to all Shastras that sexual intercourse
(Maithuna) by a man with a woman who is not lawful to him is a sin. The Vaidik Dharma

is strict on this point. It forbids not merely actual Maithuna but what is called Ashtamga
(eightfold) Maithuna, namely, Smaranam (thinking upon it), Kirttanam (talking of it),
Keli (play with women), Prekshanam (making eyes at women), Guhyabhashanam (talk in
private with women), Samkalpa (wish or resolve for sexual union), Adhyavasaya
(determination towards it), Kriyanishpatti (actual accomplishment of the sexual act). In
short, the Pashu or follower of the ordinary ritual (and except for ritual purposes those
who are not Pashu) should, in the words of the Shaktakramiya (cited by
Mahamahopadhyaya Krishnanatha Nyayapañcanana Bhattacarya in his Commentary to v.
15 of the Karpuradistotra, Hymn to Kali), avoid Maithuna, conversation on the subject
and assemblies of women.

Maithunam tatkathalapam tadgoshthim parivarjayet

Even in marriage certain rules are to be observed such as that which prescribes
intercourse on the fifth day after the termination of the period (Ritukalam vina devi
ramanam parivarjayet) which is said by the Nitya Tantra to be a characteristic of the
Pashu. Polygamy is permissible to all Hindus.

The Divinity in woman, which the Shakta Tantra in particular proclaims, is also
recognized in the ordinary Vaidik teaching. The wife is a House-Goddess (Grihadevata)
united to her husband by the sacrament (Samskara) of marriage and is not to be regarded
merely as an object of enjoyment. Further, Vaidik Dharma (now neglected) prescribes
that the householder should ever worship with his wife as necessary partner therein,
Sastriko dharmamacaret (see also Matsyasukta Tantra, XXXI). According to the sublime
notions of Shruti the union of man and wife is a veritable sacrificial rite -- a sacrifice in
fire (Homa) wherein she is both hearth (Kunda) and flame -- and he who knows this as
Homa attains Liberation (see Mantra 13 of Homaprakarana of Brihadaranyaka
Upanishad and Edward Carpenter's remarks on what is called the "obscenity" of this
Upanishad). Similarly, the Tantrik Mantra for Maithuna runs (see Pranatoshini and
Tantrasara 698), "Om, Into the Fire which is Spirit (Atma) brightened by (the pouring
thereon) of the ghee of merit and demerit, I by the path of Sushumna (the central 'nerve')
ever sacrifice (do Homa of) the functions of the senses using the mind as the ladle.
Svaha." (In the Homa rite the performer pours ghee into the fire which causes it to shoot
up and flame. The ghee is poured in with a ladle. This being internal Homa the mind is
the ladle which makes the offering of ghee).

Om

Dharmadharma-havirdipte atmagnau manasa sruca

Sushumnavartmana nityam akshavrittir juhomyaham:

Svaha.

Here sexual union takes on the grandeur of a great rite (Yajña) compared with which the
ordinary mere animal copulation to ease desire, whether done grossly, shamefacedly, or

with flippant gallantry is base. It is because this high conception of the function is not
known that a "grossness" is charged against the association of sexual function with
religion which does not belong to it. Grossness is properly attributable to those who mate
like dumb animals, or coarsely and vulgarly, not to such as realize in this function the
cosmic activity of the active Brahman or Shiva-Shakti with which they then, as always,
unify themselves.

It has been already explained that Sadhakas have been divided into three classes -- Pashu,
Vira and Divya, and for each the Shastra prescribes a suitable Sadhana, Tamasik, Rajasik
and Sattvik accordingly. As later stated, the Pañcatattva ritual in its full literal sense is not
for the Pashu, and (judging upon principle) the Divya, unless of the lower ritual order,
should be beyond it. In its fullest and literal sense it is for the Vira and is therefore called
Rajasik Sadhana or Upasana. It is to be noted however that Pashu, Vira and Divya are the
three primary classes (Mukhyasadhaka). Besides these there are secondary divisions
(Gaunasadhaka). Thus in addition to the primary or Svabhava Pashu there is the Vibhava
Pashu who is a step towards Viracara. Viras again have been said to be of three kinds,
Svabhava Vira, Vibhava Vira, and Mantrasiddha Vira. It is to this Rajasik Puja that the
Hymn to Cinnamasta from the Devirahasyakhanda of the Rudrayamala refers when the
Vira therein says,

Alipishitapurandhri-bhogapujaparo'ham

Bahuvidhakulamargarambha-sambhavito'ham

Pashujanavimukho'ham Bhairavim ashrito'ham

Gurucaranarato'ham Bhairavo'ham Shivo'ham.

("I follow the worship wherein there is enjoyment of wine, flesh and wife as also other
different forms of Kula worship. In Bhairavi (the Goddess) I seek my refuge. To the feet
of Guru I am devoted. Bhairava am I. Shiva am I.")

To the ordinary English reader the association of eating, drinking and sexual union with
worship will probably be incongruous, if not downright repulsive. "Surely," he might say,
"such things are far apart from prayer to God. We go and do them, it is true, because they
are a necessity of our animal nature, but prayer or worship have nothing to do with such
coarseness. We may pray before or after (as in Grace) on taking food, but the physical
acts between are not prayer. Such notions are based partly on that dualism which keeps
separate and apart God and His creature, and partly on certain false and depreciatory
notions concerning matter and material functions. According to Indian Monism such
worship is not only understandable but (I am not speaking of any particular form of it) the
only religious attitude consistent with its principles. Man is, in his essence or spirit,
divine and one with the universal Spirit. His mind and body and all their functions arc
divine, for they are not merely a manifestation of the Power (Shakti) of God but that
Power itself. To say that matter is in itself low or evil is to calumniate that Power.
Nothing in natural function is low or impure to the mind which recognizes it as Shakti

and the working of Shakti. It is the ignorant and, in a true sense, vulgar mind which
regards any natural function as low or coarse. The action in this case is seen in the light
of the inner vulgarity of mind. It has been suggested that in its proper application the
Maithuna Karma is only an application to sexual function of the principles of Yoga
(Masson-Oursel Historie de la Philosophie Indienne, pp. 231-233). Once the reality of
the world as grounded in the Absolute is established, the body seems to be less an
obstacle to freedom, for it is a form of that self-same Absolute. The creative function
being natural is not in itself culpable. There is no real antinomy between Spirit and
Nature which is an instrument for the realization of the Spirit. The method borrows, it is
said (ib.), that of Yoga not to frustrate, but to regulate enjoyment. Conversely enjoyment
produces Yoga by the union of body and spirit. In the psychophysiological rites of these
Shaktas, enjoyment is not an obstacle to Yoga but may also be a means to it. This, he
says, is an important conception which recalls the discovery of the Mahayana that
Samsara and Nirvana are one. For here are made one, Yoga which liberates and Bhoga
which enchains (ib.). It will then be readily understood that according to this doctrine
only those are competent for this Yoga who are truly free, or on the way to freedom, of
all dualism.

External worship demands certain acts and instruments, such as bodily attitude, speech,
and materials with which the rite is done, such as flowers, incense, lights, water and other
offerings. These materials and instruments are called Upacara. Orclinarily there are
sixteen of these, but they may be more or less. There is nothing absolute in either the
quality, quantity or nature of the offerings. Ordinarily such things are offered as might be
given to guests or friends or others whom the worshipper loves, such as seat (Asana),
welcome (Svagata), water to wash the feet (Padya), food (Naivedya), cloths (Vasana),
jewels (Abharana), with other things such as lights, incense and flowers. In inner or
mental worship (Manasapuja) these are not things material, but of the mind of the
worshipper. Pleasing things are selected as offering to the Devata because the worshipper
wishing to please Devata offers what he thinks to be pleasant and would be glad himself
to receive. But a man who recognized the divinity (and therefore value) of all things
might offer any. With such a disposition a piece of mud or a stone would be as good an
offering as any other. There are some things the ordinary man looks upon as "unclean"
and, as long as he does so, to offer such a thing would be an offense. But, if to his "equal
eye" these things are not so, they might be given. Thus the Vira-sadhana of the Shakta
Tantra makes ritual use of what will appear to most to be impure and repulsive
substances. This (as the Jñanarnava Tantra says) is done to accustom the worshipper not
to see impurity in them but to regard them as all else, as manifestation of Divinity. He is
taught that there is nothing impure in itself in natural functions though they be made, by
misuse or abuse, the instruments of impurity. Here again impurity consists not in the act
per se but in the way and in the intention with which it is done. To a Vira all things, acts,
and functions, done with right intention, may be instruments of worship. For, a Vira is
one who seeks to overcome Tamas by Sattva. Therefore, the natural functions of eating,
drinking and sexual union may be used as Upacara of worship. This does not mean that a
man may do what he likes as regards these things and pass them off as worship. They
must be rightly done, otherwise, a man would be offering his sin to Devata. The principle
of all this is entirely sound. The only question which exists is as regards the application

to which the ritual in question puts it. Worship and prayer are not merely the going aside
at a particular time or place to utter set formulae or to perform particular ritual acts. The
whole of life, in all its rightful particulars, without any single exception, may be an act of
worship if man but makes it so. Who can rightly deny this? Of course, as long as a man
regards any function as impure or a matter of shame, his mental disposition is such that
he cannot worship therewith. To do so would distract and perturb him. But both to the
natural-minded and illuminated man this is possible. The principle here dealt with is not
entirely peculiar to this school. Those Hindus who are not Monists, (and whatever be
their philosophical theories, no worshippers in practice are so, for worship connotes the
dualism of worshipped (Upasya) and worshipper (Upasaka), of the means or instrument
(Sadhana) and that to be attained thereby (Sadhya)), yet make offering of their acts to
Devata. By thus offering all their daily speech, each word they say becomes, in the words
of Shastra, Mantra. Nor, if we examine it, is the principle alien to Christianity, for the
Christian may, in opening his day, offer all his acts therein to God. What he thereafter
does, is worship. The difference in these cases and that of the Vira principle lies (at any
rate in practice) in this, that the latter is more thorough in its application, no act or
function being excluded, and in worship, the Shakta being a Monist is taught to regard
the offering not as given to someone other than his own essential Self, but to That. He is
thus, according to the theory of this practice, led to divinise his functions, and by their
constant association with the thought of Brahman his mind is, it is said, purified and led
away from all carnal desires. If these functions are set apart as something common or
impure, victory is not easily won. There is still some part of his life into which Brahman
does not enter and which remains the source of distraction. By associating them with
religion, it is the religious feeling which works first through and then supersedes them.
He thus gradually attains Divyabhava and the state of the Devata he has worshipped. For
it is common Indian principle that the end of worship is to assimilate oneself to its object
or Devata. Thus it is said in the Agni Purana that. by worship of Rudra one becomes
Rudra, by worship of Vishnu one becomes Vishnu, and by worship of Shakti one
becomes Shakti. This is so because the mind mentally transforms itself into the likeness
of that on which it is set. By thinking always, on the other hand, on sensual objects one
becomes sensual. Even before worship, one should strive to attain the true attitude of
worship, and so the Gandharva Tantra says, "He who is not Deva (Adeva) should not
worship Deva. The Deva alone should worship Deva." The Vira or strictly the Sadhaka
qualified to enter Viracara -- since the true Vira is its finished product -- commences
Sadhana with this Rajasik Upasana with the Pañcatattva as Upacara which are employed
for the transformation of the sensual tendencies they connote. I have heard the view
expressed that this part of the Shastra was really promulgated for Shudras. Shiva knowing
the animal propensities of their common life must lead them to take flesh and wine,
prescribed these rites with a view to lessen the evil and to gradually wean them from
enjoyment by promulgating conditions under which alone such enjoyment could be had,
and in associating it with religion. "It is better to bow to Narayana with one's shoes on
than never to bow at all. A man with a taste for drink will only increase his thirst by
animal satisfaction (Pashupana). Rut if when he drinks he can be made to regard the
liquid as a divine manifestation and have thought of God, gradually such thoughts will
overcome and oust his sensual desires. On the same principle children are given powders
in jam, though this method is not confined to actual children only. Those who so argue

contend that a Brahmana should, on no account, take wine, and Texts are cited which are
said to support this view. I have dealt with this matter in the Introduction to the
Kalivilasa Tantra. It is sufficient to say here that the reply given is that such Texts refer
to the unauthorized consumption of wine as by uninitiated (Anabhishikta) Brahmanas. In
the same place I have discussed the question whether wine can be taken at all by any one
in this Kali age. For, according to some authorities, there is only Pashubhava in the
Kaliyuga. If this be correct then all wine-drinking, whether ritual or otherwise, is
prohibited.

For the worship of' Shakti, the Pañcatattva are declared to be essential. Without the
Pañcatattva in one form or another Shaktipuja cannot be performed (Mahanirvana, V. 23-
24). The reason of this is that those who worship Shakti, worship Divinity as Creatrix and
in the form of the universe. If She appears as and in natural function, She must be
worshipped therewith, otherwise, as the Tantra cited says, worship is fruitless. The
Mother of the Universe must be worshipped with these five elements, namely, wine,
meat, fish, grain, and woman, or their substitutes. By their use the universe (Jagad-
brahmanda) itself is used as the article of worship (Upacara). The Mahanirvana (VII.
103-111) says that wine which gives joy and dispels the sorrows of men is Fire; flesh
which nourishes and increases the strength of mind and body is Air; fish which increases
generative power is Water, cereals grown on earth and which are the basis of life are
Earth, and sexual union, which is the root of the world and the origin of all creation, is
Ether. They thus signify the Power (Shakti) which produces all fiery elements, all
terrestrial and aquatic life, all vegetable life, and the will, knowledge and action of the
Supreme Prakriti productive of that great bliss which accompanies the process of
creation. (See also Haratattvadidhiti XV, Kamakhya Tantra, Nigamatattvasara IV). The
Kailasa Tantra (Purvakhya, Ch. XC) identifies this Pentad (Pañcatattva) with the five
vital airs (Pranadi) and the five Mahapreta which support the couch of Tripurasundari.

With these preliminaries, and postponing for the moment further comment, we may
proceed to an examination in greater detail of the five (Pañca) elements (Tattva), namely,
Wine (Madya), Meat (Mamsa), Fish (Matsya), Parched Cereal (Mudra), and Sexual
Union (Maithuna) which stand for drinking, eating and propagation. Because they all
commence with the letter M, they are vulgarly called Pañca-ma-kara (or five M's).

These Pañcatattva, Kuladravya or Kulatattva as they are called, have more esoteric
names. Thus the last is known as "the fifth". Woman is called Shakti or Prakriti. A
Tantrik commonly calls his wife his Shakti or Bhairavi. Woman is also called Lata or
"creeper", because woman clings to and depends on man as the creeper does to the tree.
Hence the ritual in which woman is enjoyed is called Lata-sadhana. Wine is called
"causal water" (Karanavari) or Tirtha water (Tirthavari).

But the Pañcatattva have not always their literal meaning. The meaning differs according
as they refer to the Tamasik (Pashvacara), Rajasik (Viracara) or Sattvik (Divyacara)
Sadhanas respectively. "Wine" is only wine and Maithuna is only sexual union in the
ritual of the Vira. To the Pashu, the Vira ritual (Viracara) is prohibited as unsuitable to
his state, and the Divya, unless of the lower ritual kind, is beyond such things. The result

is that the Pañcatattva have each three meanings. Thus "wine" may be wine (Vira ritual),
or it may be coconut water (Pashu ritual) or it may mean the intoxicating knowledge of
the Supreme attained by Yoga, according as it is used in connection with the Vira, the
Pashu, or the Divya respectively. The Pañcatattva are thus threefold, namely, real
(Pratyaksha-tattva) where "wine" means wine, substitutional (Anukalpatattva) where
wine means coconut water or some other liquid, and symbolical or divine (Divyatattva)
where it is a symbol to denote the joy of Yoga-knowledge. The Pashu worships with the
substitutional Tattvas mentioned later and never takes wine, the Vira worships with wine,
and the Divya's "wine" is spiritual knowledge. There are further modifications of these
general rules in the case of the intermediate Bhavas. Thus the author next cited says that
whilst the Svabhava Vira is a drinker of wine, the Vibhava Vira worships internally with
the five mental Tattvas and externally with substitutes. The Mantra-siddhavira is free to
do as he pleases in this matter, subject to the general Shastrik rules. In an essay by Pandit
Jayacandra Siddhantabhushana, answering certain charges made against the Tantra
Shastra, he, after stating that neither the Vibhava Vira nor Vibhava Pashu need worship
with real wine, says that in modern Bengal this kind of worship is greatly prevalent. Such
Tantriks do not take wine but otherwise worship according to the rule of Tantra Shastra.
It is, as he says, an erroneous but common notion that a Tantrika necessarily means a
drinker of wine. Some Sadhakas again in lieu of the material Maithuna, imagine the
union of Shiva and Shakti in the upper brain center known as the Sahasrara.

The Divya Pañcatattva for those of a truly Sattvika or spiritual temperament
(Divyabhava) have been described as follows: "Wine" (Madya) according to Kaula
Tantra (see p. 85 of Pañcatattva-vicara by Nilamani Mukhyopadhyaya) is not any liquid,
but that intoxicating knowledge acquired by Yoga of the Parabrahman which renders the
worshipper senseless as regards the external world. "Meat" (Mamsa) is not any fleshly
thing, but the act whereby the Sadhaka consigns all his acts to Me (Mam), that is, the
Lord, "Fish" (Matsya) is that Sattvik knowledge by which through the sense of
"Mineness" (a play upon the word Matsya) the worshipper sympathizes with the pleasure
and pain of all beings. Mudra is the act of relinquishing all association with evil which
results in bondage. Coition (Maithuna) is the union of the Shakti Kundalini, the "Inner
woman" and World-force in the lowest center (Muladhara Cakra) of the Sadhaka's body
with the Supreme Shiva in the highest center (Sahasrara) in the upper Brain (see Essay on
Kundalini Shakti post). This, the Yogini Tantra (Ch. VI) says, is the best of all unions for
those who are Yati, that is, who have controlled their passions.

Sahasraropari bindau kundalya melanam Shive

Maithunam paramam dravyam yatinam parikirtitam

According to the Agamasara, "wine" is the Somadhara or lunar ambrosia which drops
from the Sahasrara. "Meat" (Mamsa) is the tongue (Ma) of which its part (Amsha) is
speech. The Sadhaka in eating it controls his speech. "Fish" (Matsya) are those two
(Vayu or currents) which are constantly moving in the two "rivers" (that is, Yoga
"nerves" or Nadis) called Ida and Pingala, that is, the sympathetics on each side of the
spinal column. He who controls his breath by Pranayama, "eats" then by Kumbhaka or

retention of breath. Mudra is the awakening of knowledge in the pericarp of the great
Sahasrara Lotus (the upper brain) where the Atma resplendent as ten million suns and
deliciously cool as ten million moons is united with the Devi Kundalini, the World-force
and Consciousness in individual bodies, after Her ascent thereto from the Muladhara in
Yoga. The esoteric meaning of coition or Maithuna is thus stated in the Agama. The
ruddy hued Ra is in the Kunda (ordinarily the seed-mantra Ram is in Manipura but
perhaps here the Kunda in the Muladhara is meant). The letter Ma (white like the
autumnal moon, Sattvaguna, Kaivalyarupa-prakritirupi (Ch. 2, Kamadhenu Tantra)) is in
the Mahayoni (not I may observe the genitals but the lightning-like triangle or Yoni in the
Sahasrara or upper brain) in the form of Bindu (a Ghanibhuta or "condensed" form of
Shakti and transformation of Nada-shakti). When M (Makara) seated on the Hamsa (the
"bird" which is the pair Shiva-Shakti as Jiva) in the form of A (A-kara) unites with R
(Ra-kara) then Brahman knowledge (Brahmajñana) which is the source of supreme bliss
is gained by the Sadhaka who is then called Atmarama (Enjoyer with the Self), for his
enjoyment is in the Atma in the Sahasrara. (For this reason too, the word Rama, which
also means sexual enjoyment, is equivalent to the liberator-Brahman, Ra + a + ma). The
union of Shiva and Shakti is described (Tantrasara, 702) as true Yoga
(Shivashaktisamayogo yoga eva na samshayah) from which, as the Yamala says, arises
that Joy which is known as the Supreme Bliss (ib., 703) (Samyogaj jayate sauklyam
paramanandalakshanam).

This is the union on the purely Sattvik plane which corresponds in the Rajasik plane to
the union of Shiva and Shakti in the persons of their worshippers. It will have been
observed that here in this Divya or Sattvik Sadhana "Wine", "Woman" and so forth are
really names for operations.

The substitutional Tattvas of Pashvacara also do not answer to their names, being other
substances which are taken as substitutes of wine, meat, fish (see Kulacudamani;
Bhairavayamala, Ch. I). These have been variously described and sometimes as follows:
In lieu of wine the Pashu should, if a Brahmana, take milk, if a Kshattriya ghee, if a
Vaishya honey, and if a Shudra a liquor made from rice. Coconut water in a bell-metal
utensil is also taken as a substitute. Salt, ginger, sesamum, wheat beans (Mashakalai) and
garlic are some of the substitutes for meat; the white brinjal vegetable, red radish, masur
(a kind of gram), red sesamum and Paniphala (an aquatic plant) take the place of fish.
Paddy, rice, wheat and grain generally are Mudra both in Tamasik (Pashvacara) and
Rajasik (Viracara) Sadhanas. In lieu of Maithuna there may be an offering of flowers
with the hands formed into the gesture called Kachapa-mudra, the union of the Karavira
flower (representative of the Linga) with the Aprajita (Clitoria) flower which is shaped as
and represents the female Yoni and other substitutes, or there may be union with the
Sadhaka's wife. On this and some other matters here dealt with there is variant practice.

The Kaulikarcanadipika speaks of what is called the Adyatattvas. Adyamadya or wine is
hemp (Vijaya), Adyashuddhi or meat is ginger (Adraka), Adyamina or fish is citron
(Jambira), Adyamudra is Dhanyaja that is, made from paddy and Adyashakti is the
worshipper's own wife. Quoting from the Tantrantara it says that worship without these
Adya forms is fruitless. Even the strictest total abstainer and vegetarian will not object to

"wine" in the shape of hot milk or coconut water, or to ginger or other substitutes for
meat. Nor is there any offense in regarding sexual union between the Sadhaka and his
wife not as a mere animal function but as a sacrificial rite (Yajña).

At this point we may pass to the literal Tattvas. Wine here is not merely grape-wine but
that which is made from various substances such as molasses (Gaudi), rice (Paishti) or
the Madhuka flower (Madhvi) which are said by the Mahanirvana Tantra (Ch. VI) to be
the best. There are others such as wine made from the juice of the Palmyra and Date tree,
and aniseed (Maureya wine). Meat is of three kinds, that is, animals of the water, earth,
and sky. But no female animal must be slain. Superior kinds of fish are Shala, Pathina,
and Rohita. Mudra which every Orientalist whom I have read calls "ritual gesture" or the
like is nothing of the kind here, though that is a meaning of the term Mudra in another
connection. They cannot have gone far into the subject, for it is elementary knowledge
that in the Pañcatattva, Mudra means parched cereal of various kinds and is defined in
Yogini Tantra (Ch. VI) as:

Bhrishtadhanyadikam yad yad carvani yam pracakshate

Sa mudra kathita Devi sarvesham Naganandini.

(Oh Daughter of the Mountain, fried paddy and the like -- in fact all such (cereals) as are
chewed -- are called Mudra).

The Mahanirvana (Ch. VI) says that the most excellent is that made from Shali rice or
from barley or wheat and which has been fried in clarified butter. Meat, fish, Mudra
offered to the Devata along with wine is technically called Shuddhi. The Mahanirvana
says that the drinking of wine without Shuddhi is like the swallowing of poison and the
Sadhana is fruitless. It is not difficult to see why. For, wine taken without food has
greater effect and produces greater injury. Moreover, another check on indiscriminate
drinking is placed, for wine cannot be taken unless Shuddhi is obtained, prepared, and
eaten with the necessary rites. Woman, or Shakti, as She is properly called, since She is
purified and consecrated for the rite and represents the Devi, is of three kinds, namely,
Sviya or Svakiya (one's own wife), Parakiya the wife of another or some other woman,
and Sadharani or one who is common. This aspect of the subject I deal with later. Here I
will only say that, where sexual union is permitted at all, the ordinary Shakti is the
Sadhaka's Brahmi wife. It is only under certain conditions that there can be any other
Shakti. Shaktis are also of two kinds, namely, those who are enjoyed (Bhogya) and those
who are worshipped only (Pujya). A Sadhaka who yields to desire for the latter commits
the sin of incest with his own mother.

Here again, according to Shakta notions, one must not think of these substances as mere
gross matter in the form of wine, meat and so forth, nor on woman as mere woman; nor
upon the rite as a mere common meal. The usual daily rites must be performed in the
morning, midday and evening (Mahanirvana, V. 25). These are elaborate (ib.,) and take
up a large part of the day. Bhutasuddhi is accomplished, at which time the Sadhaka thinks
that a Deva body has arisen as his own. Various Nyasas are done. Mental worship is

performed of the Devi, the Adya Kalika, who is thought of as being in red raiment seated
on a red lotus. Her body dark like a rain-cloud, Her forehead gleaming with the light of
the crescent moon. Japa of Mantra is then done and outer worship follows. A further
elaborate ritual succeeds.

I pause here to ask the reader to conceive the nature of the mind and disposition of the
Sadhaka who has sincerely performed these rites. Is it likely to be lustful or gluttonous?
The curse is removed from the wine and the Sadhaka meditates upon the union of Deva
and Devi in it. Wine is to be considered as Devata. After the consecration of the wine, the
meat, fish and grain are purified and are made like unto nectar. The Shakti is sprinkled
with Mantra and made the Sadhaka's own. She is the Devi Herself in the form of woman.
The wine is charged with Mantras ending with the realization (Mahanirvana Tantra, VI.
42) when Homa is done, that offering is made of the excellent nectar of "This-ness"
(Idanta) held in the cup of "I-ness" (Ahanta) into the Fire which is the Supreme I-ness
(Parahanta).

Ahantapatra-bharitam idantaparamamritam

Parahantamaye vahnau homasvikaralakshanam.

Here the distinction is drawn between the "I" (Aham) and the "This". The former is either
the Supreme "I" (Parahanta or Shiva) or the individual "I" (Jiva) vehicled by the "This" or
Vimarsha-Shakti. The Sadhaka is the cup or vessel which is the individual Ego. "This-
ness" is offered to the Supreme. Drinking is an offering to that Fire which is the
transcendent Self "whence all individual selves (Jiva) proceed". Wine is then Tara
Dravamayi, that is, the Savioress Herself in the form of liquid matter (Maha-nirvana, XI.
105-107). None of the Tattvas can be offered unless first purified and consecrated,
otherwise the Sadhaka goes to Hell. With further ritual the first four Tattvas are
consumed, the wine being poured as an oblation into the mouth of Kundali, after
meditation upon Her as Consciousness (Cit) spread from Her seat, the Muladhara to the
tip of the tongue. The whole ritual is of great interest, and I hope to give a fuller
exposition of it on some future day.

Worship with the Pañcatattva generally takes place in a Cakra or circle composed of men
and women, Sadhakas and Sadhikas, Bhairavas and Bhairavis sitting in a circle, the
Shakti being on the Sadhaka's left. Hence it is called Cakrapuja. A Lord of the Cakra
(Cakreshvara) presides sitting with his Shakti in the center. During the Cakra, there is no
distinction of caste, but Pashus of any caste are excluded. There are various kinds of
Cakra -- productive, it is said, of differing fruits for the participator therein. As amongst
Tantrik Sadhakas we come across the high, the low, and mere pretenders, so the Cakras
vary in their characteristics from say the Tattva-cakra for the Brahma-kaulas, and the
Bhairavi-cakra (as described in Mahanirvana, VII. 153) in which, in lieu of wine, the
householder fakes milk, sugar and honey (Madhura-traya), and in lieu of sexual union
does meditation upon the Lotus Feet of the Divine Mother with Mantra, to Cakras the
ritual of which will not be approved such as Cudacakra, Anandabhuvana-yoga and others
referred to later. Just as there are some inferior "Tantrik" writings, so we find rituals of a

lower type of men whose notions or practices were neither adopted by high Sadhakas in
the past nor will, if they survive, be approved for practice to-day. What is wanted is a
discrimination which avoids both unjust general condemnations and, with equal
ignorance, unqualified commendations which do harm. I refer in chapter VI (ante) to a
modern Cakra. I heard a short time ago of a Guru, influenced by an English education,
whose strictness went so far that the women did not form part of the Cakra but sat in
another room. This was of course absurd.

The two main objections to the Rajasik Puja are from both the Hindu and European
standpoint the alleged infraction of sexual morality, and from the former standpoint, the
use of wine. By "Hindu" I mean those who are not Shaktas. I will deal with the latter
point first. The Vira Shakta admits the Smarta rule against the drinking of wine. He,
however, says that drinking is of two kinds, namely, extra-ritual drinking for the
satisfaction of sensual appetite, and the ritual drinking of previously purified and
consecrated wine. The former is called Pashupana or "animal drinking," and Vrithapana
or "useless drinking": for, being no part of worship, it is forbidden, does no good, but on
the contrary injury, and leads to Hell. The Western's drinking (even a moderate "whisky
and soda") is Pashupana. The Viracari, like every other Hindu, condemns this and regards
it as a great sin. But drinking for the purpose of worship is held to stand on a different
ground. Just as the ancient Vaidiks drank Soma as part of the Sacrifice (Yajña), so does
the Vira drink wine as part of his ritual. Just as the killing of animals for the purpose of
sacrifice is accounted no "killing", so that it does not infringe against the rule against
injury (Ahimsa), so also drinking as part of worship is said not to be the drinking which
the Smritis forbid. For this reason it is contended that the Tantrik secret worship
(Rahasya-puja) is not opposed to Veda. The wine is no longer the gross injurious material
substance, but has been purified and spiritualized, so that the true Sadhaka looks upon it
as the liquid form of the Savior, Devi (Tara Dravamayi). The joy, it produces is but a
faint welling up of the Bliss (Ananda), which in its essence, it is. Wine, moreover, is then
taken under certain restrictions and conditions which should, if adhered to, prevent the
abuse which follows on merely sensual drinking (Pashupana). The true Sadhaka does not
perform the ritual for the purpose of drinking wine, (though possibly in these degenerate
days many do) but drinks wine in order that he may perform the ritual. Thus, to take an
analogous case, a Christian abstainer might receive wine in the Eucharist believing it to
be the blood of his Lord. He would not partake of the sacrament in order that he might
have the opportunity of drinking wine, but he would drink wine because, that is the way,
by which he might take the Eucharist, of which wine together with bread (Mudra) is an
element. I may here mention in this connection that not only are drops of wine sometimes
sprinkled on the Prasada (sacred food) at Durga-puja and thus consumed by persons who
are not Viracaris, but (though this is not generally known and will perhaps not be
admitted) on the Prasada which all consume at the Vaisnava shrine of Jagannatha at Puri.

This question about the consumption of wine will not appear to the average European a
serious affair, though it is so to the non-Shakta Hindu. So strong is the general feeling
against it, that when Babu Keshab Chandra Sen, in one of his imitations of Christian
doctrine and ritual, started an Eucharist of his own, the elements were rice and water. It
is, however, a matter of common reproach against these Tantriks that some at least drink

to excess. That may be so. From what I have heard but little credit attaches to the
common run of this class of Tantriks to-day. Apart from the general degeneracy which
has affected all forms of Hindu religion, it is to be remembered that in ancient times
nothing was done except under the authority of the Guru. He alone could say whether his
disciple was competent for any particular ritual. It was not open to any one to enter upon
it and do as he pleased. Nevertheless, we must clearly distinguish between the commands
of the Shastra itself and abuses of its provisions by pretended Sadhakas. It is obvious that
excessive drinking prevents the attainment of success and is a fall. As the Mahanirvana
(VI. 195-197; see also VIII. 171) with good sense says, "How is it possible for a sinner
who becomes a fool through drink to say 'I worship Adya Kalika'." William James says
(Varieties of Religious Experience, 387) "The sway of alcohol over mankind is
unquestionably due to its power to stimulate the mystical faculties of human nature,
usually crushed to earth by the cold fact and dry criticisms of the sober hour. It unites. It
is in fact the greatest exciter of the "Yes" function in man. It brings him from the chill
periphery of things to the radiant core." In its effect it is one bit of the mystic
consciousness. Wine, as is well known, also manifests and emphasizes the true
disposition of a man ("In vino veritas"). (As to wine, drugs and 'anesthetic revelation', as
to the clue to the meaning of life see R. Thouless, Introduction to Psychology of Religion,
61.) When the worshipper is of a previously pure and devout disposition, the moderate
use of wine heightens his feelings of devotion. But if it is drunk in excess, there can be no
devotion at all, but only sin. This same Tantra therefore, whilst doing away with wine in
the case of one class of Cakra, and limiting the consumption in any case for
householders, says that excessive drinking prevents success coming to Kaula
worshippers, who may not drink to such an extent that the mind is affected (literally
"goes round"). "To drink beyond this," it says, "is bestial."

Yavan na calayed drishtir yavan na calayen manah

Tavat panam prakurvvita pashu-panam atah param.

Yet the fact that the Mahanirvana thought it necessary to give this injunction is
significant of some abuse. Similar counsel may be found however elsewhere; as in the
Shyamarahasya which says that excessive drinking leads to Hell. Thus also the great
Tantraraja Tantra (Kadimata) says (Ch. VIII).

Na kadacit pivet siddho devyarghyam aniveditam

Pananca tavat kurvita yavata syan manolayah

Tatah karoti cet sadayah pataki bhavati dhruvam

Devtagurusevanyat pivannasavam ashaya

Pataki rajadandyash cavidyopasaka eva ca.

(The Siddha should never drink the Arghya (wine) meant for the Devi, unless the same
has been first offered (to Her). Drinking, again, should only be continued so long as the
mind is absorbed (in the Devi). He who does so thereafter is verily a sinner. He who
drinks wine through mere sensual desire and not for the purpose of worship of Devata
and Guru is a worshipper of Ignorance (Avidya) and a sinner punishable by the King.)

It must be admitted, however, that there are to be found words and passages which, if
they are to be taken literally, would indicate that wine was not always taken in
moderation. (See Asavollasa in Kularnava. The Ullasas, however, are stated to be stages
of initiation). In reading any Hindu Scripture, however, one must allow for exaggeration
which is called "Stuti". Thus if there is much meat and wine we may read of "mountains
of flesh" and "oceans of wine". Such statements were not made to be taken literally.
Some descriptions again may refer to Kaulavadhutas who, like other "great" men in other
matters, appear to have more liberty than ordinary folk. Some things may not be "the
word of Shiva" at all. It is open to any one to sit down and write a "Tantra," "Stotra" or
what not. The Ananda Stotra, for example, reads in parts like a libertine's drinking song.
Though it has been attributed both to the Kulacudamani and Kularnava, a learned Tantrik
Pandit, to whom I am much indebted and to whom I showed it, laughed and said, "How
can this be the word of Shiva. It is not Shiva Shastra. If it is not the writing of some fallen
Upasaka (worshipper), it is the work of Acaryas trying to tempt disciples to themselves."
Though a man of Tantrik learning of a kind rarely met with to-day, and a practitioner of
the Cakrapuja, he told me that he had never heard of this Stotra until it was sung at a
Cakra in Benares. On asking another Pandit there about it, he was told not to trouble
himself over "what these kind of people did". Even when the words Shiva uvaca (Shiva
said) appear in a work, it does not follow that it has any authority. Though all the world
condemns, as does the Shastra itself, excessive drinking, yet it cannot be said that,
according to views generally accepted by the mass of men in the world today, the
drinking of alcohol is a sin. General morality may yet account it such in some future day.

I pass then to the other matter, namely, sexual union. The ordinary rule, as the
Kaulikarcanadipika says (I refer to the exception later), is that worship should be done
with the worshipper's own wife, called the Adya Shakti. This is the general Tantrik rule.
Possibly because the exception to it led to abuse, the Mahanirvana (VIII. 173), after
pointing out that men in the Kali age are weak of mind and distracted by lust, and so do
not recognize woman (Shakti) to be the image of Deity, prescribes for such as these (in
the Bhairavi Cakra) meditation on the Feet of the Divine Mother in lieu of Maithuna, or
where the worship is with the Shakti (Bhogya) in Bhairavi and Tattva Cakra the
worshipper should be wedded to his Shakti according to Shaiva rites. It adds (ib., 129)
that "the Vira, who without marriage worships by enjoyment a Shakti, is without doubt
guilty of the sin of going with another woman." Elsewhere (VI. 14) it points out that
when the evil age (Kaliyuga) is at its strength, the wife alone should be the fifth Tattva
for "this is void of all defect" (Sarvadosha-vivarjita). The Sammohana Tantra (Ch. 2)
also says that the Kali age is dominated by lust (Kama) and it is then most difficult to
subjugate the senses and that by reason of the prevalence of ignorance (Avidya) the
female Yoni is used for worship. That is, by reason of the material nature of man a
material form is used to depict the supreme Yoni or Cause of all. The commentator on the

Mahanirvana Tantra, Pandit Jaganmohana Tarkalamkara (see Bhakta Ed. 345) says,
however, that this rule is not of universal application. Shiva (he says) in this Tantra
prohibited Sadhana with the fifth Tattva with other Shaktis in the case of men of ordinary
weak intellect ruled by lust; but for those who have by Sadhana conquered their passions
and attained the state of a true Siddha Vira, there is no prohibition as to the mode of
Latasadhana. With this I deal later, but meanwhile I may observe that because there is a
Shakti in the Cakra it does not follow that there is sexual intercourse, which, when it
occurs in the worship of householders, ordinarily takes place outside the Cakra. Shaktis
are of two kinds -- those who are enjoyed (Bhogya Shakti) and those who are worshipped
only (Pujya) as earthly representatives of the Supreme Mother of all. Those who yield to
desire, even in thought, as regards the latter commit the sin of incest with their mother.
Similarly, there is a widespread practice amongst all Shaktas of worship of Virgins
(Kumaripuja) -- a very beautiful ceremony. So also in Brahmarajayoga there is worship
of virgins only.

It is plain that up to this point there is (apart from the objection of other Hindus to wine)
nothing to be said against the morality of the Sadhana prescribed, though some may take
exception to the association of natural function of any kind, however legitimate, with
what they regard as worship. This is not a question of morality and I have dealt with it.
The reader will also remember that the ritual already described applies to the general
mass of worshippers, and that to which I am passing is the ritual of the comparatively
few, and so-called advanced Sadhakas. The charge of immorality against all Shaktas,
whether following this ritual or not, fails, and people need not run away in fear on
hearing that a man is a "Tantrik". He may not be a Shakta Tantrik at all, and if he is a
Shakta, he may have done nothing to which the world at large will take moral exception.

I now pass to another class of cases. Generally speaking, we may distinguish not only
between Dakshinacara and Vamacara in which the full rites with wine and Shakti are
performed, but also between a Vama and Dakshina division of the latter Acara itself. It is
on the former side that there is worship with a woman (Parakiya Shakti) other than the
Sadhaka's own wife (Svakiya Shakti). But under what circumstances? It is necessary (as
Professor de la Valle Poussin, the Catholic Belgian Sanskritist, says (Adhi-karma-
pradipa, 141) of the Buddhist Tantra) to remember the conditions under which these
Tantrik rituals are, according to the Shastra, admissible, when judging of their morality;
otherwise, he says condemnation becomes excessive ("Je crois d'ailleurs qu'on a exageré
la charactére d'immoralite des actes liturgiques de Maithuna faute d'avoir fixé les
diverses conditions dans lesquelles ils, doivent etre pratiqués." See also Masson-Oursel
Esquisse dune Histoire de la Philosophie Indienne 1923, p. 230, who says that Western
people often see obscenity where there is only symbolism.) As I have said, the ordinary
rule is that the wife or Adya Shakti should be co-performer (Sahadharmini) in the rite. An
exception, however, exists where the Sadhaka has no wife or she is incompetent
(Anadhikarini). There seems to be a notion that the Shastra directs union with some other
person than the Sadhaka's wife. This is not so. A direction to go after other women as
such would be counsel to commit fornication or adultery. What the Shastra says is -- that
if the Sadhaka has no wife, or she is incompetent (Anadhikarini) then only may the
Sadhaka take some other Shakti. Next, this is for the purpose of ritual worship only. Just

as any extra-ritual drinking is sin, so also outside worship any Maithuna, otherwise than
with the wife, is sin. The Tattvas of each kind can only be offered after purification
(Shodhana) and during worship according to the rules, restrictions, and conditions of the
Tantrik ritual. (See Tantrasara, 698, citing Bhavacudamani, Uttara-Kulamrita. In Ch.
IV, Brihannila Tantra it is said Paradaran na gacheran gachech ca prapayed yadi, but
that is for purposes of worship). Outside worship the mind is not even to think of the
subject, as is said concerning the Shakti in the Uttara Tantra.

Pujakalam vina nanyam purusham manasa sprishet

Puja-kale ca Deveshi vesyeva paritoshayet.

What then is the meaning of this "competency" the non-existence of which relaxes the
ordinary rule? The principle on which worship is done with another Shakti is stated in the
Guhyakalikhanda of the Mahakala Samhita as follows:

Yadrishah sadhakah proktah sadhika'pi ca tadrishi.

Tatah siddhim avapnoti nanyatha varsha-kotibhih.

("As is the competency of the Sadhaka so must be that of the Sadhika. In this way only is
success attained and not otherwise even in ten million years.") That is both the man and
the woman must be on the same level and plane of development. Thus, in the
performance of the great Shodhanyasa, the Shakti must be possessed of the same powers
and competency as the Sadhaka. In other words, a Sahadharmini must have the same
competency as the Sadhaka with whom she performs the rite. Next, it is not for any man
at his own undisciplined will to embark on a practice of this kind. He can only do so if
adjudged competent by his Guru. A person of an ignorant, irreligious, and lewd
disposition is, properly, incompetent. Then, it is commonly thought, that because another
Shakti is permitted promiscuity is allowed. This is of course not so. It must be admitted
that the Shakta Tantra at least pretends to be a religious Scripture, and could not as such
directly promote immorality in this way. For, under no pretense can morality, or Sadhana
for spiritual advancement, be served by directions for, or tacit permissions of,
uncontrolled promiscuous sexual intercourse. There may, of course, have been hypocrites
wandering around the country and its women who sought to cover their lasciviousness
with the cloak of a pretended religion. But this is not Sadhana but conscious sin. The fruit
of Sadhana is lost by license and the growth of sensuality. The proper rule, I am told, is
that the relationship with such a Shakti should be of a permanent character; it being
indeed held that a Shakti who is abandoned by the Sadhaka takes away with her the
latter's merit (Punya). The position of such a Shakti may be described as a wife "in
religion" for the Sadhaka, one who being of his competency (Adhikara) works with him
as Sahadharmini, in the performance of the rituals of their common cult. In all cases, the
Shakti must be first made lawful according to the rules of the cult by the performance of
the Shaiva sacrament (Shaiva-samskara). From a third party view it may, of course, be
said that the necessity for all this is not seen. I am not here concerned with that, but state
the rules of the cult as I find it. It is desirable, in the interests both of the history of

religion and of justice to the cult described, to state these facts accurately. For, it is sound
theology, that good faith is inconsistent with sin. We cannot call a man immoral who is
acting according to his lights and in good faith. Amongst a polygamous people such as
were the Jews and as are the Hindus, it would be absurd to call a man immoral, who in
good faith practiced that polygamy which was allowable by the usage which governed
him. Other Hindus might or might not acknowledge the status of a Shaiva wife. But a
Shaiva who was bound to a woman in that form would not be an immoral man.
Immorality, in the sense in which an individual is made responsible for his actions, exists
where what is believed to be wrong is consciously followed. And so whilst a Tantrik
acting in good faith and according to his Shastra is not in this sense immoral, other
Tantriks who misused the ritual for their libidinous purposes would be so. So, of course,
would also be those who to-day, without belief in the Tantra Shastra, and to satisfy their
passions, practiced such rituals as run counter to prevalent social morality. Though the
genuine Tantrik might be excused, they would not escape the charge. When, however, we
are judging a religion by the standard of another, which claims to be higher, the lower
religion may be considered immoral. The distinction is commonly overlooked which
exists between the question whether an individual is immoral and whether the teaching
and practice which he follows is so. We may, with logical consistency, answer the first in
the negative and the second in the affirmative. Nevertheless, we must mention the
existence of some practices which seem difficult to explain and justify, even on the
general principles upon which Tantrik Sadhana proceeds. Peculiar liberties have been
allowed to the Siddha Viras who are said to have taken part in them. Possibly they are
non-existent to-day. A Siddha Vira, I may incidentally explain, is a Vira who has become
accomplished (Siddha) by doing the rite called Purashcarana of his Mantra the number of
times multiplied by one lakh (100,000) that the Mantra contains letters. A Pandit friend
tells me that the Siddhamalarahasya describes a rite (Cudacakra) in which fifty Siddha
Viras go with fifty Shaktis, each man getting his companion by lot by selecting one out of
a heap of the Sakti's jackets (Cuda). His Shakti is the woman to whom the jacket belongs.
In the Sneha-cakra (Love Cakra), the Siddha Vira pair with the Shaktis according as they
have a liking for them. Anandabhuvana-yoga is another unknown rite performed with not
less than three and not more than one hundred and eight Shaktis who surround the Vira.
He unites with one Shakti (Bhogya Shakti) and touches the rest. In the Urna Cakra (Urna
= spider's web) the Viras sit in pairs tied to one another with cloths. A clue to the
meaning of these rites may perhaps be found in the fact that they are said to have been
performed at the instance, and at the cost, of third parties for the attainment of some
worldly success. Thus the first was done, I am told, by the Rajas to gain success in battle.
If this be so they belong rather to the side of magic than of religion, and are in any case
no part of the ordinary Sadhana to attain the true Siddhi which is spiritual advancement.
It may also be that just as in the ordinary ritual Brahmanas are fed and receive gifts, these
Cakras were, in part at least, held with the same purpose by the class of people who had
them performed. It is also to be noted (I report what I am told) that the body of the Shakti
in the Cakra is the Yantra. By the union of Vira and Shakti, who is a form (Akara) of the
Devi, direct union is had with the latter who being pleased grants all that is desired of
Her. There is thus what is technically called Pratyaksha of Devata whereas in Kumaripuja
and in Shavasadhana the Devi speaks through the mouth of the virgin or the corpse
respectively. The Siddha Viras communicate with Shiva and Shakti in Avadhutaloka.

This question of differing views and practice was noted long ago by the author of the
Dabistan (Vol. 2, pp. 154, 164, Ed. 1843) who says that on a learned Shakta being shown
a statement, apparently counseling immorality, in a book, abused it saying that the Text
was contrary to custom and that no such thing was to be found in the ancient books. The
Muslim author of the Dabistan says that there is another class of Shaktas, quite different
from those previously alluded to by him, who drink no wine and never have intercourse
with the wife of another.

I, the more readily here and elsewhere state what is unfavorable to this Shastra, as my
object is not to "idealize" it (a process to which my strong bent towards the clear and
accurate statement of facts is averse) but to describe the practice as I find it to be; on
which statement a just judgment may be founded. After all men have been and are of all
kinds high and low, ignorant and wise, bad and good, and just as in the Agamas there are
differing schools, so it is probable that in the Shakta practices themselves there are the
same differences.

Lastly, the doctrine that the illuminate knower of Brahman (Brahmajñani) is above both
good (Dharma) and evil (Adharma) should be noted. Such an one is a Svechacari whose
way is Svechacara or "do as you will". Similar doctrine and practices in Europe are there
called Antinomianism. The doctrine is not peculiar to the Tantras. It is to be found in the
Upanishads, and is in fact a very commonly held doctrine in India. Here again, as so
stated and as understood outside India, it has the appearance of being worse than it really
is. If Monistic views are accepted, then theoretically we must admit that Brahman is
beyond good and evil, for these are terms of relativity applicable to beings in this world
only. Good has no meaning except in relation to evil and vice versa. Brahman is beyond
all dualities, and a Jñani who has become Brahman (Jivan-mukta) is also logically so. It
is, however, equally obvious that if a man has complete Brahman-consciousness he will
not, otherwise than unconsciously, do an act which if done consciously would be wrong.
He is ex hypothesi beyond lust, gluttony and all other passions. A theoretical statement of
fact that a Brahmajñani is beyond good and evil is not a statement that he may will to do,
and is permitted to do, evil. Statements as regards the position of a Jivanmukta are mere
praise or Stuti. In Svecchacara there is theoretical freedom, but it is not consciously
availed of to do what is known to be wrong without fall and pollution. Svecchacarini is a
name of the Devi, for She does what She pleases since She is the Lord of all. But of
others the Shaktisangama Tantra (Part IV) says --

Yadyapyasti trikalajñastrailokyakarshana-kshamah

Tatha'pi laukikacaram manasapi na langhayet.

("Though a man be a knower of the Three Times, past, present and future, and though he
be a Controller of the three worlds, even then he should not transgress the rules of
conduct for men in the world, were it only in his mind.")

What these rules of conduct are the Shastra provides. Those who wrote this and similar
counsels to be found in the Tantra Shastras may have prescribed methods of Sadhana

which will not be approved, but they were not immoral-minded men. Nor, whatever be
the actual results of their working (and some have been evil) was their Scripture devised
with the intention of sanctioning or promoting what they believed to be immoral. They
promoted or countenanced some dangerous practices under certain limitations which they
thought to be safeguards. They have led to abuse as might have been thought to be
probable.

Let us now distill from the mass of material to which I have only cursorily referred, those
principles underlying the practice which are of worth from the standpoint of Indian
Monism of which the practice is a remarkable illustration.

The three chief physical appetites of man are eating and drinking whereby his body is
sustained, and sexual intercourse whereby it is propagated. Considered in themselves
they are natural and harmless. Manu puts this very clearly when he says, "There is no
wrong (Dosha) in the eating of meat and drinking of wine, nor in sexual intercourse, for
these are natural inclinations of men. But abstention therefrom is productive of great
fruit." Here I may interpose and say that the Tantrik method is not a forced abstention but
a regulated use with the right Bhava, that is, Advaitabhava or monistic feeling. When this
is perfected, natural desires drop away (except so far as their fulfillment is absolutely
necessary for physical existence) as things which are otherwise of no account. How is
this done P By transforming Pashubhava into Virabhava. The latter is the feeling,
disposition, and character of a Vira.

All things spring from and are at base Ananda or Bliss whether it is perceived or not. The
latter, therefore, exists in two forms: as Mukti which is Anandasvarupa or transcendent,
unlimited, one, and as Bhukti or limited worldly bliss. Tantrik Sadhana claims to give
both, because the one of dual aspect is both. The Vira thus knows that Jivatma and
Paramatma are one; that it is the One Shiva who appears in the form of the multitude of
men and who acts, suffers, and enjoys through them. The Shivasvarupa is Bliss itself
(Paramananda). The Bliss of enjoyment (Bhogananda) is one and the same Bliss
manifesting itself through the limiting forms of mind and matter. Who is it who then
enjoys and what Bliss is thus manifested? It is Shiva in the forms of the Universe
(Vishvarupa) who enjoys, and the manifested bliss is a limited form of that Supreme
Bliss which in His ultimate nature He is. In his physical functions the Vira identifies
himself with the collectivity of all functions which constitute the universal life. He is then
consciously Shiva in the form of his own and all other lives. As Shiva exists both in His
Svarupa and as the world (Vishvarupa), so union may, and should, be had with Him in
both aspects. These are known as Sukshma and Sthula Samarasya respectively. The
Sadhaka is taught not to think that we are one with the Divine in Liberation only, but here
and now, in every act we do. For in truth all such is Shakti. It is Shiva who as Shakti is
acting in and through the Sadhaka, So though, according to the Vaidik injunctions, there
is no eating or drinking before worship, it is said in the Shakta Tantra that he who
worships Kalika when hungry and thirsty angers Her. Those who worship a God who is
other than their own Essential Self may think to please Him by such acts, but to the
Shakta, Shiva and Jiva are one and the same. Why then should one give pain to Jiva? It
was, I think, Professor Royce who said, borrowing (though probably unconsciously) an

essential Tantrik idea, that God suffers and enjoys in and as and through man. This is so.
Though the Brahmasvarupa is nothing but the perfect, actionless Bliss, yet it is also the
one Brahman who as Jiva suffers and enjoys; for there is none other. When this is
realized in every natural function, then, each exercise thereof ceases to be a mere animal
act and becomes a religious rite -- a Yajña. Every function is a part of the Divine Action
(Shakti) in Nature. Thus, when taking drink in the form of wine the Vira knows it to be
Tara Dravamayi, that is, "the Savior Herself in liquid form". How (it is said) can he who
truly sees in it the Savior Mother receive from it harm? Meditating on kundalini as
pervading his body to the tip of his tongue, thinking himself to be Light which is also the
Light of the wine he takes, he says, "I am She", (Sa'ham) "I am Brahman," I Myself offer
offering (Ahuti) to the Self, Svaha." When, therefore, the Vira eats, drinks or has sexual
intercourse he does so not with the thought of himself as a separate individual satisfying
his own peculiar limited wants; an animal filching as it were from nature the enjoyment
he has, but thinking of himself in such enjoyment as Shiva, saying "Shivo'ham,"
"Bhairavo'ham". Right sexual union may, if associated with meditation and ritual, be the
means of spiritual advance; though persons who take a vulgar and animal view of this
function will not readily understand it. The function is thereby ennobled and receives a
new significance. The dualistic notions entertained, by both some Easterns and Westerns,
that the "dignity" of worship is necessarily offended by association with natural function
are erroneous. As Tertullian says, the Eucharist was established at a meal. (As to
sacramental meals and "Feeding on the Gods," see Dr. Angus' The Mystery Religions and
Christianity, p. 127.) Desire is often an enemy but it may be made an ally. A right
method does not exclude the body, for it is Devata. It is a phase of Spirit and belongs to,
and is an expression of, the Power of the Self. The Universe was created by and with
Bliss. That same Bliss manifests, though faintly, in the bodies of men and women in
union. At such time the ignorant Pashu is intent on the satisfaction of his passion only,
but Kulasadhakas then meditate on the Yogananda Murti of Shiva-Shakti and do Japa of
their Ishtamantra thus making them, in the words of the Kalikulasarvasva, like sinless
Shuka. If the union be legitimate what, I may ask, is wrong in this? On the contrary the
physical function is ennobled and divinised. An act which is legitimate does not become
illegitimate because it is made a part of worship (Upasana). This is Virabhava. An
English writer has aptly spoken of "the profound pagan instinct to glorify the generative
impulse with religious ritual" (Time Lit. Sup., 11-6-1922). The Shakta is a developed and
typical case.

The notions of the Pashu are in varying degrees the reverse of all this. If of the lowest
type, he only knows himself as a separate entity who enjoys. Some more sophisticated,
yet in truth ignorant, enjoy and are ashamed; and thus think it unseemly to implicate God
in the supposed coarseness of His handiwork as physical function. Some again, who are
higher, regard these functions as an acceptable gift of God to them as lowly creatures
who enjoy and are separate from Him. The Vaidikas took enjoyment to be the fruit of the
sacrifice and the gift of the Devas. Others who are yet higher, offer all that they do to the
One Lord. This dualistic worship is embodied in the command of the Gita, "Tat
madarpanam kurushva." "Do all this as an offering to Me." What is "all"? Does it mean
all or some particular things only? But the highest Sadhana from the Monistic standpoint,
and which in its Advaitabhava differs from all others, is that of the Shakta Tantra which

proclaims that the Sadhaka is Shiva and that it is Shiva who in the form of the Sadhaka
enjoys.

So much for the principle involved to which, whether it be accepted or not, cannot be
truly denied nobility and grandeur.

The application of this principle is of greatly less interest and importance. To certain of
such ritual applications may be assigned the charges commonly made against this
Shastra, though without accurate knowledge and discrimination. It was the practice of an
age the character of which was not that of our own. The particular shape which the ritual
has taken is due, I think, to historical causes. Though the history of the Agamas is still
obscure, it is possible that this Pañcatattva-Karma is in substance a continuation, in
altered form, of the old Vaidik usage in which eating and drinking were a part of the
sacrifice (Yajña), though any extra-ritual drinking called "useless" (Vrithana) or Pashu
drinking (Pashupana) in which the Western (mostly a hostile critic of the Tantra Shastra)
so largely indulges, is a great sin. The influence, however, of the original Buddhism and
Jainism were against the consumption of meat and wine; an influence which perhaps
continued to operate on post-Buddhistic Hinduism up to the present day, except among
certain followers of the Agamas who claimed to represent the earlier traditions and
usages. I say "certain", because (as I have mentioned) for the Pashu there are substitutes
for wine and meat and so forth; and for the Divya the Tattvas are not material things but
Yoga processes. I have shown the similarities between the Vaidik and Tantrik ritual in
the chapter on Shakti and Shakta (ante) to which I refer. If this suggestion of mine be
correct, whilst the importance and prevalence of the ancient ritual will diminish with the
passage of time and the changes in religion which it effects, the principle will always
retain its inherent value for the followers of the Advaita Vedanta. It is capable of
application according to the modern spirit without recourse to Cakras and their ritual
details in the ordinary daily life of the householder within the bounds of his
Dharmashastra.

Nevertheless the ritual has existed and still exists, though at the present day often in a
form free from the objections which are raised against certain liberties of practice which
led to abuse. It is necessary, therefore, both for the purpose of accuracy and of a just
criticism of its present adherents, to consider the intention with which the ritual was
prescribed and the mode in which that intention was given effect to. It is not the fact, as
commonly alleged, that the intention of the Shastra was to promote and foster any form
of sensual indulgence. If it was, then, the Tantras would not be a Shastra at all whatever
else they might contain. Shastra, as I have previously said, comes from the root "Shas" to
control; that is, Shastra exists to control men within the bounds set by Dharma. The
intention of this ritual, when rightly understood, is, on the contrary, to regulate natural
appetite, to curb it, to lift it from the trough of mere animality; and by associating it with
religious worship, to effect a passage from the state of desire of the ignorant Pashu to the
completed Divyabhava in which there is desirelessness. It is another instance of the
general principle to which I have referred that man must be led from the gross to the
subtle. A Sadhaka once well explained the matter to me thus: Let us suppose, he said, that
man's body is a vessel filled with oil which is the passions. If you simply empty it and do

nothing more, fresh oil will take its place issuing from the Source of Desire which you
have left undestroyed. If, however, into the vessel there is dropped by slow degrees the
Water of Knowledge (Jñana), it will, as being behavior than oil, descend to the bottom of
the vessel and will then expel an equal quantity of oil. In this way all the oil of passion is
gradually expelled and no more can re-enter, for the water of Jñana will then have wholly
taken its place. Here again the general principle of the method is good. As the Latins said,
"If you attempt to expel nature with a pitchfork it will come back again". You must
infuse something else as a medicament against the ills which follow the natural tendency
of desire to exceed the limits which Dharma sets.

The Tantrik Pandit Jaganmohana Tarkalamkara in his valuable notes appended to the
commentary on the Mahanirvana Tantra of Hariharananda Bharati, the Guru of the
celebrated "Reformer" Raja Ram Mohan Roy (Ed. of K. G. Bhakta, 1888), says, "Let us
consider what most contributes to the fall of a man, making him forget his duty, sink into
sin and die an early death. First among these are wine and women, fish, meat, Mudra and
accessories. By these things men have lost their manhood. Shiva then desires to employ
these very poisons in order to eradicate the poison in the human system. Poison is the
antidote for poison. This is the right treatment for those who long for drink or lust for
women. The physician must, however, be an experienced one. If there be a mistake as to
the application, the patient is likely to die. Shiva has said that the way of Kulacara is as
difficult as it is to walk on the edge of a sword or to hold a wild tiger. There is a secret
argument in favor of the Pañcattva, and those Tattvas so understood should be followed
by all. None, however, but the initiate can grasp this argument, and therefore Shiva has
directed that it should not be revealed before anybody and everybody. An initiate when
he sees a woman will worship her as his own mother and Goddess (Ishtadevata) and bow
before her. The Vishnu Purana says that by feeding your desires you cannot satisfy them.
It is like pouring ghee on fire. Though this is true, an experienced spiritual teacher (Guru)
will know how, by the application of this poisonous medicine, to kill the poison of the
world (Samsara). Shiva has, however, prohibited the indiscriminate publication of this.
The object of Tantrik worship is Brahmasayujya. or union with Brahman. If that is not
attained, nothing is attained. And with men's propensities as they are, this can only be
attained through the special treatment prescribed by the Tantras. If this is not followed,
then the sensual propensities are not eradicated and the work is, for the desired end of
Tantra, as useless as harmful magic (Abhicara) which, worked by such a man, leads only
to the injury of himself and others." The passage cited refers to the necessity for the
spiritual direction of the Guru. To the want of such is accredited the abuse of the system.
When the patient (Shishya) and the disease are working together, there is poor hope for
the former; but when the patient, the disease and the physician are on one, and that the
wrong side, then nothing can save him from a descent in that downward path which it is
the object of Sadhana to prevent.

All Hindu schools seek the suppressions of mere animal worldly desire. What is peculiar
to the Kaulas is the particular method employed for the transformation of desire. The
Kularnava Tantra says that man must be taught to rise by means of those very things
which are the cause of his fall. "As one falls on the ground, one must lift oneself by aid of
the ground." So also the Buddhist Subhashita Samgraha says that a thorn is used to pick

out a thorn. Properly applied the method is a sound one. Man falls through the natural
functions of drinking, eating, and sexual intercourse. If these are done with the feeling
(Bhava) and under the conditions prescribed, then they become (it is taught) the
instruments of his uplift to a point at which such ritual is no longer necessary and is
surpassed.

In the first edition of the work, I spoke of Antinomian Doctrine and Practice, and of some
Shakta theories and rituals which have been supposed to be instances of it. This word,
however, requires explanation, or it may (I have since thought) lead to error in the present
connection. There is always danger in applying Western terms to facts of Eastern life.
Antinomianism is the name for heretical theories and practices which have arisen in
Christian Europe. In short, the term, as generally understood, has a meaning in reference
to Christianity, namely, contrary or opposed to Law, which here is the Judaic law as
adopted and modified by that religion. The Antinomian, for varying reasons, considered
himself not bound by the ordinary laws of conduct. It is not always possible to state with
certainty whether any particular sect or person alleged to be Antinomian was in fact such,
for one of the commonest charges made against sects by their opponents is that of
immorality. We are rightly warned against placing implicit reliance on the accounts of
adversaries. Thus charges of nocturnal orgies were made against the early Christians, and
by the latter against those whom they regarded as heretical dissidents, such as
Manichæans, Mountanists, Priscillianists and others, and against most of the mediaeval
sects such as the Cathari, Waldenses and Fracticelli. Nor can we be always certain as to
the nature of the theories held by persons said to be Antinomian, for in a large number of
cases we have only the accounts of orthodox opponents. Similarly, hitherto every account
of the Shakta Tantra was given by persons both ignorant of, and hostile to it. In some
cases it would seem (I speak of the West) that Matter was held in contempt as the evil
product of the Demiurge. In others Antinomian doctrine and practice was based on
"Pantheism". The latter in the West has always had as one of its tendencies a leaning
towards, or adoption of Antinomianism. Mystics in their identification with God
supposed that upon their conscious union with Him they were exempt from the rules
governing ordinary men. The law was spiritualized into the one precept of the Love of
God which ripened into a conscious union with Him, one with man's essence. This was
deemed to be a sinless state. Thus Amalric of Bena (d. 1204) is reputed to have said that
to those constituted in love no sin is imputed (Dixerat etiamquod in charitate constitutis
nullum peccatum imputabatur). His followers are alleged to have maintained that harlotry
and other carnal vices are not sinful for the spiritual man, because the spirit in him, which
is God, is not affected by the flesh and cannot sin, and because the man who is nothing
cannot sin so long as the Spirit which is God is in him. In other words, sin is a term
relative to man who may be virtuous or sinful. But in that state beyond duty, which is
identification with the Divine Essence, which at root man is, there is no question of sin.
The body at no time sins. It is the state of mind which constitutes sin, and that state is
only possible for a mind with a human and not divine consciousness. Johann Hartmann is
reputed to have said that he had become completely one with God; that a man free in
spirit is impeccable and can do whatever he will, or in Indian parlance he is Svecchacari.
(See Dollinger's Beitrage zur Sektengeschichte des Mittelalter's ii. 384). This type of
Antinomianism is said to have been widespread during the later Middle Ages and was

perpetuated in some of the parties of the so-called Reformation. Other notions leading to
similar results were based on Quietistic and Calvinistic tenets in which the human will
was so subordinated to the Divine will as to lose its freedom. Thus Gomar (A.D. 1641)
maintained that "sins take place, God procuring and Himself willing that they take place."
God was thus made the author of sin. It has been alleged that the Jesuit casuists were
"constructively antinomian" because of their doctrines of philosophical sin, direction of
attention, mental reservation, and probabilism. But this is not so, whatever may be
thought of such doctrines. For here there was no question of opposition to the law of
morality, but theories touching the question "in what that law consisted" and whether any
particular act was in fact a violation of it. They did not teach that the law could in any
case be violated, but dealt with the question whether any particular act was such a
violation. Antinomianism of several kinds and based on varying grounds has been
charged against the Manichaeans, the Gnostics generally, Cainites, Carpocrates,
Epiphanes, Messalians (with their promiscuous sleeping together of men and women),
Adamites, Bogomiles, followers of Amarlic of Bena, Brethren of the Free Spirit,
Beghards, Fratricelli, Johann Hartmann ("a man free in spirit is impeccable"); the
pantheistic "Libertines" and "Familists" and Ranters of the Sixteenth and Seventeenth
Centuries ("Nothing is sin but what a man thinks to be so"; "God sees no sin in him who
knows himself to be in a state of grace"; see Gataker's 'Antinomianism Discovered and
Refuted', A.D. 1632 and see Rufus Jones' Studies in Mystical Religion, Ch. XIX), the
Alumbrados or Spanish Illuminate (Prabuddha) Mystics of the Sixteenth Century;
Magdalena de Cruce d'Aguilar and others (Mendes v Pelayo -- Historia de los
Heterodoxos Espanoles) whose teachings according to Malvasia (Catalogus onmium
haeresium et conciliorum) contained the following proposition, "A perfect man cannot
sin; even an act which outwardly regarded must be looked upon as vicious cannot
contaminate the soul which lives in mystical union with God." "The Holy and Sinless
Baptists" held that the elect could not sin, an antinomian doctrine which has often
appeared in the history of theological-ethical speculation to the effect that the believer
might do what he liked, since if he sinned, it affected the body only, with which his soul
had no more to do than with any of the other things of this world (Belfort Bax
Anabaptists 35). The Free Brothers held that for the rebaptized, sin was impossible as no
bodily act could affect the soul of the believer. Women did not sin who went with
Brethren because there was a spiritual bond between them (ib., 38). Kessler alleges that
the Votaries practiced sensuality on the plea that their souls were dead to the flesh and
that all that the flesh did was by the will of God (ib., 62). The Alumbrada Francisca
Garcia is alleged to have said that her sexual excesses were in obedience to the voice of
God and that "carnal indulgence was embracing God" (Lea's Inquisition in Spain, III. 62).
Similar doctrines are alleged of the French Illumines called Guerinets of the Seventeenth
Century; the German "Theosophers" of Schonherr: Eva Von Buttler: the Muckers of the
Eighteenth Century; some modern Russian sects (Tsakni La Russie Sectaire) and others.
Whilst it is to be remembered that in these and other cases we must receive with caution
the accounts given by opponents, there is no doubt that Antinomianism, Svecchacara and
the like is a well-known phenomenon in religious history often associated with so-called
"Pantheistic" doctrines. The Antinomian doctrines of the Italian nuns, Spighi and
Buonamici, recorded by Bishop Scipio de Ricci "L'uomo e nato libero y nessuno lo puo
legare nello spirito": "man is born free and none can chain his free Spirit" are here dealt

with in more detail, for the writer Edward Sellon ("Annotations on the writings of the
Hindus") thought that he had found in the last cited case an instance of "Tantrik doctrine"
in the convents of Italy in the Eighteenth Century." I will give some reasons, which refute
his view, the more particularly because they are contained in a very rare work, namely,
the first edition of De Potter's Vie de Scipion de Ricci Eveque de Pistoie et Prafo,
published at Brussels in 1825, and largely withdrawn at the instance of the Papal Court.
The second edition is, I believe, much expurgated. Receiving report of abuses in the
Dominican convent of St. Catherine de Prato, the Bishop of Pistoia and Prato made an
inquisition into the conduct of the nuns, and in particular as to the teaching and practice
of their leaders, the Sister Buonamici, formerly Prioress and afterwards novice-mistress,
and the Sister Spighi, assistant novice-mistress. De Potter's work contains the original
interrogatories, in Italian (I. 381) in the writing of 'Abbe Laurent Palli', Vicar-Episcopal
at Prato, taken in 1781 and kept in the archives of the Ricci family. The Teaching of the
two Sisters I summarize as follows: "God" (I. 413, 418) "is a first principle (Primo
principio) who is a collectivity (in Sanskrit Samashti) of all men and things (un
cemplesso di tutti le cose anzi di tnttoil genere umano). The universal Master or God is
Nature (ci e il maestro, ohe e Iddio ceve la natura). As God is the totality of the universe
and is nothing but Nature we all participate in the Divine Essence (Questo Dio non e
altro che la Natura. Noi medesimi per auesta ragione participiamo in aualche maniera
dell'esser divino). Man's soul is a mortal thing consisting of Memory, Intelligence and
Will. It dies with the body disappearing as might a mist. Man is free and therefore none
can enchain his free spirit (I. 428). The only Heaven and Hell which exists is the Heaven
and Hell in this world. There is none other. After death there is neither pleasure nor
suffering. The Spirit, being free, it is the intention which renders an act bad. It is
sufficient (I. 460) to elevate the spirit to God and then no action, whatever it be, is sin
(Essendo il nostro spirito libro, l'inten zione e quello que rende cattiva l'azione. Basta
danque colla mente elevarsi a Dio perche qualsiqoglia azione non sia peccato). There is
no sin. Certain (impure) acts not sin provided that the spirit is always elevated to God.
Love of God and one's neighbor is the whole of the commandments. Man (I. 458) who
unites with God by means of woman satisfies both commandments. So also does he who,
lifting his spirit to God, has enjoyment with a person of the same sex or alone (Usciamo
con alcuno d'eaual sesso o da se soli). To be united with God is to be united as man and
woman. The eternal life (I. 418) of the soul and Paradise in this world is the
transubstantiation (or it may be transfusion) which takes place when man is united with
woman (Depone credere questa vita eterna dell'anima essere la transustanziazione (forse
transfusione nell'unirsi che fa l'uomo con la donna). Marie Clodesinde Spighi having
stated that Paradise consisted in the fruition in this world of the Enjoyment of God (la
fruizione di Dio) was asked "How is this attained?" Her reply was, by that act by which
one unites oneself with God. "How again", she was questioned, "is this union effected?"
To which the answer was "by co-operation of man and woman in which I recognize God
Himself." I. 428. (Mediante l'uomo nel quale ci riconosco Iddio). Everything was
permissible because man was free, though sots might obey the law enjoined for the
general governance of the world. Man, she said, (I. 420) can be saved in all religions (In
tutti le religione ci passiamo salvare). In doing that which we erroneously call impure is
real purity ordained by God, without which man cannot arrive at a knowledge of Him
who is the truth (e esercitando erroneamente auello che diciamo impurita era la vera

purita: quella Iddio ci comanda e virole no pratichiamo, e senza della quale non vi e
maniera di trovare Iddio, che e verita). "Where did you get all this doctrine?" This sister
said "I gathered it from my natural inclinations" (L'ho ricevato dall inclinazione della
natura'

Whilst it will not be necessary to tell the most ignorant Indian that the above doctrines are
not Christian teaching, it is necessary (as Sellon's remark shows) to inform the English
reader that this pantheistic libertinism is not "Tantrik". This imperfect charge is due to the
author's knowledge of the principles of Kaula Sadhana. I will not describe all the obscene
and perverse acts which these "Religions" practiced. It is sufficient that the reader should
throw his eye back a few lines and see that their teaching justified sodomy, lesbianism
and masturbation, sins as abhorrent to the Tantra Shastra as any other. Owing, however,
to ignorance or prejudice, everything is called "Tantrik" into which woman enters and in
which sexual union takes on a religious or so-called religious character or complexion.
The Shastra, on the country, teaches that there is a God who transcends Nature, that
Dharma or morality governs all men, that there is sin and that the acts here referred to are
impurities leading to Hell; for there is (it says) both suffering and enjoyment not only in
this but in an after-life. It was apparently enough for Edward Sellon to adjudge the
theories and practices to be Tantrik that these women preached the doctrine of intention
and of sexual union with the feeling or Bhava (to use a Sanskrit term) that man and
woman were parts of the one Divine essence. A little knowledge is a dangerous thing,
and this is an instance of it. These corrupt theories are merely the "religious" and
"philosophical" basis for a life of unrestrained libertinism which the Tantra Shastra
condemns as emphatically as any other Scripture. The object of the Tantrik ritual is to
forward the morality of the senses by converting mere animal functions into acts of
worship. The Scripture says in effect, "Just as you offer flowers, incense and so forth to
the Devata, in the Rajasik worship let these physical functions take their place,
remembering that it is Shiva who is working in and through you." The doctrine of the
Brethren of the Free Spirit (Delacroix Le Mysticisme speculatif en Allemagne au
quatorgiem e siecle) so far as it was probably really held, has, in points, resemblance to
some of the Tantrik and indeed Aupanishadic teachings, for they both hold in common
certain general principles to which I will refer (see also Preger's Geshichte der Deutschen
Mystik im Mittelalter). Other doctrines and practices with which they have been charged
are wholly hostile to the Shakta Darshana and Sadhana. Amalric of Bena, a disciple of
Scotus Erigena, held that God is all, both creature and creator, and the Essence of all
which is. The soul which attains to Him by contemplation becomes God Himself. It was
charged against him that man could act in the manner of God's action and do what he
pleased without falling into sin. The doctrine that the Brahmajñani is above good and evil
is so generally misunderstood that it is probable that, whatever may have been the case
with some of his disciples, the charges made against the master himself on this point are
false. It has been well said that one is prone to accuse of immorality any one who places
himself beyond traditional morality. As regards the Brethren of the Free Spirit also, this
alleged doctrine comes to us from the mouths of their adversaries. They are said to have
held that there were two religions, one for the ignorant (Mudha), the other for the
illuminate (Prabuddha), the first being the traditional religion of the letter and ritual
observance, and the other of freedom and spirituality. The soul is of the same substance

as God (identity of Jivatma and Paramatma). When this is realized man is deified. Then
he is (as Brahmajñani) above all law (Dharma). The ordinary rules of morality bind only
those who do not see beyond them, and who do not realize in themselves that Power
which is superior to all these laws. United with God (Anima deo unita) man enjoys a
blessed freedom. He sees the inanity of prayers, of fasts, of all those supplications which
can do nothing to change the order of nature. He is one with the Spirit of all. Free of the
law he follows his own will (Svecchacari). What the vulgar call "sin", he can commit
without soiling himself. There is a distinction between the act which is called sinful and
sin. Nothing is sin but what the doer takes to be such. The body does not sin. It is the
intention with which an act is done which constitutes sin. "The angel would not have
fallen if what he did had been done with a good intention" (Quod angelus non cecidisset
si bona intentione fecissit quod fecit). Man becomes God in all the powers of his being
including the ultimate elements of his body. Therefore, wisdom lies not in renunciation,
but in enjoyment and the satisfaction of his desires. The tormenting and insatiable passion
for woman is a form of the creative spontaneous principle. The worth of instinct renders
noble the acts of the flesh, and he who is united in spirit with God can with impunity
fulfill the sensual desires of the body (item quod unitus deo audacter possit explere
libidinamcarnis). There is no more sin in sexual union without marriage than within it
and so forth. With the historian of this sect and with our knowledge of the degree to
which pantheistic doctrines are misunderstood, we may reasonably doubt whether these
accusations of their enemies represent in all particulars their true teaching. It seems,
however, to have been held by those who have dealt with this question that the
pantheistic doctrine of the Brethren led to conclusions contrary to the common morality.
It is also highly probable that some at least of the excesses condemned were the work of
false brethren, who finding in the doctrine a convenient excuse for, and an
encouragement of their licentiousness, sheltered themselves behind its alleged authority.
As this remark of Dr. Delacroix suggests, one must judge a doctrine (and we may
instance that of the Shaktas) by what its sincere adherents hold and do, and not by the
practices of impostors who always hie to sects which seem to hold theories offering
opportunities for libertinism. One may here recall Milton who says with insight "That
sort of men who follow Antinomianism and other fanatic dreams be such most commonly
as are by nature gifted to religion, of life also not debauched and that their opinions
having full swing do end in satisfaction of the flesh."

Whilst there is a similarity on some points between Kaula teaching and some of the
Western pantheistic theories above alluded to, in others the two are manifestly and
diametrically opposed. There are some who talk as if intellectual and moral aberrations
were peculiar to India. No country is without them, but the West, owing to its chaos of
thought and morals, has exhibited the worst. With the exception of the atheistic Carvakas
and Lokayatas no sect in India has taught the pursuit of sensual enjoyment for its own
sake, or justified the commission of any and every (even unnatural) sin. To do so would
be to run counter to ideas which are those of the whole intellectual and moral Cosmos of
India. These ideas include those of a Law (Dharma) inherent in the nature of all being; of
sin as its infraction, and of the punishment of sin as bad Karma in this and the next world
(Paraloka). It is believed and taught that the end of man is lasting happiness, but that this
is not to be had by the satisfaction of worldly desires. Indeed the Kaula teaches that

Liberation (Moksha) cannot be had so long as a man has any worldly desires whether
good or bad. Whilst, however, there is an eternal Dharma (Sanatana Dharma), one and
the same for all, there are also particular forms of Dharma governing particular bodies of
men. It is thus a general rule that a man should not unlawfully satisfy his sexual desires.
But the conditions under which he may lawfully do so have varied in every form and
degree in times and places. In this sense, as the Sarvollasa says, marriage is a
conventional (Paribhashika) thing. The convention which is binding on the individual
must yet be followed, that being his Dharma. Sin again, it is taught, consists in intention,
not in a physical act divorced therefrom. Were this otherwise, then it is said that the child
which, when issuing from the mother's body, touches her Yoni would be guilty of the
heinous offense called Guru-talpaga. The doctrine of a single act with differing intentions
is illustrated by the Tantrik maxim "A wife is kissed with one feeling, a daughter's face
with another" (Bhavena chumbita kanta, bhavena duhitananam). In the words of the
Sarvollasa, a man who goes with a woman, in the belief that by commission of such act
he will go to Hell, will of a surety go thither. On the other hand it may be said that if an
act is really lawful but is done in the belief that it is unlawful and with the deliberate
intention of doing what is unlawful, there is subjective sin. The intention of the Shastra is
not to unlawfully satisfy carnal desire in the way of eating and drinking and so forth, but
that man should unite with Shiva-Shakti in worldly enjoyment (Bhaumananda) as a step
towards the supreme enjoyment (Paramananda) of Liberation. In so doing he must follow
the Dharma prescribed by Shiva. It is true, that there are different observances for the
illuminate, for those whose power (Shakti) is awake (Prabuddha) and for the rest. But the
Sadhana of these last is as necessary as the first and a stepping stone to it. The Kaula
doctrine and practice may, from a Western standpoint, only be called Antinomian, in the
sense that it holds, in common with the Upanishads, that the Brahma-jñani is above both
good (Dharma) and evil (Adharma), and in the sense that some of these practices are
contrary to what the general body of Hindu worshippers consider to be lawful. Thus
Shakta Darshana is said by some to be Avaidika. It is, however, best to leave to the West
its own labels and to state the case of the East in its own terms.

After all, when everything unfavorable has been said, the abuses of some Tantriks are not
to be compared either in nature or extent with those of the West with its widespread
sordid prostitution, its drunkenness and gluttony, its sexual perversities and its so-called
pathological but truly demoniacal enormities. To take a specific example -- Is the
drinking of wine, by a limited number of Vamacari Tantriks in the whole of this country
to be compared with (say) the consumption of whisky in the single city of Calcutta? Is
this whisky-drinking less worthy of condemnation because it is Pashupana or done for the
satisfaction of sensual appetite alone? The dualistic notion that the "dignity" of religion is
impaired by association with natural function is erroneous.

The well-known English writer, Sir Conan Doyle, doubtless referring to these and other
wrongs, has expressed the opinion that during the then last quarter of a century we
Westerns have been living in what (with some few ameliorating features) is the wickedest
epoch in the world's history. However this may be, if our own great sins were here
known, the abuses, real and alleged, of Tantriks would be seen in better proportion.
Moreover an effective reply would be to hand against those who are always harping on

Devadasis and other sensualities (supposed or real) of, or connected with, Indian worship.
India's general present record for temperance and sexual control is better than that of the
West. It is no doubt a just observation that abuses committed under the supposed sanction
of religion are worse than wrongs done with the sense that they are wrong. That there
have been hypocrites covering the satisfaction of their appetites with the cloak of religion
is likely. But all Sadhakas are not hypocrites, and all cases do not show abuse. I cannot,
therefore, help thinking that this constant insistence on one particular feature of the
Shastra, together with ignorance both of the particular rites, and neglect and ignorance of
all else in the Agama Scripture is simply part of the general polemic carried on in some
quarters against the Indian religion. The Tantra Shastra is doubtless thought to be a very
useful heavy gun and is therefore constantly fired in the attack. There may be some who
will not readily believe that the weapon is not as formidable as was thought. All this is
not to say that there have not been abuses, or that some forms of rite will not be
considered repugnant, and in fact open to objection founded on the interests of society at
large. All this again is not to say that I counsel the acceptance of any theories or practice,
not justified by the evolved morality of the day. According to the Shastra itself, some of
these methods, even if carried out as directed, have their dangers. This is obvious in the
actions of a lower class of men, whose conduct has made the Scripture notorious. The
ordinary man will then ask: "Why then court danger when there is enough of it in
ordinary life?" I may here recall an observation of the Emperor Akbar which, though not
made with regard to the matter in hand, is yet well in point. He said, "I have never known
of a man who was lost on a straight road."

It is necessary for me to so guard myself because those who cannot judge with
detachment are prone to think that others who deal fairly and dispassionately with any
doctrine or practice are necessarily its adherents and the counselors of it to others.

My own view is this -- Probably on the whole it would be, in general, better if men took
neither alcohol in the form of spirits or meat, particularly the latter, which is the source of
much disease. Though it is said that killing for sacrifice is no "killing", it can hardly be
denied that total abstention from slaughter of animals constitutes a more complete
conformity with Ahimsa or doctrine of non-injury to any being. Moreover, at a certain
stage meat-eating is repugnant. A feeling of this kind is growing in the West, where even
the meat-eater, impelled by disgust and a rising regard for decency, hides away the
slaughter houses producing the meat which he openly displays at his table. In the same
way, sexual errors are common to-day. Whatever license any person may allow himself
in this matter, few if any will claim it for others and foster their vices. Nor was this the
intention of the Shastra. It is well known, however, that much of what passes for religious
sentiment is connected with sex instinct even if religious life is not a mere "irradiation of
the reproductive instinct" (see Religion and Sex, Cohen).

I understand the basis on which these Tantrik practices rest. Thus what seems repellent is
sought to be justified on the ground that the Sadhaka should be above all likes and
dislikes, and should see Brahman in all things. But the Western critic will say that we
must judge practice from the practical standpoint. It was this consideration which was at
the back of the statement of Professor de la Vallee Poussine (Boudhism Etudes et

Materianx) that there is in this country what Taine called a "reasoning madness' which
makes the Hindu stick at no conclusion however strange, willingly accepting even the
absurd. (Il y regne des l'origine ce que Taine appelle la folie raisonante. Les Hindous
vont volontiers jusqua l'absurde). This may be too strongly put; but the saying contains
this truth that the Indian temperament is an absolutist one. But such a temperament, if it
has its fascinating grandeur, also carries with it the defects of its qualities; namely,
dangers from which those, who make a compromise between life and reason, are free.
The answer again is, that some of the doctrines and practices here described were never
meant for the general body of men. After all, as I have elsewhere said, the question of this
particular ritual practice is largely of historical interest only. Such practice to-day is,
under the influences of the time, being transformed, where it is not altogether
disappearing, with other ritual customs of a past age. Apart from my desire to clear away,
so far as is rightly possible, charges which have lain heavily on this country, I am only
interested here to show firstly that the practice is not a modern invention but seems to be
a continuation in another form of ancient Vaidik usage; secondly that it claims, like the
rest of the ritual with which I have dealt, to be an application of the Advaitavada of the
Upanishads; and lastly that (putting aside things generally repugnant and extremist
practices which have led to abuse) a great principle is involved which may find legitimate
and ennobling application in all daily acts of physical function within the bounds of
man's ordinary Dharma. Those who so practice this principle may become the true Vira
who has been said to be not the man of great physical or sexual strength, the great fighter,
eater, drinker, or the like, but

Jitendriyah satavadi nityanushthana-tatparah

Kamadi-balidanashca sa vira iti giyate.

"He is a Hero who has controlled his senses, and is a speaker of truth; who is ever
engaged in worship and has sacrificed lust and all other passions."

The attainment of these qualities is the aim, whatever is said of some of the means, of all
such Tantrik Sadhana.

Chapter Twenty-Eight Matam Rutra (The Right and
Wrong Interpretation)

In connection with the doctrine and Sadhana just described it is apposite to cite the
following legend from Tibet, which shows how, according to its Sadhakas, it may be
either rightly or wrongly interpreted, and how, in the latter case, it leads to terrible evils
and their punishment.

Guru Padma-sambhava, the so-called founder of "Lamaism," had five women disciples
who compiled several accounts of the teachings of their Master and hid them in various
places for the benefit of future believers. One of these disciples -- Khandro Yeshe
Tsogyal -- was a Tibetan lady who is said to have possessed such a wonderful power of
memory that if she was told a thing only once she remembered it for ever. She gathered
what she had heard from her Guru into a book called the Padma Thangyig Serteng or
Golden Rosary of the history of her Guru who was entitled the Lotus-born
(Padmasambhava). The book was hidden away and was subsequently, under inspiration,
revealed some five hundred years ago by a Terton.

The first Chapter of the work deals with Sukhavati, the realm of Buddha Amitabha. In the
second the Buddha emanates a ray which is incarnated for the welfare of the Universe. In
Chapter III it is said that there have been a Buddha and a Guru working together in
various worlds and at various times, the former preaching the Sutras and the latter the
Tantras. The fourth Chapter speaks of the Mantras and the five Dhyani Buddhas (as to
which see Shri-cakra-sambhara Tantra), and in the fifth we find the subject of the
present Chapter, an account of the origin of the Vajrayana Faith. The present Chapter is
based on a translation, which I asked Kazi Dawasamdup to prepare for me, of portions of
the Thangyig Serteng. I have further had, and here acknowledge, the assistance of the
very learned Lama Ugyen Tanzin, in the elucidation of the inner meaning of the legend. I
cannot go fully into this but give certain indications which will enable the competent to
work out much of the rest for themselves from the terrible symbolism in which evil for
evil's sake is here expressed.

The story is that of the rise and fall of the Self. The disciple "Transcendent Faith" who
became the Bodhisattva Vajrapani illustrates the former; the case of "Black Salvation"
who incarnated as a Demoniac Rutra displays the latter. He was no ordinary man, for at
the time of his initiation he had already attained eight out of the thirteen stages
(Bhumika) on the way to perfect Buddhahood. His powers were correspondingly great.
But the higher the rise the greater the fall if it comes. Through misunderstanding and
misapplying, as so many others have done, the Tantrik doctrine, he "fell back" into Hell.
Extraordinary men who were teachers of recondite doctrines such as those of Thubka,
who was himself "hard to overcome," seem not to have failed to warn lesser brethren
against their dangers. It is commonly said in Tibet of the so-called "heroic" modes of
extremist Yoga, that they waft the disciple with the utmost speed either to the heights of
Nirvana or to the depths of Hell. For the aspirant is compared to a snake which is made to

go up a hollow bamboo. It must ascend and escape at the top, at the peril otherwise of
falling down.

Notwithstanding these warnings many of the vulgar, the vicious, the misunderstanding
and the fools who play with fire have gone to Hells far more terrible than those which
await human frailties in pursuance of the common life of men whose progress if slow is
sure. "Black Salvation", though an advanced disciple, misinterpreted his teacher's
doctrine and consciously identifying himself with the world-evil fell into Hell. In time he
rose therefrom and incarnating at first, in gross material forms, he at length manifested as
a great Rutra, the embodiment of all wickedness. The Tibetan Rutra here spoken of and
the Indian Rutra seem to be etymologically the same but their meaning is different. Both
are fierce and terrible Spirits; but a Rutra as here depicted is essentially evil, and neither
the Lord of any sensual celestial paradise, nor the Cosmic Shakti which loosens forms. A
Rutra is rather what in some secret circles is called (though in ungrammatical Sanskrit) an
Adhatma, or a soul upon the lower and destructive path. The general destructive energy
(Samhara-Shakti), however, uses for its purpose the disintegrating propensities of these
forms. The evil which appears as Rutra is the expression of various kinds of Egoism.
Thus Matam Rutra is Egoism as attached to the gross physical body. Again, all sentient
worldly being gives expression to its feelings, saying "I am happy, unhappy, and so
forth." All this is here embodied in the speech of the Rutra and is called Akar Rutra.
Khatram Rutra is Egoism of the mind, as when it is said of any object "this is mine".
"Black Salvation" became a Rutra of such terrific power that to save him and the world
the Buddhas intervened. There are four methods by which they and the Bodhisattvas
subdue and save sentient being, namely, the Peaceful, the Grand or Attractive, the
Fascinating which renders powerless (Vasikaranam), and the stern method of downright
Force. All forms of Egoism must be destroyed in order that the pure "That Which Is" or
formless Consciousness may be attained. "Black Salvation" incarnated as the Pride of
Egoism in its most terrible form. And, in order to subdue him, the last two methods had
to be employed. He was, through the Glorious One, redeemed by the suffering which
attends all sin and became the "Dark Defender of the Faith," which by his egoistic
apostasy he had abjured, to be later the Buddha known as the "Lord of Ashes" in that
world which is called "the immediately self-produced". How this came about the legend
describes.

The fifth Chapter of the Golden Rosary says that Guru Padma-Vajradhara was reborn as
Bhikshu Thubkazhonnu, which means the "youth who is hard to overcome". He was a
Tantrik who preached an abstruse doctrine which is condensed in the following verse:

"He who has attained the 'That Which Is'

Or uncreated In-itself-ness

Is unaffected even by the 'four things'

Just as the cloud which floats in the sky

Adheres not thereto.

This is the way of Supreme Yoga.

Than this in all the three worlds

There is not a higher wisdom."

This Guru had two disciples, Kuntri and his servant Pramadeva. To the latter was given,
on initiation, the name "Transcendent Faith," and to the former "Black Salvation". This
last name was a prophetic prediction that he would be saved, not through peaceful or
agreeable means but through the just wrath of the Jinas. The real meaning of the verse as
understood and practiced by Pramadeva and as declared to be right by the Guru was as
follows: "The pure Consciousness (Dagpa-ye-shes) is the foundation (Gshihdsin) of the
limited consciousness (Rnam-shes) and is in Scripture "That which is," the real uncreated
"In-Itself-ness". This being unaffected or unruffled is the path of Tantra. Passions
(Klesha) are like clouds wandering in the wide spaces of the sky. (These clouds are
distinct from, and do not touch the back-ground of space against which they appear.) So
passions do not touch but disappear from the Void (Shunyata). Whilst ascending upwards
the threefold accomplishment (Activity, non-activity, absolute repose) must be
persevered in; and this is the meaning of our Teacher Thubka's doctrine."

The latter, however, was misunderstood by "Black Salvation" (Tharpa Nagpo) who took
it to mean that he was to make no effort to save himself by the gaining of merit, but that
he was to indulge in the four acts of sinful enjoyment, by the eye, nose, tongue and organ
of generation. On this account, he fell out with his brother in the faith Pramadeva, and
later with his Guru, both of whom he caused to be persecuted and banished the country.
Continuing in a career of reckless and sin-hardened life, he died unrepentant after a score
of years passed in various diabolical practices. He fell into Hell and continued there for
countless ages. At the close of the time of Buddha Dipankara (Marmedzad or "Light
maker") he was reborn several times as huge sea monsters. At length, just before the time
of the last Buddha Sakya Muni, he was born as the son of a woman of loose morals in a
country called Lankapuri of the Rakshasas. This woman used to consort with three Spirits
-- a Deva in the morning, a Fire Genius at noon, and a Daitya in the evening. "Black
Salvation" was reborn in the eighth month as the offspring of these three Spirits. The
child was a terrible monster, black of color, with three heads, each of which had three
eyes, six hands, four feet and two wings. He was horrible to look at, and immediately at
his birth all the auspicious signs of the country disappeared, and the eighteen inauspicious
signs were seen. Malignant epidemics attacked the whole region of Lanka-puri. Some
died, others only suffered, but all were in misery. Lamentation, famine and sorrow beset
the land. There were disease, bloodshed, mildew, hailstorms, droughts, floods and all
other kinds of calamities. Even dreams were frightful, and ominous signs portending a
great catastrophe oppressed all. Evil spirits roamed the land. So great were the evils that
it seemed as if the good merits of everyone had been exhausted all at once.

The mother who had given birth to this monster died nine days after its birth. The people
of the country decreed that this monstrous infant should be bound to the mother's corpse
and left in the cemetery. The infant was then tied to his mother's breast. The mother was
borne away in a stretcher to the cemetery, and the stretcher was left at the foot of a
poisonous tree which had a boar's den at its root, a poisonous snake coiled round the
middle of its trunk, and a bird of prey sitting in its uppermost branches. (These animals
are the emblems of lust, anger and greed respectively which "kindle the fire of
individuality".) At this place there was a huge sepulcher built by the Rakshasas where
they used to leave their dead at the foot of the tree. Elephants and tigers came there to
die; serpents infested it, and witch-like spirits called Dakinis and Ghouls brought human
bodies there. After the bearers of the corpse had left, the infant sustained his life by
sucking the breasts of his mother's corpse. These yielded only a thin, watery fluid for
seven days. Next he sucked the blood and lived a week; then he gnawed at the breast and
lived the third week; then he ate the entrails and lived for a week. Then he ate the outer
flesh and lived for the fifth week. Lastly he crunched the bones, sucked the marrow,
licked the humors and brains and lived a week. He thus in six weeks developed full
physical maturity. Having exhausted his stock of food he moved about; and his motion
shook the cemetery building to pieces. He observed the Ghouls and Dakinis feasting on
human corpses which he took as his food and human blood as the drink, filling the skulls
with it. His clothing was dried human skins as also the hides of dead elephants, the flesh
of which he also ate. He ate also the flesh of tigers and wrapped his loins in their furs. He
used serpents as bracelets, anklets, armlets and as necklaces and garlands. His lips were
thick with frozen fat, and his body was covered with ashes from the burning ground. He
wore a garland of dead skulls on one string; freshly severed heads on another; and
decomposing heads on a third. These were worn crosswise as a triple garland. Each cheek
was adorned with a spot of blood. His three great heads ever wrathful, of three different
colors, were fierce and horrible to look at. The middle head was dark blue and those to
the right and left were white and red respectively. His body and limbs which were of
gigantic size and proportions were ashy gray. His skin was coarse and his hair as stiff as
hog's bristles. His mouth wide agape showed fangs. His terrible eyes were fixed in a
stare. Half of the dark brown hair on his head stood erect, bound with four kinds of
snakes. The nails of his fingers and toes were like the talons of a great bird of prey, which
seized hold of everything within reach, whether animals or human corpses which he
crushed and swallowed. He bore a trident and other weapons in his right hands, and with
his left he filled the emptied skulls with blood which he drank with great relish. He was a
monster of ugliness who delighted in every kind of impious act. His unnatural food
produced a strange luster on his face, which shone with a dull though great and terrible
light. His breath was so poisonous that those touched by it were attacked with various
diseases. For his nostrils breathed forth disease. His eyes, ears and arms produced the 404
different ills. Thus, the diseases paralysis, epilepsy, bubonic swellings, urinary ills, skin
diseases, aches, rheumatism, gout, colic, cholera, leprosy, cancer, small-pox, dropsy and
various other sores and boils appeared in this world at that time. (For evil thoughts and
acts make the vital spirit sick and thence springs gross disease.)

The name of this great Demon was Matam Rutra. He was the fruit of the Karma of the
great wickedness of his former life as Tharpa Nagpo. At that time, in each of the 24

Pilgrimages, there was a powerful destructive Bhairava Spirit. These Devas, Gandharvas,
Rakshasas, Asuras and Nagas were proud, malignant and mighty Spirits, despotic masters
of men, with great magical powers of illusion and transformation. These Spirits used to
wander over these countries dressed in the eight sepulchral raiments, wearing the six
kinds of bone ornaments, and armed with various weapons, accompanied by their female
consorts, and reveled in all kinds of obscene orgies. Their chief occupation consisted in
depriving all sentient beings of their lives. After consultation, all these Spirits elected
Matam Rutra as their Chief. Thus all these non-human beings became his slaves. In the
midst of his horrible retinue he continued to devour human beings alive until the race
became almost destroyed and the cities emptied. He was thus the terrible scourge that the
earth had ever seen. All who died in those days fell into Hell. But, as for Matam Rutra
himself, his pride knew no bounds: he thought there was no one greater than himself and
would roar out:

"Who is there greater and mightier than I? If there be any Lord who would excel me, Him
too will I subjugate."

As there was no one to gainsay him, the world was oppressed by heavy gloom. At that
time, however, Kali proclaimed,

"In the country of Lanka, the land of Rakshasas,

In a portion of the city called Koka-Thangmaling,

On the peak of Malaya, the abode of Thunder,

There dwells the Lord of Lanka, King of Rakshasas.

He is a disciple of the light-giving Buddha.

His fame far excels thine.

He is unconquerable in fight by any foe.

He sleeps secure and doth awake in peace."

Hearing this, the pride and ambition of the Demon became aflame. His body emitted
flames great enough to have consumed all worlds at the great Kalpa dissolution. His
voice resounded in a deep thundering roar like that of a thousand clasp of thunder heard
together. With sparks of fire flying from his mouth he summoned a huge force. He filled
the very heavens with them, and moving with the speed of a meteor he invaded the
Rakshasa's capital of Koka-Thangmaling. Encamping, Matam Rutra proclaimed his name
proudly, at which the entire country of Lanka trembled and was shaken terribly as though
by an earth-quake. The Rakshasas, both male and female, became terrified. The King of
the Rakshasas sent spies to find out the cause of these happenings. They went and saw
the terrible force, and being terrified at the sight reported the fearful news to their king.

He sat in Samadhi for a while, and divined the following: According to the Sutra of King
Gunadhara it was said, "One who has vexed his Guru's heart, and broken his friend and
brother's heart: the haughty son, being released from the three Hells, will take rebirth
here, and he will surely conquer the Lord of Lanka. In the end, he will be conquered by
many Sugatas (the blissful ones, or Buddhas). And this event will give birth to the
Anuttara-Vajrayana Faith." The Buddha Marmedzad having revealed the event, he
wished to see whether this was the Matam Rutra Demon referred to in the prophesy. So
he collected a force of Rakshasas and went forth to fight a battle with the Demon force.
Matam Rutra was very angry and said:

"I am the Great Invincible One, who is without a
peer,

I am the Ishvara Mahadeva.

The four great Kings of the four quarters are my
vassals,

The eight different tribes of Spirits are my slaves,

I am the Lord of the whole World.

Who is going to withstand and confront me?

Tutra, Matra, Marutra."

With this battle cry he overcame the forces of the Rakshasas. Then the King of the
Rakshasas and all his forces submitted to the King of the Demons, saying "I repent me of
my attempt to withstand you, in the hope of upholding the Faith of the Buddhas, and to
spread it far and wide. I now submit to you and become your loyal subject. I will not
rebel against you." When he had thus overcome the Rakshasas, he assumed the title of
Matamka, the Chief of all the Rakshasas. His pride increased, and he proclaimed, "Who
is there greater than I'?"

Then, Kali again cleverly excited his ambition and pride by saying, "The Chief of the
armies of the Asuras (Lhamin that is "not Devas"), named Mahakaru, is mightier than
you." Thereupon he invaded the realms of the Asuras, with his demon force, and all the
Asuras becoming affected with various terrible maladies were powerless to resist him.
The Rutra caught hold of the Asura King by the leg and whirling him thrice round his
head flung him into the Jambudvipa where he fell in a place called the Ge-ne-gynad,
meaning the place of eight merits. Then those of the Asuras who had not been killed, the
eight planets (Grahas) and the twenty-eight constellations (Nakshatras) and their hosts
sought refuge in every direction, but failing to obtain safety anywhere, they returned and
surrendered themselves to the Demon Matam Rutra. Then the Asuras guided the Rutra
and his forces to a Palace named the Globular Palace like a skull where they established
their Capital. In the center of this Palace, the Rutra hoisted his banner of Victory. They

arranged their dreadful weapons by the side of the entrance, and the place was
surrounded by numerous followers with magical powers. Having thus shown his own
great magical powers, he took up the King of Mountains, Meru, upon the tip of his finger
and whirling it round his head, he proclaimed these boastful words, "Rutra, Matra,
Marutra, who is there in this universe greater than myself? In all the three Lokas, there is
none greater than I. And if there be any, him also will I subdue." To these boastful words
Kali answered,

"In the thirty-third Deva-Loka and in the happy

celestial regions of the Tushita Heavens,

Sitting amidst the golden assembly of disciples,

Is the Holy Savior of all beings, Regent of the Devas

(Dampa- Togkar).

Having been anointed, He is venerated and praised by

all the Deva Kings.

He summons all the Devas to his assembly by sounding

the various instruments of heavenly music

Accompanied by a celestial Chorus.

He is greater than yourself."

On her so saying, the Archdemon blazed forth into a fury of pride and wrath, and set
forth to conquer the Tushita Heavens. The Bodhisattva (Dampa-Togkar) was sitting
enthroned on a throne of precious metals, in the midst of thousands of Devatas, both male
and female, and was preaching Dharma to them. The Archdemon seized Dampa-Togkar
from his throne, and threw him down into this world-system. All the Devas and Devis
there gathered exclaimed, "Alas, what a fate, O, the sinful wretch!" seven times over.
Thereupon the Rutra fiercely said:

"Put on two cloths, and sit down on your seats, every

one of you!

How can I be conquered by you? I am the mighty

destroyer and subjugator of all.

(The expression "Put on two cloths" was said by way of contempt for the priestly robes
which consist of three pieces, being a wrapper above, and one below and one over both.
Dampa- Togkar is the Bodhisattva who is coming as Buddha to teach in the human
world. He descends from the Tushita Heavens where he reigns as Regent). When the
celestial Regent of the Tushita Heavens (Dampa-Togkar) was about to pass away from
there, he uttered this prophesy to his disciples, who were around him:

"Listen unto me, Ye my disciples:

This apostate disciple, Tharpa-Nagpo (Black Salvation),

Who does not believe in the Buddha's Doctrine,

He is destined to pervert the Devas and Asuras,

And to bend them to his yoke.

He hates the perfect Buddha, and he will work much

evil in this world-system

There are two, who can deprive him of his terrible power;

They are Thubka-Zhonnu and Dad-Phags (Pramadeva,

Arya Shraddha called Transcendent Faith)

They will be able to make him taste the fruits of his

evil deeds in this very life.

He will not be subdued by peaceful, nor by any

generous means.

He will only be conquered by the methods of

Fascination and Sternness.

(The various means of redemption have been previously explained. Thubka and his good
disciple "Transcendent Faith" who had then become Buddha Vajra-Sattva, and
Bodhisattva Vajrapani were selected for this purpose. They assumed the forms of the
Devatas with the Horse's head (Hayagriva) and the Sow's head (Vajra-Varahi)

"Who, of the Noble Sangha, will doubt this,

That Hayagriva and Vajra-Varahi will give him their

bodies.

(When it is said "These will give him their bodies" this means, as hereafter described,
entering the Rutra's body, assuming his shape and destroying his Rutra life and nature.
They give him their divine bodies so that they may destroy his demoniac body).

"And who will not trust in the Wisdom of the Jinas, to

conquer him by the upward-piercing method,

From this (demon) will come the Precious-nectar,

which will be of use in acquiring Virtue.

From this (demon) will originate the changing of

poison into elixir.

(There are various Tantrik methods suited to various natures. "The upward-piercing"
(Khatar-yar-phig) is that of Vajrayana. This is the method which goes upward and
upward, that is straight upward without delay and without going to right or left. To
change poison into nectar or elixir is a well-known principle of these schools. "This
Demon will have to be ground down and destroyed to the last atom, in one body.

(It is said "in one body" because, ordinarily, several lives are necessary; but in this case
and by this method Liberation is achieved in a single life-time and in one body. Not one
atom of the Rutra body is left, for Egoism is wholly destroyed.)

"The Divine Horse-headed Deity (Vajra-Hayagriva),

is he who will dispel this threatening misfortune,

Dad-phags, (Pramadeva who was given on initiation

the name "Transcendent Faith") is at present Vajra-

pani (Bodhisattva).

And Thubka-Zhonnu is, at present, the Buddha Vajra-

sattva.

The divine prophesies of the Jinas are to be interpreted

thus:

'They will exterminate their opponents

For myself I go to take birth in Maya-Devi's womb.

I will practice Samadhi at the root of the Bodhi-Tree.

I will not hold those beliefs in doubt.

For it has been said that the Buddha's Faith will triumph

over this,

And will remain long in the Jambudvipa.

By means of the mysterious practice of Emancipating

by means of Communion.'

(The practice here referred to is the method called Jordol (sByor sGrol) which has both
exoteric and esoteric meanings, such as in the case of the latter the communion of the
Divine Male and Female whose union destroys to its uttermost root egoistic attachment;
the communion with Shunyata whose innermost significance is the non-dual
Consciousness (gNyismed-yeshes) which dispels ignorance and cuts at the root of all
Samsaric life by the destruction of all the Rutra forms. "Female" here is Sunyata and not
a woman. When a learned Lama is asked why the terms of sex are used they say it is to
symbolize Thabs (Upaya) and Shesrabs (Prajña) which it is not possible to further explain
here (See Mahanirvana Tantra and Kaulavali Nirnaya).

"The Matam Rutra, which is clinging to the body as

'I' will be dispelled,

All forms of worldly happiness and pain, the Egoism

of Speech (Akar Rutra),

Will be destroyed.

The saying 'this is mine' of anything,

The mental 'I' (or Khatram-Rutra) is freed.

The true nature and distinguishing attributes of a

Rutra,

Which is manifest outwardly, exists inwardly, and lies

hidden secretly,

In short all the fifty-eight Rutras, with their hosts,

will be destroyed completely.

(I have already dealt with the meaning of the term, Rutra. Here the Egoisms of body,
feelings, mind are referred to. The Glorious One will eradicate the physical and all other
Rutras, the monster of the self in all its forms, gross, subtle and causal.)

"The world though deprived of happiness will rejoice

again.

The world will be filled with the Precious Dharma of

the Tri-Ratna.

The Righteous Faith has not declined, nor has it

passed away."

(Thus did the Regent of the Tushita Heavens prophesy the advent of the Tantrik method
for the complete destruction and the elimination of the demon of "Egotism" from the
nature of the devotees on the path by means of Jordol.)

After uttering these prophecies he passed away and took re-birth in the womb of Queen
Maya Devi. Then the Archdemon, having subjugated all the Devas of the thirty-third and
the Tushita Heavens, appointed the two Demons Mara and Devadatta, his two chief
officers, to suppress Indra and Brahma. The Archdemon himself took up his abode in the
Malaya Mountain, in the place called the Human skull-like Mansion. He used to feed
upon Devas and human beings, both males and females. Drums, bells, cymbals and every
kind of stringed and other musical instruments were played to him in a perpetual concert
with songs and dances. Every kind of enjoyment which the Devas used to enjoy, he
enjoyed perpetually. (8th Chapter ends).

The 9th Chapter deals with the defeat and destruction of the Archdemon Matam Rutra by
the Buddhas of the ten directions.

Then there assembled together Dharmakaya Buddha Samanatabhadra (Chosku Kuntu
Zangpo) and his attendants from the Wogmin (Akanishta) Heavens, from other Heavens,
Sambhoga-kaya Vajra-dhara with his attendants; and Vajrapani Nirmanakaya with his

attendants. In short, from the various heavens of the ten directions came the different
Buddhas and Bodhisattvas. All held a consultation together and came to this resolution:

"Unless the power of the Buddhas be exerted to subjugate the Rutra, the Faith of the
Buddhas will cease to spread and will degenerate. That body which has committed such
violent outrages on every other being, must be made to suffer the agonies of being hurt
by weapons, wielded by avengers. If he is not made to feel the consequences of his deeds,
the Jinas who have proclaimed the Truth will be falsified. He is not to be destroyed but to
be subdued." Having thus agreed, all the Buddhas began to seek with their omniscient
eyes, him who was destined to conquer this Rutra. They saw that Thubka-Zhonnu who
had attained the state of Buddha Vajrasattva and Dadphags who had become Vajra-pani
were to subdue him, and that the time was also ripe. So both of them came with their
respective retinue and were blessed and endowed with Power by all the Buddhas, who
gave these instructions. "Do ye assume the forms and sexes of Chenrezi and Dolma
(Avalokita and Tara) and do ye subdue the Enemy by assuming the shapes of the Deities
having the Horse-mane and the Sow's head (Haya-griva and Vajra-Varahi) ."

(The latter is commonly known in English translations as the "Diamond Sow". Vajra is
the Sanskrit equivalent of the word Dorje in Tibetan. The latter has many meanings;
Indra's thunderbolt, the Lamas' scepter, diamond and so forth: and is in fact used of
anything of a high and mystical character which is lasting, indestructible, powerful and
irresistible. Thus the high priest presiding at Tantrik Rites is called Dorje Lopon. In fact,
diamond is so called because of the hard character of this gem. In the Indian Tantrik
worship, Vajra occurs as in Vajrapushpa (Vajra-flower), Vajra-bhumi (Vajra-ground),
and so forth, but these are not "diamond" flowers or earth. An extremely interesting
inquiry is here opened which is beyond the scope of this Chapter, for the term Vajra,
which is again the appellation of this particular school (Vajrayana), and is of great
significance in the history of that power-side of religion which is dealt with in the Shakta
Tantra. (See Introduction to Shri-Cakra-Sambhara. Here, without further attempt at
explanation, I keep the term Vajra adding only that Harinisa is not, as has been thought,
Vajra-Varahi (Dorje-phagmo) Herself but the Bija Mantras (Ha, ri, ni, sa) of Her four
attendant Dakinis.)

Vajra-Sattva and Vajrapani, Buddha and Bodhisattva of the Vajrayana faith transformed
themselves into the forms of Hayagriva and Vajra-Varahi, and assumed the costumes of
Herukas. (The Herukas are a class of Vajrayana Devatas, of half terrible features,
represented as partly nude with an upper garment of human skin and tiger skin round the
loins. They have a skull head-dress, carry bone rosaries, a staff and Damaru like Shiva.
The Herukas are described in the Tibetan books as being beautiful, heroic, awe-inspiring,
stern and majestic.) Blazing in the nine kinds of physical magnificence and splendor, they
proceeded to the Malaya Mountain,-- the abode of the Rutra. On the four sides of the
Mountain were four gates. Each gate was guarded by a Demoness, bearing respectively a
Mare's, Sow's, Lion's and a Dog's head. These the Glorious One conquered, and united
therewith in a spirit of nonattachment. From their union were born the following female
issue: (1) The White Horse-faced, (2) The Black Sow-faced, (3) The Red Lion-faced, (4)
and the Green Dog-faced daughters. Proceeding still further He met another cordon of

sentries, who too were females, bearing the heads of (1) Lioness, (2) Tigress, (3) Fox, (4)
Wolf, (5) Vulture, (6) Kanka, (?) (7) Raven, and (8) Owl. With these Demonesses too,
the Glorious One united in a spirit of non-attachment, and blessed the act. Of this union
were born female offspring, each of whom took after the mother in outward shape or
Matter, and after the father in Mind. Thus were the eight Demi-goddesses born: viz., the
Lion-headed, Tiger-headed and so forth. Being divine in mind, they possess prescience
and wisdom, although from their mother they retained their shape and features, which are
those of brutes.

Then again proceeding further inward, He came upon the daughters of the Rutras and of
Rakshasas, named respectively, Nyobyed-ma or "She who maddens," Tagbyed-ma "She
who frightens," Dri-medma "The unsullied," Kem-pama "She who dries one up,"
Phorthogma "She who bears the Cup" and Zhyongthogma the "bowl bearer."

The Glorious One united with these in the same manner, and from them, were born the
eight Matrikas of the eight Sthanas (sacred places), known as Gaurima and so forth.
These, too, possessed divine wisdom from their father and terrific features and shapes
from their mothers.

(There are 24 Sthanas which are places of pilgrimage and eight great cemeteries making
32 in all. In each of these cemeteries there is a powerful Goddess also called Mamo, that
is, Matrika. These terrible Goddesses are, according to the Zhi-Khro, Gaurima, Tsaurima,
Candali, Vetali, Gasmari, Shonama, Pramo, Puskasi. These are in color white, yellow,
yellowish white, black, dark green, dark blue, red, reddish yellow, and are situated in the
East, South, N.W., North, S.W., N.E., West, S.E., "nerve-leafs of the conch-shell
mansion" (brain) respectively. These are the eight great Matrikas of the eight great
Cemeteries, to whom prayer is made, that when forms are changed and entrance is made
on the intermediate plane (Bardo. See as to this Dr. Evans-Wentz, Tibetan Book of the
Dead), they may place the spirit on the clear light path of Radiance (Hodsal).

(These various accomplements denote the union of Divine Mind with gross matter. In
working with matter the Divine mind is always detached. Work is possible even for the
liberated consciousness when free from attachment, that is, desire (Kama), which is
bondage. The Divine Mind unites with terrible forms of gross matter that these may be
instruments; in this case instruments whereby the gross Egoism of the Rutra is to be
subdued.)

Then going right into the innermost abode, he found that the Rutra had gone out in search
of food, which consisted of human flesh and of Devas. Adopting the disguise of the
Rutra, the Glorious One went in to the Consort of the Rutra, the Rakshasi-Queen
Krodheshvari (Lady of Wrath) in the same spirit as before, and blessed the act. By
Krodheshvari, He had male issue, Bhagavan Vajra-Keruka, with three faces and six
hands, terrific to behold. Then the Glorious One, Hayagriva, and his divine Consort,
Vajra-Varahi, each expressed their triumph by neighing and grunting thrice. Upon
hearing these sounds the Rutra was struck with mortal fear, and coming to the spot, he
said:

"What sayest Thou, little son of Hayagriva and Vajra-

Varahi.

All the world of Devas and Asuras

Proclaim my virtues and sing my praises.

I cannot be conquered. Rest yourselves in peace,

Regard me with humility, and bow down to me.

Even the Regent of the Devas, of the odd garment

(priestly dress),

Failed to conquer me in days of yore."

Saying this, he raised his hands, and came to lay them on the young one's head.
Thereupon, Hayagriva at once entered the body of the Rutra by the secret path (Guhya)
from below and piercing him right through from below up- wards, He showed His
Horse's Head, on the top of the head of the Rutra. The oily fat of the Rutra's body made
the Horse's head look green. The mane, being dyed with blood, became red, and the eye-
brows, having been splashed with the bile of the Demon, became yellow. The forehead,
being splashed with the brains, became white. Thus the Glorious One, having assumed
the shape and dresses of the Rutra, took on a terrible majesty.

At the same time, Vajra-Varahi, His Consort, also entered the body of the Rutra's Consort
Krodheshvari, in the same manner piercing and impaling her. She forced Her own Sow's
head right up through the crown of the Demoness' head, until it towered above it. The
Sow's head had assumed a black color, from having been steeped in the fat of the
Rakshasi. Then the two Divine Beings embraced each other, and begot an offspring, a
Divine Being, a male of the Terrific Order, a Krodhabhairava. Having done this,
Hayagriva neighed shrilly six times, and Vajra-Varahi grunted deeply five times. Then
the hosts of the Buddhas and the Bodhisattvas assembled there as thickly as birds of prey
settling down on carrion. They filled all space. They were of the peaceful, the wrathful,
the half-peaceful and the half-wrathful orders, in inconceivably large numbers. They
began to surround the Rutra-Tharpa-Nagpo, who, being unable to bear the pain of being
stretched asunder, cried in agony:

"Oh, I am defeated! The Horse and the Sow have

defeated the Rutra.

The Buddhas have defeated the Demons.

Religion has conquered Ir-religion,

The Sangha has defeated the Tirthikas.

Indra has defeated the Asuras,

The Asuras have defeated the Moon

The Garuda has defeated the Ocean

Fire defeats fuel, Wind scatters the Clouds

Diamond (Vajra) pierces metals

Oh! it was I who said that last night's dream portended

evil.

Oh! slay me quick, if you are going to slay me."

As he said this, his bowels were involuntarily loosened, and from the excreta which,
being thus purified, fell into the Ocean, there at once arose a precious sandal tree, which
was a wish-granting tree. This tree struck its root in the nether world of the Serpent-
spirits, spread its foliage in the Asura-lokas, and bore its fruits in the Deva-lokas. And the
fruits were named Amrita (the essence and elixir of life).

Then the two Chief Actor and Actress, Hayagriva and Vajra-Varahi acted the joyful plays
called the 'Plays of Happy Cause,' 'Happy Path', and 'Happy Result', in the nine glorious
measures. (That is, plays in which the actors are happy being the male and female
Divinities, in this case Hayagriva and Vajra-Varahi. They are the cause; their play being
exoterically "Dalliance" (Lila, and their result the dispelling of Egoism which is
Illumination.)

Just as a victor in a battle, who has slain his enemy, wins the armor and the
accoutrements of his slain opponent, and puts them on as a sign of triumph, so also, the
Glorious One having conquered the Rutra, assumed the eight accoutrements of the foe,
including the wings, and the other adornments which made him look so bright and
magnificent. These the Glorious One blessed and consecrated to the use of the Divine
Deities. Having done all this, both Hayagriva and Vajra-Varahi returned to the Realm of
pure Spiritual Being (Dharmadhatu). Thus it comes about that those costumes, assumed
by the Rutra, came to be adopted as the attire of the Deities. Their having three heads, the
eight sepulchral ornaments, and the eight glorious costumes and wings, had origin in this
event.

Then Pal Chag-na-dorje (Shri Vajrapani) multiplied himself into countless Avataras, and
these again multiplied themselves into myriads of Avataras, all of the terrible and

wrathful type. The Rutra too showed supernatural powers, for he transformed himself
into a nine-headed Monster, having eighteen hands, as huge as the Mount Meru. Should it
be doubted, how this sinful being could still possess such supernatural powers, one must
know that he was a Bodhisattva of the eighth degree (One who has attained eight
Bhumikas or stages of advance out of thirteen) who had fallen back. Hence was it, that
even the Buddhas found it difficult to subdue him, not to count the world of Devas and
men. Then Vajrapani manifested still greater divine powers of every imaginable
description, and all the Buddhas and Bodhisattvas fixed their abodes on the greatly
enlarged and distended body of the Rutra. The latter being unable to bear the agony of
this pressure, roared with pain,

"Come quick to the rescue, 0 my followers, who inhabit

the ten directions

To the right and left of the Skull-like Mansion

And those who live in the gardens and the orchards.

Yakshas, Rakshasas, and Pretas millions in number,

advance to the rescue at once.

0 ye followers and adherents of the Rutra, who dwell

in the twenty-four places, and countries

Numbering millions and tens of million, who have

sworn allegiance to me

And promised to serve me faithfully, and ye from the

illimitable spaces in every direction

Fill the heavens and the earth with your innumerable

hosts

And all in one body strike (at the foe) with the

weapons in your hands, sounding the battle cry

Om-rulu-rulu."

Though he uttered these commands, there was none to obey him. Everyone surrendered
to Bhagavan Vajra-Heruka. Thus all the subordinates of the Rutra, the thirty-two Dakinis,
the seven Matrikas, and the four "Sisters," (Sringbzhi), the eight Furies (Barmas or
flaming ones), the eight Genii (spirits or attendants on the Devatas) and the sixty-four
Messengers all came over to the Heruka and the Divine offspring (the Krodha-Bhairava)
took upon him- self the duty of serving the food of the Deities.

(This is the Deity usually invoked when any purification and religious contrition has to be
performed or done. By this it is seen that his undertaking to serve the food of the Deities
means purifying and absolving the sins of the Rutra.)

Vajrapani, producing ten divine beings of the terrific type (Krodhabhairava), gave a
Phurpa (triangular-shaped dagger) to each of them, and commanded them to go and
destroy the Rutra and his party. Thereupon Hayagriva came again, and neighed three
times; upon hearing which sound, the entire host of the Rutra were seized with a panic
and all were subdued. Then "Black Salvation" (Tharpa-Nagpo) and his followers were
rendered powerless and helpless: humbled and quite submissive. So they surrendered
their own homes, personal ornaments, and lives, and uttered these words of entreaty:

"Obeisance to Thee, 0, Thou field of the Buddhas'

influence,

Obeisance to Thee, 0, Thou who dost cause Karma to

bear fruit.

I and all of us having sown previous evil Karma

Are now reaping the fruits thereof, which all indeed

may see.

Our future depends on what we have done now;

Karma follows us, as inexorably as the shadow does

the body.

Everyone must taste the fruit of what each has himself

done.

Even should one repent, and be sorry for his deeds

There is no help for him as Karma cannot be avoided.

So we who are destined by Karma to drink the bitter

cup to the very dregs,

We do therefore offer up our bodies to serve as the

cushion of Thy footstool.

Pray accept them as such."

Having said so, they laid themselves prostrate, and from this originates the symbolism of
every Deity having a Rutra underneath his feet. Then the vassal Chiefs of the Rutra
submitted their prayers:

"We have no claim to sit in the middle,

Be pleased to place us at the extremities of the

Mandalas.

We have no right to demand of the best of the banquets.

We pray to be favored with the leavings, and the dregs

of food and drink.

Henceforth, we are Your subjects, and will never dis-

obey Your commands.

We will obey You in whatever You are pleased to com-

mand.

As a loving mother is attracted towards her son,

So shall we, too, be surely drawn near those who remind

us of this oath of allegiance."

Thus did they take the oath of allegiance. Then the Holder of the Mysteries, the Glorious
One -- Vajrapani, pierced the heart of the prostrate Rutra with the Phurpa dagger and
absolved him. All his Karmik sins and his Passions (Klesha) were thus immediately
absolved. Then power was conferred on him, and vows were laid on him, and the water
of Faith was poured on him. His body, speech and mind were blessed and consecrated
towards Divine Service, and the Dorje of Faith was laid on the head, throat and heart.

Thenceforward he was empowered to be the Guardian of the Faith, and named the Good
Dark One, and his secret name conferred at the Initiation was Mahakala. Thus was he
included in the assembly of the Vajrayana Deities. Finally, it was revealed to him that he
would become a Buddha, by the name of Thalwai-Wangpo (the Lord of Ashes) in the
World called Kod-pa-lhundrup (that is "self-produced" or "made-all-at-once"). Then the
Rutra's dead body was thrown on this Jambu-dvipa, where it fell on its back. The head
fell on Sinhala (Ceylon), the right arm and hand upon the Thogar (?) country and the left
hand on Le (Ladak country). The right leg fell on Nepal, and the left on Kashmir. The
entrails fell over Zahor. The heart fell on Urgyen (Cabul), and the Linga on Magadha.
These form the eight chief countries. Thus the eight Matrikas of the eight Sthanas, headed
by Gaurima and others: the eight natural Stupas headed by Potala; the eight occult
Powers, which fascinate; the eight guardians (female), who enchant; the eight great trees,
the eight great realm-protectors (Shing-kyong), the eight lakes, the eight great Naga
spirits, the eight clouds, and the eight great Dikpalas (Cyogs-kyong or Protectors of the
Directions) as well as the eight great cemeteries originated.

With the end of the sixth Chapter of the Golden Rosary is concluded the account of the
Vajrayana Devatas who appeared to aid in the conquest of human Egoism which had
manifested itself in terrible form in the person of the great Rutra. As all but the fully pure
have in them Rutra elements, they are enjoined in Vajrayana to follow the methods of
expurgation there revealed.

Chapter Twenty-Nine Kundalini Shakta (Yoga)
The word "Yoga" comes from the root "yuj" which means "to join" and, in its spiritual
sense, it is that process by which the human spirit is brought into near and conscious
communion with, or is merged in, the Divine Spirit, according as the nature of the human
spirit is held to be separate from (Dvaita, Vishishtadvaita) or one with (Advaita) the
Divine Spirit. As, according to Shakta doctrine, with which alone we are concerned, the
latter proposition is affirmed, Yoga is that process by which the identity of the two
(Jivatma and Paramatma),-- which identity ever in fact exists,-- is realized by the Yogi or
practitioner of Yoga. It is so realized because the Spirit has then pierced through the veil
of Maya which as mind and matter obscures this knowledge from itself. The means by
which this is achieved is the Yoga process which liberates from Maya. So the Gheranda
Samhita, a Hathayoga treatise of the Tantrik school, says (Chap. 5): "There is no bond
equal in strength to Maya, and no power greater to destroy that bond than Yoga." From
an Advaita or Monistic standpoint, Yoga in the sense of a final union is inapplicable, for
union implies a dualism of the Divine and Human spirit. In such a case, it denotes the
process rather than the result. When the two are regarded as distinct, Yoga may apply to
both. A person who practices Yoga is called a "Yogi." According to Indian notions all are
not competent (Adhikari) to attempt Yoga; only a very few are. One must, in this or in
other lives, have first gone through Karma or ritual, and Upasana or devotional worship
and obtained the fruit thereof, namely, a pure mind (Citta-shuddhi). This Sanskrit term
does not merely mean a mind free from sexual impurity, as an English reader might
suppose. The attainment of this and other good qualities is the A B C of Sadhana. A
person may have a pure mind in this sense and yet be wholly incapable of Yoga. Citta-
shuddhi consists not merely in moral purity of every kind, but in knowledge, detachment,
capacity for pure intellectual functioning, attention, meditation and so forth. When, by
Karma and Upasana, the mind is brought to this point and when, in the case of Vedantik
Yoga, there is dispassion and detachment from the world and its desires, then the Yoga
path is open for the realization of Tattva-jñana, that is ultimate Truth. Very few persons
indeed are competent for Yoga in its higher forms. The majority should seek their
advancement along the path of ritual and devotion.

There are four main forms of Yoga, according to a common computation, namely,
Mantrayoga, Hathayoga, Layayoga, and Rajayoga, the general characteristics of which
have been described in The Serpent Power. It is only necessary here to note that Kundali-
yoga is Layayoga. The Eighth Chapter of the Sammohana Tantra, however, speaks of
five kinds, namely, Jñana, Raja, Laya, Hatha, and Mantra, and mentions as five aspects of
the spiritual life, Dharma, Kriya, Bhava, Jñana, and Yoga; Mantrayoga being said to be
of two kinds, according as it is pursued along the path of Kriya or Bhava. Many forms of
Yoga are in fact mentioned in the books. There are seven Sadhanas of Yoga, namely, Sat-
karma, Asana, Mudra, Pratyahara, Pranayama, Dhyana, and Samadhi, which are
cleansing of the body, seat, postures for gymnastic and Yoga purposes, the abstraction of
the senses from their objects, breath control (the celebrated Pranayama), meditation, and
ecstasy, which is of two kinds, imperfect (Savikalpa) in which dualism is no'. wholly
overcome, and perfect (Nirvikalpa) which is complete Monistic experience -- "Aham
Brahmasmi", "I am the Brahman" -- a knowledge in the sense of realization which, it is to

be observed, does not produce Liberation (Moksha) but is Liberation itself. The Samadhi
of Laya-yoga is said to be Savikalpa-Samadhi, and that of complete Raja-yoga is said to
be Nirvikalpasamadhi. The first four processes are physical and the last three mental and
supramental (see Gheranda Samhita, Upadesha, I). By these seven processes respectively
certain qualities are gained, namely, purity (Shodhana), firmness and strength (Dridhata),
fortitude (Sthirata), steadiness (Dhairya), lightness (Laghava), realization (Pratyaksha),
and detachment leading to Liberation (Nirliptattva).

What is known as the eight-limbed Yoga (Ashtanga-yoga) contains five of the above
Sadhanas (Asana, Pranayama, Pratyahara, Dhyana, and Samadhi) and three others,
namely, Yama or self-control by way of chastity, temperance, avoidance of harm
(Ahimasa) and their virtues, Niyama or religious observances, charity and so forth, with
Devotion to the Lord (Ishvara-pranidhana), and Dharana, the fixing of the internal organ
on its subject as directed in the Yoga practice. For further details, I refer the reader to my
introduction to the work entitled The Serpent Power. Here I will only deal shortly with
Laya-yoga or the arousing of Kundalini Shakti, a subject of the highest importance in the
Tantra Shastra, and without some knowledge of which much of its ritual will not be
understood. I cannot enter into all the details which demand a lengthy exposition, and
which I have given in the Introduction to the two Sanskrit works called Satcakranirupana,
and Padukapañcaka translated in the volume, The Serpent Power which deals with
kundalini Shakti and the piercing by Her of the six bodily centers or Cakras. The general
principle and meaning of this Yoga has never yet been published, and the present Chapter
is devoted to a short summary of these two points only.

All the world (I speak, of course, of those interested in such subjects) is beginning to
speak of Kundalini Shakti, "cette femeuse Kundalini" as a French friend of mine calls
Her. There is considerable talk about the Cakras and the Serpent Power but lack of
understanding as to what they mean. This, as usual, is sought to be covered by an air of
mystery, mystical mists, and sometimes the attitude: "I should much like to tell you if
only I were allowed to give it out." A silly Indian boast of which I lately read is, "I have
the key and I keep it." Those who really have the key to anything are superior men, above
boasting. "Mysticism," which is often confused thinking, is also a fertile soil of humbug.
I do not, of course, speak of true Mysticism. Like all other matters in this Indian Shastra
the basis of this Yoga is essentially rational. Its thought, like that of the ancients
generally, whether of East or West, has in general the form and brilliance of a cut gem. It
is this quality which makes it so dear to some of those who have had to wade through the
slush of much modern thought and literature. No attempt has hitherto been made to
explain the general principles which underlie it. This form of Yoga is an application of
the general principles relating to Shakti with which I have already dealt. The subject has
both a theoretical and a practical aspect. The latter is concerned with the teaching of the
method in such a way that the aspirant may give effect to it. This cannot be learnt from
books but only from the Guru who has himself successfully practiced this Yoga. Apart
from difficulties, inherent in written explanations, it cannot be practically learnt from
books, because the carrying out of the method is affected by the nature and capacity of
the Sadhaka and what takes place during his Sadhana. Further, though some general
features of the method have been explained to me, I have had no practical experience

myself of this Power. I am not speaking as a Yogi in this method, which I am not; but as
one who has read and studied the Shastra on this matter, and has had the further
advantage of some oral explanations which have enabled me to better understand it. I
have dealt with this practical side, so far as it is possible to me, in my work, The Serpent
Power. Even so far as the matter can be dealt with in writing, I cannot, within the limits
of such a paper as this, deal with it in any way fully. A detailed description of the Cakras
and their significance cannot be attempted here. I refer the reader to the work entitled The
Serpent Power. What I wish to do is to treat the subject on the broadest lines possible and
to explain the fundamental principles which underlie this Yoga method. It is because
these are not understood that there is much confused thinking and misty, if not mystical,
talk upon the subject. How many persons, for instance, can correctly answer the question,
"What is Kundalini Shakti?" One may be told that it is a Power or Shakti; that it is coiled
like a serpent in the Muladhara; and that it is wakened and goes up through the Cakras to
the Sahasrara. But what Shakti is it? Why, again, is it coiled like a serpent? What is the
meaning of this? What is the nature of the Power? Why is it in the Muladhara? What is
the meaning of "awakening" the power? Why if awakened should it go up? What are the
Cakras? It is easy to say that they are regions or lotuses. What are they in themselves?
Why have each of the lotuses a different number of petals? What is a petal? What and
why are the "Letters" on them? What is the effect of going to the Sahasrara: and how
does that effect come about? These and other similar questions require an answer before
this form of Yoga can be understood. I have said something as to the Letters in the
chapters on Shakti as Mantra and Varnamala. With these and with other general
questions, rather than with the details of the six Cakras, set forth in The Serpent Power I
will here deal.

In the first place, it is necessary to remember the fundamental principle of the Tantra
Shastra to which I have already referred, viz., that man is a microcosm
(Kshudrabrahmanda). Whatever exists in the outer universe exists in him. All the Tattvas
and the worlds are within him and so are the supreme Shiva-Shakti.

The body may be divided into two main parts, namely, the head and trunk on one hand,
and the legs on the other. In man, the center of the body is between these two, at the base
of the spine where the legs begin. Supporting the trunk and throughout the whole body
there is the spinal cord. This is the axis of the body, just as Mount Meru is the axis of the
earth. Hence man's spine is called Merudanda, the Meru or axis-staff. The legs and feet
are gross matter which show less signs of consciousness than the trunk with its spinal
white and gray matter; which trunk itself is greatly subordinate in this respect to the head
containing the organ of mind, or physical brain, with its white and gray matter. The
position of the white and gray matter in the head and spinal column respectively are
reversed. The body and legs below the center are the seven lower or nether worlds upheld
by the sustaining Shaktis of the universe. From the center upwards, consciousness more
freely manifests through the spinal and cerebral centers. Here there are the seven upper
regions or Lokas, a term which Satyananda in his commentary on Isha Upanishad says,
means "what are seen" (Lokyante), that is, experienced and are hence the fruits of Karma
in the form of particular re-birth. These regions, namely, Bhuh, Bhuvah, Svah, Tapah,
Jana, Mahah, and Satya Lokas correspond with the six centers; five in the trunk, the sixth

in the lower cerebral center; and the seventh in the upper Brain or Satya-loka, the abode
of the supreme Shiva-Shakti.

The six centers are the Muladhara or root-support situated at the base of the spinal
column in a position midway in the perineum between the root of the genitals and the
anus. Above it, in the region of the genitals, abdomen, heart, chest or throat and in the
forehead between the two eyes (Bhrumadhye) are the Svadhisthana, Manipura, Anahata,
Vishuddha and Ajña Cakras or lotuses (Padma) respectively. These are the chief centers,
though the books speak of others such as the Lalana and Manas and Soma Cakras. In fact,
in the Advaita Martanda, a modern Sanskrit book by the late Guru of the Maharaja of
Kashmir, some fifty Cakras and Adharas are mentioned: though the six stated are the
chief upon which all accounts agree. And so it is said. "How can there be any Siddhi for
him who knows not the six Cakras, the sixteen Adharas, the five Ethers and the three
Lingas in his own body?" The seventh region beyond the Cakras is the upper brain, the
highest center of manifestation of Consciousness in the body and therefore the abode of
the supreme Shiva-Shakti. When "abode" is said, it is not meant, of course, that the
Supreme is there placed in the sense of our "placing," namely, it is there and not
elsewhere. The Supreme is never localized whilst its manifestations are. It is everywhere
both within and without the body, but it is said to be in the Sahasrara, because it is there
that the Supreme Shiva-Shakti is realized. And this must be so, because consciousness is
realized by entering in and passing through the highest manifestation of mind, the
Sattvamayi Buddhi, above and beyond which is Cit and Cidrupini Shakti themselves.
From their Shiva-Shakti Tattva aspect are evolved Mind in its form as Buddhi,
Ahamkara, Manas and associated senses (Indriyas) the center of which is in and above
the Ajña Cakra and below the Sahasrara. From Ahamkara proceed the Tanmatras or
generals of the sense-particulars which evolve the five forms of sensible matter (Bhuta),
namely, Akasha ("Ether"), Vayu ("Air"), Agni ("Fire"), Apas ("Water"), and Prithivi
("Earth"). The English translations given of these terms do not imply that the Bhutas are
the same as the English elements of air, fire, water, earth. The terms indicate varying
degrees of matter from the ethereal to the solid. Thus Prithivi or earth is any matter in the
Prithivi state; that is, which may be sensed by the Indriya of smell. Mind and matter
pervade the whole body. But there are centers therein in which they are predominant.
Thus Ajña is a center of mind, and the five lower Cakras are centers of the five Bhutas;
Vishuddha of Akasha, Anahata of Vayu, Manipura of Agni, Svadhisthana of Apas, and
Muladhara of Prithivi.

In short, man as a microcosm is the all-pervading Spirit (which most purely manifests in
the Sahasrara) vehicled by Shakti in the form of Mind and Matter the centers of which are
the sixth and following five Cakras respectively.

The six Cakras have been identified with the following plexuses commencing from the
lowest, the Muladhara: The Sacrococcygeal plexus, the Sacral plexus, the Solar plexus
(which forms the great junction of the right and left sympathetic chains Ida and Pingala
with the cerebro-spinal axis.) Connected with this is the Lumbar plexus. Then follows the
Cardiac plexus (Anahata), Laryngeal plexus, and lastly the Ajña or cerebellum with its
two lobes, and above this the Manas Cakra or sensorium with its six lobes, the Soma-

cakra or middle Cerebrum, and lastly the Sahasrara or upper Cerebrum. To some extent
these localizations are yet tentative. This statement may involve an erroneous view of
what the Cakras really are, and is likely to produce wrong notions concerning them in
others. The six Cakras themselves are vital centers within the spinal column in the white
and gray matter there. They may, however, and probably do, influence and govern the
gross tract outside the spine in the bodily region lateral to, and co-extensive with, the
section of the spinal column in which a particular center is situated. The Cakras are
centers of Shakti as vital force. In other words they are centers of Pranashakti manifested
by Pranavayu in the living body, the presiding Devatas of which are names for the
Universal Consciousness as It manifests in the form of those centers. The Cakras are not
perceptible to the gross senses, whatever may be a Yogi's powers to observe what is
beyond the senses (Atindriya). Even if they were perceptible in the living body which
they help to organize, they disappear with the disintegration of organism at death.

In an article on the Physical Errors of Hinduism, (Calcutta Review, XI, 436-440) it was
said: "It would' indeed excite the surprise of our readers to hear that the Hindus, who
would not even touch a dead body, much less dissect it (which is incorrect), should
possess any anatomical knowledge at all.......It is the Tantras that furnish us with some
extraordinary pieces of information concerning the human bodyBut of all the Hindus
Shastras extant, the Tantras lie in the greatest obscurity...... The Tantrik theory, on which
the well-known Yoga called 'Shatcakrabheda' is founded, supposes the existence of six
main internal organs, called Cakras or Padmas, all bearing a special resemblance to that
famous flower, the lotus. These are placed one above the other, and connected by three
imaginary chains, the emblems of the Ganges, the Yamuna, and the Sarasvati......Such is
the obstinacy with which the Hindus adhere to these erroneous notions, that, even when
we show them by actual dissection the nonexistence of the imaginary Cakras in the
human body, they will rather have recourse to excuses revolting to common-sense than
acknowledge the evidence of their own eyes. They say, with a shamelessness
unparalleled, that these Padmas exist as long as a man lives, but disappear the moment he
dies." This alleged "shamelessness" reminds me of the story of a doctor who told my
father "that he had performed many postmortems and had never yet discovered a soul."

The petals of the lotuses vary being 4, 6, 10, 12, 16 and 2 respectively, commencing from
the Muladhara and ending with Ajña. There are 50 in all, as are the letters of the alphabet
which are in the petals; that is, the Matrikas are associated with the Tattvas since both are
products of the same creative Cosmic Process manifesting either as physiological or
psychological function. It is noteworthy that the number of the petals is that of the letters
leaving out either Ksha or the Second La, and that these 50 multiplied by 20 are in the
1,000 petals of the Sahasrara, a number which is probably only indicative of multitude
and magnitude.

But why, it may be asked, do the petals vary in number? Why, for instance, are there 4 in
the Muladhara and 6 in the Svadhisthana? The answer given is that the number of petals
in any Cakra is determined by the number and position of the Nadis or Yoga "nerves"
around that Cakra. Thus, four Nadis surrounding and passing through the vital
movements of the Muladhara Cakra give it the appearance of a lotus of four petals. The

petals are thus configurations made by the position of Nadis at any particular center.
These Nadis are not those which are known to the Vaidya of Medical Shastras. The latter
are gross physical nerves. Rut the former here spoken of are called Yoga-Nadis and are
subtle channels (Vivara) along which the Pranik currents flow. The term Nadi comes
from the root "Nad" which means motion. The body is filled with an uncountable number
of Nadis. If they were revealed to the eye the body would present the appearance of a
highly complicated chart of ocean currents. Superficially the water seems one and the
same. But examination shows that it is moving with varying degrees of force in all
directions. All these lotuses exist in the spinal column.

An Indian physician and Sanskritist has, in the Guy's Hospital Gazette, expressed the
opinion that better anatomy is given in the Tantras than in the purely medical works of
the Hindus. I have attempted elsewhere to co-relate present and ancient anatomy and
physiology. I can, however, only mention here some salient points, first pointing out that
the Shivasvarodaya Shastra gives prominence to nerve centers and nerve currents (Vayu)
and their control, such teaching being for the purpose of worship (Upasana) and Yoga.
The aims and object of the two Shastras are not the same.

The Merudanda is the vertebral column. Western Anatomy divides it into five regions;
and it is to be noted in corroboration of the theory here exposed that these correspond
with the regions in which the five Cakras are situate. The central spinal system comprises
the brain or encephalon contained within the skull (in which are the Lalana, Ajña, Manas,
Soma Cakras and the Sahasrara); as also the spinal cord extending from the upper border
of the Atlas below the cerebellum and descending to the second lumbar vertebra where it
tapers to a point called the filum terminale. Within the spine is the cord, a compound of
gray and white brain matter, in which are the five lower Cakras. It is noteworthy that the
filum terminale was formerly thought to be a mere fibrous cord, an unsuitable vehicle,
one might think, for the Muladhara Cakra and Kundali Shakti. Recent microscopic
investigations have, however, disclosed the existence of highly sensitive gray matter in
the filum terminale which represents the position of the Muladhara. According to
Western science, the spinal cord is not merely a conductor between the periphery and the
centers of sensation and volition, but is also an independent center or group of centers.
The Sushumna is a Nadi in the center of the spinal column. Its base is called the
Brahmadvara or Gate of Brahman. As regards the physiological relations of the Cakras
all that can be said with any degree of certainty is that the four above the Muladhara have
relation to the genito-excretory, digestive, cardiac and respiratory functions, and that the
two upper centers, the Ajña (with associated Cakras) and the Sahasrara denote various
forms of its cerebral activity ending in the response of Pure Consciousness therein gained
through Yoga. The Nadis on each side called Ida and Pingala are the left and right
sympathetic cords crossing the central column from one side to the other, making at the
Ajña with the Sushumna a threefold knot called Triveni; which is the spot in the Medulla
where the sympathetic cords join together and whence they take their origin -- these
Nadis together with the two-lobed Ajña and the Sushumna forming the figure of the
Caduceus of the God Mercury which is said by some to represent them.

How then does this Yoga compare with others?

It will now be asked what are the general principles which underlie the Yoga practice
above described. How is it that the rousing of Kundalini Shakti and Her union with Shiva
effect the state of ecstatic union (Samadhi) and spiritual experience which is alleged. The
reader who has understood the general principles recorded in the previous essays should,
if he has not already divined it, readily appreciate the answer here given.

In the first place, there are two main lines of Yoga, namely, Dhyana or Bhavana Yoga
and Kundali Yoga, the subject of this work; and there is a marked difference between the
two. The first class of Yoga is that in which ecstasy (Samadhi) is attained by intellective
processes (Kriya-jñana) of meditation and the like, with the aid, it may be, of auxiliary
processes of Mantra or Hatha Yoga (other than the rousing of Kundalini Shakti) and by
detachment from the world; the second stands apart as that portion of Hatha Yoga in
which, though intellective processes are not neglected, the creative and sustaining Shakti
of the whole body is actually and truly united with the Lord Consciousness. The yogi
makes Her introduce him to Her Lord, and enjoys the bliss of union through Her. Though
it is he who arouses Her, it is She who gives Jñana, for She is Herself that. The
Dhyanayogi gains what acquaintance with the supreme state his own meditative powers
can given him and knows not the enjoyment of union with Shiva in and through his
fundamental Body-Power. The two forms of Yoga differ both as to method and result.
The Hathayoga regards his Yoga and its fruit as the highest. The Jñanayogi may think
similarly of his own. Kundalini is so renowned that many seek to know Her. Having
studied the theory of this Yoga, I have been often asked: "Whether one can get on
without it." 'The answer is: "It depends upon what you are looking for." If you want to
rouse Kundalini Shakti to enjoy the bliss of union of Shiva and Shakti through Her and to
gain the accompanying Powers (Siddhi) it is obvious that this end can only, if at all, be
achieved by the Yoga here described. But if Liberation is sought without desire for union
through Kundali then such Yoga is not necessary; for Liberation may be obtained by pure
Jñanayoga through detachment, the exercise, and then the stilling of the mind, without
any reference to the central Body-Power at all. Instead of setting out in and from the
world to unite with Shiva, the Jñanayogi, to attain this result, detaches himself from the
world. The one is the path of enjoyment and the other of asceticism. Samadhi may also be
obtained on the path of devotion (Bhakti) as on that of knowledge. Indeed, the highest
devotion (Parabhakti) is not different from knowledge. Both are realization. But, whilst
Liberation (Mukti) is attainable by either method, there are other marked differences
between the two. A Dhyanayogi should not neglect his body knowing that as he is both
mind and matter each reacts, the one upon the other. Neglect or mere mortification of the
body is more apt to produce disordered imagination than a true spiritual experience. He is
not concerned, however, with the body in the sense that the Hathayogi is. It is possible to
be a successful Dhyanayogi and yet to be weak in body and health, sick, and short-lived.
His body and not he himself determines when he shall die. He cannot die at will. When
he is in Samadhi, Kundali Shakti is still sleeping in the Muladhara and none of the
physical symptoms and psychical bliss, or powers (Siddhi) described as accompanying
Her rousing are observed in his case. The Ecstasis which he calls "Liberation while yet
living" (Jivanmukti) is not a state like that of real Liberation. He may be still subject to a
suffering body from which he escapes only at death, when, if at all, he is liberated. His
ecstasy is in the nature of a meditation which passes into the Void (Bhavanasamadhi)

effected through negation of all thought-form (Citta-vritti) and detachment from the
world; a comparatively negative process in which the positive act of raising the central
power of the body takes no part. By his effort the mind, which is a product of Kundalini
as Prakriti Shakti, together with its worldly desires is stilled so that the veil produced by
mental functioning is removed from Consciousness. In Layayoga, Kundalini Herself,
when roused by the Yogi (for such rousing is his act and part), achieves for him this
illumination.

But why, it may be asked, should, one trouble over the body and its Central Power, the
more particularly as there are unusual risks and difficulties involved? The answer has
been already given -- alleged completeness and certainty of realization through the
agency of the Power which is knowledge itself (Jñanarupa Shakti), an intermediate
acquisition or Powers (Siddhi), and intermediate and final enjoyment. This answer may,
however, be usefully developed as a fundamental principle of the Shakta Tantra.

The Shakta Tantra claims to give both Enjoyment (Bhukti) in the world and Liberation
(Mukti) from all worlds. This claim is based on a profoundly true principle, given
Advaitavada as a basis. If the ultimate reality is the One which exists in two aspects of
quiescent enjoyment of the Self, in liberation from all form and active enjoyment of
objects, that is, as pure spirit and spirit in matter, then a complete union with Reality
demands such unity in both of Its aspects. It must be known both "here" (Iha) and "there"
(Amutra). When rightly apprehended and practiced, there is truth in the doctrine which
teaches that man should make the best of both worlds. There is no real incompatibility
between the two, provided action is taken in conformity with the universal law of
manifestation. It is held to be false teaching that happiness hereafter can only be had by
absence of enjoyment now, or in deliberately sought-for suffering and mortification. It is
the one Shiva who is the Supreme Blissful Experience and who appears in the form of
man with a life of mingled pleasure and pain. Both happiness here and the bliss of
Liberation here and hereafter may be attained, if the identity of these Shivas be realized
in every human act. This will be achieved by making every human function, without
exception, a religious act of sacrifice and worship (Yajña). In the ancient Vaidik ritual,
enjoyment by way of food and drink, was preceded and accompanied by ceremonial
sacrifice and ritual. Such enjoyment was the fruit of the sacrifice and the gift of the
Devas. At a higher stage in the life of a Sadhaka, it is offered to the One from whom all
gifts come and of whom the Devatas are inferior limited forms. But this offering also
involves a dualism from which the highest Monistic (Advaita) Sadhana of the Shakta
Tantra is free. Here the individual life and the world-life are known as one. And so the
Tantrik Sadhaka, when eating or drinking or fulfilling any other of the natural functions
of the body does so, saying and believing, Shivo'ham, "I am Shiva", Bhairavo'ham, "I am
Bhairava", "Sa'ham", "I am She". It is not merely the separate individual who thus acts
and enjoys. It is Shiva who does so in and through him. Such an one recognizes, as has
been well said, that his life and the play of all its activities are not a thing apart, to be held
and pursued egotistically for its and his own separate sake, as though enjoyment was
something to be filched from life by his own unaided strength and with a sense of
separatedness; but his life and all its activities are conceived as part of the Divine action
in nature -- Shakti manifesting and operating in the form of man. He realizes in the

pulsing beat of his heart the rhythm which throbs through and is the sign of the Universal
Life. To neglect or to deny the needs of the body, to think of it as something not divine, is
to neglect and deny the greater life of which it is a part; and to falsify the great doctrine
of the unity of all and of the ultimate identity of Matter and Spirit. Governed by such a
concept, even the lowliest physical needs take on a cosmic significance. The body is
Shakti. Its needs are Sakti's needs; when man enjoys, it is Shakti who enjoys through
him. In all he sees and does, it is the Mother who looks and acts. His eyes and hands are
Hers. The whole body and all its functions are Her manifestation. To fully realize Her as
such is to perfect this particular manifestation of Hers which is himself. Man when
seeking to be the master of himself, seeks so on all the planes to be physical, mental and
spiritual; nor can they be severed, for they are all related, being but differing aspects of
the one all-pervading Consciousness. Who is the more divine: he who neglects and
spurns the body or mind that he may attain some fancied spiritual superiority, or he who
rightly cherishes both as forms of the one Spirit which they clothe? Realization is more
speedily and truly attained by discerning Spirit in and as all being and its activities, than
by fleeing from and casting these aside as being either unspiritual or illusory and
impediments in the path. If not rightly conceived, they map be impediments and the cause
of fall; otherwise they become instruments of attainment; and what others are there to
hand? And so the Kularnava Tantra says, "By what men fall by that they rise." When
acts are done in the right feeling and frame of mind (Bhava), those acts give enjoyment
(Bhukti), and the repeated and prolonged Bhava produces at length that divine experience
(Tattvajñana) which is liberation. When the Mother is seen in all things, She is at length
realized as She who is beyond them all.

These general principles have their more frequent application in the life of the world
before entrance on the path of Yoga proper. The Yoga here described is, however, also an
application of these same principles, in so far as it is claimed that thereby both Bhukti
and Mukti are attained. Ordinarily, it is said, that where there is Yoga there is no Bhoga
(enjoyment); but in Kaula teaching, Yoga is Bhoga, and Bhoga is Yoga, and the world
itself becomes the seat of Liberation (Yogo bhogayate, mokshayate samsarah).

By the lower processes of Hathayoga it is sought to attain

a perfect physical body which will also be a wholly fit instrument by which the mind may
function. A perfect mind, again, approaches, and in Samadhi passes into, Pure
Consciousness itself. The Hathayogi thus seeks a body which shall be as strong as steel,
healthy, free from suffering and therefore long-lived. Master of the body he is, master of
both life and death. His lustrous form enjoys the vitality of youth. He lives as long as he
has the will to live and enjoy in the world of forms. His death is the "death at will"
(Iccha-mrityu); when making the great and wonderfully expressive gesture of dissolution
(Samhara-mudra) he grandly departs. But it may be said, the Hatha-yogis do get sick and
die. In the first place, the full discipline is one of difficulty and risk, and can only be
pursued under the guidance of a skilled Guru. As the Goraksha Samhita says, unaided
and unsuccessful practice may lead not only to disease but death. He who seeks to
conquer the Lord of Death incurs the risk, on failure, of a more speedy conquest by Him.
All who attempt this Yoga do not of course succeed or meet with the same measure of

success. Those who fail not only incur the infirmities of ordinary men, but also others
brought on by practices which have been ill pursued or for which they are not fit. Those
again who do succeed, do so in varying degrees. One may prolong his life to the sacred
age of 84, others to 100, others yet further. In theory at least those who are perfected
(Siddha) go from this plane when they will. All have not the same capacity or
opportunity, through want of will, bodily strength, or circumstance. All may not be
willing or able to follow the strict rules necessary for success. Nor does modern life offer
in general the opportunities for so complete a physical culture. All men may not desire
such a life or may think the attainment of it not worth the trouble involved. Some may
wish to be rid of their body and that as speedily as possible. It is therefore said that it is
easier to gain Liberation than Deathlessness. The former may be had by unselfishness,
detachment from the world, moral and mental discipline. But to conquer death is harder
than this, for these qualities and acts will not alone avail. He who does so conquer holds
life in the hollow of one hand, and if he be a successful (Siddha) Yogi, Liberation in the
other. He has Enjoyment and Liberation. He is the Emperor who is Master of the World
and the Possessor of the Bliss which is beyond all worlds. Therefore it is claimed by the
Hathayogi that every Sadhana is inferior to Hathayoga.

The Hathayoga who works for Liberation does so through the Yoga Sadhana here
described which gives both Enjoyment and Liberation. At every center to which he
rouses Kundalini he experiences a special form of bliss (Ananda) and gains special
powers (Siddhi). Carrying Her to the Shiva of his cerebral center he enjoys Supreme
Bliss which in its nature is Liberation, and which when established in permanence is
Liberation itself on the loosening of Spirit and Body. She who "shines like a chain of
lights", a lightning flash -- in the center of his body is the "Inner Woman" to whom
reference was made when it was said, "What need have I of any outer woman? I have an
Inner Woman within myself." The Vira (heroic) Sadhaka, knowing himself as the
embodiment of Shiva (Shivo'ham), unites with woman as the embodiment of Shakti on
the physical plane. The Divya (Divine) Sadhaka or Yogi unites within himself his own
Principles, female and male, which are the "Heart of the Lord" (Hridayam Parameshituh)
or Shakti and Her Lord Consciousness or Shiva. It is their union which is the mystic
coition (Maithuna) of the Tantras. There are two forms of union (Samarasya), namely, the
first which is the gross (Sthula), or the union of the physical embodiments of the Supreme
Consciousness; and the second which is the subtle (Sukshma), or the union of the
quiescent and active principles in Consciousness itself. It is the latter which is Liberation.

Lastly, what, in a philosophical sense, is the nature of the process here described? Shortly
stated, Energy (Shakti) polarizes itself into two forms. namely, static or potential
(Kundalini) and dynamic (the working forces of the body as Prana). Behind all activity
there is a static background. This static center in the human body is the central Serpent
Power in the Muladhara (Root-support). It is the Power which is the static support
(Adhara) of the whole body and all its moving Pranik forces. This Center (Kendra) of
Power is a gross form of Cit or Consciousness; that is, in itself (Svarupa), it is
Consciousness; and by appearance it is a Power which, as the highest form of Force, is a
manifestation of it. Just as there is a distinction (though identical at base) between the
supreme quiescent Consciousness and Its active Power (Shakti), so when Consciousness

manifests as Energy (Shakti), it possesses the twin aspects of potential and kinetic
Energy. There can be no partition in fact of Reality. To the perfect eye of the Siddha the
process of Becoming is an ascription (Adhyasa). To the imperfect eye of the Sadhaka,
that is, the aspirant for Siddhi (perfected accomplishment), to the spirit which is still
toiling through the lower planes and variously identifying itself with them, Becoming is
tending to appear and appearance is real. The Shakta Tantra is a rendering of Vedantik
Truth from this practical point of view, and represents the world-process as a polarization
in Consciousness itself. This polarity as it exists in, and as, the body is destroyed by Yoga
which disturbs the equilibrium of bodily consciousness, which consciousness is the result
of the maintenance of these two poles. In the human body the potential pole of Energy
which is the Supreme Power is stirred to action, on which the moving forces (dynamic
Shakti) supported by it are drawn thereto, and the whole dynamism thus engendered
moves upward to unite with the quiescent Consciousness in the Highest Lotus.

There is a polarization of Shakti into two forms -- static and dynamic. In a
correspondence I had with Professor Pramatha Natha Mukhyopadhyaya, on this subject,
he very well developed this point and brought forward some suitable illustrations of it,
which I am glad to avail myself of. He pointed out that, in the first place, in the mind or
experience this polarization or polarity is patent to reflection: namely, the polarity
between pure Cit and the Stress which is involved in it. This Stress or Shakti develops the
mind through an infinity of forms and changes, themselves involved in the pure
unbounded Ether of Consciousness, the Cidakasha. This analysis exhibits the primordial
Shakti in the same two polar forms as before, static and dynamic. Here the polarity is
most fundamental and approaches absoluteness, though of course, it is to be remembered
that there is no absolute rest except in pure Cit. Cosmic energy is in an equilibrium which
is relative and not absolute.

Passing from mind, let us take matter. The atom of modern science has, as I have already
pointed out, ceased to be an atom in the sense of an indivisible unit of matter. According
to the electron theory, the so-called atom is a miniature universe resembling our solar
system. At the center of this atomic system we have a charge of positive electricity round
which a cloud of negative charges called Electrons revolve. The positive and negative
charges hold each other in check so that the atom is in a condition of equilibrated energy
and does not ordinarily break up, though it may do so on the dissociation which is the
characteristic of all matter, but which is so clearly manifest in radioactivity of radium.
We have thus here again a positive charge at rest at the center, and negative charges in
motion round about the center. What is thus said about the atom applies to the whole
cosmic system and universe. In the world-system, the planets revolve round the Sun, and
that system itself is probably (taken as a whole) a moving mass around some other
relatively static center, until we arrive at the Brahma-bindu which is the point of Absolute
Rest, round which all forms revolve and by which all are maintained. He has aptly
suggested other illustrations of the same process. Thus, in the tissues of the living body,
the operative energy is polarized into two forms of energy -- anabolic and catabolic, the
one tending to change and the other to conserve the tissues; the actual condition of the
tissues being simply the resultant of these two co-existent or concurrent activities. In the
case, again, of the impregnated ovum, Shakti is already presented in its two polar aspects,

namely, the ovum (possibly the static) and the spermatozoon, the dynamic. The germ cell
does not cease to be such. It splits into two, one half, the somatic cell gradually
developing itself into the body of the animal, the other half remaining encased within the
body practically unchanged and as the germ-plasma is transmitted in the process of
reproduction to the offspring.

In short, Shakti, when manifesting, divides itself into two polar aspects -- static and
dynamic -- which implies that you cannot have it in a dynamic form without at the same
time having it in a static form, much like the poles of a magnet. In any given sphere of
activity of force, we must have, according to the cosmic principle, a static background --
Shakti at rest or "coiled" as the Tantras say. This scientific truth is illustrated in the figure
of the Tantrik Kali. The Divine Mother moves as the Kinetic Shakti on the breast of
Sadashiva who is the static background of pure Cit which is actionless (Nishkriya); the
Gunamayi Mother being all activity.

The Cosmic Shakti is the collectivity (Samashti) in relation

to which the Kundali in particular bodies is the Vyasti (individual) Shakti. The body is, as
I have stated, a microcosm (Kshudrabrahmanda). In the living body there is, therefore,
the same polarization of which I have spoken. From the Mahakundali the universe has
sprung. In Her supreme form She is at rest, coiled round and one (as Cidrupini) with the
Shivabindu. She is then at rest. She next uncoils Herself to manifest. Here the three coils
of which the Tantras speak are the three Gunas, and the three and a half coils to which the
Kubjika Tantra alludes are Prakriti and its three Gunas together with the Vikritis. Her 50
coils are the letters of the alphabet. As She goes on uncoiling, the Tattvas and the
Matrikas, the Mothers of the Varnas, issue from Her. She is thus moving, and continues
even after creation to move in the Tattvas so created. For as they are born of movement,
they continue to move. The whole world (Jagat) as the Sanskrit term implies, is moving.
She thus continues creatively active until She has evolved Prithivi, the last of the Tattvas.
First She creates mind and then matter. This latter becomes more and more dense. It has
been suggested that the Mahabhutas are the Densities of modern science: Air density
associated with the maximum velocity of gravity; Fire density associated with the
velocity of light; Water or fluid density associated with molecular velocity and the
equatorial velocity of the Earth's rotation; and Earth density, that of basalt associated with
the Newtonian velocity of sound. However this be, it is plain that the Bhutas represent an
increasing density of matter until it reaches its three-dimensional solid form. When
Shakti has created this last or Prithivi Tattva, what is there further for Her to do? Nothing.
She, therefore, then again rests. She is again coiled, which means that She is at rest. "At
rest," again, means that She assumes a static form. Shakti, however, is never exhausted,
that is, emptied into any of its forms. Therefore, Kundali Shakti at this point is, as it were,
the Shakti left over (though yet a plenum) after the Prithivi, the last of the Bhutas has
been created. We have thus Mahakundali at rest as Cidrupini Shakti in the Sahasrara, the
point of absolute rest; and then the body in which the relative static center is Kundali at
rest, and round this center the whole of the bodily forces move. They are Shakti, and so is
Kundali Shakti. The difference between the two is that they are Shakti in specific
differentiated forms in movement; and Kundali Shakti is un-differentiated, residual Shakti

at rest, that is, coiled. She is coiled in the Muladhara, which means fundamental support,
and which is at the same time the seat of the Prithivi or last solid Tattva and of the
residual Shakti or Kundalini. The body may, therefore, be compared to a magnet with
two poles. The Muladhara, in so far as it is the seat of Kundali Shakti, a comparatively
gross form of Cit (being Cit-Shakti and Maya-Shakti) is the static pole in relation to the
rest of the body which is dynamic. The "working" that is the body necessarily
presupposes and finds such a static support; hence the name Muladhara. In one sense the
static Shakti at the Mula-dhara is necessarily co-existent with the creating and evolving
Shakti of the body; because the dynamic aspect or pole can never be without its static
counterpart. In another sense, it is the residual Shakti left over after such operation.

What, then, happens in the accomplishment of this Yoga? This static Shakti is affected by
Pranayama and other Yogic processes and becomes dynamic. Thus, when completely
dynamic, that is, when Kundali unites with Shiva in the Sahasrara, the polarization of the
body gives way. The two poles are united in one and there is the state of consciousness
called Samadhi. The polarization, of course, takes place in consciousness. The body
actually continues to exist as an object of observation to others. It continues its organic
life. But man's consciousness of his body and all other objects is withdrawn because the
mind has ceased, so far as his consciousness is concerned, the function, having been
withdrawn into its ground which is consciousness.

How is the body sustained? In the first place, though Kundali Shakti is the static center of
the whole body as a complete conscious organism, yet each of the parts of the body and
their constituent cells have their own static centers which uphold such parts or cells.
Next, the theory of the Tantriks themselves is that Kundali ascends, and that the body, as
a complete organism, is maintained by the "nectar" which flows from the union of Shiva
and Shakti in the Sahasrara. This nectar is an ejection of power generated by their union.
My friend, however, whom I have cited, is of opinion (and for this grounds may be
urged) that the potential Kundali Shakti becomes only partly and not wholly converted
into kinetic Shakti; and yet since Shakti -- even as given in the Mula center -- is an
infinitude, it is not depleted, the potential store always remaining unexhausted. In this
case, the dynamic equivalent is a partial conversion of one mode of energy into another.
If, however, the coiled power at the Mula became absolutely uncoiled, there would result
the dissolution of the three bodies, gross, subtle and causal, and consequently Videha-
Mukti -- because the static background in relation to a particular form of existence would,
according to this hypothesis, have wholly given way. He would explain the fact that the
body becomes cold as a corpse as the Shakti leaves it, as being due, not to the depletion
or privation of the static power at the Muladhara, but to the concentration or convergence
of the dynamic power ordinarily diffused over the whole body, so that the dynamic
equivalent which is set up against the static background of Kundali Shakti is only the
diffused five-fold Prana gathered home -- withdrawn from the other tissues of the body
and concentrated along the axis. Thus, ordinarily, the dynamic equivalent is the Prana
diffused over all the tissues: in Yoga, it is converged along the axis, the static equivalent
of Kundali Shakti enduring in both cases. Some part of the already available dynamic
Prana is made to act at the base of the axis in a suitable manner, by which means the
basal center or Muladhara becomes, as it were, over-saturated and reacts on the whole

diffused dynamic power (or Prana) of the body by withdrawing it from the tissues and
converging it along the line of the axis. In this way the diffused dynamic equivalent
becomes the converged dynamic equivalent along the axis. What, according to this view,
ascends, is not the whole Shakti but an eject like condensed lightning, which at length
reaches the Parama-Shivasthana. There, the Central Power which up-holds the individual
world-consciousness is merged in the Supreme Consciousness. The limited
consciousness, transcending the passing concepts of worldly life, directly intuits the
unchanging Reality which underlies the whole phenomenal flow. When Kundali Shakti
sleeps in the Muladhara, man is awake to the world; when she awakes to unite, and does
unite, with the supreme static Consciousness which is Shiva, then consciousness is asleep
to the world and is one with the Light of all things.

Putting aside detail, the main principle appears to be that, when "wakened", Kundali
Shakti either Herself (or as my friend suggests in Her eject) ceases to be a static Power
which sustains the world-consciousness, the content of which is held only so long as She
"sleeps": and when once set in movement is drawn to that other static center in the
Thousand-petalled Lotus (Sahasrara) which is Herself in union with the Shiva-
consciousness or the consciousness of ecstasy beyond the world of forms. When Kundali
"sleeps" man is awake to this world. When She "awakes" he sleeps, that is loses all
consciousness of the world and enters his causal body. In Yoga he passes beyond to
formless Consciousness.

I have only to add, without further discussion of the point, that practitioners of this Yoga
claim that it is higher than any other and that the Samadhi (ecstasy) attained thereby is
more perfect. The reason which they allege is this. In Dhyanayoga, ecstasy takes place
through detachment from the world, and mental concentration leading to vacuity of
mental operation (Vritti) or the uprising of pure Consciousness unhindered by the
limitations of the mind. The degree to which this unveiling of consciousness is effected
depends upon the meditative powers (Jñanashakti) of the Sadhaka and the extent of his
detachment from the world. On the other hand, Kundali who is all Shakti and who is
therefore Jñanashakti Herself produces, when awakened by the Yogi, full Jñana for him.
Secondly, in the Samadhi of Dhyanayoga there is no rousing and union of Kundali Shakti
with the accompanying bliss and acquisition of special Powers (Siddhi). Further, in
Kundali Yoga there is not merely a Samadhi through meditation, but through the central
power of the Jiva a power which carries with it the forces of both body and mind. The
union in that sense is claimed to be more complete than that enacted through mental
methods only. Though in both cases bodily consciousness is lost, in Kundalini-Yoga not
only the mind, but the body, in so far as it is represented by its central power (or may be
its eject) is actually united with Shiva. This union produces an enjoyment (Bhukti) which
the Dhyanayogi does not possess. Whilst both the Divya Yogi and the Vira Sadhaka have
enjoyment (Bhukti), that of the former is said to be infinitely more intense, being an
experience of Bliss itself. The enjoyment of the Vira Sadhaka is but a reflection of it on
the physical plane, a welling up of the true Bliss through the deadening coverings and
trammels of matter. Again, whilst it is said that both have Liberation (Mukti), this word is
used in Vira Sadhana in a figurative sense only, indicating a bliss which is the nearest
approach on the physical plane to that of Mukti, and a Bhava or feeling of momentary

union of Shiva and Shakti which ripens in the higher Yoga Sadhana into the literal
liberation of the Yogi. He has both Enjoyment (Bhukti) and Liberation (Mukti) in the
fullest and literal sense. Hence its claim to be the Emperor of all Yogas.

However this may be, I leave the subject at this point, with the hope that others will
continue the esquire I have here initiated. It and other matters in the Tantra Shastra seem
to me (whatever be their inherent value) worthy of an investigation which they have not
yet received.

Chapter Thirty Conclusions
Brahmanism or Hinduism, as in its later development the former has been called, is not
merely a religion. It is a Socio-Economic System, the foundation of which is the Law of
Caste and Stages of life. That System has its culture of which several forms of Religion,
resting on a certain common basis, are but a part. Dealing, however, with Brahmanism in
its religious aspect, we may say that it, together with Jainism and Buddhism, are the three
chief religions of India, as opposed to those of the Semitic origin. All three religious
systems share in common certain fundamental concepts which are denoted by the
Sanskrit terms Karma, Samsara and Moksha. These concepts constitute a common
denominator of Indian belief as next stated.

The Universe is in constant activity. Nothing which is Psycho-physical is at rest. Karma
is Action. The Psychophysical as such is determined by Karma or action, and, therefore,
man's present condition is determined by past Karma, either his own, or that of
collectivities of men of which he is a member, or with which he is in relation, as also by
the action of natural causes. In the same way, present Karma determines the future
Karma. The doctrine of Karma is thus the affirmance of the Law of causality operating
not only in this but in an infinity of Universes. As you sow so shall you reap. The present
Universe is not the first and last only. It is true that this particular Universe has a
beginning and an end called dissolution, for nothing composite is eternal; but it is only
one of a series which has neither beginning nor end. There has been, is now, and ever will
be an Universe.

Mental action as desire for worldly enjoyment, even though such enjoyment be lawful,
keeps man in the Worlds of repeated Birth and Death, or (to use the English term) of
Reincarnation. These worlds the Greeks called the Cycle of Becoming, and Hindus the
Samsara, a term which literally means the unending 'moving on' or wandering, that is,
being born and dying repeatedly. These worlds comprise not only Earth but Heaven and
Hell, in which are reaped the fruits of man's actions on Earth. Heaven and Hell, are states
of enjoyment and suffering which exist here on earth as well as in the after-death state as
the result of man's good and bad actions returning. When man dies there is no
resurrection of the gross body. That is resolved into its subtle elements, and the specific
relation between man and a particular gross body comes to an end. But there is always
some body until bodiless liberation is achieved. On death man in his subtle body enjoys
the state called Heaven or suffers in that called Hell. Neither is eternal, but each a part of
the Cycle of the Becoming. When, then, man has had Heavenly enjoyment or suffered the
pains of Hell in his subtle body, in the afterdeath state, according to his merits or
demerits, he is 'reincarnated' in a gross body on Earth. He continues thus to be
'reincarnated' until he has found and desires the way out from the Cycle, that, is, until he
ceases to desire world-existence. His desire is then not only for release from the
sufferings and limited happiness of the Cycle but also (according to Vedanta) for the
attainment of the Supreme Worth which is Supreme Bliss. There is, in short, a change of
values and states. Man, as Nietzsche said, is something to be transcended. He cannot
transcend his present state so long as he is attached to and desires to remain in it. This
liberation from the Cycle is called Moksha or Mukti. For all Three Systems are at one in

holding that, notwithstanding the Law of Causality, man is free to liberate himself from
the Cycle. Causality governs the Psychophysical. Spirit as such is Freedom from the
Psycho-physical. All three Systems assume a State of Liberation.

Whether the Universe as a play of force is the work of a Personal God is a question which
philosophers have disputed both in the East and the West. One set of Buddhists professed
belief in Deity as the Lord. Another affirmed Svabhava which means the proper vigor of
Nature and what is called creation is truly spontaneity resulting from powers inherent in
the Psycho-physical substance eternally.

Mayavada Vedanta reconciles to a great extent these two views by its doctrine that the
personal Brahman or the Lord is the self-less absolute Brahman as conceived by the
Psycho-physical experiencer, though the latter as the Absolute exclusive of all relations is
not the former. In Shakta doctrine Brahman is the Lord or Creator and Director of the
Universe but in its own nature is more than that.

Whether there is or is not a Personal God or Lord (as held by some systems), belief in
such a Lord is no essential portion of the Common Doctrine Both Jainism and Buddhism
are atheistic in the sense of being Lordless, though the latter system, in some forms of the
later Northern schools, takes on a theistic color. In fact the notion of a Personal God is no
essential part even of Brahmanism itself. For putting aside downright atheists in the
Western sense, such as the Indian Carvakas and Lokayatas who denied God, Soul,
immortality and future life, it is to be observed that some schools posit no such Lord
whilst others do.

Two other concepts of first rate importance are Dharma and its correlative adharma.
These two terms, in the Brahmanic sense, mean right activity and its opposite. They are
therefore connected with Karma of which they are two species. The term Dharma comes
from the root Dhri which means to uphold and maintain, for right activity does that. All
three systems posit right and wrong activity and their results as well-being and suffering
respectively. Dharma is thus the Law of Being as Form. Morality is part of man's nature.
It may therefore be said that the substance of the Brahmanic concept is held by all.
Dharma as a technical term is not here included amongst the common concepts, because,
its sense varies in Buddhism in which it has its own peculiar meaning, whilst in Jainism
the word means something wholly different from what it does in any other system.

Each of the common concepts must be interpreted in the case of any particular Indian
faith in terms of its own peculiar tenets as regards these concepts and other matters such
as the Reality and Dissolution of the Universe, Karma and Liberation. Thus, the latter is
defined differently in Buddhism, Jainism and in the various Brahmanical schools.
According to all systems, Liberation is described as the release from the bondage of Birth
and Death, Limitation and Suffering. In some systems it is not positively said to be Joy,
but is described as pure painless state of That which, in association with mind and matter,
manifests as the empirical self. The Jainas regard it as a state of happiness. Some
Buddhist descriptions are to the same effect, but in general Buddhism deprecates the
discussion of so inconceivable a state. The Vedanta, on the other hand, positively

describes it to be unalloyed and unending joy so that the nature of such Joy, whether as
arising through the identification of the individual self with the Supreme Self or in
association therewith, is variously affirmed by the non-dualist, qualified non-dualist and
dualist Brahmanic Schools.

Brahmanism adds to these concepts of the Cycle (Samsara) right and wrong action
(Dharma, Adharma), Causality (Karma), and Liberation (Moksha), that of the Atman.

All recognized Brahmanic systems affirm the Atman, though they differ on the question
of its nature as also whether it is one or many. It is on this question whether there is or is
not an Atman that the Brahmanic and Buddhistic Schools are in dispute. The point at
issue as formulated from the standpoint of Vedanta may be shortly stated to be as
follows:

Everyone admits the existence of a psycho-physical Flux either as the Individual or the
Universe of his experience. Indeed, one of the Sanskrit names of the world is Jagat,
which means "the moving thing". For the Universe is in constant activity. At every
moment there is molar or molecular change. As an object of sensible perception the
Universe is transitory, though some things endure longer or shorter than others. The
question is, then, whether, besides psycho-physical transience, there is a spiritual
enduring Essence of the Universe and of man, which manifests in the latter as the
empirical self whereby it knows itself as permanent amidst all its changeful experiences.
The Buddhists are reputed to have held that there is nothing but the flow. Man is only a
continually changing psychophysical complex without a static center, a series of
momentary mental and bodily states, necessarily generated one from the other in
continuous transformation. In this Flux there is no principle of permanence on which "as
on a thread" the worlds as beads are strung. Man may have the notion that he is a Self,
but this does not, it is said, prove that there is an Atman as 'substratum' of such empirical
self. To this Vedanta asks -- If so, who is it that is born and re-incarnates? It then answers
its question by saying that the embodied self is born and dies, but that the Atman as such
is not a self and is neither born nor does it die. Birth and Death are attributed to it when it
appears in connection with psycho-physical bodies. It is the embodied Atman which is
born and dies. The Atman as it is in its own bodiless nature is unborn and eternal.

Change and changelessness are terms of logical, that is dualistic thinking, and have no
meaning except in relation to one another. All activity implies a static condition relative
to which it is active. There can be no Universe except by the combination of the active
and non-active. Without activity the Universe does not become. Without some principle
of stability it cannot exist even for a moment as an object of the senses. The alogical
Atman as such eternally endures. The Universe as the Psycho-physical is the product of
the Atman as Power. As such product, it is transient. It presents, however, the appearance
of relative or limited stability because of the immanence of the Atman. The Atman
manifests as the relatively stable and empirical self, and That which manifests as such
self is also the Brahman as essence of the Universe which is the object of such self. For
Atman and Brahman are one and the same.

According to the second standard, Atman is the seat of consciousness. In the Vedanta,
however, Atman is consciousness itself. Whatever may have been its origin, as to which
nothing is of a certainty known (Mother Goddess Worship is as old as the World), Shakta
doctrine is now a form of Vedanta which may be called Shakti-vada or Shakta Vedanta.

Kularnava Tantra speaks of that "Monism of which Shiva speaks" (Advaitantu
Shivenoktam, 1, 108). See also Mahanirvana Tantra, Chapter II, 33-34, III, 33-35, 50-64;
Prapañcasara Tantra, II, XIX, XXIX; Advaitabhavopanisad. For the identity of Jivatma
and Paramatma in liberation (Mukti),which the Vedantasara defines to be
Jivabrahmanohaikyam, see Mahanirvana Tantra, VIII, 264, 265; V, 105. See also
Prapañcasara Tantra, II, where Hrim is identified with Kundali and Hamsah, and then
with "So'ham". See also ib., Chapter XXIV: "That, which. is subtle I am" (Yah Suksmah
So'ham); and Jñanarnava Tantra; XXI, 10.

As to Brahmasmi, see Kularnava Tantra, IX, 32, and ib., 41: So'ham bhavena pujayet.
The Shakta disciple (Sadhaka) should not be a dualist (Maharudrayamala, I Khanda,,
Chapter 15, II Khanda, Chapter 2). Similarly, the Gandharva Tantra Chapter 2, says that
he must be devoid of dualism (Dvaitahina) (see Pranatoshini, 108) In fact, that particular
from of worship which has earned the Kaula Tantras, their ill name is practical
application of Advaitavada. Kaulacara is said to properly follow a full knowledge of
Vedantik doctrine. As the Satcakranirupana (see The Serpent Power) says, the Jivatma or
embodied spirit is the same, as the Paramatma or Supreme Spirit, and knowledge of this
is the root of all wisdom (Mulavidya).

Shakta Vedanta teaches its doctrine from the practical standpoint which Mayavada calls
Vyavaharika. It lays stress on the concept of Power. Atman is not mere Being only. Even
in the dissolution of the world Being is Power, though Power or Shakti is then
consciousness as such (Cidrupini). Atman manifests as the universe by and out of its
power. Atman and Power are never separated, and so it is said, that" there is no Shiva
without Shakti or Shakti without Shiva." Shiva without power is but a "corpse." Both
Shiva and Shakti are of the same nature since they are both Being-Consciousness- Bliss.
But Power manifests as the Becoming or Psycho-physical universe. Power is both Power
to be, to self -conserve, and resist change, as well as Power to Become the universe and
as material cause of the universe itself. Power to be is the static aspect of Shiva-Shakti.
Power to become is the changeful aspect of Shiva-Shakti.

In Mayavada the world is said to be produced by the Power of the Lord -- or Ishvara. But
whilst Ishvara is Brahman or Godhead as conceived by the Psycho-physical experiencer,
Brahman on the other hand is not Ishvara. The former is beyond (in the sense of
exclusive of) all relations with the universe, and so, though wrongly, some people call
Ishvara 'Unreal' and the universe created by Him an 'illusion'. According to Shaktivada,
not only is Ishvara Brahman, but Brahman is Ishvara, and no question of the reality of
either Ishvara or the world arises. We may, however, say at once that Godhead is real,
God is real and the universe is real. The use of the term 'illusion' only tends to mislead
even in Mayavada. According to the concise definition of Kamala-kanta, a celebrated

Sadhaka, Maya is the 'Form of the Form-less' (Shunyasya akara iti Maya). The World is
the Divine Mother in form. As She is in Herself, She is formless.

Discussion on the subject of the reality of the World is often vain and tedious, because
the word 'Real' has several meanings, and that in which it is used is not stated. The terms
"Absolute" and "Transcendental" should also be clearly defined. The distinction between
Maya-vada and Shakti-vada hinges on these definitions.

Both "Absolute" and "Transcendental" mean "beyond relation." But the term beyond"
may be used in two senses: (a) exceeding or wider than relation; (b) having no relation at
all. The first does not deny or exclude relation but says that the Absolute, though
involving all relations within itself, is not their sum total; is not exhausted by them; has
Being transcending them. The latter denies every trace of relation to the Absolute; and
says that the Absolute must have no intrinsic or extrinsic relation; that relation, therefore,
has no place in the Being of the Absolute.

Shakti-vada adopts the first view, Maya-vada the second. From the first point of view, the
Absolute is relationless Being as well as Manifestation as an infinity of relations. This is
the true and complete Alogical-Whole. Inasmuch as the Absolute exceeds all relation and
thought, we cannot say that it is the Cause; that it is the Root of Creation; and so forth;
but in as much also as it does involve relation and thought, we can say that It is the First
Cause; that there has been a real creation, and so forth.

The Maya-vada view by negating all relation from the reality of Brahman negates from
its transcendent standpoint the reality of causation, creation and so forth.

"Beyond" may, therefore, mean (1) "exceeding" "fuller than ", "not exhausted by", or (2)
excluding, negating, expunging.

In Shakti-vada, the Supreme Reality is fuller than any definition (limitation) which may
be proposed. It is even beyond duality and non - duality. It is thus the Experience-Whole,
the Alogical. The Maya-vada Pure Brahman is an aspect of It: but it is not the Whole
(Purna).

The expression "wider than relation" may be thus illustrated: I am related in one way to
my wife; in another way to my children; in yet another way to my brothers, friends and so
on. I am not fully expressed by any one of these relations, nor even by their aggregate;
for, as a member of an infinite Stress-system, I bear an infinity of relations.
Pragmatically, most of these are ignored, and it is thought that I am expressed, by a
certain set of relations which distinguish me from another person who has his own "set".
But Brahman as Absolute can have no such "Set". It is expressed, but not fully expressed,
even by the infinite set of relations which the cosmos is, because relations, finite or
infinite, imply a logical, and therefore segmenting and defining thought; but Brahman as
Absolute = Experience-Whole = the Alogical.

Since Brahman = Experience-Whole = Cit as Power to-Be-and-Become, it is nothing like
the unknown and unknowable Being ("Thing-in itself") of Western Skeptics and
Agnostics.

In all Indian Systems, the world is real, in the sense that it has objective existence for, and
is not a projection of, the individual mind . In all such systems, Mind and Matter co-exist,
and this is so even in that form of Ekajiva-vada which holds that Brahman by its own
veiling and limiting Power makes one Primary Self of itself, and that all other selves are
but reflexes of the Primary self, having as reflexes no existence apart from that of the
Primary one. The world of matter is not a projection of an individual mind, but its reality
is coordinate with that of the individual mind, both being derived from the Self-veiling
and Self-limiting operation of Brahman appearing as the One Jiva or Primary Self.
Brahman, in appearing as Primary Self, also appears as its (logical) Correlate or Pole --
the Not-Self; and this Not-Self is the Root-Matter on which the primary Self is reflected
as multiple selves and their varied relations. Matter, in this fundamental sense is not
therefore the product of the first or primary individual (Self); it is with Self the co-effect
(logically speaking) of a common fundamental activity which is the veiling and limiting
action of the Supreme Being.

The version commonly given of Ekajiva-vada -- namely that the one Primary Self is Me,
and that You, He and the rest, and the world of objects are the projection of Me -- is loose
and unpsychological. In the first place, Me cannot be there (logically conceiving) without
its Correlate or Pole -- the Not-Me; so that, by the very act by which Me is evolved from
Brahman, its Correlate is also evolved, and this Correlate is Root-Matter. In the second
place, projection, reflection and so forth presuppose not only the projecting or reflecting
Being (that which projects or reflects), but also something on which the projection or
reflection is cast. Projection out of nothing and projection into nothing will give us only
nothing.

Where then there is Matter there is Mind. Where there is no Matter there is no Mind. One
is meaningless without the other. Each is every whit as real as the other. But there is no
Indian system which is Realist in the sense, that it holds that Matter exists when there is
no Mind to perceive it. Such a state is inconceivable. He who alleges it, himself supplies
the perceiving Mind. In the First standard, Mind and the so-called "atoms" of Matter are
separate, distinct and independent Reals. Matter does not derive from Mind nor the latter
from the former. In the Second Standard, both Matter and Mind are equally real, but
derive from a common source the Psycho-physical Potential which as such is neither.
'Psychic' here means Mind as distinct from Consciousness in the sense of Cit. This
Psycho-physical Potential is a Real, independent of Consciousness which is the other
Real. In the Third Standard as non-dual Vedanta the position is the same, except that the
Psychophysical Potential is not an independent Real but is the power of the One Supreme
Real as God. The world is then Real in the sense that it has true objective Reality for the
individual Experiencers for the duration of their experience of it. No one denies this.

The next question is the problem of Monism. If ultimate Reality be One, how can it be
the cause of and become the Universe. It is said, that Reality is of dual aspect, namely, as

it is in relation to the World as Ishvara, the Lord or God, and as it is in itself beyond such
relation which we may call Brahman. According to Mayavada, Ishvara is Brahman, for
Ishvara is Brahman as seen through the Veil of Maya, that is, by the Psycho-physical
Experiencer. But Brahman is not Ishvara because Brahman is the absolute alogical Real,
that is, Reality not as conceived by Mind but as it is in itself beyond all relation. The
notion of God as the Supreme Self is the highest concept imposed on the alogical which,
as it is in itself, is not a Self either supreme or limited. The Absolute as such is not a
cause. There is, transcendentally speaking, no creation, no Universe. The Absolute is and
nothing happens. It is only pragmatically a Cause. There is from this aspect no nexus
between Brahman and the World. In the logical order there is. What then is the Universe?
It is in this connection that it is said by some to be an "illusion," which is an inapt term.
For to whom is it an "illusion"? Not to the Psycho-physical Experiencer to whom it is
admittedly real. Nor is it illusion for the Experience-Whole. It is only by the importation
of the logical notion of a self to whom an object is real or unreal that we can speak of
illusion. But there is in this state of Liberation no Self. More correctly we say that the
World is Maya. But what is Maya in Mayavada? It is not real, for it is neither Brahman
nor an independent Real. Nor is it unreal for in the logical order it is real. It is neither
Brahman nor different from it as an independent reality. It is unexplainable. For this
reason one of the scholastics of this System calls it the doctrine of the Inscrutable.

In the doctrine of Power (Shaktivada),Maya is the Divine Mother Power or Mahamaya.
The two aspects of Reality as Brahman and Ishvara are accepted. The Lord is real, but
that which we call 'Lord' is more than Lord, for the Real is not adequately defined in
terms only of its relations to the Universe. In this sense it is alogical, that is, "beyond
Mind and speech". As the one ultimate Reality is both Ishvara and Brahman, in one
aspect it is the Cause, and in the other it is not. But it is one and the same Reality which is
both as Shiva - Shakti. As these are real so are their appearance, the Universe. For the
Universe is Shiva-Shakti. It is their appearance. When we say it is their appearance we
imply that there has been a real becoming issuing from them as Power. Reality has two
aspects. First as it is in itself, and secondly as it exists as Universe. At base the Samsara
or worlds of Birth and Death and Moksha or Liberation are One. For Shiva-Shakti are
both the Experience-Whole and the Part which exists therein as the Universe. Reality is a
concrete unity in duality and duality in unity. In practice the One is realized in and as the
Many and the Many as the One. So in the Shakta Wine ritual, the worshipper conceives
himself to be Shiva Shakti as the Divine Mother. It is She who as and in the person of the
worshipper, Her manifestation, consumes the wine which is again Herself, the Savioress
in liquid form. It is not only he, who as a separate Self does so. This principle is applied
to all man's functionings and is of cardinal importance from a Monistic standpoint
notwithstanding its well-known abuse in fact.

Real is again used in the sense of eminence. The Real is that which is for itself and has a
reason for its being in itself. The Real as God is the perfect and changeless and the
"Good." The Universe is dependent on the Ens Realissimum, for it proceeds from it and is
imperfect as limited and changeful and in a sense it is that which does not endure and in
this sense is called 'unreal.' Though, however, the Universe comes and goes it does so
eternally. The Supreme Cause is eternally creative. The Real is then both infinite

Changeless Being as also unbeginning and unending process as the Becoming. In this
system the Real both is and becomes. It yet becomes without derogation from its own
changelessness, as it were a Fountain of Life which pours itself forth incessantly from
infinite and inexhaustible source. Both the infinite and the finite are real.

Real is again used in the sense of interest and value and of the worth while". In this sense,
the worshiper prays to be led from Unreality to Reality, but this does not mean that the
world is unreal, but that it is not the supreme worth for him.

In whatever sense, then, the term Real is used the Universe is that. All is real for as the
Upanishad says, "All this Universe is verily Brahman". The Scriptural Text says "All". It
does not say "This " but not "That". The whole is an alogical concrete Reality which is
Unity in Duality and Duality in Unity. The doctrine does not lose hold of either the One
or the Many, and for this reason the Lord Shiva says in the Kularnava Tantra, "There are
some who seek dualism and some non-dualism, but my doctrine is beyond both." That is,
it takes account of and reconciles both Dualism and Non-Dualism.

Reality is no mere abstraction of the intellect making jettison of all that is concrete and
varied. It is the Experience Whole whose object is Itself as such Whole. It is also Partial
Experience within that whole. This union of whole and Part is alogical, not unknowable,
for their unity is a fact of actual experience just as we have the unity of Power to Be and
Power to Become, of the Conscious and Unconscious, of Mind and Body, of freedom and
determination, and other dualities of Man's experiencing.

	Essays and Addresses on the Shâkta tantrashâstra
	by

	Arthur Avalon
	(Sir John Woodroffe),
	London: Luzac & Co.,

	[1918]
	 Chapter One Indian Religion As Bharata Dharma
	 Chapter Two Shakti: The World as Power
	 Chapter Three What Are the Tantras and Their Significance?
	 Chapter Four Tantra Shastra and Veda
	 Chapter Five The Tantras and Religion of the Shaktas
	 Chapter Six Shakti and Shakta
	 Chapter Seven Is Shakti Force?
	 Chapter Eight Cinacara (Vashishtha and Buddha)
	 Chapter Nine the Tantra Shastras in China
	 Chapter Ten A Tibetan Tantra
	 Chapter Eleven Shakti in Taoism
	 Chapter Twelve Alleged Conflict of Shastras
	 Chapter Thirteen Sarvanandanatha
	 Chapter Fourteen Cit-Shakti (The Consciousness Aspect of the Universe)
	 Chapter Fifteen Maya-Shakti (The Psycho-Physical Aspect of the Universe)
	 Chapter Sixteen Matter and Consciousness
	 Chapter Seventeen Shakti and Maya
	 Chapter Eighteen Shakta Advaitavada
	 Chapter Nineteen Creation as Explained in the Non-dualist Tantras
	 Chapter Twenty The Indian Magna Mater
	 Chapter Twenty-one Hindu Ritual
	 Chapter Twenty-two Vedanta and Tantra Shastra
	 Chapter Twenty-three The Psychology of Hindu Religious Ritual
	 Chapter Twenty-four Shakti as Mantra (Mantramayi Shakti)
	 Chapter Twenty-five Varnamala (The Garland of Letters)
	 Chapter Twenty-Six Shakta Sadhana (The Ordinary Ritual)
	 Chapter Twenty-Seven The Pañcatattva (The Secret Ritual)
	 Chapter Twenty-Eight Matam Rutra (The Right and Wrong Interpretation)
	 Chapter Twenty-Nine Kundalini Shakta (Yoga)
	 Chapter Thirty Conclusions

