Shri Shri Krishnaya Namo Namah

Jai Guru Sankara

Spiritual contribution of Sankardeva


Dr Manamohan Das
Former Head of Geography,

Gauhati University
During the medieval period, there prevailed a chaotic condition in society as a result of worshiping many gods and goddesses, practicing varieties of rites and rituals and religious superstitions. As the people were divided into many cults and creeds because of the admixture of the ideas of Vedas, Upanishads, Puranas and different kinds of beliefs of the Hindu, Buddhist and Jain without any clear spiritual direction and guidance, the society started to drift away from the true social objectives of religion, spiritualism and humanism.


Naturally doubt arose in the minds of the thinkers over what one ought to do or not to do. In such a perplexing situation, Mahapurush Sri Sankardeva was born in Assam like many other Mahapurushas in other parts of India to show the real spiritual path of Hinduism enshrined in the Vedas and Upanishads to the people who might get rid of the religious and spiritual chaos.


The society was freed from the influence of the concept of many gods and goddesses mentioned in the Puranas, the practice of Tantra and performance of varieties of expensive but ineffective rites and rituals to satiate the sensuous desire of the people, by presenting before us the supreme ideal of Param Brahma, the cause of all incarnations of God, creation of the Universe and all other gods and goddesses.


The Indian concept of truth is based on this eternal truth. Many scholars say that the first realization of this truth was initiated in the concept of Virat Purusha (great soul) of Rigveda. From the time of Vedas to that of Bhagavadgeeta, this spiritual concept of Unique God continued to prevail in the course of Indian thought. But this “One God” concept of eternal truth was shattered into many confusing misconceptions during the period of Purana and Tantra when the society was divided into diverse castes, creeds, communities, cultures and ideologies which covered into darkness of ignorance the “One God” concept like the full moon is covered by clouds.

It was Sankardeva who re-established the “One God” concept of Veda by recognizing Sri Krishna of Bhagavadgeeta as the Supreme God. Sankardeva provided rigorous admonitions in all his scriptures to worldly people so that their minds may not be diverted away from the ideal of “One God” concept. Thus the true spirit of the admonition, “Do not worship other gods and goddesses”, can be understood only in the light of Sankardeva’s basic ideal of “One God”.

The search for the principal God among all gods and goddesses and realization of absolute truth among all truths can arouse our spiritual consciousness. This is the main contribution of Mahapurush Sankardeva to the field of spiritualism. As cited in Gita, the number of devotees who pray to God for fulfillment of their earthly desire is the largest among the four kinds of devotees. But the minds of the people cannot proceed towards realization of the principal God if their pursuit of life is to hanker after the relish of earthly desire only. 
There is no end of desire – satisfaction of one desire leads to another desire and so on. There is mention of innumerable gods and goddesses in Puranas and Tantras, who can satisfy the particular kinds of desire of the devotees. So it is natural that the minds of the worldly people are easily inclined towards those gods and goddesses. It is for this reason that Sri Sankardeva introduced the concept of desireless devotion as the true path to the realization of the absolute truth and divine bliss. Worship of God without any desire indirectly fulfils everything the devotees need. The concept of desireless devotion is another spiritual contribution of Sankardeva.


Dissociation from ritualism is another great contribution of this Mahapurusha. The misconception that it is not possible to progress in the path of spiritualism without performing particular expensive rites can really lead to no religious achievement. The realization of God is possible only with pure mind and pure heart, not by performing external rites and rituals. The power to realize God increases as much as the mind and heart are purified by honest thoughts and deeds. It is not necessary to spend money and take trouble in performing external rites and rituals. So the Mahapurusha asks us “to pronounce the name of God, to reflect the image of God within the heart; I assure thou would certainly reach your ultimate goal.” To establish firmly the pure heart as the main field of spiritual realization instead of external rites and rituals is another spiritual contribution of Sankardeva.


On the whole, Sankardeva extricated the ideal of Virat Purusha (great soul) who is the only Supreme God of the Universe and who showed the path of how one can proceed towards the achievement of spiritualism by worshipping and meditating on the Supreme God with selfless devotion. By removing the mist of horrible rites and rituals and social stratification in the society Sankardeva asked the people to proceed in the path of spiritualism with one’s own birth-right without fear or favour of anybody else. This is the greatest contribution of Sankardeva towards the field of spiritualism. Thus the principal objective of Sankardeva was to include theosophy to the ignorant people. Realizing that the worldly people find it difficult to follow the path of wisdom as preached by Sankaracharyya to reach the ultimate goal of absolute truth, Sankardeva advocated that Dasya Bhakti (submissive devotion) for Supreme God is the easiest and appropriate path for the worldly people so long as they are attached to the body and mind. This submissive devotion is the fundamental teaching of Mahapurusha’s religion.

---

[Source: The Assam Tribune, September 30, 2009]
