

1

World Association for Vedic Studies (WAVES)

(A Multidisciplinary Academic Society—Tax Exempt in the

US—www.wavesinternational.net)

WAVES 2010

Eleventh International WAVES Conference

“Vedic Living in a Modern World”

July 31 - August 3, 2014

Maharishi University of Management, Fairfield,

Iowa USA

file:///C:/Users/sashi/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/AppData/Local/Microsoft/Windows/Temporary%20Internet%20Files/Content.Outlook/5JDWVJTZ/www.wavesinternational.net

2

TABLE OF CONTENTS

 About WAVES

 About Maharishi University of Management (MUM)

 Messages/Welcome Letters

 The Organizing Committee

 About the Conference

 Track Descriptions

 Abstracts

o Track A

o Track B

 Vedic Performances

 Sponsors

3

ABOUT WAVES

World Association for Vedic Studies, known by its acronym ‘WAVES’ is a multidisciplinary

academic society that welcomes people engaged or interested in studying any field of Vedic /

Indic studies. The word ‘Vedic’ is used in a wide sense to include not only the Vedas but also the

past, present and future of traditions and societies based on the Vedas.

Previous conferences include the following: “Int’l Conference on Revisiting Indus - Saraswati

Civilization & Ancient India”, Atlanta (GA), October 4-6, 1996, “International Conference on

New Perspectives on Vedic & Ancient Indian Civilization”, Los Angeles (CA), August 7-9,

1998, “International Conference on Contemporary Views on Indian Civilization”, Stevens

Institute of Technology, Hoboken, (NJ), July 28-30, 2000, “India’s Contributions and

Influences in the World”, University of Massachusetts, Dartmouth (MA) July 12-14, 2002.

“India’s Intellectual Traditions In Contemporary Global Context”, , University of MD,

Washington, DC area, July 9– 11, 2004 “Vedic Ideas for Global Harmony and Peace in the

Modern Context”, University of Houston, Houston, Texas, July 8-10, 2006, “Vedic Heritage

for Global Welfare of Next Generation”, Orlando, FL, June 27-29, 2008, “Vedic Knowledge for

Civilizational Harmony”, Trinidad, West Indies, August 4-7, 2010, “Varna Jati and Kula – A

conference on India’s caste system”, Piscataway, NJ, July 29-31, 2011, “Vedic Cultures – Epic

and Pauranic Phase”, Dartmouth (MA), July 13-15, 2012.

These conferences included participants from Australia, Austria, Bali (Indonesia), Belarus,

Belgium, Canada, Caribbean, China, Germany, India, Italy, Japan, Mexico, Nepal, Netherlands,

Surinam, UK, and USA, and the former USSR.

WAVES conferences in the past eighteen years have always been a meeting point for leading

scholars, researchers and research / teaching institutions, dedicated to furthering Vedic studies.

4

ABOUT MAHARISHI UNIVERSITY OF

MANAGEMENT

Maharishi University of Management (formerly Maharishi International University) was founded

by the Vedic sage, Maharishi Mahesh Yogi in 1971. Maharishi, who taught supreme knowledge

around the world for fifty years, left a profound legacy of knowledge and practical programs,

handed down from a long tradition of great sages, to enable people from all traditions and

backgrounds to live peacefully and harmoniously together.

Through implementation of these programs, life can reach its highest state of dignity. This,

according to Maharishi, is a state where, “A new humanity will be born, fuller in conception and

richer in experience and accomplishments in all fields. Joy of life will belong to every man, love

will dominate human society, truth and virtue will reign in the world, peace on earth will be

permanent, and all will live in fulfillment in fullness of life in God consciousness.”

For more than 40 years, Maharishi University of Management (MUM) has been known both for

its commitment to Maharishi’s vision of an enlightened world, and to its commitment to fulfil the

goals of Consciousness-based education, a new approach to learning, introduced by Maharishi,

and based on Vedic principles. The goals are:

1. To develop the full potential of the individual

2. To realize the highest ideal of education

3. To improve governmental achievements

4. To solve the age-old problem of crime and all behavior that brings unhappiness to our

world family

5. To bring fulfillment to the economic aspirations of individuals and society

6. To maximize the intelligent use of the environment

7. To achieve the spiritual goals of humanity in this generation

All students and faculty at MUM practice the Transcendental Meditation
®
 (TM) technique. This

simple technique offers remarkable benefits for education, as extensive research shows —

integrated brain functioning, increased creativity and intelligence, reduced stress, improved

learning ability, improved academic performance (GPA), improved ability to focus, improved

health, and many more.

Accredited by the Higher Learning Commission, MUM offers Bachelor’s, Master’s, and Ph.D.

degrees in a variety of traditional fields, including Business, Media and Communications, Art,

http://www.tm.org/
http://www.tm.org/research-on-meditation
http://www.mum.edu/home/academic-departments
http://www.mum.edu/home/academic-departments

5

Literature, Education, and Computer Science. MUM has developed some exciting new disciplines

as well, including Sustainable Living and Maharishi Vedic Science.

Students study each subject in light of fundamental principles of their own consciousness. These

are universal principles of life that enable students to see the unity among all fields of knowledge

and the connection between knowledge and their own self.

MUM, which respects all traditions of knowledge and all forms of personal development, features

a highly diverse, multicultural student body, with an average of 85 countries every year. Students

not only receive a high level of education but develop friendships that reach across international

borders.

6

THE CONFERENCE ORGANIZING COMMITTEE

General Chairman, Dr. Peter Scharf,

President, The Sanskrit Library, 2012 laureate of a Chaire Internationale de Recherche Blaise

Pascal, Université Paris Diderot, visiting professor, University of Hyderabad

Co-Chairperson Dr. Shashi Tiwari,

Former Professor at University of Delhi, and General Secretary WAVES India

Conference Program Committee:

Dr. Vempaty Kutumba Sastry, Vice-Chancellor, Shree Somnath Sanskrit University, Somnath –

Veraval, India

Prof. Radhavallabh Tripathi, Former Vice-Chancellor, Rashtriya Sanskrit Sansthan, New Delhi

Prof. P. C. Muraleemadhvan, S.S. University of Sanskrit, Kalady, Kerala

Dr. Candace Badgett, Global Mother Divine Organization, The Raj AyurVeda Clinic

Dr. Park Hensley, Ph.D. in Maharishi Vedic Science, MS in Physics

Dr. B.V.K Sastry, HUA

Dr. Shashi Tiwari, University Of Delhi,

Dr. Girish Nath Jha, Jawaharlal Nehru University

Dr. R. Puligandla, University of Toledo

Dr. Madan Goel, University of Western Florida

Dr. Bal Ram Singh, UMass Dartmouth

Local Organizing Committee (Fairfield Iowa):

Dr. David Scharf

Margot Suettman

Patricia Saunders

Ellen Metropole

Michael Sternfeld

Jean Tobin

Emily Stakland

Daniel Pal

General Organizing Committee:

Bal Ram Singh, bsingh@inads.org

Dhirendra Shah, siaram@aol.com

Sashi Kejriwal, sashi@metint.com

Aditi Banerjee, banerjeea@gmail.com

Ravi Joshi, ravi@medhajournal.com

mailto:siaram@aol.com
mailto:banerjeea@gmail.com

7

WELCOME LETTERS

8

Fairfield, Iowa

Mayor's Message

It is my great honor to welcome this prestigious international conference to Fairfield, Iowa. I am

grateful to the World Association for Vedic Science for bringing top Vedic scholars from around

the world to Maharishi University of Management (MUM) for this valuable exchange of ideas.

MUM has long served as the home of Maharishi Vedic Science and the Super Radiance Capitol of

the country. As a community steeped in Vedic Knowledge, Fairfield has gained recognition as a

model community and, most recently, as the number two Best Small City in the US - by a

prominent internet travel site.

The world has been greatly enriched by your commitment to enliven Vedic knowledge. I wish all

the organizers, speakers, and participants great success in their consideration of Vedic Living in a

Modern World, and hope the conference concludes with clear directives on advancing not only

the recognition of Vedic Science but also the growth and harmony of world consciousness.

With best wishes,

Ed Malloy

Mayor

City of Fairfield, Iowa

Message to the WAVES Board, Organizers and Delegates;

For eleven years, the World Association for Vedic Studies (WAVES) has encouraged and

supported Vedic studies, offering Vedic scholars around the world an important platform for

discussion and research. And for over forty years, Maharishi University of Management has

delivered a unique curriculum based on the technologies and practical application of Vedic

knowledge, as taught by Maharishi Mahesh Yogi. I have great hopes for the fruits of this

collaboration. The Vedas are the repository of great knowledge, which has the ability to transform

9

and raise the consciousness of the world. It is a knowledge that is much needed in our world

today.

As former CEO of a Fortune 500 company, I appreciate that true principles of right living and

right thinking matter most in creating success in life. I could not have done that without Maharishi

Mahesh Yogi’s Vedic principles and teachings.

I applaud all of you who uphold the universal principles of Veda. I wish to send you my

congratulations and best wishes for your continued success. I look forward to participating in

future WAVES conferences.

Sincerely,

Ramani Ayer

Maharishi Vedic City

Mayor's Message

July 22, 2014

Dear Participants in The World Association for Vedic Studies 2014 Conference:

Maharishi Vedic City warmly welcomes the esteemed participants of the World Association for

Vedic Studies Eleventh International Conference. We are happy that WAVES has chosen the

Maharishi Vedic City and Maharishi University of Management community in the United States to

explore Vedic Living in a Modern World because all 40 aspects of Vedic knowledge as brought

to light by Maharishi Mahesh Yogi are available here to support every aspect of daily life. This is

why our city is called Maharishi Vedic City.

While you are here please enjoy staying in one of our hotels or homes with Vedic architectural

design and experience first-hand what it is like to live in perfect Vastu. Take advantage of our

Maharishi AyurVeda® spa treatments for rejuvenation and health. Enjoy our vegetarian Vedic

organic food and see our organic greenhouses. Explore one of the only complete Vedic

Observatories in the world. Experience recitations by resident Vedic Pandits from India. And

while you are here learn the Transcendental Meditation™ program for inner peace and wellness.

Enjoy your time at Maharishi University of Management learning about its Consciousness-Based

Education programs including bachelors, masters and doctoral degree programs in Maharishi

Vedic Science and seeing how the knowledge of Vedic Science enriches every discipline and

makes it personally relevant to the life of each student.

10

Once you are here for the conference, if you find you would like to stay longer or live part-time or

full-time in this center of Vedic knowledge, it would be our delight to welcome you and assist you

in any way.

We hope you find your conference very enlightening.

Warmest regards,

Dr. Robert G. Wynne

Mayor

Message from Dr. Shashi Tiwari

General Secretary of WAVES, India

It is a matter of immense pleasure that WAVES is organizing its Eleventh International Conference

on the theme Vedic Living in a Modern World, in collaboration with Maharishi University of

Management (MUM), an institution based on Vedic principles of Consciousness-Based education.

The number “eleven” is considered auspicious in Indian cultural traditions, and so this conference

takes on an even greater significance as we celebrate this grand academic meet in the pious

atmosphere of Maharishi University.

The Vedas treasure us with the total knowledge - a foundation much needed in the modern era to

meet challenges and enable humanity's true potential for a bright future in this conflicted world. We

have to rely on the learnings from the past in order to implement new ideas for a better future for the

next generation. The thoughts of Vedic seers, enshrined with universal outlook, are indeed relevant

for all times and places. The Vedic value system represents a holistic, all-inclusive, comprehensive -

individual, social, national and global -universal lifestyle of harmony and interdependent fulfillments.

The Vedic wisdom provides solutions to man's various problems through different textual references.

This conference is an attempt to facilitate a dialogue on the new dimensions of Vedic views and

traditions for their proper understanding and utilization in the present context.

We were heartened by the overwhelming response from scholars and students of different parts of

India and the world in their interest in participating in the conference. Uniqueness of MUM can be

regarded as the main attribute for this attraction to the conference. Reviewing many of the abstracts, I

was impressed with the high quality of deliberation, and am proud to say that they establish and truly

represent WAVES intellectual pursuits. On this occasion, I thank all the authors of abstracts and

papers. I also express my special thanks to Prof. Peter Scharf, General Chair of the conference; Shri

Sashi Kejriwal, President of WAVES, and all other members of the organizing committee for their

support and inspiration to me, so that I could make some contribution towards this conference.

11

I welcome all delegates gathered here from various parts of the world and hope that this magnificent

event will be intellectually satisfying and an enjoyable experience for all the participants. We all

together endeavor to carry forward the luminous lamp of knowledge ‘ - p ’ lighted by Vedic

seers and ancient thinkers.

With best wishes and regards,

Shashi Tiwari

Conference Co-Chair,

Secretary General, WAVES-India,

Former Professor, Sanskrit, University of Delhi

Peter M. Scharf, President

The Sanskrit Library

sanskritlibrary.org

26 July 2014

Dear WAVES Conference Participants,

The eleventh international conference of the World Association of Vedic Studies (WAVES 2014)

brings together a diverse group of people who share a profound respect for and love of the

holistic knowledge and life-supporting culture of ancient India. This group includes prominent

spiritual leaders, traditionally trained paṇḍits and vaidyas, renowned Sanskrit scholars, medical

doctors, and researchers in scientific fields from physics and neuroscience to sociology. It

includes accomplished musicians, philosophers, writers, benevolent leaders of the Indian

community in India, the U.S. and throughout the world, faculty and students of Maharishi

University of Management and residents of the town of Fairfield. The theme of the conference,

“Vedic living in a modern World,” is manifest in the venue of the conference. Since its founding

in 1979, Maharishi University of Management has implemented numerous programs designed by

His Holiness Maharishi Mahesh Yogi to revive each of the various branches of Vedic learning

from Yoga and Yajña to Ayurveda and Sthapatyaveda. University students, faculty, and staff, and

local residents gather daily for group practice of the Transcendental Meditation Program after

doing their morning Ayurveda routines, asanas, and praṇayama. They enjoy locally grown, non-

genetically-modified organic food. They consult their Jyotiṣa charts and attend performances of

the Rudrabhiṣeka and recitation of the Viṣṇusahasranaman, and live, work, and study in houses,

offices, and classroom buildings constructed in accordance with ancient Vedic architectural

12

principles and environmental science (sthapatyaveda). Participants in WAVES 2014 will taste

this utopian revival of Vedic knowledge and culture during the conference. The local community

will have the opportunity to deepen and broaden their knowledge of all aspects of Vedic culture

from the numerous experts congregating here for the occasion. They will also have the

opportunity to learn about the issues of concern to the Indian community, both in India and in

diaspora, as they endeavor to preserve their precious heritage while yet engaging dynamically and

successfully in the rapidly changing contemporary society of India or amidst the unrestricted

materialistic consumerism prevalent in the U.S. But most of all, the participants will delight in

this celebration of Vedic culture as they deliberate with others of such different backgrounds in

their shared purpose of enlivening the spiritual knowledge and nourishing practices of Vedic

culture.

Sincerely,

Peter M. Scharf

WAVES 2014 Conference Chair

13

ABOUT THE CONFERENCE

The 2014 WAVES Conference is bringing together individuals and organizations with academic

interest in diverse areas of Indic / Vedic Studies. This year’s conference location is particularly

appropriate for the theme of the conference, “Vedic Livi g i Moder World.” Maharishi

University of Management is an accredited university based on Vedic principles of Consciousness-

Based education. The MUM community is an example of Vedic living in a modern world, a

community in which Vedic principles underlie all aspects of societal life, including educational and

health institutions, Vastu homes, organic agriculture, as well as daily Transcendental Meditation

practice by more than 2000 citizens including 200 Vedic Pundits performing daily yagyas.

The Conference is scheduled for three days. Conference discussions will cover a wide array of

invited lectures and paper presentation sessions on various related themes. These will include

poster sessions, special sessions focusing on Vedic sciences and research, youth committee

presentations, Hindu temples presentations, Non-roman script Digital technologies for web

representation and online education of Vedic studies, and Audio-visual exhibits. Practical Vedic

performances and learning workshops, exhibits and book-shops are other interesting parts of the

conference.

Topics cover a wide area including: Insider / Outsider perspectives on Vedic culture, Origin of

Vedic knowledge, and changing paradigms on Vedic knowledge. For further details, please see

the abstracts listed below

14

TRACK DESCRIPTIONS

Track Overview

In Track A: Plenary Sessions. Scholars will present their academic papers on a wide variety of

topics generally under the rubric of Vedic Studies with a focus on the theme of ‘Vedic Living in a

Modern World’. Distinguished speakers are expected to share their insights relating to the

symposium theme with reflections from cosmology, supersymmetry, the Vedic literature, and

AyurVeda.

In Track B: Vedic Practice, invited scholars will participate in a series of activities including

lectures, panel discussions, and demonstrations with a focus on elucidating the theme of the

conference. The goal of this track is to establish a new framework for appreciation of the Veda

and the Vedic literature. This track aims to explore: I) scientific underpinnings and cosmological

insights; II) promoting the idea of Vedic living to the world.

15

ABSTRACTS

Track A: Plenary Sessions

(Listed in order of presentation)

Vedanta – Human Life in Perfection and Complete Alliance with

Natural Law

Dr. Girish Momaya

Director, Maharishi European Research University

Director, Maharishi Vedic University, Maharishi Ayurveda Products Europe, and Maharishi

Foundation International in the Netherlands

‘“The settled state of mind that has transcended and has become self-referral, is the Self.” These

words are from Upanishads which are the scriptures of Vedanta. Until this experience dawns in

the awareness, until the mind engaged in diversity settles into the silence and unity of the

transcendental Self, the talks of Brahmatwa are meaningless.’

– Maharishi Mahesh Yogi

Vedanta, the cognition of Veda Vyasa into the structure of Veda, brings to light the ultimate

reality of existence – Brahm – the eternal, unchanging unity that underlies and permeates all

diversity in life. Vedanta starts with ‘Athato Brahm Jigyasa’ – an inquiry into Brahm, and leads

one to the enlightened state where the Mahavakyas of the Vedas become a living reality. Vedanta

is the end of the search for knowledge as there is no higher knowledge that remains to be known,

no higher desire remains to be achieved, and no higher fulfillment possible. That wholeness is

Vedanta. Maharishi has explained that the exposition of knowledge about life in Vedanta is so

perfect that the ordinary level of human intelligence is unable to comprehend it. As a necessary

prerequisite for gaining knowledge of Vedanta, consciousness must be raised to the highest level

of development. Only by establishing individual awareness in Unity Consciousness - Brahmi

Chetana - can Vedanta become a living reality. In Unity Consciousness everything is experienced

in terms of one’s own Self. This is Enlightenment, the supreme level of human development, as

expressed in the Mahavakyas:

 Aham Brahmasmi - I am the Totality

 Ayam Atma Brahm – This Atma is Brahm

 Atmaivedam Sarvam - All this is Atman

16

 Sarvam Khalu Idam Brahm - All this is Totality

The state of Vedanta is found established on every level when individual life is naturally upheld by

the four principle qualities of Vedanta – Viveka, Vairagya, Shat Sampatti and Mumukshatava.

Maharishi explains that these qualities cannot be attained by attempting to practice them. For

example, Vairagya (non-attachment) does not involve abandonment of the activities and

responsibilities of life; rather it is the natural attributes of Unity Consciousness. Development of

Unity Consciousness begins with the experience of Transcendental Consciousness – Turiya

Chetana – which is easily gained by anyone through Maharishi’s Transcendental Meditation. This

effortless technique allows the mind to settle to quieter levels of thinking, and ultimately to

transcend the finest level of thought, where awareness opens to its own unbounded, unified nature

– Transcendental Consciousness (Pure Consciousness). Regular twice daily practice of the

Transcendental Meditation technique develops higher states of consciousness, culminating in

Unity Consciousness. Maharishi made clear that this state of Enlightenment, where the ideal of

Vedanta is lived in daily life, is not the exclusive province of a few great luminaries, but is the

birthright of every human being, bringing with it mastery over the whole range of Natural Law.

Higher States of Consciousness: The Vedic Tradition’s Most Sublime Gift to

Humanity — Understanding the Exalted Experiences of History’s Great

Geniuses, Fulfilling the Perennial Philosophy, and Transforming Human Life

Craig Pearson, Ph.D.

Executive Vice-President, Maharishi University of Management

cpearson@mum.edu

Throughout time, great people have described exalted experiences of extraordinary wakefulness,

freedom, and bliss, as different from ordinary waking experience as waking is from dreaming —

Laozi, the Buddha, Plato, Jesus, Shankara, St. Teresa of Avila, Rumi, Nazir, Wordsworth,

Tennyson, Emily Dickinson, Einstein, Anwarel Sadat, Pele, and many more.

Thanks to India’s ancient Vedic tradition and Maharishi’s work in bringing it to light in a modern

scientific framework, we now possess full understanding of these experiences.

With Maharishi’s comprehensive model of human development, which includes seven states of

consciousness altogether, we now recognize that these people are describing experiences of

higher states of consciousness. We now know that these experiences depend on specific changes

in brain and physiological functioning. We now have a simple, natural, effortless procedure, the

Transcendental Meditation technique, by which anyone can cultivate these sublime experiences.

And we now understand the enormous value of cultivating higher states — including reduced

stress and anxiety, better health, increased creativity, intelligence, and productivity, even

improved quality of life for the whole society.

All of this confirms the reality of the perennial philosophy, the precepts at the heart of every

spiritual tradition (and exceptionally clear in the Vedic tradition):(1)there is a unity underlying the

17

diversity of the universe, (2) we can experience this unity deep within, and (3) this experience

transforms and fulfills human life. We have only to apply this Vedic technology of consciousness

on a widespread scale — and the magnificent experiences described by history’s great geniuses

will increasingly become everyone’s daily reality and human life will be transformed.

Part I: Maharishi’s revival of the Veda and Vedic Literature – the Apaurusheya

Bhasya of Veda, and Part II: creating World Peace – Ram Raj - through the

daily group performance of Yog and Yagya by 9,000 Vedic Vishwa Prashasaks

(Vedic Pandits)

Neil Paterson, Ph.D.

Secretary General, Brahmananda Saraswati Foundation

nlpaterson@gmail.com

Part One: Maharishi’s revival of the Veda and Vedic Literature – the Apaurusheya Bhasya

of Veda

Maharishi’s revival of the understanding of Veda is based on the reality that Veda is Swara – the

reverberations of Atma, and therefore to know Veda, one must know Atma.

He revealed that Veda emerges from the self-interacting dynamics of Atma, the field of universal

consciousness knowing itself, which creates the structure of Veda (knowledge), the Samhita of

Rishi (Knower), Devata (process of knowing), and Chhandas (Known).

Maharishi also revealed that Veda is its own commentary. His Apaurusheya Bhashya of Rk Veda

brings to light that the entire Veda is a commentary on the first syllable of Rk Veda “Ak”, which

is the expression of infinite wholeness “A”, collapsing to its point “Ka”.

Part Two: Creating World Peace – Ram Raj - through the daily group performance of Yog

and Yagya by 9,000 Vedic Vishwa Prashasaks (Vedic Pandits)

Maharishi predicted that because Atma is universal consciousness, the Self of everyone, if there

are enough people practicing Transcendental Meditation, and especially the advanced program of

Transcendental Meditation Sidhis, which was Maharishi’s revival of Patanjali’s Yoga Sutra

practice of Sanyama, then this would create an influence of peace and harmony in the whole

world consciousness.

This effect, named the “Maharishi Effect” by scientists, has been verified by 50 demonstration

projects and 23 published scientific studies. These studies show significant reductions in negative

trends in society such as crime, armed conflict, and terrorism whenever large groups of

practitioners of Transcendental Meditation and the TM-Sidhi program assemble.

Maharishi explained that, since the mantras of the Veda are the reverberations of Atma, they are

the fundamental frequencies of Natural Law that create and maintain the orderly growth and

18

harmony of everything in creation. Thus, when the Vedic Pandits perform the Yagya from the

level of Atma, it creates an even more powerful effect of peace and orderliness in the world.

With this dual program of Yog and Yagya being performed daily by a large enough number of

specially trained Vedic Pandits, it is now possible to reverse negative trends in the world and

establish permanent peace and harmony for the family of nations.

Re-orienting Orientalism

Peter M. Scharf

The Sanskrit Library

scharf@sanskritlibrary.org

The study of India took place in Europe and America in the nineteenth and early twentieth

centuries under the term orientalism, the study of the east, which sets the East, the Orient,

opposed to the West, the Occident. Scholars in the discipline of orientalism and in the disciplines

that have replaced the directionally biased term with neutral ones such as Indology and South

Asian Studies in contemporary scholarship, have been accused of being outsiders who bear

attitudes that subjugate Indian knowledge and culture to European knowledge and culture.

Conversely, recent scholarship that purports to represent Indian knowledge from the inside has

been accused of chauvinism and religious fundamentalism. The present investigation demonstrates

that much recent scholarship that purports to be liberated from orientalist attitudes in fact is guilty

of an insidious orientalism that subjugates Indian knowledge to a theoretical cultural anthropology

by devaluing any investigation that is not set within that limited theoretical framework. Although

cultural anthropologists engaged in subaltern studies claim to be rescuing India from orientalism,

they in fact undermine Indian knowledge to a new extreme by drawing scholarship away from

substantial issues to the theoretical framework of cultural anthropology itself. Those who purport

to represent Indian knowledge from the inside are likewise unknowingly co-opted into this new

orientalism by allowing the themes of their research to be determined by the cultural

anthropological framework. The recent dominant scholarship of arguing that certain scientific

conclusions ought to be dismissed because the scientists who argued for them were orientalists on

the one hand or were Hindu fundamentalists on the other all reveals itself, regardless of which

way it argues, to be socio-political banter devoid of any scientific value. Regardless of the motives

of the scholars, scientific conclusions should be established or dismissed on the ground of

fundamental research, incontrovertible data, and cogent argument, not on the basis of accusations

of purported bias.

mailto:scharf@sanskritlibrary.org

19

Upanishadic ideas in present day Hinduism

Trichur S. Rukmani

t.rukmani@concordia.ca

Many ideas such as the eternal nature of the ātman, the theory of transmigration in repeated births

and deaths, the karma theory and its effect on repeated births, the final escape from saṃsara

through the attainment of mokṣa, and many such ideas in Hinduism, owe their origin to

Upaniṣadic sources. The seeds for some of these ideas in turn were sown in the Vedas. Thus this

talk will address itself to dealing with some of these ideas and try and trace them to their Ṛgvedic

origins.

Human Rights in the Vedic Tradition and the Current Discourse of

Human Rights

Ved P. Nanda

Human dignity and the welfare and wellbeing of all humans form the foundation of human rights,

which are seen as the moral compass for modern times. The central concept of Dharma in the

Vedic period encompasses and champions human rights. What else could better embody this goal

than “Vasudhaiva Kutumbakam” and “Sarve Bhavantu Sukhina, Sarve Santu Niramaya,” both of

which constitute the rich legacy of ancient India? This presentation refutes those who contend

that in the Vedic tradition there is little or no room for human rights. One of their primary

arguments is that the caste system is antithetical to equality, which forms the basis of modern

human rights. Accounts of the origin of the caste system show how erroneous this reasoning is.

According to the Rig Veda, a single cosmic man – Purusha – created the universe and the four

Varnas, or classes. Under the Upanishads’ account, Brahman created the Varnas and to protect

them, he created Dharma. Consider the concept of duties so closely associated with ancient India

– rights and duties are two sides of the same coin. Modern human rights discourse could gain by

the ancient Indian perspectives. Examples include adding to the “right to life” the right to live a

healthy life of a hundred years. Professor Arvind Sharma has aptly suggested adding the “righting

of historical wrongs,” as well.

Is Consciousness the Unified Field?

A Field Theorist’s Perspective

John Hagelin, Ph.D.

Director, Institute of Science, Technology and Public Policy, Professor of physics, Maharishi

University of Management, and President, Global Union of Scientists for Peace

Progress in theoretical physics during the past decade has led to a progressively more unified

understanding of the laws of nature, culminating in the recent discovery of completely unified field

mailto:t.rukmani@concordia.ca

20

theories based on the superstring. These theories identify a single universal, unified field of

intelligence at the basis of all forms and phenomena in the universe.

At the same time, cutting-edge research in the field of neuroscience has revealed the existence of a

‘unified field of consciousness’—a fourth major state of consciousness, which is physiologically

and subjectively distinct from waking, dreaming and deep sleep. In this “meditative state,” a.k.a.

Samadhi, the threefold structure of waking experience—the observer, the observed and the

process of observation—are united in one indivisible wholeness of pure consciousness.

These parallel discoveries of a unified field of physics and a unified field of consciousness raise

fundamental questions concerning the relationship between the two. We present compelling

theoretical and experimental evidence that the unified field of physics and the unified field of

consciousness are identical—i.e., that during the meditative state, human awareness directly

experiences and identifies with the unified field at the foundation of the universe.

We present explicit mechanisms from quantum mechanics and superstring theory that directly link

the human brain physiology to the unified field of physics, and thus provide experiential access to

the unified field.

Transcending during Transcendental Meditation Practice: The Driver for

Growth of Higher States of Consciousness

Fred Travis Ph.D.

Maharishi University of Management

This paper explores transcendental experiences during meditation practice, and the integration of

transcendental experiences with waking, dreaming and sleeping with the unfolding of higher states

of consciousness. The subject/object relationship during transcendental experiences is

characterized by the absence of time, space and body sense—the absence of the framework that

gives meaning to waking experiences. Physiologically, transcendental experiences during

Transcendental Meditation practice are marked by slow inhalation, along with autonomic

orientating at the onset of breath changes, and heightened alpha1 (8 – 10 Hz) frontal coherence.

The integration of transcendental experiences with waking, dreaming, and sleeping is also marked

by distinct subjective and objective markers. This integrated state, called Cosmic Consciousness in

the Vedic tradition, is subjectively marked by inner self-awareness co-existing with waking,

sleeping and dreaming. Physiologically, Cosmic Consciousness is marked by the coexistence of

alpha1 EEG with delta EEG during deep sleep, and higher brain integration, higher emotional

stability and decreased anxiety during challenging tasks. Transcendental experiences may be the

engine that fosters higher human development.

21

On the Immortality of the Soul

Yama’s Reply to Nachiketas from the Perspective of

Maharishi Vedic Science

Dr. David Scharf

Maharishi University of Management

dscharf108@gmail.com

In the famous story from the Katha Upanishad, Yama teaches his young student Nachiketas about

the immortality of the soul. In this talk we will explore the parameters of Yama’s reply by

bringing to bear the deep insights of Maharishi Vedic Science and its integration of the wisdom of

the ancient Vedic tradition and the most profound discoveries of contemporary physics and

neuroscience. As Maharishi consistently emphasized, reality is consciousness-based. “Knowledge

is structured in consciousness” is the motto of the university that he founded, by which Maharishi

meant to espouse the principle that consciousness is itself the most fundamental level of being.

And because reality is consciousness-based, in this sense, a strictly objective approach which

ignores the conscious observer will never adequately represent fundamental reality. The attempt

to provide a theory of mind, while ignoring consciousness, will invariably lead to unsolvable

riddles and paradoxes, of the kind confronting the contemporary materialistic sciences of mind.

Materialism, as a philosophy of mind, is the thesis that consciousness and mind are entirely

dependent on the brain, they could not exist without the brain and, in its strongest form,

consciousness and mind are held to be reducible to the brain and its electro-chemical processes.

Yet even many of its most steadfast proponents acknowledge that materialism cannot account for

the basic fact that we are conscious. And even more problematic, materialism’s internal

contradictions make it logically untenable, as we will see. So is there a logically cogent

alternative to materialism and is it plausible in light of contemporary science?

Vedic Living as an Historical Concept

Ashok Aklujkar

University of British Columbia

As they enrich our understanding of the present, most presentations on Vedic living in a modern

world will probably take us back to Vedic living in the past, since a reference to the past is

implicit in the word "Vedic" especially when the word is used is the context of a conference of the

knowledgeable. However, having the past as a point of explicit or implicit comparison is not the

same thing as being aware of the history of a concept. While getting a better idea or picture of

what Vedic living was like, we may or may not come to know if 'Vedic living' was an operative

concept in Vedic or non-Vedic communities, if it was discussed as a concept or part of a theory, if

it was challenged and if it underwent changes. An operative concept of a social nature can also

become a programmatic concept. Was 'Vedic living' ever employed to move societies in a

particular direction? If it was, what was the nature of the employment? What can we glean in

terms of theory behind the concept and its employment? Will our determination of this theory,

mailto:dscharf108@gmail.com

22

which will also be a philosophy of individual and social living, be helpful in any way in deciding

which parts of our present-day living are Vedic and which ones are not and cannot or should not

be made Vedic?

The purpose of my talk will be to raise and respond to some of these questions. As the historical

material to be covered is vast, difficult to access, and incompletely explored, I will probably

succeed only in getting a new discussion going and in providing a new post around which to wrap

our understanding of the past –– hopefully of a past that has important implications for the future.

"Thinking in progress" is how I characterize the draft I will present.

Healing the Emotional Heart: Insights and Practical Tools from

Maharishi Ayurveda

Nancy K. Lonsdorf M.D.

Our emotional states color our experience and strongly influence our enjoyment of everyday

life. Maharishi Ayurveda offers new insights and practical approaches for maintaining

emotional well-being through the development of consciousness and by balancing one’s own

unique “emotional individuality.” Identify your emotional response pattern to stressful

situations and learn new, natural approaches to keeping your emotional heart happy.

Vedic Psychiatry: Towards a Model of Total Mind-Body Health Based on

Principles of Maharishi Ayurveda

Robert H. Schneider, MD, FACC

Director, Institute for Natural Medicine and Prevention

Dean, Maharishi College of Perfect Health

Maharishi University of Management

rschneider@mum.edu

Contemporary society is undergoing an epidemic of mental health disorders and related physical

health diseases. The World Health Organization reports that mental health disorders are the

leading cause of disability globally. Depression and anxiety account for the largest proportion of

these disorders. Depression and anxiety rates are significantly higher in developed than in

developing countries. Furthermore, contemporary medical research demonstrates that mental

health factors contribute substantially to physical disease. For example, psychological stress is

associated with as much risk for cardiovascular disease, the number one cause of death in the

world, as conventional physical risk factors, such as high blood pressure, cholesterol and diabetes.

23

Maharishi Ayurveda provides a holistic model for health and well-being that includes mental

health, physical health, environmental health, their interdependence, and their common basis in

consciousness, or the unified field. As articulated by Maharishi, “A healthy Being, a healthy mind,

a healthy body, and healthy surroundings, along with a healthy coordination between Being and

mind, between mind and body, and between body and surroundings will constitute the state of

perfect health of an individual.” “Unless all these seven points are taken into account, the

consideration of health will always remain incomplete and cannot provide a complete solution to

the problem.” (Science of Being, 2001, p 181).

This presentation will elaborate on Vedic/Ayurvedic theory and practices for developing

mental health in the context of the consciousness-mind-body-environment model. It is the

overall thesis of Vedic psychiatry that the development of full mental health requires

knowledge and practices in these four domains of health and their inter-relationships. This

includes, but is not limited to, Vedic counseling. Thus mental health requires total health and

total health includes mental health. Scientific evidence will be referenced where available to

support this model.

The evolution of the meaning of yajña in various texts

Rajiv Malhotra

rajivmalhotra2007@gmail.com

Yajña started out in Vedas as a literal physical performance. But the actions and tenets involved in

yajña have changed many times in different schools of thought. This paper is an introduction to an

analysis on how and why these transformations have occurred.

Synthesis: The Governing Principle of the Vedic Way of Life

Dr. Shashi Tiwari

Former Prof. of Sanskrit, University of Delhi & General Secretary, WAVES –India

Shashit_98@yahoo.com

Vedic insights guide us for the achievement of true success at all times and for leading a happy,

flourishing and peaceful life. Obviously, the Vedic way of living has various dimensions, so in this

paper, focus is given only to its principles of synthesis and harmonization by bringing together

important aspects related to this, especially with reference to life. The combination of often

diverse concepts into a coherent mood is called synthesis, which is regarded as the basic law for

maintaining harmony. We can see this principle as the crux of Vedic wisdom in its various

notions. Some of them are concepts of life, aims of human life, means for achievement, concepts

of happiness, definitions of health, and ideal nature or behavior.

mailto:rajivmalhotra2007@gmail.com
mailto:Shashit_98@yahoo.com

24

The seers of the Vedic hymns were very optimistic about human life. They believe that humans

have been granted a full hundred years of life by the gods. Accordingly, the big objective is to

secure a long life of one hundred years with prosperity, courageous offspring, freedom from

disease, and abundance of food and drink. Purush rtha-chatushtaya, i.e. the fourfold values of

human existence–– h r , r h , ma and Moksha––are prescribed in the Vedic tradition, and

emphasis is given to the coordination of all the four goals at the same time.

Vedic seers have propounded a combination of knowledge and action in life. Like some

philosophical schools, they do not advocate renunciation or detachment from worldly affairs. The

Vedas speak about all sort of worldly achievements, but highlight the attainment of inner peace,

and set goal for utmost happiness. The notion of health in the Vedas is most composite, precisely

because it is interlaced, first, to provide the purpose of serving Moksha, and second, because it

features qualities such as well-being and morality, which finds a place in the design of the notion

of health. Several principles of morality and righteousness are considered essential for maintaining

good health. In the modern perception of health, no other aspects of life are essentially linked to

the concept of health.

 Balanced nature is prescribed as the ideal nature in the Vedic texts. Only then are our reactions

correctly regulated by the highest motives and are therefore in harmony with the Divine Law. The

present paper discusses some essential Vedic concepts and techniques, which help to keep life on

the right track and to make it more healthy and enjoyable.

Vedic Mahavakya – Tattvamasi: An Ethical Exegesis

Prof. P.C. Muraleemadhavan

Former HoD, S.S. University of Sanskrit, Kalady, Kerala, India

muraleemadhavan@yahoo.com

The Vedas constitute the ultimate ‘Pramāṇa’, the bedrock, upon which our Sanātanadharma is

unshakably anchored. They are ‘Apaurusheya’ – not of human origin – revealed as they were to

the great sages at the conclusion of their arduous penance. It is an article of faith with the devout

Hindu that the Vedas are not only not of human origin, but are also the embodiment of divinity

itself, in as much as they constitute the life-breath of the Almighty. If the Upanishad, forming the

crest-jewel of the Vedas, reveals the truth in intuitively illuminating passages without parallel in

the history of human thought, the various Upasanas, prescribed in the Upanisads themselves,

provide the means of sadhana that pave the way for ultimate revelation. Yet no sadhana can

fructify unless the mind has first been purified; this purification is the avowed goal of the various

anushthanas enjoined in the karmakanda of the Vedas. A virtuous life of simple living and high

thinking is the first pre-requisite in the process of sadhana, the first step in the spiritual ladder.

It is this cardinal need for virtue that is emphasized by Vedic injunctions like Satyam Vada,

Dharmam ara, and so on and so forth. This synthesis between virtue and Vedānta, between

bhakti and , between the ancient insights of the Vedic seers and the discoveries of modern

science, particularly in the field of atomic physics, increasingly tend to reinforce the intuitive

perceptions of our Rishis. Indeed, this relevance of the Vedas and their message to the modern

mailto:muraleemadhavan@yahoo.com

25

man caught in a troubled turmoil of doubt and despair, despondency and dejection, and in

particular, the eternal validity and relevance of the philosophy of the Upanishads as expounded by

Shankara who revitalized Vedic interpretation with his unsurpassed brilliance and incisive insight

also reinforces the intuitive perceptions of our Rishis. Shankara’s philosophical interpretation of

the Mahavakyas is fully authentic, since they are pregnant with the experience of logic and truth.

But, here in this paper, a humble attempt is being made to bring forth an ethical exegesis of the

Mahavakya tattvamasi, which, unlike Shankara, accepts plurality as the preliminary truth.

The great sentence ‘tattvamasi’, occurring in the sixth chapter of the handogyopanishad, is

generally considered to be the most epoch-making statement ever made in the history of Indian

Philosophy. It proclaims, according to Shankara, the great metaphysical truth of the identity of the

self with Brahman, the ultimate reality. In the tradition of Advaita Vedānta, all later preceptors

also have interpreted tattvamasi as implying the metaphysical identity of the self. But a question

may be raised here: Can tattvamasi be interpreted also as an ethical concept? Can we deduce that,

by reason of this identity, one should have love towards others, or can we safely accept this as a

moral maxim, as a guiding principle in all our activities?

Two diametrically opposed views have been expressed on the ethical interpretation of tattvamasi.

One is to consider the doctrine as a sine-qua-non of ethics, and the other is to regard it as cutting

at the very root of religion and ethics. Paul Deussen, thus, has styled this doctrine as the supreme

moral maxim. (The Philosophy of the Upanishads (New Delhi, 1972 - p-49). "Thou shall love thy

neighbor as thyself is the requirement of the Bible" says Deussen, but on what grounds is this

demand based. Since feeling is in myself alone and not in another? 'Because' the Veda here adds,

by way of explanation “thy neighbor is in truth thy very self, and what separates you from him is

mere illusion". Similarly Arthur Schopenhauer, a great admirer of Vedānta, based his own ethics

on the theory of the identity of spirits. Quite contrary to this, there are also critics who considered

tattvamasi as antagonistic to religion and ethics. "If everything is Brahman why should any effort

be made for the advancement of self or for the good of others", asks M.M. Williams-in his

Comparative Religion. (Comparative religion (Penguin Books) - 1967 - p- 127). In a similar vein,

a host of critics like A.C. Banquet, Albert Schweitzer etcetera, are of the opinion that the effect of

such a doctrine on conduct is a complete detachment from the affairs of this life and renders social

service meaningless. According to these critics, if tattvamasi is interpreted merely as implying a

metaphysical identity, there cannot be any place for active ethics; for ethics always pre-supposes

plurality or ultimate difference of one individual from the other. These two views on tattvamasi

will be closely examined in this paper.

26

Attainment of Brahman and the Nature of the Master

Dr. Benjamin Feldman Ph.D. (Science of Creative Intelligence)

Kubera

Minister of Finance and Planning

Global Country of World Peace, MERU, Holland

Kuber@Maharishi.net

The dedication of Ādi Śaṅkara in the rest Jewel of Discrimination offers the means for the

attainment of Brahman--by knowing the nature of infinite bliss of the master through the

knowledge of the Veda. The question therefore raised is––how is the knowledge of Veda

attained. Maharishi’s teachings of an eternal, sequential unfoldment of Veda from ātman; and his

technique for the experience of Transcendental onsciousness for the unfoldment of ātman into

Brahman Consciousness, sheds light on these questions from theoretical and experiential

angles. Maharishi's Apaureṣeya Bhāṣya presents a hierarchy of cognition of the Veda--ranging

from a most compact to a most elaborated expression of consciousness. At its most collected,

awareness corresponds to the experience of sat cit ānanda. By virtue of awareness or

consciousness an eternal quality of bliss is experienced. Thus the infinite-bliss nature of the

master comes to be known through the awareness (knowledge) of the most compact form of

consciousness, the Veda, expressed by ak, the first syllable of the Veda----which in the

togetherness of its two letters encompasses the reverberation of consciousness between opposites,

described as silence and dynamism, and consciousness of infinity along with the point of individual

awareness.

 Higher States

The Neurophysiology of Enlightenment:

Scientific Foundation for a Vedic Civilization

John Hagelin, Ph.D.

Since ancient times, the cherished goal of yoga and yoga meditation has been the attainment of

enlightenment—moksha. In modern times, the scientific research community has focused on the

more pedestrian but practical goals of improved physical health and wellbeing.

Today, scientific studies on long-term meditators are beginning to report a fascinating—and

extremely important—side benefit of sustained meditation practice: higher states of consciousness.

These are inherently natural states of consciousness beyond waking, dreaming, and deep sleep,

which bring a completely transformed experience of the world, together with expanded mental and

physical capabilities—providing strong empirical support for the Yogic hypothesis of higher states

of consciousness.

The discovery of higher states—and their universal accessibility through specific meditation

practices derived from the Yogic tradition—changes radically our understanding of consciousness

and the limits of human potential, and has far-reaching implications for the individual and society.

27

 Dr. Hagelin unites breakthrough discoveries in quantum physics and superstring theory with

cutting-edge developments in neuroscience to forge a unified understanding of consciousness and

the physical universe—revealing a profound connection between our inner and outer realities—

mind and matter. This emerging paradigm presents a complete and cohesive “Theory of

Everything” in which the individual is truly cosmic.

28

Track B: Concurrent Sessions

(Listed alphabetically)

Vedic Philosophy and Atharva Veda: Some Misconceptions

Dr. Tarak Nath Adhikari

Professor of Sanskrit, Rabindra Bharati University, Kolkata, India

subhendumanna87@gmail.com

The contents of the philosophical elements of Rig Veda may be classified under numerous heads

including a search for one single self amongst all deities; a state of pre-creation and creation; the

goal of life etcetera, and to understand the mystery of this universe. The first and tenth Mandala

of Rig Veda reveals most of these findings. But we are struck by a point made by Winternitz, who

highly praises the religion and philosophy of Rig Veda, but makes negative comments on the

philosophical expressions of Atharva Veda (Winternitz, HIL, Vol-I). Interestingly, most Vedic

scholars do not differ much from his opinion. They prefer to paint Atharva Veda as a book of

magic formulae not expressing higher Vedic religion and philosophy. The proposed paper

contemplates whether this misconception regarding the philosophical expressions of Atharva

Veda is correct in order to establish that Atharva Veda too is full of philosophical elements, which

are embedded in the whole range of the text. Not only that, Atharva Veda makes a bridge

between the Samhitā and Upanishad in regard to philosophical matters; viz. evolution of Brahman

from Samhitā to Upanishad. It will be revealed through our discussion in the proposed paper that

Atharva Veda possesses more advanced level of philosophical elements and shows more

Upanishadic character than the other three Vedas.

Sandhy as an Essential Part of Vedic Living and its

Impact on Our Personality

Dr. Yatendra Dutt Amoli

Asst. Professor, Dept. of Yoga and Health, Dev Sanskriti University, Haridwar, India

kaudinya.yatindra@gmail.com

Sandhya constitutes an essential part of the daily worship pattern of Vedic living. It is not just an

activity but also a very subtle process of refinement of our personality. We can see it at both

functionary levels, either mechanical or spiritual. Most of the projection seems to be mechanical

because of a misunderstanding. This misunderstanding developed because some mechanical

practitioners did not know its conceptual background–-from where it came into shape. Actually, it

was also given to the some reserved hands to perform and disseminate the knowledge of Sandhya

to others. We can see now, in these days that only some Brahmins are following the tradition and

mailto:kaudinya.yatindra@gmail.com

29

handing it down to their clan. That is why it remained a part of their essential practices without

mentioning the subtle effect and its association with our inner being.

In this paper, we will utilize the Vedic literature in order to focus on the original scheme and

conceptual background of Sandhya. Even some scholars have given vast explanations in order to

present the real meaning and motive of Sandhya but we are seeing a gap in maintaining the

relationship of Sandhya with our inner being. In our observation, we have found more types of

Sandhya than the traditional scheme of three or four types. We found a great affinity between

Sandhya process and our being and we can make many changes in our personality through it. It is

finally a process of making a divine Being.

Brainwaves of Yogis Experiencing the Self-Referral Mechanics of Veda, the

Constitution of the Universe Utilizing Maharishi Technologies of Consciousness

Cynthia Arenander, DSCI; Alarik Arenander, Ph.D.

Brain Research Institute, Fairfield, Iowa

ebrainmatrix@aol.com www.BrainResearchInstitute.org

The ancient Vedic seers, Veda Vyasa and everyone that has ever experienced and/or appreciated

the Veda and Vedic Literature through the long corridor of time, has done so based on the

functioning of the human brain.

There is evidence to support the understanding that the depth of experience and appreciation of

Veda and Vedic Literature depends upon the degree of orderliness of brain functioning, in

particular, the prefrontal cortex, the brain’s executive cognitive center.

Maharishi’s Technologies of Consciousness provide scientifically validated technologies that open

human awareness to the direct experience of the source of order at the transcendental level of

existence, the Unified Field of modern physics, the field of Veda, the Constitution of the Universe.

 When the orchestrator of the human cognitive function, the prefrontal cortex, identifies with this

source of order and organizing power, research documents this maximally expanded state of

human comprehension corresponds physiologically to a state of profound brain orderliness

displayed as global EEG coherence.

This presentation will demonstrate with EEG brainwave recordings the increasing degree of

orderliness in the prefrontal cortex over time from individuals engage in extended meditation

courses that Maharishi Mahesh Yogi created to accelerate the growth of higher states of

consciousness, thus developing maximum brain orderliness and brain potential. Also presented,

will be examples of experiences from individuals appreciating the impulses of the Veda and the

corresponding unique synchrony and orderliness of their brain functioning: 1) Hearing within

themselves the self-referral reverberations of consciousness, Vedic sounds; and 2) Seeing within

themselves the self-referral dynamics of the Unified Field.

mailto:ebrainmatrix@aol.com
http://www.brainresearch/

30

This presentation will allow the audience to visualize the brain activity that supports Vedic

experiences and cognitions suggestive of those found in the extensive records of ancient seers

having Vedic cognitions and experiences of Veda and Vedic Literature, the unmanifest dynamic

fabric of Natural Law.

In summary, Maharishi’s Technologies of Consciousness and Maharishi Vedic Education offers

any generation the ability to systematically develop total brain potential and the opportunity to

directly experience and systematically explore the dynamics of Veda, the Unified Field of Natural

Law, the Constitution of the Universe.

The Electronic Model of Veda in the Human Physiology: The Practical

Application of the Discovery of Veda and the Vedic Literature in Human

Physiology

Drs. Alarik and Cynthia Arenander

Brain Research Institute, Fairfield, IA

BrainResearchBRI@aol.com www.brainresearchinstitute.org

Professor Tony Nader, M.D., Ph. D., Maharaja Adhiraj Rajaraam, under the guidance of His

Holiness Maharishi Mahesh Yogi, has discovered that the human physiology is the complete

expression of the total intelligence of natural law, the total knowledge contained in Veda and the

Vedic Literature. In his book, Human Physiology: Expression of Veda and the Vedic Literature,

Professor Nader has discovered a precise correspondence between the 40 aspects of Veda and the

Vedic Literature and the fundamental structures and functions of human physiology.

 Professor Nader has made this correspondence on the level of the organs, tissues and structures

of the physiology as well as on the level of the cell and the DNA itself. He has been able to

demonstrate that the human physiology, on all levels, is the perfect expression–literally the further

manifestation–of the intelligence inherent in the 40 branches of Veda and the Vedic Literature.

The implication of this discovery is that every individual possesses within their own awareness the

fountainhead of organizing power sufficient to live in harmony with Natural Law, enjoying

perfection in life. This has allowed Professor Nader to conclude that the individual is Cosmic.

As part of Maharishi Technologies of Consciousness, a large-format electronic display of

Professor Nader’s discovery of Veda in the Human Physiology has been developed by the Global

Health Ministry. The Model of Vedic Physiology was inspired by Maharishi and developed by the

Global Health Ministry (MERU, Vlodrop, Netherlands). This technically sophisticated and well-

designed display features a human figure with blinking lights corresponding to the representation

of the intelligence of the Vedic sounds expressed in human physiology. It contains both a

narrative that explains Maharaja's discovery of the correspondence of Veda and human physiology

and a sequence of recitations by Vedic Pandits, trained by Maharishi, of the ten Mandalas of Rk

Veda.

Over the past four years, around the globe, individuals of all ages have experienced remarkable

benefits from the innocent and effortless viewing of the Model of Vedic Physiology. These

mailto:BrainResearchBRI@aol.com
http://www.brainresearchinstitute.org/

31

benefits include improvements in nearly every organ system, especially brain-related changes, as

well as improvement in thinking, behavior and meditative experience.

The presentation, lasting 33 min, offers both intellectual understanding and direct experience. This

combination of understanding, hearing, seeing, and experiencing links the intellectual

understanding of Maharaja's discovery with the direct experience of Veda in the Human

Physiology and allows the viewer to realize how these sounds enliven the body's inner intelligence.

This leads to the complete absorption of a key aspect in Maharishi's teaching: natural law is the

source and basis of our existence and can be used to enliven the body's inner intelligence.

In summary, enlivening Veda--natural law--through Maharishi Technologies of Consciousness

enables the human physiology to more perfectly reflect the complete orderliness of nature’s

blueprint. When the individual awakens these deepest values of natural law in their own

physiology, this can ensure the ideal functioning of the physiology.

Vedanta and the Primordial Feminine Principle

Dr. Candace Badgett

Maharishi University of Management

The source of women’s unique qualities can be traced to the abstract value of ParaPrakriti; the

primordial, dynamic, creative, principle within the silent field of Pure Consciousness in which

subject, object and the subject/object relationship are experienced simultaneously in one unified

state of awareness.

Because Vedanta is that aspect of the Vedic literature that deals with the knowledge and

experience of the ultimate truth of life—Brahman—it is possible to locate, within the ontological

exposition of Vedanta, the insights that illumine both the differentiated and undifferentiated values

of complementary pairs—including that of masculine and feminine. This paper will stand on the

foundation of the teachings of Maharishi Mahesh Yogi, in light of the wisdom of Vedanta, in

order to reveal the nature, status and role of ParaPrakriti—the Primordial Feminine Principle—

and its relevance to women and to society today.

Maharishi’s contribution to a comprehensive understanding of Veda and the Vedic literature is

unsurpassed in this age. Maharishi has provided profound insights into the nature of Pure

Consciousness, and the delineation of higher states of consciousness, that will serve as the

foundation for investigating ParaPrakriti in the light of the wisdom of Vedanta.

32

Six Jewels of Mahabharata

Dr. V. Raja Bandaru

President, Trinity Consultants, Inc.

trinity012@bandaru.com

Based on the vastness of the material covered in the great Epic Mahabharata (ÖßɟÕɟØÍ), it has

become popularly known as the Fifth Veda (ÒďÃÖ-ÛɭÏ). In addition to the historical and geological

account of the ancient India, the epic provides solutions to human living, including our duties and

responsibilities to society.

 The six major jewels in Mahabharata are:

1. Sanat-sujatiyam – ÞÑĕÞȓÅɟÍɠ×Ön from Udyoga-parvan (}ʬ×ɨÀÒÛxÑn) – Conversation

between Sage Sanat-Sujata (ÞÑĕÞȓÅɟÍ:) and blind King Dhrtarastra (ÐȗÍØɟĥŘ:)
2. Shrimadbhagavadgita or song Divine – ŬɠÖǩÀÛʬÀɠÍɟ, from Bhishma-parvan

(ÕɠĥÖÒÛxÑn) – The teachings of Bhagavan. The primary conversation is between

Bhagavan (ÕÀÛɟÑn) and Arjuna (yÅȓxÑ:)
3. Vishnusahasranaman – θÛĥÌȓÞßŮÑɟÖ, from Anushasanaa-parvan (yÑȓÜɟÞȑÑ¾ÒÛxÑn) –

Conversation between Bhishma (ÕɠĥÖ:) and Dharmaraja (×ȓκÐȒĥÉØ:)
4. Vidura gita – θÛÏȓØÀɠÍɟ from Udyoga-parvan (}ʬ×ɨÀÒÛxÑn) – Conversation between Sage

Vidura (θÛÏȓØ:) and blind King Dhrtarastra (ÐȗÍØɟĥŘ:)
5. Bhishma Niti – ÕɠĥÖÑɠȑÍ, spread between Shanti parvan and Anushasanika-parvan

(yÑȓÜɟÞȑÑ¾ÒÛxÑn) – Conversation between Bhishma (ÕɠĥÖ:) and Dharmaraja

(×ȓκÐȒĥÉØ:)
6. Anugita – yÑȓÀɠÍɟ, from Ashvamedha-parvan (yĤÛÖɭÐÒÛxÑn) – The teachings of the

teaching from Shrimadbhagavadgita. - Conversation between Bhagavan (ÕÀÛɟÑn) and

Arjuna (yÅȓxÑ:)

Out of the 6, the Sanat-sujatiyam, Shrimadbhagavadgita and Vishnusahasranaman have the

unique distinction of being commented on by Shri Shankaracharaya. These three jewels provide

the summary of the Upanishads. This presentation, in-addition to summarizing the above jewels of

Mahabharata, also provides glimpses of their usefulness in our daily lives.

mailto:trinity012@bandaru.com

33

The Use of Emerging Technologies to Simplify the Teaching of Sanskrit

Dr. V. Raja Bandaru

President, Trinity Consultants, Inc.

trinity012@bandaru.com

Teaching methods for Languages have undergone major changes during the past two decades.

The advanced computing techniques used for teaching and learning scientific subjects are being

used to simplify the teaching and learning the languages and other social sciences. However, Indic

Languages have not taken advantage of the new and emerging computing tools for teaching and

learning languages. There are several reasons for this including lack of software support and tools

for Indic languages. Computer software manufacturers have paid lip service to the idea of

including Indic language support. Sanskrit, being the oldest language known, has hardly any

computing support until recently.

This paper discuss the use of the modern technologies Process and Data Flow Diagrams, Logic

Diagrams, Metadata, etc. to simplify the teaching and thereby speed up the learning process for

Sanskrit and Telugu Languages. Case studies using practical data gathered during the past 5 years

of online and class room teaching is presented. A Summary of the Sanskrit Reader Project is

included as a part of the presentation.

The Message of Friendship in the Vedas

Prof. Nabanarayan Bandyopadhyay

Director, School of Vedic Studies, Rabindra Bharati University, Kolkata, West Bengal, India

naba_narayan@yahoo.com

Unity in diversity is the guiding principle of Indian culture. The seers of the Vedas have

emphasized the importance of the unity of mankind as it is the basis of progress in human society.

The concept of making members of society, sahridaya ‘alike-hearted’, s sy ‘alike-minded’,

and avidvesha ‘free from hostility’, is nicely expressed in Atharvaveda 3.30.1. It has been

prescribed that one should develop friendly relations to all. The prayer in the Śukla Yajurveda

36.18 is ‘may all beings look on me with the eye of a friend, and I see all things with the eye of a

friend.’

The terms s kh , sakhya, mitra, etcetera, meaning “friend” are frequently used in Rigveda (

1.101.1-7, 2.18. 8, 5.45.7, 6.45.1, 8.4.7, 8.45.1-3, etcetera). Here, Agni, the Maruts, and Indra

are eulogized as friends. Agni is called riv s kh ‘friend of men’ (Rigveda 4.2.5). Thus the Vedic

message of friendship has, later on, developed the concept of unity of j v ‘individual self,

and p r ‘supreme self’ in the Vedānta philosophy (cf. dv sup r s yuj skh y ,

Mundaka Upanishad 3.1.1). The proposed paper will also focus on the related ideas of equality,

friendliness, fraternity, collective thinking, tolerance, etcetera, as embedded in the Vedic

literature, to avoid disunity caused by conflicting opinions in modern human society.

mailto:trinity012@bandaru.com
mailto:naba_narayan@yahoo.com

34

The Art of Yoga: Transcending to Higher Consciousness Through

Effortless Meditation

Matthew Beaufort

Associate Professor of Humanities

Maharishi University of Management

Today Yoga is popularly associated with physical postures—asanas—and the cultivation of the

body. However, the groundbreaking art exhibit Yoga: The Art of Transformation* reveals that the

essence of Yoga is inner, spiritual awakening gained through meditation and other Yogic

practices. This lecture proposes that the purpose of Yoga is to transcend all mental activity to

experience Atma, the universal Self. This experience provides the foundation for cultivating the

goal of Yoga: the full integration of the body, mind, and awareness in higher states of

consciousness. To support this thesis, the lecture features Indian art works from the last 1700

years—including Hindu, Tantric, Buddhist, Jain, and Muslim art—that embody transcending and

higher consciousness. The thesis is also supported by traditional Indian philosophy illuminated by

Maharishi Mahesh Yogi, highlighting key passages from Vedic texts such as the Yoga Sutra of

Patanjali, the Bhagavad-Gita, and the Upanishads. The lecture explores the Transcendental

Meditation technique as a way to effortlessly transcend to experience unbounded awareness—the

universal Self—and simultaneously cultivate mind, body, and awareness. When mental, physical,

and spiritual faculties are fully developed and integrated, the goal of Yoga is attained: union with

universal consciousness.

 *Yoga: The Art of Transformation will be exhibited at the Asian Art Museum in San Francisco

until May 25, and at the Cleveland Museum of Art from June 22 to September 7, 2014.

Interpretation of the Vedic Scriptures by Mahatma Gandhi in the Context of the

Contemporary Circumstances

Naresh Beohar

nareshbeohar@gmail.com

Mohandas Karamchand Gandhi was never a Vedic scholar. He learnt his Sanskrit during his

several incarcerations in South African jails and in British Indian jails. With the help of this

proficiency, he studied Vedic literature in general and Shrimad Bhagwat Gita in particular. He has

written as extensively about the Song Celestial that he can be known as a commentator of Vedic

literature. He had a profound knowledge of other scriptures as the Holy Bible and Holy Koran.

But it cannot be said that he was a literal follower or interpreter of any of these ancient scriptures.

He translated these teachings into his private and public lives in the most dynamic sense possible.

He was not a stickler for words and dictionary meanings of anything said in these words of God.

mailto:nareshbeohar@gmail.com

35

The Collected Works of Mahatma Gandhi are resplendent with words of wisdom of the Mahatma.

Let me quote a few of them;

"I see no dilemma here. Anyone who claims or believes that whatever is found in the books

known as the shastras is true and that no departure from it is permissible, will find himself in such

dilemma at every step. A given verse may be interpreted in many ways and these meanings may be

mutually contradictory. Moreover, the shastras lay down some principles which are immutable

while some others are related to conditions at a particular time and place and applied only to those

circumstances." Navjivan, 18.5.1924, Vol. 24 page 70.

The Mahatma leads both by precept and practice. Religion and rules of morality and ethics

converge in him as hardly in anybody else. Ostensibly, he appeared to be a traditionalist, orthodox

conservative given to old rules and regulations. But nothing could be further from the truth. Let

us see what he has to say as to how the scriptures should be made use of--

"I have already suggested often enough in these columns that all that is printed in the name of

scriptures need not be taken as the word of God or the inspired word. But every one cannot

decide what is good and authentic and what is bad and interpolated. There should therefore be

some authoritative body that will revise all that passes under the name of scriptures, expurgate all

the texts that have no moral value or are contrary to the fundamentals of religion and morality and

present such an edition for the guidance of the Hindus." Harijan, 28, 11, 1936, Vol. 64, page 85.

It is, therefore, a guideline of practical utility to the contemporary world that we should use our

reason and intellect and find out our respective ways in these troubled times and places. Let us

read progressively when we are paying recourse to the pages of our ancient books of wisdom.

Otherwise, the world is divided into as many heterogeneous compartments as there are scriptures.

The Art of Living according to Shrimad-Bhagavadgita

Dr. Saroj Bharadwaj

Former Prof. Dept. of Sanskrit, Lady Shri Ram College, University of Delhi

smritib@gmail.com

Where there is Shri Krishna, the lord of Yoga, and where there is Partha, the wielder of the bow,

there is sure fortune, victory, prosperity and statesmanship. Such is my conviction. Thus says

Rishi Vedavyasa, the author of Mahābhārata in the last verse of Shrimad Bhagavadgita. Divine

Grace and human effort has been the keynote of our Vedic civilization. In the Vedas, in the

Gambler’s human, we find the beautiful message of Lord Surya––Enjoy the wealth in your hand

thinking it to be sufficient. In Aitareya, Brahman Rohit is admonished by Indra thus––A man lying

down represents Kaliyaga, a man trying to relinquish sleep represents Tretayuga, and a man

striving hard represents Kritayuga or Satyuga. In Kathopanishad, Nachiketa knows that the path

of goodness or Shreyas is best to follow rather than prayer or the path to pleasure.

36

The Gita is the essence of the whole Vedic literature. It beautifully propounds the theory of

desired action completed with Bhakti. Divine grace comes when an aspirant completely

surrenders all his actions to the lotus feet of Lord Sri Krishna. Prayers go up and blessings come

down. Divine grace is causeless. One in a thousand gets it. The action and God’s benevolent

grace are essential for peace, progress, success and expansion, equanimity and enlightenment. In

the modern world, rationalism and a questioning bent of mind are characteristics of modern youth.

They are enthusiastic to know more and more and do not brood over the past. They want to reach

the peak of success and perfection. Their ambition is always very high and wants everything

instantly. In their attempts to reach this peak, they do not want to listen to those who want to

guide them. With this rationale, some succeed, some fail, and winners rise up with thousand-fold

energy. The path which leads to Shreyas or goodness has to be achieved through a thousand

stumbles.

Modern Vedic Living for Sustainable, Humane Transformation

Dr. Chand K. Bharadwaj

Saraswati Vihar, New Delhi, India

drckb.2007@gmail.com

Humanity is one. It is one world and it needs one common philosophy for peaceful coexistence

based on science and logic. This will promote inter-cultural values, harmony and brotherhood. To

achieve this, the basis of all faiths needs to explain the essence of all religions, the basis being

spirituality. Spirituality is not a religion; it is a unifying factor. Saints, Sufis and Scriptures have

dealt with the subject and, regrettably, could not achieve their desired result. Taking a scientific

and logical approach to the subject, based on modern scientific education, we have developed a

common minimum program founded on the values being taught in all faiths. This is the need of

the hour.

Each of the faiths conveys that the source of creation is one God, a highly capable force in radiant

form (Noor, Light, Jyoti-swaroop etc.). The one God has attributes such as love, compassion,

mercy, forgiveness, wisdom etcetera, and, as the source, bestows its graceful attributes to all

visiting souls. The visiting souls are on a visit to this Time Bound Material Creation. In our paper,

we shall be explaining the flow of grace and attributes from the common source to the souls

through the audible stream of life known as kalma, saut, sarosha, word, naad, shabad, unhad

shabad, bange-asmani, celestial music, Big Bang etcetera. The outer expression of these visiting

enlightened souls is Attention, which is like a spark out of which divine attributes flow in multi-

directions.

The paper covers how the soul acquires the mind as laws of nature from the quantum field. The

quantum field can be understood as the Universal Mind. One of the laws of the nature is "Every

action has an equal and opposite reaction". As you sow so shall you reap is a common factor as

the qualities of the mind in all the faiths. In addition, the mind deals with the information of time

as it is based on events and experiences gained with the given material body. These events and

experiences include lust, anger, ego, attachments, deceit, intoxication, jealous etcetera, also

mailto:drckb.2007@gmail.com

37

hunger, cloth, housing and vanities of the world during the visit. The paper suggests how to

avoid Attention (The Driving Capable Force) becoming biased by the illegitimate needs of the

body and mind so as not to disturb the peaceful co-existence, harmony and brotherhood of

humankind.

Finally the paper suggests how one can learn to live with sustainable attributes of the Divine by

avoiding unsustainable attributes of mind and body, their illegitimate and legitimate needs.

Ecology during the Buddha Era

Prof. Bela Bhattacharya

Professor of Pali, University of Calcutta, Kolkata, India

bhattacharya_bela@yahoo.co.in

Ecology deals with the interrelationships between organisms and the environment. During the

Buddhist era, Buddhist literature spoke of the importance of nature’s plant fauna and pond life,

which are closely related in the evolutionary process. Siddhartha was born in Lumbinivana, a

place thickly covered by sal trees. The Ploughing Festival of Gautama is one such example of the

above. Gautama, at twenty-nine, left his home and went to Uruvela, which was a serene and

lovely forest to visit. After taking milk-rice from Sujata, he found an appropriate site, the Pipphala

Tree, and under it, attained Enlightenment. Thus his First Sermon was preached to the five

disciples (Panca, vaggiya, bhikkhus) in the woodland Deer Park at Isipatana. Buddha visited

Veluvana Vihara, the residence of members of Sangha. His pathetic story is depicted in

Mahaparinibbana Suttanta of Dighanikaya. Buddha’s Last Meal is associated with the

Cryptogamous plant. Finally, ecology also contributed to the Jataka tales.

The principle of non-violence is one of the instruments that preserve ecological balance. One

Buddhist aphorism says that “Abstaining from injury to seed life and plant life” is a sign of a

perfect man. Buddha taught people to show compassion to all creatures. This paper will discuss

nature during the Buddhist era in detail.

The Maharishi Ayur-Veda Mother and Baby Program

Ragnhild Boes Ph.D.

This presentation describes a dissertation study on the Mother and Baby program of Maharishi

Ayer-Veda (Boes, 1999). Eighteen new mothers, who participated in the Mother and Baby

program, were compared to a group of 13 new mothers who received the usual, standard care

after childbirth. Both groups were interviewed six and twelve weeks after childbirth in a

structured interview. The interview data was content analyzed to detect any changes over this six

week period. The results showed more harmonious family relations, greater emotional stability,

and higher health and energy ratings in the Mother and Baby group of mothers. The need for such

a program is highlighted by statistics indicating that about 15 % of new mothers suffer from

postpartum depression.

mailto:bhattacharya_bela@yahoo.co.in

38

The Interconnectedness of the Nyaya Sutras and the Six Upangas

J. Boncheff

The Nyaya Sutras are part of the group of Vedic literature known as the Upangas, the

subordinate limbs, and also as the Darshanas, which convey the ideas of ‘having seen’ into the

reality of things. A traditional order of the Upanagas is Nyaya, Vaisheshika, Samkhya, Yoga,

Karma Mimansa, and Vedanta.

In Maharishi Vedic Science, sequence is very important and arises from the concept of sequential

unfoldment of knowledge beginning with the first word of Rig Veda, “A”. In this understanding,

the Upangas reveal the sequential unfoldment of higher states of consciousness with each system

successively building on the previous system. Each of the Upangas has the complete

understanding of the full range but emphasizes a particular state of consciousness.

Nyaya, as the first of the systems, can be seen to contain the seed form of the other systems within

its categories. This is illustrated in the category, Samshyaya, or ‘doubt’. There are five types of

doubt in this category. The next five categories of Nyaya, Prayojana, Drishtanta, Siddhanta,

Avayava, and Tarka eliminate the five stages of doubt, respectively. (The interconnection of these

following five categories with Samshaya is original research on my part.)

These five categories contain the descriptions of the five higher levels of consciousness,

Transcending, Cosmic Consciousness, Kaivalya, God Consciousness, and Unity Consciousness,

brought out in Maharishi’s Vedic Science. In addition, each of these five categories can be

understood as descriptions of the principles found in Vaisheshika, Samkhya, Yoga, Karma

Mimansa, and Vedanta, respectively.

A New Interpretation of Quantum Theory Based in the Holism of Veda

R.W. Boyer, Ph.D.

rw.boyer@yahoo.com

 One of the most significant implications of quantum theory is that consciousness needs to be

included in a scientific account of the physical world. Although the major interpretations of

quantum theory each make a useful contribution, even after 100 years there is little consensus

about what quantum theory means. This paper proposes that a richer ontological model of levels

of nature is needed. The holistic Vedic 3-in-1 model, such as enumerated in Sankhya and

Ayurveda, provides the foundation for a coherent interpretation of quantum theory that addresses

long-standing dilemmas about the matter-mind-consciousness relationship.

mailto:rw.boyer@yahoo.com

39

A Woman’s Best Medicine

Veronica Butler

vbutler55@aol.com

Ayur Veda, the wisdom of life, offers practical advice for daily routines, seasonal changes,

exercise, and eating regimens that are individualized according to specific situations for each

person. It is then, not surprising that there are several suggestions for the unique experience of

ladies throughout various stages in their lives (menses, childbearing, menopause, etc.). The

suggestions include prescriptions for all ladies and for ladies who are having specific problems

with their health.

Insights from the Veda for Healthier Lives

Veronica Butler

vbutler55@aol.com

Vedic wisdom is ancient Ayur Veda (the knowledge of life), and is over 6,000 years old. The

advice, however, is as relevant today as it has always been. Both Sthapatya Veda and Ayur Veda

offer prescriptions that can greatly improve the quality of our lives.

Sthapatya Veda, the system of Vedic architecture, has recommendations that are supported by

recent research. Ayur Veda has simple suggestions for daily life that support health. This

presentation will discuss the details of rhythmic changes in our bodies from these disciplines, and

specific suggestions to improve our health.

The Mistakes of Hastinapur

Ankit Chaudhary

Fairfield, IA, USA

ankitc.bitspilani@gmail.com

Historians have described the Mahabharat era mostly in one perspective, but one should also see

the other part of the picture. There were different causes in the Mahabharata which led to the

war at Kurukshetra. Most of them were initiated by hatred and ego clashes. The central character

of this epic is Duryodhana, the eldest son of king Dhritarashtra who played a crucial role in most

of the event, a kind of role of villain. He was angry with the Pandavas and was in favor of war

from the beginning. The question here is why?

Many authors have described it with different reasons like jealousy, hatred etc. as he was not to

become the future king, and the pandavas were more loved by the elders. In this paper I want

mailto:vbutler55@aol.com
mailto:vbutler55@aol.com

40

to describe the other part of the picture, where in my opinion, Duryodhana was the legitimate

future king of the kingdom while officers of Hastinapur declared his cousin Yudhisthira as the

future king. In that era, with all the available literature it has been described that the elder son of

king should be the next king and this was happening in all neighboring kingdoms. So Duryodhana

was the legitimate future king and he felt deceived when somebody else was declared as the next

king.

Veda and Greece: Descriptions of the experiences of pure consciousness in the

writings of Aristotle

Ken Chandler

Maharishi University of Management

Author

I will show that there is a state of consciousness called pure consciousness that the Upanishads

and Yoga Sutras describe with precise accuracy. Secondly, I will show that Aristotle describes

this same state of consciousness with the same precision and clarity. The connecting link that

makes this discovery possible is Maharishi’s clear delineation of pure consciousness as known in

the experience of transcending. Transcending I define as the deep settling of the activity of the

mind while the mind remains awake. It was the method that was used in both Vedic India and

Greece to experience pure consciousness. Maharishi has used over a hundred terms to

characterize pure consciousness, and we will see that a significant subset of these terms is used

both in the Upanishads and in the major works of Aristotle. Both recognized the method of

transcending as a source of ultimate knowledge of the unchanging, unbounded, eternal

consciousness at the source of all diversity. They were not speculating about a realm beyond

human experience; they were describing a state that is experienced when the activity of the mind is

completely still.

Assimilation of Universal Vedic Knowledge in everyday life

Rohit Chauhan

D-71, Sushant City, Jaipur, Raj. 303706, India

Progressive people do not remain satisfied just by studying more and more Vedic dissertations or

hearing words of wisdom again and again. For over 70 years I have been aware of what “so and

so” of the great ones have said and discussions about what it meant. Yet dissonance in our world

is still on the rise. In countries that have been credited as the birth places of great religions and

cradles of great civilizations, the crisis of compartmentalized thinking has also been on the rise.

We have made technological progress by leaps and bounds, but it has not kept pace with social

systems that take mankind to higher levels of cooperative functioning.

41

 We have had vast amount of knowledge, ever since Vedic times, for perhaps over 7000 years,

and research project after research project has been continuing, without a visible difference in

their widespread utilization for happiness and a good quality of life. Could it be that our efforts

have been and are being mostly misdirected?

 It seems the solution to this enigma can be really simple. Is it also easy? May be or maybe not,

depending upon your perspective. It can be a two-step process. The first step has to be in helping

us become really receptive to Vedic knowledge. The second step is to recognize and gratefully

live by what has been received in the first step. This presentation is designed to facilitate a

discussion and/or a practical session on these lines.

E=MC2 and the Gaṇapati Atharvaśīrṣa

Keerthana Cherukuri and Saketh Cherukuri

Students

The precious Ganapati Atharavashirsham is a part of the Atharva Veda. It is the description of

Lord Ganapati as experienced by Sage Artharva/Ganaka. In the modern world, we have put our

faith in science and use the theories/laws conjured up by scientists in our daily lives. We believe in

these theories merely due to the experimental findings and data which back them up. Since the

theories are firmly established in the scientific community and universally accepted, we blindly

accept them without experiencing them ourselves. For example, take Albert Einstein’s theory of

relativity - E=MC2, which proved that energy and mass has a constant, which is measured by the

speed of light. In other words, to find out how much energy an object has, we multiply the mass

of the object by the square of the speed of light. This great idea/theory and an enormous amount

of data has been truncated by Albert Einstein into a simple formula, E=MC2.

The Glory and Grandeur of Lord Surya as explained in the Suryopanishad

Sravan Cherukuri

IT Consultant

The Suryopanishad is a Vedic injunction which has immense power and bestows many benefits

both in the spiritual and materialistic world. It is my humble attempt to convey the limitless and

incomprehensible glory of Lord Suryanarayana. In this presentation, we will explore the structure

of the mantra, the benefits and its life application.

42

A handy Universal pattern to understand Vedic knowledge

Pradheep Chhalliyil. Ph.D

Scientist and Co-founder, Sakthi Foundation

pradheepkumar@hotmail.com

Everybody universally agrees that the purpose of life is to be happy, but incessant actions give us

only flickering moments of happiness. Even technological advancement that cushions us with

material comforts fails to give self-sustainable happiness. This is not only a modern problem but

was also experienced in the Vedic period by Devahuti, the wife of Kardama Maharishi. In spite of

having all the material wealth and a knowledgeable husband, she experienced incompleteness in

her life. Kardama Maharishi suggested that seek the help of their son Kapila to help her with

Vedic knowledge. Devahuti humbly requested Kapilacharya to impart the knowledge in

layman’s language.

The universal pattern of Energy evolution that Kapilacharya taught to his mother revolutionized

the thinking of mankind thereafter. The five-pattern approach touched the lives of many people in

all the ages. The five aspects are also reflected in our own five inner faculties, which we call our

body, our mind, our intelligence, Self-Awareness and Unconditional Consciousness. The talk is a

practical way to understand how our five fingers amazingly reflect this Universal Five pattern in a

handy manner. This approach can certainly guide us for Vedic Living in a Modern World.

A Revolution in the Human Spirit

Raju Chidambaram, Ph.D.

www.ceasis.com

The Industrial Revolution of the 19th century brought material prosperity, once reserved for the

wealthy, also to the middle class. The Information Technology revolution which got underway in

the final decade of the 20th century has put extensive worldly knowledge, once the sole privilege

of the elite, within easy reach of every citizen of the globe. All this, no doubt, is as it should be,

since the world must become more egalitarian with time.

But material wealth and worldly knowledge alone cannot bring about stable peace or prosperity

globally. For that to happen, the world must await the third, and by far the most significant

revolution of all: The revolution where spiritual truth, currently pursued by only a rarefied

minority, is made accessible across the globe to all people regardless of age, gender, culture or

religion.

In this paper, the need and basic requirements for such a revolution in the human spirit to unfold

are discussed. The author is a student of Vedanta and author of a recently published book “The

Law of Love & the Mathematics of Spirituality” (www.ceasis.com.)

mailto:pradheepkumar@hotmail.com
http://www.ceasis.com/
http://www.ceasis.com/

43

The Relationships of Different Human Traits and Environmentally Conscious

Living

John Collins and Dr. Fred Travis

Maharishi University of Management,

Fairfield, Iowa, USA

The world’s environment faces great challenges as the ecological footprint of human activities

grows ever larger. Yet the degree of environmentally conscious living varies a great deal between

people. This study seeks to identify which human traits are most important in determining

environmental behaviors. A sample of 30 participants completed a battery of measures. These

were as follows: Questionnaire on Experiences (QE) exploring experiences of higher states of

consciousness, Baruss Beliefs about Consciousness and Reality (BBCR), Inclusiveness with

Nature Scale (INS) testing for sense of connectedness with the natural world, Human and Nature

Interaction Survey (HNIS) exploring ethical and other values, Questionnaire on Environmental

Beliefs (QEB), and Pro Environmental Behavior Scale (PEBS) with sub scales for shallow and

deep sustainability behaviors. This presentation will in particular explore relations among

experiences of higher states of consciousness with the measures of environmentally conscious

living. It will discuss the issue of how to develop deep sustainability.

Consciousness and Human Resources Management

Jocelyne Comtois

1) How do we define Human Resources Management? It is the science and art of

a. attracting,

b. maintaining, and

c. supporting people for problem-free progress leading to fulfillment of everyone in

an organization.

2) What is the ideal Human Resources Management?

a. Ideal Human Resources Management plays a parental role for the employees and

the employer.

b. An understanding that love is at the basis of joy and joy is at the basis of success

in any organization. Maharishi Mahesh Yogi.

3) How do we achieve this ideal role?

a. Ideal parental role is available in the field of pure consciousness, which equally

upholds all life in a nourishing and evolutionary manner.

b. By taking recourse to the field of Total Knowledge of Human Resources

Management, organized from the field of all positivity, the field of science and

technology of Total Natural Law, the Unified field of all the Laws of Nature.

44

4) How does it work? Explanation of the lamp at the door.

5) What does the ideal parental role looks like in an organization? Relating my latest

experience as an executive in a large US corporation.

This talk will briefly reference the origin of the Science of Creative Intelligence (SCI) and

Management developed for the Canadian government, the impact of working 10 years directly

with Maharishi Mahesh Yogi, and studying for the MBA at Maharishi University of Management.

A clip of SCI and Management will also be shown.

A Mathematical Model of Pure Consciousness

Paul Corazza Ph.D.

Maharishi University of Management

pcorazza@mum.edu

Adi Shankara, the foremost exponent of Advaita Vedanta, declared “Brahman alone is real, the

world is mithya (not independently existent), and the individual self is non-different from

Brahman.” A fundamental question is––how does the diversity of existence appear when Brahman

alone is? The Yoga Vasistha declares, “The world appearance arises only when the infinite

consciousness sees itself as an object.”

Maharishi Mahesh Yogi has elaborated on this theme: Creation is nothing but the dynamics of

pure consciousness, which are set in motion by the very fact that pure consciousness is conscious;

being conscious, it assumes the role of knower, object of knowledge and process of knowing.

To help clarify these issues, we offer a mathematical model of pure consciousness. We show that

in a natural expansion of the universe of mathematics by ideal elements, there is a unique set

whose only element is itself, and which is equal to the set of all possible transformations from

itself to itself. All “real” mathematical objects can be seen to arise from the internal dynamics of

Ω. All differences among numbers, and among all mathematical objects, are seen to be ghostly

mirages, hiding their true nature as permutations of one set, Ω.

mailto:pcorazza@mum.edu

45

Combining the Lorentz Contraction With Gravity Maps: Extending an EEG

Coherence Function to Einstein’s 4-Dimensions [Riemann’s 3-D time +

Minkowski’s Time Space] to Explain to the US Military How to Cost Effectively

Defeat An Enemy Nation Without War

Will M. Davis

willdavis108@gmail.com

The most cost effective military strategy is to prevent war. Research, in peer review, predicts

hypothetical mechanisms in higher dimensions which can mediate long range effects, which are

not dependent on the particle’s mass or the distance between particles. Data collected from

cosmic radiation collectors, and gravity maps, may confirm the Superstring equations responsible

for the most rigorously determined social phenomenon, the Maharishi Effect (ME). The Maharishi

Effect occurs when a sufficiently sized group of people achieve globally coherent EEG brains. It

is time lag correlated to dramatic drops in regional war and crime rates and significant increases of

stock market indexes. Accounting marginal costs minimize driving down total costs to create

world peace. Transfer function analysis rules out reverse causation.

To measure precisely the time of the time lag of this coherent field effect, data may reveal skews

in time dilation and length contraction involving cosmic rays and particles, in both time and spatial

behavior [like gravitational lensing], and may show time-lag correlations from data from the

Maharishi Effect. As is the microcosm, so is the macrocosm. Using [ɣ]^2 = [cos θ xy,k]^2 + [sin

θ xy,k]^2, we can graph the similar sinusoidal relationships, between oscillating neutrinos, a

globally EEG coherent brain, and the bipolarization of light measured in back ground microwave

radiation.

The Maharishi Effect resembles a drop of water falling into a pond on a hot day, which bounces

on the water surface up and down, before merging, sending cooling and rejuvenating ripples in all

directions.

The Temple as a Social Institution

Dr. G.B. Deglurkar

Pune, India

udeglurkar@hotmail.com

The Temple is an enduring and prominent aspect of Indian culture. Any society, if it is to be known

comprehensively, must know its own culture. Culture has two aspects, material and metaphysical. Temple

architecture comprises both these aspects for it provides an understanding of architectural technique as

well as an understanding of the spiritual leanings of a society. This type of religious structure had a humble

start some two hundred years before BCE. Naturally it was a very small edifice like a tabernacle, took the

shape of a small room, and was fronted with a verandah as seen in temple no. 17 at Sanchi in Madhya

Pradesh.

mailto:willdavis108@gmail.com
mailto:udeglurkar@hotmail.com

46

Structures during the 6
th
 Century (CE) onwards, gained an additional part known as a mandapa (hall),

which was connected by an antechamber i.e. antarala (passage joining the hall and the sanctum). Soon

afterwards, in the 7
th
 Century, the temple structure gained another distinguishing feature like a shikhara

(tower). The purpose of a Temple is to house an image of a deity. This was needed for a devotee to

concentrate upon, and to offer homage to a deity. By 9
th
/10

th
 century temples became social institutions for

various activities, which revolved in and around temples. These temples became seats for pathashala-s

where teaching of religious scriptures and allied subjects like astronomy, astrology, math, etcetera, was

undertaken.

The interiors of temples were made as useful as the exterior. A slightly raised floor formed a dais and is

invariably found in the center of the hall with four pillars standing at the corners of this dais which are

known as rangashila. The dais is meant for offering worship through performances such as singing

metrical songs, Dances, Harikirtanas etcetera. Obviously, training for these would have been undertaken

by the temple authorities. These types of offerings are known in the parlance as rangabhoga. For devotee-

spectators, stone benches lined the interiors.

Temple provide a place for the assembly of villagers to discuss matters related to the upkeep of religious

establishments as well as matters related to village life and auspicious ceremonies like Upanayana and

Kalyanasundara (marriage). Moreover, weekly bazaars were held around the temple allowing people to

exchange commodities as well as opinions or thoughts. A temple cannot be without image or images.

Though they are meant primarily for worship, they also indicate welcome changes in society. Some of the

images suggest social transformation (Ganesha or Kartikeya), social enlightenment (punishment for sinful

behavior, or rewards for pious people), and social integration (Sun-worshiper Iranis were accommodated

in Indian society as maga-brahmana-s.) It can be stated while summing up, that one has to consider this

added dimension to the temple- institution while dealing with the architecture of the temple.

Visualizing the Vedas: An art installation

Madeline de Joly

Inspired by the teachings of Maharishi Mahesh Yogi, I translated my intuitive vision of the Vedas

into a contemporary art installation at the Graduate Theological Union library in Berkeley,

 alifornia. At the WAVES conference, I will review that 2003 Installation, (“Infinite Knowledge:

Veda and the Vedic Literature”) and trace the Vedic influences that have permeated my

subsequent artwork.

The Vedas are cognitions of eternal reality transmitted in an ancient oral tradition and eventually

recorded in book form. The transcendent field of inner awareness links my interpretation of that

eternal reality with artistic creation and forms the basis for the exhibit.

The exhibition presented 40 sequentially unfolding clusters of expressions of natural law

articulated as books, scrolls, tablets, and collected papers. They were installed in a circle of 39

display cases measuring 40 feet in diameter located at the center of the library, which houses

innumerable sacred texts. I chose forms, materials, and techniques to balance opposite values

consistent with the qualities of the Vedic cognitions. I will highlight Yajur, Nirukt, Yoga, Dhanur,

47

Kashyap Samhita, Shushrut Samhita, Upanishad, Smritis, and Krishna-Yajur Ved Pratishayka in a

power point presentation.

A virtual tour of the installation can be accessed at: madelinedejoly.com/vedaproject.html.

The Yoga Journal review will be provided. I may install an exhibit referencing the artwork.

Individuality (Jīvatva) and Universality (Vibhutva):

From egocentricity to ecospirituality

Vinod D Deshmukh, MD, Ph.D.

Neurologist, Jacksonville, Florida

vinod38@aol.com

 v or v is an individual living being. Individuality is the uniqueness of his/her personality.

Individuation is a process by which an infant between the ages of 1.5 to 3 years becomes more

independent, begins to identify itself as an individual, satisfies its wishes and fends for itself. In

Jung’s psychoanalytic theory, individuation is the gradual development of a unified integrated

personality that incorporates greater amounts of both personal and collective sub-awareness,

which includes pre-awareness and unawareness. v also means a “being-in-the-world.” The

word “being” emphasizes a living activity rather than a state or condition of human existence. The

word “world” conveys a much richer and meaningful ground of human life than “environment.”

Vibhu or P r is the universal aspect of a living being. Vibhu literally means all-pervasive,

ever-present, ever-aware and ever-potent. It is “Being-beyond-the-world.” In existential

psychology, it is our human potential to transcend the limitations of “being-in-the-world,” usually

through cheerfulness (udi), equanimity (upeksh), friendliness (i r) and universal love-

compassion (k ru). Since our access to Reality is through our intentional and intuitive being

(Dasein), Vibhutva allows us to be a Universal Being or Vishw .

Ecospirituality is a new approach to human existence with a primal, sub-aware feeling of being

deeply connected to Life’s Web.

Bio-Disruption
Why the Genetic Engineering of Our Food is Deeply Discordant with the

Vedic Vision of Life

Steven M. Druker

Although proponents of agricultural bioengineering claim it’s a precise, science-based, and

essentially natural technology that’s just as safe as conventional breeding, it is in fact imprecise,

contrary to sound science, highly unnatural, and far riskier than natural methods. Moreover, not

mailto:vinod38@aol.com

48

only does it conflict with the protocols of modern science, it’s at odds with the precepts of the

Vedic tradition.

In the Vedic perspective, progress is best achieved through alignment with natural principles. But

restructuring the genomes of food-yielding organisms via recombinant DNA technology is a

radical incursion on the natural order that induces an array of significant disruptions. And

numerous scientists (including the experts at the U.S. Food and Drug Administration) have

cautioned that this entails abnormal risks.

The various contrasts between the Vedic tradition and the genetic engineering venture are

ultimately rooted in opposite world views. While the former regards nature as suffused with lively

intelligence – and cultivates harmony with that intelligence, the other rests on the belief that the

biosphere was formed solely through blind accident and that only the human brain can impart

intelligent direction to the evolutionary process. Consequently, biotechnicians alter the intricate

informational systems of life in an arrogant and careless manner, with scant respect for the

exquisite intelligence that underlies them.

The Tradition of Vedic Philosophy in Allahabad (India)

Dr. Ram Sewak Dubey

Assoc. Prof. of Sanskrit, University of Allahabad, Allahabad, India

dr.rsdubeyau@gmail.com

Allahabad city, formerly named Prayag, has a great tradition of Vedic Philosophy. Its name,

Prayag, also indicates large scale performances of Vedic sacrifices, i.e. large in both quality and

number. The sacrifices held at the confluence of the two great rivers of India, Ganga and Jamuna,

were supposed to be fruitful. In earlier times, Rishi Bharadwaj had his ashram there, which hosted

about ten thousand students. These were taught various branches of Vedic Philosophy. The great

Vedic Philosopher of Purvamimansa Kumaril Bhatt chose Prayag for performing penitence by

placing himself in a fire of rice husks. Aadi Jagadguru Shankaracharya, the great Philosopher and

propagator of Advaitic Philosophy, met Kumaril here and requested him to come out of the fire

and help him eradicate the Buddhists from India. Another great philosopher and social reformer,

Ramanand, belonged to this great holy place and propounded the bhakti tradition of Sri Ram.

Great Hindi poets like Kabirdas, Tulsidas and many others have united Hindu devotees against the

tyranny of Muslim rulers.

The new era of this tradition started in 1887 with the establishment of Allahabad University,

which is also renowned as the Oxford of the East. Great scholars––Mahamahopadhyay, Dr.

Ganga Nath Jha, Prof. Umesh Mishra, Prof. A.P. Mishra, Prof. S.C. Srivastava, Prof. S.N.

Srivastava (All Professors of Sanskrit Department, University of Allahabad), Prof. A.E. Gough,

Prof. George Thibaut, Prof. J.G. Jennings, Prof. R.D. Ranade, Prof. A.C. Mukerjee, Prof. P.S.

Burrel, Prof. S.S. Roy Prof. S.L. Pandey (All Professors of Philosophy Department, University of

Allahabad) and many others have continued this tradition through their books, lectures, research

mailto:dr.rsdubeyau@gmail.com

49

journals and other creative works. The contribution of these great philosophers needs to be

elevated and still attracts scholars all over the world.

Consciousness-Based Education

Rod Eason, Ph.D.

reason@mum.edu

It was Maharishi Mahesh Yogi’s view that the process of education takes place in the

consciousness of the student. This is the Vedic theme of education, which has its basis in the self-

referral principle of Nivartadhwam (return). The modern application of this principle, in the form

of Consciousness-based Education, establishes an evolutionary path of knowledge that begins

with the Self (Atma) and ends with the Self (Brahman). In this way, the Self is the source, course

and goal of knowledge.

Consciousness-based education begins with transcendence and self-discovery. Its aim is to

develop the mind and body of the student while he or she is satisfying the traditional academic

requirements of higher education. In this context, the unfolding of knowledge takes place in two

parallel streams – one on the level of consciousness, and one on the level of intellectual

understanding. The result is that knowledge is gained from inside and outside.

Maharishi University of Management uses a blended model of liberal and applied learning that

incorporates the unifying principles of consciousness into the curriculum. In each course, the parts

of the discipline are connected to the whole of the discipline, and the whole of the discipline is

connected to the Self.

The Perennial Philosophy: the Common Ground of Hinduism, Buddhism,

Jainism and Sikhism

Dr. Evan Finkelstein

Maharishi University of Management

This paper explores how divergent religious traditions have significant common ground despite

differences among them in theory and praxis. It argues that these traditions all concur on the

following points. 1) There is a higher reality, an Ultimate Reality, even though the nomenclature

used to refer to it may differ. 2) This supreme reality is limitless and eternal, formless in its

essential nature, omniscient, and the substratum of all energy, intelligence, love, compassion, and

creative power. 3) This higher Reality can be directly experienced by human beings and lived in

life. 4) The central purpose of human life is to identify with and fully attune oneself to the unique

nature of this Reality. 5) Full integration with this Reality brings permanent peace, fulfillment and

freedom, qualities that are not diminished by the limitations of the ever-changing aspects of

50

existence. 6) Without the full realization of this highest reality, human life will continue to be filled

with an endless array of suffering, conflicts and problems. 7) The practice of meditation is

recommended as a key and necessary means through which direct realization of Ultimate Reality

can take place. 8) To become fully awakened to this supreme value of existence and to

spontaneously live it for oneself and all others is the shared highest aspiration of these traditions.

The Schwartz-Guich Sustainable Living Center

David Fisher Ph.D.

Maharishi University of Management

dfisher@mum.edu

The Schwartz-Guich Sustainable Living enter is a “building that teaches” the principles covered

in the courses of the Sustainable Living BA Program. It is intended to meet as many certification

criteria as possible for not only Maharishi Vedic Architecture, but also LEED, the Living Building

Challenge, and Building Biology. In addition, it has been the goal to have the building off grid in

all ways; currently, it is off grid for water and for waste water treatment. Although technically still

on-grid for electricity, the building annually produces about a third more energy than it uses.

Heating is provided by solar hot water tubes and geothermal, cooling by AC powered by a wind

generator and photovoltaic panels. Unique features include compressed earth blocks for thermal

mass, daylighting, and whole trees that support the roof. The building meets the basic standards

for MVA according to the placement guidelines of Vastu as well as orientation, measurements,

and proportions and its enclosing fence, plinth, Brahmasthan, and Kalash per shastra. Other Vastu

features include step pyramids atop the four columns in the corners of the building, and when fully

finished, covered verandas on the east and west sides.

Discovery of the Varuna Upapurana

Peter Freund Ph.D.

Maharishi University of Management

pfreund@mum.edu

Varuna Upapurana is one of the oldest of the Upapuranas. It was well-known in ancient times,

appearing in 21 of 23 lists of Upapuranas compiled by R.C. Hazra. But its theme and its delightful

stories about Lord Shiva have not been heard in recent times. Written by the sage Shaunaka, a

disciple of Vyasa, it presents 10 succinct and delightful stories. Some of these stories, such as the

conquest of the three cities of Tripura, are found in other Purana, while others of the stories are

completely unique to Varuna Purana.

The second chapter provides a summary of all the stories, and places each story in the context of

the theme of the Upapurana: To explain the stories of all the Purana as examples of life in higher

mailto:pfreund@mum.edu

51

states of consciousness. The story of Shveta (chapter 4) demonstrates the timeless and eternal

quality of Transcendental Consciousness or Samadhi. The story of Brahma, the Creator, doing

tapas in order to create, exemplifies the importance of the silence of transcendental consciousness

as a basis for all dynamic activity, the characteristic feature of life in cosmic consciousness (nitya

samadhi). Similarly there are stories which bring out the features of life in God Consciousness

(Bhagavan Chetana) and Unity Consciousness (Brahmi Chetana). Perhaps the most amazing of all

the stories is the first story, chapter 3, which describes the experiences in the final stages of the

growth to Brahman Consciousness, thereby putting the content of the Brahma Sutra in story

board form. The ten stories of the Varuna Purana describe all the states of consciousness

available to mankind in story form, providing thereby a clear vision of how the stories in all the

Puranas are to be understood.

The stories of Varuna Purana also exemplify the knowledge of all the forty branches of Vedic

Science, and the Phalashruti, the prediction of the result of the study or recitation of the text

confirms this: Through Varuna Purana, it says, one gains complete mastery of all the branches of

Vedic Science.

This precious Purana was preserved in Telugu script in an old badly damaged bound paper

manuscript, available at the Governmental Oriental Research Institute in Chennai. It is now

restored and published in Sanskrit on the Vedicreserve website.

Ātreya Śikṣ and the Path to Brahman

Peter F. Freund

Maharishi University of Management

pfreund@mum.edu

The science of Śikṣā teaches pronunciation, and according to Maharishi Mahesh Yogi, explains

how from the fully open sound of the letter 'a', collapsing to a point in the letter 'ka', all the letters

of the Sanskrit alphabet are generated. From 'a' to 'ka', there are eight progressive somersaults,

corresponding to the eight prakritis. These somersaults contain everything that can be

experienced, everything that can be known, and all possible channels of organizing power. Śikṣā

consists in unfolding the knowledge and organizing power which is in this way latent within every

human being.

In the past year, the most comprehensive and systematic of all the Śikṣā texts has come to light,

the Ātreya Śikṣā. Ātreya puts the knowledge of pronunciation in a broader context: he presents a

systematic step by step program of Vedic Study, involving memorization of the Vedic text, and

prakṛti, vikṛti and varṇakrama modes of recitation. Knowledge of pronunciation is for the sake of

success in Vedic recitation and Vedic study is for the sake of unfoldment of Brahman

Consciousness. In the bright light of Maharshi Ātreya's presentation of the principles of Śikṣā, all

the texts belonging to the field of Śikṣā fall into place as parts of a comprehensive technology for

mailto:pfreund@mum.edu

52

experiencing and developing the Ātmā, or Self of every man. Śikṣā is knowledge for

enlightenment: This is the teaching of the Vedāṅga Śikṣā.

Balancing of the Chakras for Healthy Living

Dr. Suresh Gandhi

H no 1488, Sector 16

Faridabad, Haryana, India

naturosujokdrg@gmail.com

The true meaning of life may be achieved by practicing real Vedic principles and philosophies.

These are the important instructions that give the essence of the Eternal Religion. Yama and

Niyama present a complete package of personal, social and spiritual discipline, which leads to

desirable conduct. The Yamas and Niyamas combined constitute the personal and social aspects

of good conduct. These are to be practiced individually, as well as, in relation to society.

This paper is concerned with improving our lives by balancing the Chakras, a part of Swadyyaya.

Chakras are first mentioned in the Vedas, ancient Hindu texts of knowledge. Early texts that

provide the location of the chakras include: the Shri Jabala Darshana Upanishad, the Yoga-Shikka

Upanishad, and the Shandilya Upanishad. The 10th century mystic, Guru Goraknath, also wrote in

the Gorakshashatakam about awakening these energy centers through meditation.

The concept of chakras holds an enormous place in Indian Yogic philosophy. It is the heritage of

the Epic and Pauranic phase of Indian Vedic Culture. With the balancing of these chakras in our

body, we can obtain spiritual health and then automatically, physical health, as envisioned by

Vedic living. These chakras perform multiple functions on the physical, psychic and emotional

planes and hold together the mind and the spirit. They are the bridge between psychic and somatic

occurrence in the body. In modern medical science, this has some similarity with the endocrine

glands, which secrete a variety of different hormones directly into the blood, thus preserving

chemical balance. These hormones can also be balanced through meditation and the placement of

colors and gemstones on chakra points according to acupuncture theory. Application of

gemstones is done on appropriate chakras of body for curing various ailments.

mailto:naturosujokdrg@gmail.com

53

Vedic Leadership: World Transforming Management Models Leading Our

World from Darkness and Suffering To Light and Bliss, Heaven on Earth

David Gannon

dgan1999@yahoo.com

The profound and comprehensive reservoir of Vedic Knowledge provides a pragmatic portfolio of

principles and techniques, encompassed in world-transforming management models to promote

individual health, clarity, greatness; collective coherence; cognition of great goals and

evolutionary steps; and unfailing achievement and success. Those seeking deeper truth to manage

their lives and organizations, alert and progressive leaders in every field are already adapting and

proving for themselves the depth and power of this knowledge.

We have the good fortune here at Maharishi University of Management to reflect on the

contributions of a great Seer leading our age, Maharishi Mahesh Yogi, the founder of this

University and many other worldwide organizations, including the Global Country of World

Peace. Our special focus is to introduce a few simple management models that are leading our

world on to a new and better age . . .

The fundamental source of management wholeness and the fundamental management principle

(and technique): transcend.

 The 2-in-1 Model for integrated success and the range of its application: Silence and

Dynamism, Unity in Diversity; Heart and Intellect, Art and Technology.

 The 3-In-1 Model for structuring the Universe and all management applications: 3-in-1

Vedas; 3-in-1 elements of project management and organization

 The 3 by 3 structure for continuing, sustainable evolution, the 3 by 3 structure for

emergence and convergence: applied in the Vedic Literature, in the human physiology, in

global governance

 The 8/10 Management Levels: in the structure of the universe, in global governance, in

organization management

 Comprehensive Life Management Model : for organizing and maintaining bliss and

wholeness day by day, month by month across the range of our individual lives

 The complete Global Government of World Peace Model.

Women and Stress––A Vedic Solution to a Modern Problem

Denise Denniston Gerace Ph.D.

Women respond differently to overload and stress than men, and, since current popular

understanding of stress is based largely on research done on males, the dangers of prolonged

stress for women’s health are poorly appreciated.

mailto:dgan1999@yahoo.com

54

Research ratifies experience of women under severe stress showing that the Transcendental

Meditation technique is uniquely effective at addressing the overload of toxic stress, often quite

quickly.

Transcendental Meditation owes its efficacy to the experience of transcending, which allows the

conscious attention to settle down within and directly experience the least excited state of

consciousness, now shown to be the Unified Field of all the Laws of Nature.

Coming to the world from Maharishi Mahesh Yogi and his teacher, His Divinity Swami

Brahmananda Saraswati, the TM Technique makes use of the mind’s natural tendency to move

toward something more charming to allow the mind to settle down from myriad diverse activities

to the unified experience of transcending.

This experience is effective for overcoming the toxic stress response because transcending

triggers a unique state of deep rest and brain wave coherence. These modern measurements

document Turiya, the fourth state of consciousness discussed in the Vedic Literature, the

experience of which is said to bring great comfort and ease.

Traditional Studies - Contemporary Deficiencies

Dr.Vamshi Krishna Ghanapathi

SGS Ashrama, Datta Nagara, Ooty Road, Mysore- 570025, India

sarvaveda@gmail.com

Vedic Literature is one of the most important sources of Culture and Heritage on this planet, and

of course, is the pride of India. Since time immemorial, our Acharyas set stringent rules to ensure

its passage from generation to generation without any misrepresentation or alteration, and

dedicated their lives for the continuity of the knowledge, wisdom and principles of Truth as

enshrined in Sanatana Dharma. Though more support and respect is forthcoming for the Vedic

Tradition and its practitioners in India and abroad, it must be noted that most of the efforts and

resources are allocated toward, and spent on, superficial preservation, confined to a few Puja

Practices and Basic Temple maintenance activity. In reality, very few practitioners – the Pundits/

Priests/ Purohits and patrons realize the need to restore the roots of these practices and

knowledge in the form of the Vedic Literature, so that our deeds, pronunciation, and

understanding of the underlying philosophy, are consistent with the roots of this heritage. True

preservation of the knowledge must be made through the twin modes of protection of the core

text and method of interpretation in order to understand its meaning in correct perspective.

1) Shabdaatmaka Veda Pari Rakshana (Core Text Preservation): After the Knowledge

preservation in its right perspective is ensured; we can set our sights on rectification of the

Propagation/Teaching methodology. Hence, we have to examine the fundamental reasons for its

contemporary status and ascertain the course of remedial action, which is the need of the hour.

Text books, furnishing basic meta data, shall be published and distributed. Similarly, the

procedures of Lakshana/ Shiksha texts have to be familiarized to teachers periodically.

mailto:sarvaveda@gmail.com

55

 2) Arthaatmaka Veda Pari Rakshana (Preservation of the Methodology to understand and

interpret Veda): Traditionally, Veda is compared to a Raw Gold Bar, and Shaastra to the tools

that make an ornament. Let us understand what exactly Shaastra stands for. Shaastra means to

dictate. The terms and references in Vedic texts are vast and general to understand. Hence, to

understand Vedic Sentences in their right perspective, our Rishis have stipulated that the

Vedaangas (affiliated parts of Veda) are essential to know the meaning of Veda. By the study of

Vedangas and Ancillary texts, the methodology and expertise to understand and interpret Vedic

sentences can be acquired.

3) Propagation: Inculcating awareness about Vedartha. This is the meaning of Vedic texts along

with higher Sanskrita studies (along with making compendium) among pure science, technology

and management so that social science students could inspire future generations to delve deep into

the philosophy of the Vedas. This, in turn, could indirectly benefit society in terms of creating a

harmonious life and preserving our ecology, apart from developing a sense of scientific heritage

and future development.

Conclusion: Veda students and researchers should benefit from the latest delivery mechanism in

the field of education. Publishing text books, Development of compendia, smart phone apps,

online search tools, web portals and a database in addition to bridge courses, will help the

academic community to a great extent.

The Effect of the Transcendental Meditation Technique on

Self-Efficacy, Perceived Stress, and

Quality of Life in Mothers in Uganda:

A Model of

Empowerment From Within

Leslee Goldstein, Ph.D.

Maharishi University of Management

This presentation centers on a research study with 81 women in Uganda utilizing the

Transcendental Meditation
®
 (TM

®
) technique as intervention. Participants were primarily single,

illiterate mothers, and among the most impoverished and least empowered women in the world,

living with a high degree of psychological distress and low quality of life. The study explored the

effect of the TM program on 1) self-efficacy, one’s perceived ability to deal with challenges in life,

and a critical component of empowerment; 2) perceived stress; and 3) mental and physical quality

of life—as a new model for developing empowerment from within.

This research found an increase in self-efficacy (p < .001), a decrease in perceived stress (p <

.010), and an improvement in mental and physical quality of life (p < .007). Findings suggest that

the Transcendental Meditation technique can by considered a practical method for developing

empowerment in the lives of mothers in Uganda and improving one’s ability to cope with, take

initiative, and persevere in effectively handling life’s challenges.

56

Insights into Organizations and Marketing from

Maharishi Ayur-Veda

David Goodman, Ph.D.

Maharishi University of Management

The Vedic literature and praxis on health, longevity, and restoration of balance is called Ayur-

Veda, and its restoration has been termed Maharishi Ayur-Veda after Maharishi Mahesh Yogi and

his work with top experts in the field called Vaidyas. Ayur-Veda describes three basic tendencies

termed Vata, Pitta, and Kapha. Very briefly, Vata is motion and expresses as enthusiasm and

innovation when in balance, and worry and lack of focus when out of balance. Pitta is dynamism

and energy, digestive fire and power when in balance, and anger and cutting criticism when out of

balance. Kapha is structure and stability and evenness when in balance, and depression and

hoarding when out of balance. A Kapha imbalance in an individual can cause an increase in

weight. The Vaidya can detect this imbalance by taking the radial pulse and then prescribing

remedies to restore balance. So what are the business implications?

Organizational theorists have had their own typology of firms, most notable two theorists,

Raymond Miles and Charles Snow. Miles and Snow (1978) identified four types of organizations,

which they termed Defenders, Prospectors, Analyzers, and Reactors. We investigated these four

organizational types and correlated them with the Ayur-Vedic doshas: Defenders are Kapha-

dominated. Prospectors are Pitta-dominated, Analyzers are both Vata and Pitta, and reactors are

Kapha-dominated. At the Waves conference, these topics will be unpacked and elaborated.

The Effect of the Transcendental Meditation Technique on Self-Efficacy,

Perceived Stress, and Quality of Life in Mothers in Uganda:

A Model of Empowerment From Within

Leslee Goldstein, Ph.D.

Maharishi University of Management

lgoldstein@mum.edu

This presentation centers on a research study with 81 women in Uganda utilizing the

Transcendental Meditation
®
 (TM

®
) technique as intervention. Participants were primarily single,

illiterate mothers, and among the most impoverished and least empowered women in the world,

living with a high degree of psychological distress and low quality of life. The study explored the

effect of the TM program on 1) self-efficacy, one’s perceived ability to deal with challenges in life,

and a critical component of empowerment; 2) perceived stress; and 3) mental and physical quality

of life—as a new model for developing empowerment from within.

57

This research found an increase in self-efficacy (p < .001), a decrease in perceived stress (p <

.010), and an improvement in mental and physical quality of life (p < .007). Findings suggest that

the Transcendental Meditation technique can by considered a practical method for developing

empowerment in the lives of mothers in Uganda and improving one’s ability to cope with, take

initiative, and persevere in effectively handling life’s challenges.

The Relationship between Individual and Collective Consciousness in

Maharishi Vedic Science

Rachel Goodman Ph.D.

rgoodman108@gmail.com

This paper will utilize concepts from various aspects of the Vedic literature to explain Maharishi

Mahesh Yogi’s approach to describing, achieving, and verifying development of the

interconnected evolution of both individual and collective consciousness in society. His approach

involves 1) direct experience of the Transcendental Meditation technique and of the advanced

TM-Sidhi program (derived from the Yoga Sutras of Patanjali); 2) confirmation in the Vedic

literature of progress in individual and collective evolution (including passages and aphorisms

from several branches of the Vedic literature); and 3) scientific research depicting changing trends

in society due to the Maharishi Effect (the name of the positive effect generated in a society when

the square root of 1% of the population of a city, state, or nation practices the TM and TM-Sidhi

program in a group). Research will be mentioned in areas such as international relations;

cooperation and conflict among factions and elected parties within a nation; and quality of life and

economic indices in cities, provinces, and nations. There will also be a focus on various

explanations for the Maharishi Effect derived from both the Vedic literature, and from unified

field theory in modern physics.

The Usefulness of Ashtawakra-Gita for Humanity

Mr. Madhav Gopal

Centre for Linguistics, Jawaharlal Nehru University, New Delhi, India

mgopalt@gmail.com

The Ashtawakra-Gita, also known as Ashtawakra-Samhita, is regarded as a classical text of

Advaita Vedanta, a school of philosophy fully dependent on the Upanishads. The text is in the

form of a dialogue between Guru Ashtawakra and his disciple, Janak. The dialogue opens with

Janak's query about knowledge, liberation and dispassion and is followed by the guru's unique and

enlightening answers. This dialogue between these two runs to twenty chapters.

Modern man (woman also), not unlike his predecessors, is full of greed. This greed could be for

sex, for some office, some post, prestige, power, wealth, land, awards, peace, honor and so on

mailto:rgoodman108@gmail.com
mailto:mgopalt@gmail.com

58

and so forth; the list is endless. Unfortunately, he has many hurdles, competition and limitations in

pursuing all these desires. In the process of achieving these desires, he rarely succeeds and

frequently fails unpredictably, but his mind never gets tired or satisfied with whatever he achieves

and remains always hungry for more and more. He keeps on trying for another and another. This

quenchless thirst probably motivates all the ills pervading human society all over the world.

Ashtawakra presents an efficacious solution to all these nasty problems. His solution is very

simple and the coverage is very high, almost unlimited. The questions and answers between the

two are very precious for the whole of humanity. Today, the world terribly needs not only one but

many Ashtawakras to weed out the chronic problems of humans around the globe. The present

paper is an attempt to discuss these teachings and assess their applicability in the context of the

current global environment.

The Mathematical Concept of Symmetry Illuminated by Verse 4.18 of the

Bhagavad-Gita

Catherine A. Gorini

Department of Mathematics

Maharishi University of Management

cgorini@mum.edu

Symmetry is associated with balance, harmony, and coherence. It is important in many applied

areas: art, architecture, and design; chemistry and crystallography; physics; and biology. The

precise mathematical concepts of symmetry  symmetry transformation, symmetry group, and

invariants  are dramatically illuminated by verse 4.18 of the Bhagavad-Gita:

He who in action sees inaction and in inaction sees

action is wise among men. He is united, he has

accomplished all action.

Under the terminology of this verse, a symmetry transformation, such as an isometry or structure-

preserving function, is an action imposed on an otherwise static inactive mathematical object, so

the transformation “sees action in inaction”. An essential characteristic of a symmetry

transformation is the collection of features it leaves invariant: distance for an isometry, the group

operation for a group homomorphism, and so on. Thus, a symmetry transformation sees inaction

 invariance  within action  the symmetry transformation. With these, the symmetry

transformation and its invariants, the study of symmetry is one of the most powerful tools in

mathematics and physics.

mailto:cgorini@mum.edu

59

“Can an Advaitin Pray? The Role of Up san in Advaita Ved nta”

Professor Bina Gupta

University of Missouri at Columbia

 urators’ Distinguished Research Professor

Professor of Philosophy

Director, South Asian Studies Program

guptab@missouri.edu

This paper concerns Advaita Vedānta, the non-dualistic system of Vedānta, which was

primarily explicated by Śaṃkara (788–820 E). The entire philosophy of Advaita Vedānta may be

summed up in the following statement: the brahman, pure consciousness, is the only reality, the

world is false, and the empirical self and the brahman are non-different.

The entire Advaita Vedānta philosophy is an inquiry into the nature of the self. The goal is

to realize the knowledge of the non-difference from the brahman. Therefore, I pray that that

knowledge may dawn upon me. Such a prayer makes perfect sense in the case of many truths that

I do not know, e.g., the truths of modern physics and Ancient history, and I can consistently pray

that I acquire knowledge in these subjects, be it as a result of my own efforts or of God’s grace.

In the case of Advaita, however, the matter is not that simple because if I am a jñānārthī (that is a

person who aspires for the Advaita knowledge), then no matter who or what I worship belongs to

the empirical level, which is false. If, on the other hand, I am a jñānī (a person who has already

realized her non-difference from the brahman), then to whom I could or would pray because in

that case the worshipper and the worshipped would be non-different. Hence, the question: who

would pray to whom?

In this paper, I will examine these two cases in order to assess what is involved in praying

in these two cases. I will conclude the discussion with an analysis of the role of upāsanā

(meditation, prayer, etc.) in the process of liberation (mokṣa).

Holy or Healthy: A Modern Approach to Sacred Vedic Plants

Dinesh Gyawali

Vedic civilization valued every entity of nature. Its way of entertaining different components of

the environment, from dumb stones to deadly snakes and giant trees, to flying birds, symbolizes

their concept of interdependence. Considered "sacred" by the Vedas, numerous plants are highly

revered as divine and incarnations of gods. Why did the plants have to be divine? Is it just a

hidden belief or science? Are those reasons still valid in modern times? The present paper tries to

find answers to these questions by exploring the health benefits of some "sacred" Vedic plants

viz., Tulsi (Oscimum sanctum), Chandana (Santalum album), Bilwa (Aegle marmelos), Vata

(Ficus bengalensis), Peepal (Ficus religiosa) and Rudraksha (Elaeocarpus granitrus). This paper

60

entails description of each of these ancient Vedic plants and correlates their relevance in the

present age. For example:

Tulsi (Oscimum sanctum): Also termed the "Queen of herbs", Tulsi (Holy basil) is the most

respected plant in Vedic culture. As an incarnation of mother divine Laxmi, the Vedic calendar

celebrates different life events of Tulsi as auspicious days. The "divine status" possessed by this

herb is testimony to its immense importance for health and wellbeing. Ranging from skin disorders

to respiratory ailments, Tulsi is a potent herbal remedy for a wide range of health problems. That

is why it has been used extensively in many Ayurvedic and herbal preparations in the current time.

Tattvamasi: The Extension of Upanishadic Morality to Animals

Dr. Aditya Kumar Gupta

Zakir Husain College, Delhi University, Delhi, India

adityagitam@yahoo.com

Immoral and unethical treatment of animals in the modern world forces us to be part of the debate

for possible animal ethics. The use of animals in various torturous medical and cosmetic

experiments, killing animals for food or hunting them for sport, tells the story of exploitation and

suffering, and this is being increasingly recognized. One of the oldest ideas in philosophy is that

animals act in a machine-like fashion with no conscious thought processes of any kind. But in the

modern world, the more we find out about animals, the more this idea is disappearing. Evidence is

growing that animals have far more cognitive abilities than has traditionally been believed. They

are also sentient creatures. However, among many others theories of animal ethics, the

Upanishads’ philosophy of Non-dualism hints at another strong model. The Upanishads denounce

all differences based on caste, race, religion, living/non-living, human/animal, etcetera, and

declares one reality behind all manifestations. Overall, the illustrations given in the Chandogya

Upanishad aim to elucidate the meaning of the statement ‘Tat-tvam- si’ (thou art that), and the

idea sought to be conveyed is that the same reality which permeates all, as the source and essence

of all, is also the reality of man or animals. In this paper, I would like to present a model for

animal ethics which can be formulated on the basis of the Non- dualistic philosophy of the

Upanishads.

Spiritually Intelligent leaders: The Effective Leaders

Dr. Meenu Gupta

Asst. Prof., Commerce, Sri Guru Gobind Singh College of Commerce, University of Delhi

minoo.ggs@gmail.com

Leadership is not limited to business or politics only. We all lead at some point in our lives. A

true leader is one who is able to strike a good balance in six walks of life: family and home,

mailto:adityagitam@yahoo.com

61

financial and career, mental and educational, physical and health, social and cultural and ethical

and moral fields. For this, a leader needs to cultivate a triad of awareness - an inward focus, i.e.

focus on self, a focus on others, and an outward focus, i.e. on the wider world taken as a whole.

While focus on self and on others helps in developing emotional intelligence, outward focus

improves the ability to manage, innovate and devise strategy. Leaders who can connect with their

authentic self can draw on more resources to make better decisions. Our authentic self has the

confidence and competence to realize the goal of 'Humanitarian coexistentalism'; where all

problems of humankind––personal or collective––are removed for all times. This confidence and

competence of self to take care of self-family-society-planet increases as one grows spiritually.

Values, ethics, trust, integrity, stewardship, and service, are at the heart of a leader's character and

impact. The best leaders carefully design and nurture an atmosphere of positive attitudes, trust

and cooperation, which, in turn, fosters creativity, innovation and crystallized thinking. In society

at large, a teacher has to constantly assume the role of a leader for the overall development of the

students. A spirituality intelligent teacher, through his (or her) influential leadership, is able to

empower the students in making calculated and informed decisions that are required to become a

"Total person", one who can make a positive difference in the world.

Higher Mind-brain Development and World-class Performance in light of

Maharishi Vedic Science

Harald S. Harung

Associate Professor in Management and Performance, Oslo

Akershus University College of Applied Sciences

Maharishi University of Management

Harald.Harung@hioa.no

Established in Yoga [Transcendental Consciousness], O winner of wealth, perform

actions.

— Bhagavad Gita, ancient Vedic text (Maharishi, 1969, p. 135).

Everyone wants excellence and happiness, yet world-class performance is rare today. While

previous research has shown that education, practice, work experience, and age cannot explain

the level of performance, we have looked deeply at the situation and compared world-class

performers in in management, sports, classical music, and a range of professions with average

performers. On this basis, we found the secret of world-class performance: Excellence in any

profession or activity depends primarily on the single variable of high mind-brain development.

By mind-brain development, we mean a much more comprehensive transformation than what is

commonly understood — we are talking about a sequence of fundamental shifts to new realities in

the way our brain functions and in the way we look upon ourselves, others, and the world — a

transformation leading to higher states of consciousness. For success, who we are is much more

important than the knowledge, skills, and relationships we have and what we do — because with

higher mind-brain development, our knowledge and skills become more useful, our relationships

62

more enriching, and our actions more effective.

Maharishi’s Contribution to the Disciplines of Jyotish and Yagya

Dr. Charles Heath

Maharishi Yagya Programs

Cheath@Maharishi.net

My presentation will reflect on the historic contribution that Maharishi has made to the disciplines

of Jyotish and Yagya. Over the years, this science of prediction and transformation had become

disconnected from its source in consciousness, and as a result has become superficial and

fragmented in its application. Maharishi has re-enlivened this Vedic knowledge in its authenticity,

restoring the proper understanding––that the basis of Jyotish is our own consciousness. In fact

the individual is a replica of the whole creation.

Yatha Pinde Tatha Brahmande

As is the Microcosm so is the Macrocosm.

By awakening this level of awareness within the individual, Jyotish is transformed from a

collection of old text books to a means of elevating individual life to a state of perfection in

enlightenment, and national consciousness to invincibility, to a peaceful, progressive society.

Maharishi Jyotish is a dynamic science and technology of consciousness, giving mastery over our

destiny by aligning our thoughts and actions in accord with natural law.

Maharishi has created a perfect routine for Jyotish and Yagya experts to purify their

consciousness, mind and physiology. It is this increase of alertness, depth and discrimination

through the development of consciousness that supports the Jyotish experts’ ability to make

predictions with great accuracy, and the Yagya Pandits to effectively avert coming danger.

Teaching Business Management in the Light of Maharishi Vedic Science

Dennis Heaton

Professor of Management

Maharishi University of Management

Director of the Ph.D. Program

dheaton21@gmail.com

David Goodman

Associate Professor of Management

Maharishi University of Management

Director of the BA program

mailto:Cheath@Maharishi.net
mailto:dheaton21@gmail.com

63

dgoodman@mum.edu

Maharishi Mahesh Yogi inspired the business faculty of Maharishi University of Management that

the essential principles of business management are not separate from the foundational truths of

Vedic Science. This presentation by the business faculty of MUM will include a Management

Curriculum Exhibition of the key ideas of each branch of business studies connected to an

expression from the Vedic Literature as presented in Maharishi’s writings. To give one

example—successful businesses manifest the economy of nature which is observed in modern

science as the principle of least action and expressed in Vedic Science in Yatinam Brahma bhavati

sarathih., Rk Veda Samhita, 1.158.6, which has been translated by Maharishi as: “The infinite

organizing power of the Creator, Brahma, works for him who is established in balance, in

evenness—functioning through the Principle of Least Action.”

The Management Curriculum Exhibition contains twenty different expressions from Vedic

literature connected to different aspects of the business curriculum.

The book Maharishi University of Management: Wholeness on the Move (Maharishi Mahesh

Yogi, 1995) presents the theory of Vedic Management: that success rests primarily on

harmonizing the individual manager with the managing intelligence of natural law. Natural law is

here defined as “that infinite organizing power which sustains existence and promotes the

evolution of everything in the universe, automatically maintaining the well-coordinated

relationship of everything with everything else” (Maharishi Mahesh Yogi, 1995, p. 8). Maharishi

University of Management employees Maharishi Vedic Science and Technology to cultivate

higher individual consciousness to engage the managing intelligence of natural law so that it is

ultimately possible to attain “administration as automatic, problem-free, ever-progressive, and

ever-evolutionary as the administration of the universe through Natural Law” (1995, p. 8).

The Vedic Up nga as a Comprehensive Means to

Gain Scientific Knowledge

Park Hensley Ph.D.

Maharishi University of Management

parkhensley@yahoo.com

Modern science emphasizes logical reasoning and sensory experience in the ordinary waking state

of consciousness as systematic methods of observation to gain accurate knowledge of natural

phenomena. Viewing subjectivity as unreliable and prone to bias, it emphasized objective methods

that separate object and subject, attempted to reduce the object to its essential features, and de-

emphasized the subjective observer. Objectification and reductivism have resulted in deeply

fragmented views of nature. Fortunately, in the 20
th
 Century, scientific progress from material

particles to quantum energy fields to information fields as the essence of natural phenomena has

led to recognition of the necessity to include the observer. The holistic approach of ancient Vedic

mailto:dgoodman@mum.edu
mailto:parkhensley@yahoo.com

64

science includes direct, systematic development of the observer. Vedic proponent Maharishi

Mahesh Yogi has re-clarified the developmental sequence of the six Vedic Upānga through higher

states of consciousness as a comprehensive methodology for investigation of any object to gain

complete knowledge of the object, the subject, and the object-subject relationship—a holistic

scientific methodology that integrates systematic objective and systematic subjective approaches.

Creating World Peace using Vedic Technologies: The simple life of a Vedic

Pandit and its influence on the environment through the technologies of

Transcendental Meditation, TM-Sidhi programs and Vedic Yajña.

Vivek Vaidyanathan Iyer and Pandit Bhupendra Dave

v.iyyer@gmail.com

Coming from a Brahmin family, I learned from my mother a sense of responsibility for upholding

society by maintaining a high value of purity through recitation of Mantras, Yoga and ideal daily

routine. The goal of purity of life is to create a fulfilled individual as a unit of joy and self-

sufficiency. Many individuals together create a platform for society to be established in bliss.

Vedic Pandits, trained by Maharishi Mahesh Yogi, are trained in an ideal daily routine including

Sandhya, Yoga, Asanas, Pranayama, Dhyan, Pujas, Yagyas and Vedic recitations. This ideal daily

routine establishes a powerful impulse of peace.

The technologies of peace mentioned in the title are based fundamentally on Yagya. The most

powerful Yagya is the Rudraabhishekham. These yagyas use mantras from Yajur Veda in a

precisely established ancient procedure to bring harmony and coherence to society as a whole.

The effectiveness of these Yagyas relies on the ability of a Brahmin to speak the words of the

Vedic recitations while anchored in transcendental bliss. Through the performance of Yagyas, the

individual bliss of the Vedic Pandit radiates out into society bringing bliss, fulfillment and peace.

This is the technology that restores the ancient Vedic culture and the status of a Brahmin as the

lighthouse of knowledge and peace for the whole society.

Sanskrit Manuscripts Digitization and beyond:

the current status in India

Girish Nath Jha

Jawaharlal Nehru University, New Delhi

girishjha@gmail.com

The paper will explore recent efforts by the Indian government and other research and

development groups to tackle the most pressing question of our time––the manuscripts of Indian

heritage––which are mostly in the Sanskrit language. The paper will begin with a survey of the

65

current status and then will talk about technology and standard requirements, and present some of

the work carried out at Jawaharlal Nehru University, India. The paper will end with a concrete

proposal to launch a massive action to create a digital library of Sanskrit manuscripts and their

cross-linking with other linguistic resources.

Prayatnaśaitilya and anantasam patti --- Two techniques prescribed by Patañjali

for the practice of sana: A study of contemporary understanding vis-à-vis

traditional interpretations

Dr. M. Jayaraman

Assistant Director, Research (Literary), Krishnamacharya Yoga Mandiram, Chennai.

jramanm@gmail.com

Patañjali states (Yogasūtra 2.47 prayatnaśaitilyānantasamāpattibhyām) that the twin techniques of

prayatnaśaitilya and anantasamāpatti are instrumental in achieving āsana. Prayatnaśaitilya, the

first technique, is understood as ‘slackening/relaxation of effort’. Is it possible to attain firm and

comfortable posture by slackening and not intensifying effort? If so, what is the mechanism by

which this is achieved? Similarly, anantasamāpatti, the second technique, is generally translated as

being absorbed in the infinite. Samāpatti (1.41) in Yogasūtra is considered to be synonymous with

samādhi. Samādhi is the eighth and final limb of aṣṭāṅgayoga, and āsana is one of the preliminary

steps in aṣṭāṅgayoga. Would then, prescribing samāpatti on ananta as a means to attaining āsana

amount to stating that the practice of the final step is necessary to master a preliminary step?

Furthermore, a cursory survey of widely accepted contemporary interpretations of the Yogasūtra

reveals that the term ananta that forms part of anantasamāpatti has been read variously and

represented as a) Surrounding infinite space, b) self, c) prāṇa, d) kuṇḍalinī-śakti, and so on. In the

light of the above, questions such as “Are there any discussions in the traditional commentaries in

this regard? Have the traditional views been taken into consideration in contemporary

interpretations and practice? Are both these techniques necessary for the practice of āsana?” need

to be addressed. The apparently contradictory nature of these two techniques seems to have led to

multiple and at times ‘fanciful’ interpretations as Georg Feuerstein opines; “All kinds of fanciful

explanations have been proposed for this aphorism” (The Yogasūtra of Patañjali: a new

translation and commentary, 1989). An effort is made in this paper to analytically discuss the

traditional viewpoints, preserved in the form of older Sanskrit commentaries regarding the

meaning and mechanism of the working of these two techniques, to arrive at some conceptual

clarity that may promote the effective utilization of these two ancient techniques in the practice of

āsana.

mailto:jramanm@gmail.com

66

Relevance of Vedic and Moral Values in the Modern Age

Mrs. Rakshita Kadyan

Research Student, Sanskrit Department, Delhi University, Delhi, India

raks.kadyan@gmail.com

Om Vishvani Dev Saviturduritani Parasuva

Yad Bhadram Tanna Aasuva

The values which are presented by Indian culture are derived from our Vedas and Upanishads.

Such values of life are extremely necessary for the development of a nation and a society. A

civilized society is constructed by moral values. For the bright future of the new generation, it is

necessary to create an interest in applying moral values among them. If there is a need to create a

more advanced society, then firstly, the implantation of Vedic and moral values in the society

must be undertaken. It is necessary to construct Vedic and moral values such as non-violence,

morality, unity, faith, donation, friendliness, truthfulness, purity etcetera in the students of society.

From ancient times, knowledge of the importance of the Vedas has existed. By reading the Vedas,

the renewable flame of hope arises, and feelings of universal brotherhood come to mind.

Therefore, we need to gain proximity to the Vedas in order to enjoy happiness and development

in our lives, and thus, ultimately, watch our nation and society develop in the truest sense.

How Relevant are the 21st Century B.C. understandings of Rishis in the

21st Century A.D.?

Chander Khanna

Ckhanna1@msn.com

All cultures run the risk of becoming footnotes of history if they don’t have verifiable central

dominant thoughts, or if there are no future generations to nurture those thoughts. Hindu Dharma

is uniquely blessed – with generations of sages of the Upanishads/Darshanas, Bhasyas, Karikas,

corroborating, through self-discovery, the revelations- shruti- of earlier Rishis emerging from

deep Samadhi.

Even as smriti - puranic myths, personal deities/doctrines/lineages, gurudom holds sway every

now and then, the central core is never lost within or outside India. On the contrary, revolutionary

twentieth century A.D. thought – molecular cell biology, relativism, quantum, unified field,

superstring and anthropic principles – all corroborate understandings reached by Vedic Rishis;

cellular memory modifiable via spanda karika, yoga nidra; where that which exists does not

convert to nothing nor does it come from nothing - total void being poornam manifesting avyakta

to vyakta, where srishti is all that moves in a never ending Rta of akanchuna - prasarna, Essence

to existence to Essence, where as a precursor to the anthropic principle drshta, drshtu, drshya

merge as one, where Ultimate Realty is only known to those who know they cannot know it.

mailto:Ckhanna1@msn.com

67

It will take generations for non-Indian philosophical systems to accept the understanding being

reached by modern science. But amongst many thinkers, Cartesian duality seems to be giving way

to the acceptance that pure Consciousness is the fundamental numenal Being.

Ganesha and the Practice of Tantrism and Mysticism in Indonesia

Dr. Gautam Kumar Jha

Assist. Prof., Centre for Chinese and Southeast Asian Studies, J N U, New Delhi, India
gautamkjha@mail.jnu.ac.in

This paper offers a chronological study of different forms of the Indonesian understanding of

Ganesha; a symbol of strong practices of shaivism in contemporary Java. Ganesha is also the most

popular deity in Indonesia. It also studies different contemporary deities like Bhairava, Kali, and

Durga, discovered near the same places in East Java during the last century.

Tantrism, linked to statues of Ganesha, creates mystical images in the hearts of Indonesians,

which probably inspired them to indulge in mystical practices after the arrival of Islam in the

archipelago and subsequent edicts forbidding direct worship of idols. In 1827, a tall pot-bellied

statue of Ganesha was discovered by Englehard in Singhasari (east Java), dating from the 8th

century. Ganesha sits on a pedestal made of up 10 human skulls. Ganesha, having this kala, like

an image similar to his father, Shiva, demonstrates a vivid picture of strong practices of Shaivism

in the Indonesian archipelago. In many parts of Indonesia, the symbol of Ganesha is very similar

to the mainland’s beliefs as in most of the states. Ganesha represents wisdom, knowledge and

happiness. The Institute of Technology of Bandung (ITB), Indonesia, uses the symbol of

Ganesha. Many, however, consider Lord Ganesha to be a symbol of life and death.

Study of Ganesha in Indonesia with special reference to the Brahmanical pantheon, coupled with

few Shiva-Buddhist temples discovered recently in Java, can be a catalyst for understanding the

contemporary practices of Indonesian Hindus.

Integral Unity In Mathematics: The Leap From One To Zero And Back

Ravi Joshi

Modern Mathematics is far from universal, being dependent on contributions from many diverse

cultures, which have been painfully assimilated into Western oriented practice and disseminated

globally. In particular, the incorporation of the zero into mathematical practice as such was

accompanied by two major shocks that shook the foundation of Euro-Greek based mathematics.

These were first, the introduction of zero, which took about 300-500 years to be completely

accepted, and second, was the infinitesimal-finite-infinite-based understanding of quantities that is

the foundation of calculus, which took about 200-300 years. As is well known, both these

concepts made their way into the West from India, via Arab sources.

mailto:gautamkjha@mail.jnu.ac.in

68

This paper will discuss the main reason why it was so difficult for the West to philosophically

accept these concepts, in spite of their usefulness being established comprehensively. It will

attempt to show that lacking any overarching sense of the integral unity of existence itself,

Western thought had, and still has, a hard time reconciling concepts of something and nothing

existing simultaneously in the same logical universe. Thus, eminent philosophers like Bishop

Berkeley raised objections of 'infinitesimals being ghosts of departed quantities'. In contrast, in the

Indic philosophical universe, questions of existents and non-existents, zero, finite and infinite

quantities etc. had been put on a sound footing at the foundational level. This made the whole

development of the Madhava Infinite series - foundational to calculus - a process that was a

continual extension of the traditional body of mathematical work. The key point I'd like to

develop is the sense of Integral Unity – a concept elaborated on in great detail in Rajiv Malhotra's

work “Being Different” – that is inevitably present in Indic Mathematics, building off the same

foundation as that of Samkhya, Yoga, Vedanta, Ayurveda and other knowledge systems of the

Vedic universe. For this I will rely on some detailed explorations of the development of calculus

in the past few centuries in the west, and its connection specifically to Kerala Mathematics. I will

give detailed references to show the controversies surrounding this issue, and also demonstrate

how clarity in distinguishing the map from the territory is crucial to properly making the leap from

one to zero and back.

The Global Vision and Mission of Swami Vivekananda,

And How it Inspired the Indian Spiritual Thrust Worldwide

Swami Jyotirmayananda

India

Email: swamijyoti@gmail.com

Over a century ago, Swami Vivekananda made the world aware of the Vedantic spiritual tradition

that respected and accepted all religious traditions. He saw his global mission as the Will of the

Divine guiding India, and envisioned how India would send hundreds like him abroad to continue

the Indian spiritual thrust into the world. His earnest dream of extending a conquering influence

over the world through non-conflicting Hindu spiritual values and through a vigorous

dissemination of Indian spiritual lore continued and accelerated after him. It found practical

expression through the consorted and sustained endeavors of many of our Spiritual Masters, who

appeared, from time to time, on our national horizon. This paper presents some illustrative

examples of the Hindu spiritual exploration and expansion into the West, which followed

Swamiji's ground-breaking mission. How Vivekananda’s mission of conquest of the material west

and its several intellectuals, through the penetration of Sanatana Dharma which is the core of the

Indian spiritual discourse, is evident from recent developments, some of which are illustrated in

the paper.

After the great Swami, and following in his footsteps, his Vedanta Centers have been doing great

work in disseminating Vedic Wisdom in the West for many decades. His vision is being unfolded

all over the world through various individuals and institutions who owe much to Swamiji’s vision

69

for their inspiration. This paper attempts a brief survey of how the global vision of Swamiji

originated and unfolded, and how it turned into a great spiritual force the world over. The long

period of a century, over which the vision and mission of Swami Vivekananda inundated the

world, was a vantage point from which the Indian nation needs to look back and see how the

vision of the Hindu Monk and hundreds like him, would fan out from India into the world. They

did this to spread the message of ‘Indian spiritual science, (Adhyatma-Vidya or the “science of

man, in depth”), which has been realized now for over a century.

Despite the great penetration of ‘Indian spiritual science’ through several masters and their

organizations, there is not enough comprehensive information available in the public domain about

the great Indian spiritual thrust in the West and about the work of great Indian spiritual masters

and organizations. Can we make a serious effort to gather the available information from various

quarters of the world where such activities connected with the ancient thoughts and truths

proclaimed by Hindu seers and sages, are taking place? And can we prepare an authentic and

comprehensive resource, in the form of a country-wise Directory of the hundreds of Indian

spiritual organizations functioning abroad and influencing the world? No doubt this would be a

stupendous task that would need to be backed by determination and a lot of painstaking effort.

Only with a sustained effort, can we gauge and understand to what extent the dream of Swami

Vivekananda is getting unfolded.

The co-operation and involvement of the already existing many of the world-wide organizations

would be of immense value. The paper therefore concludes with an earnest appeal in this regard

to all concerned, seeking their help and cooperation. This project will be one of the greatest

services that can be rendered to the hallowed memory of our venerable ancestors, in the context

of the 150th birth anniversary of a great visionary, and patriot-prophet of modern India. Needless

to say that when this consolidated report finds the light, it is bound to have a far-reaching effect.

An Online Resource for Bhagavad Gīt Studies

Sudhir Kaicker

http://www.Gitamritam.org

Though the Bhagavad Gītā has been the subject of hundreds of admirable commentaries, web

versions with the features and facilities one expects in the digital era are still hard to find. With

this in mind it was decided to create a freely accessible and downloadable e-version of the Gītā

with the following capabilities:

1) The ability to find, navigate to and select ślokas containing a specific substring

2) entered in the Harvard-Kyoto scheme for Devanāgarī characters.

3) New translations, commentaries and audio files of the ślokas have been provided.

4) A searchable Gītā Glossary (with pronunciations) is under preparation.

5) A hapter on the Pronunciation of Sa skṛta words has been included.

6) PDF files of the translations and commentaries are/will be available as free

7) Downloads.

http://www.gitamritam.org/

70

8) A tool has been provided to convert from any Harvard-Kyoto input to Devanāgarī;

 thus other classical texts can also be stored similarly for lexical analysis.

9) A “Notes and omments” feature is provided.

10) http://www.Gitamritam.org may be viewed using Safari/ Google Chrome.

11) Dynamic features have been created using the Java language.

12) The Website has been dedicated to Śrī Rāmakṛṣṇa.

Vedic Living in a Modern World

Jayant Kalawar

Independent Researcher, 3 Schuyler Drive, Princeton Junction, NJ 08550

jkalawar@gmail.com

 Concepts from Advaita Vedanta (AV) will be used to develop a lens through which to

describe the 21
st
 century society as many of us experience it.

 The question of how to live life in the 21
st
 century, which would position an individual to

undertake productive inquiry about his or her own nature, will then be addressed in the

framework developed using the AV lens above.

 Practical examples of situations experienced by individuals in their life cycles in the late

20
th
 and early 21

st
 century will be used to test the plausibility of the suggested approach.

 The paper will be based on the book The Advaita Life Practice authored by Jayant

Kalawar.

Vedic Philosophical Traditions- Cures for

Humanity’s Problems

 Kamlesh Kapur

 kamleshk@cox.net

Author of ‘Por r i s of N io - His ory of cie I di ’ d ‘Hi du h r - A

Te chi g Guide’

This paper covers the following philosophic pillars as discussed in the Vedic hymns, Upanishad

and Darshan Sastras. As one understands one’s own essential nature, the self as a part of Prakriti

and its place in the cosmic order as revealed in the hymns and Upanishad, it becomes clear that

multiple layers of Dharmik philosophy address many issues and offer solutions to many modern

http://www.gitamritam.org/
mailto:jkalawar@gmail.com
http://www.amazon.com/The-Advaita-Life-Practice-Relationships/dp/0615738451

71

day problems, whether these relate to the environment, conservation, global conflicts, socio-

political posturing, negatively impacting inner peace, or institutional anarchy.

A quick look at the scenario created by western philosophy along with Christian theology shows

why many people are disillusioned by the theological and philosophical explanations of western

scholars. The paper will discuss how Vedic hymns and verses from the Upanishads offer solutions

so that misery can be avoided and bliss, inner and outer peace through Yog and Brahmvarchnam

can be attained. Categories and terms popular with Indologists are used in order to place the

Vedic traditions in juxtaposition to western philosophy. The paper will show how Western

philosophy is isolated from problem solving and is irrelevant for addressing illusion and

ignorance–– the road block for attainment of bliss and for dealing with other socio-personal

problems.

Revisiting Personality Traits and Dimensions

Within the Framework of Vedic Science

Dr. Richey Sham Kaushal

For erly UGC Rese rch Scie is ‘C’,

Department of Physics & Astrophysics, University of Delhi, India

kaushal.rs@gmail.com

The personality, as the outer garment of the character, manifests its different fronts in human

actions, and its organization is assessed through several parameters, the so-called personality

traits and dimensions. One popular approach used for this purpose is that of Jung, and is based on

four cognitive styles of psychology. The personality theory of Jung, in fact, yields four sharp

categories of personality using two opposite ways of gathering information, namely sensation and

intuition, and another pair of two opposite ways of evaluating information, namely thinking and

feeling. These different ways of gathering and evaluating information combine to form a matrix of

four problem-solving behaviors in cognitive psychology. Using the basics of Vedic Science, in

particular the science of the Self (as developed earlier through the atomic model of human Being),

a deeper foundation to this scheme of classification according to Jung, is suggested in the present

work. While investigating the ingredients of personality at the most fundamental level within this

framework, certain clues to improving the personality are also given. Furthermore, with reference

to an integrated personality (in terms of an integrated body, mind and soul achieving success in

action), a personality creation mechanism is suggested which yields a new classification scheme

on the basis of Vedic Science. It is argued that modern methods for assessing the personality lack

the ability to assess the spiritual content in the personality. The scheme suggested here, however,

is rich enough for this purpose.

The Elements of How to Articulate Precisely any Religious Identity & How to

Share systematically any Purpose-model of Reality so as to move towards

bringing Sustainable Peace and Prosperity Worldwide

72

Mr. Deepak K Kaushik

Founder of IRC-for-NPHC, Uncha Gaon, Shamli & Academy-C.M.M.M., Shamli, UP, India

dkk02nov75@gmail.com

The objective of this paper is to present an example of how to articulate any religious identity in a

precise manner and how to share the content of any Purpose-model of Reality (which is described

in terms of analytical and philosophical truths) in a systematic manner. Such articulation and

sharing helps to create cooperation/mutual-respect/mutual-tolerance/etcetera among the

people/societies/religions/etc. This further paves the way for a move towards bringing sustainable

peace-and-prosperity worldwide. The term “Purpose-model” has originated in view of two

aspects of reality, namely Purpose-aspect and Function-aspect. Purpose-aspect refers to the type

of life an entity intends to fulfill and the type of influence and usefulness the entity intends to

produce in the environment of other entities. Function-aspect refers to the type of effect (in terms

of change in properties of an entity such as volume, velocity, temperature, thought, feeling,

etcetera) an entity intends to produce and the effect the entity intends to receive in the

environment of other entities.

A conceptualization of reality/existence/universe/etcetera in terms of the purposes of entities is

called a purpose-model of reality, and a conceptualization of reality/existence/universe/etcetera in

terms of the functions of entities is called a function-model of reality. Without losing a sense of

generality, we notice that when a religion talks about reality, it is, in fact, talking about a purpose-

model of reality; and, when a science talks about reality, it is, in fact, talking about a function-

model of reality. I use here “Hinduism” as an example and put forward the Hindu identity in terms

of answers to four fundamental questions, namely—who is a Hindu? What is the most

fundamental objective of Hinduism? What is the ideal Hindu Conduct and Concept? And how

does Hinduism regard other religions? The term "Hinduism" is defined in a generic sense to

include all Vedic/Jain/Buddhist/Sikh/Saints/Suchlike traditions. Furthermore, I use here

“Humanitarian o-existentialism” as an example, and put forward this Purpose-model of reality in

terms of answers to four fundamental questions, namely— where has a Purpose-model of Reality

originated from? (Source/Srota). Why a Truth is a Truth in a Purpose-model of Reality?

(Logic/Tarka). What are the fundamental Truths of a Purpose-model of Reality?

(Knowledge/Gyaan). And how should one live in tune with the Truths of a Purpose-model of

Reality? (Wisdom/ Viveka).

mailto:dkk02nov75@gmail.com

73

Atman of Hinduism: An analysis and comparison to the Soul and Spirit of

Abrahamic Religions

Eshan Kejriwal

Senior at Rice University, Houston, Texas

Arnav Kejriwal B.A (Econ and Political Science)

Washington University in St. Louis

This research will look into the interpretation of the Atman by Hindu texts and how they define it,

and how its philosophers and sages interpret it. Various sources from different Hindu schools of

thought will be studied to get a consolidated view of a unified, conceptual meaning of Atman.

The Western view of the Soul and the Spirit will then be examined, as defined by various sects

within Christianity and other Abrahamic religions. Various philosophers within those sects have

defined the Soul and the Spirit; hence a consolidated summary of their views will be arrived upon.

An attempt will be made to take into account the philosophical views of the majority within that

religion, in order to do a meaningful comparison. Additionally, the interpretation and

philosophical definitions within a religion have changed many a times, so an attempt will be made

to come up with a view that can be largely attributed to that religion’s philosophical beliefs over

the millennium. Atman and Soul (or spirit) will then be compared side by side, to get an

understanding of their similarities or differences.

Uplifting Mankind’s Consciousness

Stephen Knapp

Srinandan@aol.com

This is a presentation on how the spiritual knowledge that is provided, and the techniques that are

given in the Vedic system, can uplift mankind's consciousness to where society can become more

refined, more civilized, and more enlightened. This can bring humanity, at least to the degree in

which society follows the path, to a point wherein many of the social problems, such as crime,

quarrels, and the desire to conquer and convert, etc., can be minimized and in some cases even

eliminated. By raising the consciousness of humanity above what could be called "animal vision",

which is one of the preliminary goals of Vedic culture, people could actually change society and

help each other reach the real goal of human existence, and at least live more peacefully together

in a world that is increasingly becoming more restless and disturbed. This is the importance of a

practical application of Sanatana-dharma in this day and age.

mailto:Srinandan@aol.com

74

Invincible Defense Technology––A Vedic Response to Terrorism

By Prof. Mukund D. Apte and Dr. David R. Leffler

Today the entire world faces the threat of terrorism. Arab-Israeli wars and India-Pakistan conflicts

are too well-known to require detailed explanation. The unending Arab-Israeli confrontations

over the last 55 years demonstrate that a violent response to terrorism can be irresponsibly

disastrous. It could be argued that, in order to prevent the further escalation of violence, India has

embraced a 'no action' response over the last 30 years. If so, this strategy does not appear to have

been effective in controlling escalating terrorist activities. However, India's ancient Vedic

tradition, revived by the late Maharishi Mahesh Yogi, provides a practical means of applying steps

6 to 8 [samyama] of Ashtaang-Yoga Darshan to this situation. (For a more detailed explanation

see: Samadhi is the beginning, not the end of Yoga, The yoga sutra and deep meditation, and TM

& the effect of "ahimsa" in the Yoga Sutra.)

Peer-reviewed scientific research has shown that Maharishi's Transcendental Meditation and TM-

Sidhi program can effectively reduce terrorism. This approach to alleviate the underlying

collective societal stress responsible for social problems such as crime, terrorism and war has been

scientifically validated in over 50 demonstrations and twenty studies. When used in a military

context, this non-violent, non-invasive approach is called Invincible Defense Technology. It can

be used confidently by the military under the present circumstances as a long-term solution to

extremist violence.

The Revival of Sthapatya Veda by Maharishi Mahesh Yogi, Validation by

Modern Science, and Application to Contemporary Architecture and Planning—

Case Study: Maharishi University of Management, Fairfield, Iowa

Jonathan Lipman AIA

Director, Institute for Maharishi Vedic Architecture

Maharishi University of Management

The Vedic system of sthapatya veda was investigated over a lengthy period by the sage Maharishi

Mahesh Yogi and then revived by him in an attempt to bring an authentic application of this

natural law-based system of architecture and planning into the modern era. This revived practice

is known as Maharishi Vastu or Maharishi Sthapatya Veda architecture.

The system describes the architecture of the structures of nature and the methodology for

applying this architecture to the design of buildings and cities, so as to reliably use laws of nature

to create influences of health, happiness, family harmony and enlightenment. A series of medical

and scientific studies provide preliminary verification of these influences.

75

The technology functions by application of the solar, lunar and planetary influences on earth, with

respect to the North Pole, South Pole and equator, aligning individual intelligence with Cosmic

intelligence. Hundreds of homes and office buildings in the US and one city have been designed to

date using the system.

As a case study, the speaker will discuss the Vastu masterplan and buildings of Maharishi

University of Management, Fairfield, Iowa. The speaker is the campus architect for the

masterplan and has designed almost all of the Vastu buildings on the campus.

The speaker worked closely under Maharishi on this project, and has been responsible for the

practice of Maharishi Vastu architecture for North America for the past 17 years.

How we can integrate western scientific studies into food and diet practices of

Ayurvedic Medicine

Diana I. Lurie Ph.D.

Professor of Neuropharmacology

Dept. of Biomedical & Pharmaceutical Sciences

College of Health Professions and Biomedical Sciences

The University of Montana, Missoula MT

diana.lurie@mso.umt.edu

Ayurveda is the holistic system of medicine of India that for thousands of years has stressed the

importance of food in preventing disease and maintaining health. A good digestion is key to good

health, and wholesome, organic food is thought to be crucial for nourishing the mind, body and

soul. Ayurveda has a long list of recommendations regarding diet and food practices, including

that food is best eaten when lightly cooked or steamed, and cold food and drinks should be

avoided. Certain food combinations should also not be consumed, such as combining equal parts

of honey and ghee, and consuming fruit with dairy. In the modern era, these recommendations

have been expanded to include avoiding food that is frozen, microwaved or processed with

chemical additives. But these dietary guidelines and the importance of the role of the digestive

system were established thousands of years ago, and our modern environment is now radically

different from when the original Ayurvedic texts were written. Can we weave together modern

science with this ancient medical tradition and provide a novel and relevant interpretation of the

practice of Ayurveda? This presentation will evaluate evidence-based biomedical studies on the

digestive system and modern food practices, and evaluate how these studies can be applied to

support the recommendations of Ayurvedic medicine.

76

Experiences of Vedic India

Dr. Bob Markowitz

Executive Regional Director of the Transcendental Meditation Program

bmarkowitz@tm.org

In January of this year, 2014, my wife, Carol, Professor Sue Brown from Maharishi University of

Management (MUM), and myself, led the MUM Rotating University tour of India. In this

presentation, we will be presenting a slide show showing our travels from Trivandrum to Kovalam

Beach in the south of India and then on to Kanya Kumari. Then, from Jabalpur to the

Brahmasthan of India, which is where Maharishi has established a group of 2,500 Vedic pandits

who perform Yoga and Yagyas to create World Peace. From the Brahmastan, we travelled to

Bhandhavgar Tiger Preserve and then onto Allahabad, where we met the Shankaracharya. We

visited Vindhya Chal to see a Shakti Peeth, and then spent time in Varanasi, Agra, Hardwar, and

Rishikesh before returning to MUM from Delhi. On the way we traced the steps that Maharishi

took when he first left the Himalayas and began teaching Transcendental Meditation in

1955. This was an exciting process as we were able to trace the growth of his TM movement in

India.

The highlights of the trip included visiting many temples, a meeting with the current

Shankaracharya of the North, Swami Vasudevananda Saraswati Maharaj, who gave us his

blessings to continue Maharishi’s work; a visit to a Memorial built for Maharishi at the Sangam in

Allahabad; and being able to attend an Atirudrabhishek together with 1500 Vedic Pandits, trained

by Maharishi. In all these wonderful places, we experienced the lively dynamism of India, the deep

silence of Meditation, and the stirring of that silence within while we listened to Vedic chanting.

Gandharva Veda Music in the Ancient Vedic Civilization and Today

Isabelle Matzkin MA

Maharishi University of Management

What is that fascinating aspect of music that has the power to improve our health and

intelligence, uplift our emotions, touch the silent depths of our very being, and even bring

about changes in society? Great minds in all times and cultures—from Rumi to Plato, Mozart

to Joni Mitchell—have ascribed the source of this power to a mysterious, inner dimension

whose qualities are profoundly holistic and transcendental, if not outright spiritual.

My paper will shed new light on this age-old question from the perspective of the Science of

 onsciousness, with special attention to Indian classical music, known as ‘Gandharva Veda’

in the ancient Vedic civilization. Maharishi Mahesh Yogi has presented Gandharva Veda as a

Technology of Consciousness, whose very source is found in the unifying laws of nature at

the basis of all diversity in life, and whose function, therefore, is the harmonious integration

of diverse elements, such as body and mind, matter and consciousness, point and infinity.

mailto:bmarkowitz@tm.org

77

We will discover a direct and elegant expression of this concept in the Gandharva Veda

ragas, which contain uniquely integrative features of melody, rhythm, and form. We will

consider the unusual first chapter of Sharangadeva’s Sangita Ratnakara in terms of the

harmonious integration of sound, physiology, and pure intelligence. Finally, we will look at

some preliminary research studies by Dr. Theresa Olson-Sorflaten, which indicate that

Gandharva Veda can be a powerful tool for balancing mind, body, and behavior. As we will

see, the Consciousness-Based approach provides a universal framework for gaining a deeper

understanding of the tremendous power of music in general, and for enjoying the benefits of

Vedic music in the context of a modern society.

The Technology of Vedic Sound

Tina McQuiston, Ph.D.

tmcq@tinamcquiston.com

The Sounds of the Vedic Literature can be utilized as a Technology of Vedic Sound to harness

the unlimited evolutionary power of Natural Law. Maharishi Vedic Science identifies Vedic

Sound as the primordial intelligence of Natural Law—the Veda—that unfolds into specific

frequencies of intelligence. These frequencies form the forty branches of the Vedic Literature;

embody the structure and function of the intelligence, the pure wakefulness, or consciousness, of

Natural Law responsible for the evolution of consciousness into matter. Maharishi Vedic Science

offers Technologies of Vedic Sound, not as an intellectual process on the level of the meaning,

but as an effect of the primordial sounds of the Vedic Literature that enliven the evolutionary

power of Natural Law. These technologies include: 1) Maharishi’s Transcendental Meditation and

TM Sidhi programs utilizing specific Vedic Mantras from the tradition of Vedic Masters whose

effects are documented in the Vedas to develop human potential and higher states of

consciousness; 2) Maharishi’s Program for Reading the Vedic Literature for its sound value only,

not the meaning of the Vedic texts, to enliven the evolutionary effect of Natural Law on the

human awareness; and 3) Maharishi Yagya Programs utilizing Vedic Sound to enliven the

evolutionary power of Natural Law for the individual and the world.

The Root of Vedic Rhetoric; The Vedic Root of Rhetoric

— Ṛta (Í), in Light of Ṛg Veda 1.164.39

Anne Melfi, M.A., Ph.D. Candidate

Georgia State University

This paper responds to a growing interest in what Vedic rhetoric is and what it might teach the

world today. It has resisted definition; there is no Vedic Aristotle to explain it and no separate

discipline dedicated to it, probably due to its holistic character. Some scholars consider

truthfulness to be a defining theme of Vedic rhetorical culture, but that does not seem to account,

mailto:tmcq@tinamcquiston.com

78

for example, for yagya. But one word accommodates the full range of possibilities. The Vedic

world revolves around Ṛta, which means truth, and more. I argue that the diverse Vedic rhetorical

modes and methods, from yagya to Ny y , come into focus as one coherent paradigm under the

umbrella of Ṛta when seen through the lens of Ṛg Veda 1.164.39 and the “levels of speech” model

introduced in that hymn. This paper shows the function of Ṛta in the P r level of speech as the

root of Vedic rhetoric, a theme validated across the Vedic literature. String theory of quantum

physics closely echoes this verse, demonstrating the nama-rupa structure of the universe and,

thus, the Upanishadic principle that “all this is that” Brahman, total Natural Law, Ṛta. The

exigency of harmony with Ṛta is the driver of all the Vedic rhetorical modes and methods,

whether the production of the Vedas, the performance of y gy , Ny y , dance, or teaching

methods of gurus exemplified in the Upanishads. Ṛta proves to be more than a principle of Indian

culture. It emerges as the root of all rhetoric.

Unfolding the Secret of the Sacred Sounds of Varṇam l

Dr. Sampadananda Mishra

Director, Sri Aurobindo Foundation for Indian Culture, Pondicherry, India

sampadanandamishra@gmail.com

The word v rṇa refers to sound as color or hue. Sound in its original or unmanifest form, as the

Indian tradition believes, is a pure radiance, which transcends all color schemes. When the sound

descends for its manifestation it becomes colored. The word, in its pristine purity, becomes

colored during expression. So the symbol of a sound is called varna. Thus every letter as a sound

symbol is to be seen as a hue. So v rṇ l , the term used for alphabet, means a garland of

colors or hues for the artist to paint with on the sheet of Reality.

According to the ancient Indian Tantric tradition, each of the sounds in the Sanskrit Alphabet is

considered as a seed-sound or bijakshara. Through a process of deep contemplation and intuition,

it was possible for seers to enter into the heart of a sound vibration and discover its meaning. This

is how they gave meaning to the seed-sounds, derived the root-sounds from the seed-sounds, and

formed the words from the root-sounds to be used in language. Thus, we see that each seed-

sound in Sanskrit has a fundamental meaning associated with it. In this paper, a humble attempt is

made to offer a fresh insight into the different aspects of the sounds of the Sanskrit Alphabet, its

scientific arrangement, practical value, its connection with Prāṇāyāma, its healing power, and

most importantly, the deeper meanings and fundamental experiences associated with each sound.

mailto:sampadanandamishra@gmail.com

79

Vedic Views on Cosmology: in Reference to Ushas

Dr. Shyam Dev Mishra

Assist. Prof. & Coordinator (Jyotish), Mukta-Swadhyay-Peetham,

Rashtriya Sanskrit Santhan, New Delhi, India

shyamdevmshr1@gmail.com

Vedas are the most erudite and recondite scriptures of mankind. They have enormous and various

meanings concealed in them and can only be interpreted or decoded thoroughly by intuitive

apprehension or Atma Saakshaatkaar. That is why ancient sages were called Mantra

Drashtaarah, i.e. those who intuitively realized the Vedic hymns. But in the absence of such a

realization, today, any extraneous and intriguing remark can easily obfuscate the true meaning of

these occult hymns. Thus, any science, whether Cosmology, Astronomy, Anthropology or

Medicine etcetera, that describe the Vedic Hymns in terms of allegories, are insufficient as they

cannot be understood and elaborated by merely denotative meanings or Abhidheyaartha. For

Instance, Ushas the deity of Ushas-sukta (Rg. V. 1/8/113) has 2 meanings:

1. Dawn or Usha-Kaal that appears before sunrise – is the denotative meaning and

2. Creation-period or Srishti-Kaal – is the suggestive meaning.

If we consider the 3
rd

 hymn of the above mentioned Sukta (Intuitively realized by Kutsa Angiras

Rishi), it can clearly be observed that instead of denotative meaning, the suggestive meaning

explicates the exact sense of this hymn:

Samaano Adhwa Swasro ranantas Tam Anyaanyaa Charato Devashishtey /

Na Mathetey Na Tasthatuh Sumekey Naktoshaashaa Samanasaa Viroopey //

(RV.1/8/113/3)

Here as I said, If we take the suggestive meanings of Ushas as Srishti-Kaal and Nakta as Pralaya-

Kaal (or dissolution-period) then, this hymn could be explained more rationally and

comprehensively as: “The path (Adhwa) of two sisters (Swasro) creation and dissolution periods

(Naktoshaashaa, i.e. Pralay-Kaal and Srishti-Kaal) are equal (Samaano) on the time-cycle where

they follow (Tam Anyaanyaa Charato) each other by divine benignity (Deva-shishtey).”

Otherwise (If we take the denotative meanings), the justifiable indication will not be given since

the time of Ushas (dawn) is equal to Nakta (night) and not followed by Nakta. There are number

of hymns to invoke Ushas that attribute the creation-period to it. As far as the role of Ushas in

daily life is concerned, one can say that Ushas reflects the destruction of ignorance and

appearance of knowledge. This ignorance causes inactivity, evil thoughts and deeds, which can

vanish by an invocation to Ushas. This research paper is an endeavor to throw some light on these

hymns so as to indicate the manifestation of Ushas and predicate its relevance in the Vedic model

of Cosmology and its pivotal role in daily life.

mailto:shyamdevmshr1@gmail.com

80

Longevity and Wellness through the Vedic way of Living

Dr. Gururaj Mutalik, MD, FAMS

Jijnyasa Foundation, Orlando/Sarasota Fl

Email: Gmutalik@aol.com

One of the most important and difficult challenges faced by all nations and communities in the

new millennium is that posed by the global aging phenomenon. It is estimated by a study

conducted by the United Nations that India alone will have over 320 million persons above the

age of 65 by 2040. This is more than the current size of the United States population.

Most of the aged have normally more than one disability and face serious challenges with their

fitness, productivity and self-dependence. Most of our elderly will have more than one disease

including some of the old age chronic diseases related to bone, lungs, cardiovascular diseases, and

cancers. As a global health report card indicates––nor do other age groups in many countries

qualify as healthy populations. Widespread obesity in children, drug addiction in the young,

obesity and cardiovascular disabilities in the adult, breast and other cancers in women and in

particular growing psychotic and neurotic conditions in the general population make the picture of

a sick planet in this century. It does not have to be like this. Life styles and living philosophy is

and has always been a key determinant of health. A study of ancient Indian culture shows that our

ancestors were fully conscious of the need for fitness: and they had commendable insights into

what it takes to have wellness and fitness. With the Yoga and the Vedic way of living, they could

aspire and move towards the goal - Jeevam Shrada shytam! (Let us live fully a hundred autumns),

maximizing their health and wellness, and minimizing the nature and quantum of illness and

disability. This paper explores ways of living and the means to attain wellness and longevity

through lifestyles derived from Yoga and the Vedas.

Spiritual Education for a Peaceful World

Mr. Surjeet Singh Nagpal

Research Scholar (Theology), Dayalbagh Educational Institute, Dayalbagh, Agra, India

 nagpalss@gmail.com

Spirituality deals with developing the higher values of life and with becoming a better person.

Spirituality means inculcating love in our hearts for all humanity, irrespective of skin color,

religion, or nationality, and irrespective as to whether a person is rich or poor, or from the East or

the West. Once we realize that our soul is a part of God, and that part is the same in each human

being, and not only in human beings but in all living creatures, we will not want to harm anyone.

We will then start to see the goodness in everyone. We will begin to think about the welfare of

others. We will also be concerned about the ecology of the world. If we do not take proper care

of ourselves, whether it be physically, intellectually, or spiritually, it affects our life in this

universe. If we can include some spiritual teachings in our educational systems throughout the

world, then fifteen, twenty, or twenty-five years from now, we will turn out human beings who

would have love and compassion in their hearts for other human beings. This would bring about

an era in which people would try to help each other rather than accumulate as much as they can

mailto:Gmutalik@aol.com

81

for themselves. We will see that with time, we will enter into a golden age in which we will be

concerned about the welfare of our neighbors, the welfare of our society, and the welfare of all

life on a global level. This will help to bring peace and harmony to the world.

The Humayun Tomb - A Dormitory of the Dead

Ramendra Nandi

Independent Researcher, New Jersey, USA

inquirer14@gmail.com

nandir05@yahoo.com

As narrated in history, construction of the Humayun Tomb in Delhi was started in 1565, nine

years after the death of the second Mughal Emperor Humayun, by one of his wives, Bega Begum,

and completed in 1572 at a cost of 1.5 million rupees. The Tomb complex was built on about 13

hectors of land on the banks of river ’Yamuna’, one of the holiest rivers for the Hindus. It has

been said that a Persian architect, Mirak Mirza Ghiyathuddin, designed the Tomb in the style of a

water garden with fountains found in the Presia. In addition, there have been new features

discovered, like arrangements for rain water harvesting, while renovation of the complex was

being done for about a decade. Beside the remains of Emperor Humayun, there are over 150

other dead bodies buried in the complex, thus designating the Tomb a dormitory of the dead

people. However, it is not known who all those worthy persons were, excepting a few. The Tomb

complex was declared by UNESCO as a world heritage site in 1993.

Renovation of the tomb complex was carried out by a public-private partnership of the

Archaeological Survey of India, Aga Khan Trust for Culture represented by Prince Karim Aga

Khan, Chairman of Aga Khan Development Network, and the Sir Dorabji Tata Trust, represented

by Ratan Tata, former Chairman of the Tata Group. The renovation work took almost the same

time as the original construction. The Prime Minister, Dr. Manmohan Singh, accompanied by his

wife, Gursharan Kaur, inaugurated the renovated site on September 18, 2013, saying that it is a

heritage for our children and future generations. He mentioned that the river Yamuna used to flow

near the tomb in those days. Acknowledging the generous support given by the embassies of

United States and Germany, Ford Foundation and the World Monuments Fund, Prince Aga Khan

said that this Mughal monument was the first garden-tomb complex on the Indian subcontinent. It

inspired major architectural innovations, culminating in the construction of the Taj Mahal.

In recent years, many scholars have expressed considerable doubts regarding the authenticity of

the historical narratives of Mughal and other Islamic architectures. The history of Humayun Tomb

is no exception. One reason being historians do not give any information about what existed at the

property before Bega Begum started construction of the Tomb. If it took over a decade just for

renovation of the complex, the time for original construction undoubtedly would have taken much

longer than what we are informed. The Cultural Minister, Chandresh Kumari Katoch, stated that

the Indian cultural heritage goes back thousands of years. However, the history of seven cities in

Delhi, as told by Archaeological Survey of India and other historians, started from the time of the

Islamic conquest of India. There are other issues which need further explanation to establish the

mailto:inquirer14@gmail.com
mailto:nandir05@yahoo.com

82

facts related to the Humayun Tomb. An attempt will be made in this paper to explore its antiquity

and verify the present historical perspectives related to Humayun Tomb complex.

The Theory of Creation (Srishti-v da) in the S nkhya and Advaita Ved nta

Schools of Philosophy

Prof. Adarasupally Nataraju

Head, Department of Philosophy, Assam University, Silchar, Assam, India

adinatraj@gmail.com

The pluralistic Sankhya school holds the thesis that primordial matter (prakriti) with the presence of

consciousness (purusha) evolves the products of the world. This theory of creation holds that the

world of objects is created out of a material cause (up d k r) which is distinct from

consciousness. It is like a potter creating a pot out of clay. On the other hand, Advaita Vedānta

expresses the ‘theory of projection’, according to which, the material cause is not distinct from the

instrumental cause. Brahman is both nimitta and up d k r . This is like a spider knitting a web

out of its own self. The world as such is projected out of subtle conscious energy. This theory

criticizes the theory of creation as upheld by the dualistic schools of Indian Philosophy. As the Vedic

statement goes- ‘consciousness projects itself’. The world of objects that we perceive––animals,

human beings, and environment––are all projected from the same source. This theory, if applied in the

context of environmental issues, revolutionizes our understanding of, and relation with, surrounding

nature. Every single particle of the entire cosmos is permeated with the same conscious energy. The

question of exploiting nature to fulfill human greed does not arise when the self of an individual

expands and encompasses the entire environment.

This paper will compare the theories of world creation and projection from Sankhya and Advaita

Vedānta standpoints respectively. It will connect this thesis with ‘ ollective Human Welfare” as

propounded in Advaita philosophy.

Consciousness Based Education:

Knowing the Self as the Fulfillment of Modern Education

Sanford Nidich, Ed.D. and Randi Nidich, Ed.D.

Maharishi University of Management

snidich@mum.edu

This presentation will focus on Consciousness Based Education – theoretical foundations and

current research. The applied technology of Consciousness Based Education is the Transcendental

Meditation (TM) program. The TM program, as taught by His Holiness Maharishi Mahesh Yogi,

has its roots in the ancient Vedic tradition, and is an effortless technique of transcending to

enliven the inner intelligence of the mind and body. There has been an upsurge in the

mailto:adinatraj@gmail.com
mailto:snidich@mum.edu

83

implementation of the TM program into schools and colleges for the purpose of developing the

knower and improving educational and personal outcomes. Recent research will be discussed

indicating the effectiveness of the TM program to increase high school graduation rates, improve

standardized academic achievement test scores, reduce suspensions, decrease psychological

distress, increase social emotional competence, and improve physical health. Suggestions for

future research and the incorporation of Consciousness Based Education into schools and

correctional facilities will be discussed.

When there is no dharma…

– The Bhagavad Gīt on transcendence, action and facing the challenges

of life

Dániel Pál, Ph.D.

Munivara@gmail.com

This paper seeks to find answers for some moral philosophical questions through the teachings of

the Bhagavad Gītā, especially as interpreted by Maharishi Mahesh Yogi. The paper takes Arjuna’s

dilemma as a quest for the ultimate measure of morality in an extremely challenging situation of

life. Following Maharishi’s understanding of the philosophy of action, the paper shows that this

quest takes one from the level of action to the level of the Self. Whereas on the former level, one

endlessly finds oneself being subject to a moral situation where one is compelled to choose

between right and wrong––by transcending action one attains not only liberation from the

bondage of action, but also freedom from the compulsion of moral decisions. In other words, one

finds the ultimate measure of morality when we rise above the field of morality and become

established in the transcendental field of the Self. In this state of liberation, we are perfectly moral

beings –instruments in the hands of the divine fountainhead of all morality.

Is a Hindu Rashtra Compatible with Secular India?

S. S. Rama Rao Pappu

Miami University

The modern Indian Political vocabulary has an interesting way of defining ‘secularism’. Unlike

the usual contrasts between the ‘sacred ‘and the ‘secular’ Indian political rhetoric contrasts

‘secular’ with ‘communal’. All political thinking and agendas, founded in Hinduism, are branded

as ‘communal’ and everything which is non-Hindu is said to be ‘secular’. Thus the Marxists and

the Muslims, the Liberals and the Libertarians are all said to be secular.

In this paper, I shall argue that secularism is not only compatible with Hinduism, but that

Hindutva-vadins are more secular than modern secular thinkers. I shall first explain the concept of

secularism as it is understood in the West and in India. I shall next argue that in Hinduism,

religion and social organization are two sides of the same coin, and therefore we can understand

‘secular Hinduism’ by studying changes in Hindu social structures. Finally I shall argue that,

mailto:univara@gmail.com

84

given the universal outlook and tolerance of Hinduism, India’s secular constitution is not only

compatible with but may also be identical with Hindu Dharma.

Writing and Transcendence: Experience and Exploration of Cosmic Knowledge

S. Parmasad

Consciousness-Based Writing allows one to access and re-contextualize Vedic wisdom (revealed

knowledge); for, in its purest form, Consciousness-Based Writing is an act of Listening (shruti)

and Seeing (via the Heart)—it strengthens our intimate relationship with the indwelling One.

Consciousness-Based Writing is based on one's familiarity with (experience of) Silence, the source

of thought. With a still, empty mind, the writer sits at her desk and perceives, in a flash, the

manner in which the Creator, Brahm (call It what you will) sees and knows Itself as a blade of

grass, a fish, a tree, a human being, telescoping into a multiplicity of relative perspectives/points-

of-view while remaining whole and unmovable. Brahm seeks, without desire, to fulfill Its function

and achieve a two-way self-referral telescoping dynamic whereby: (a) It can look into all objects

of phenomenal existence and experience the unique perspectives of Its parts (b) All objects of

phenomenal existence can look into It (Universal, Cosmic Reality) and know themselves as It.

Thus, through Consciousness-Based Writing, the individual soul (jiva) connects to the Self

(Atman) and, through this process, knows Brahm. As the connection is established, conceptual,

man-made differentiations between jiva, Atman, and Brahm cease to exist; time, as a point,

dissolves and time is experienced as a continuum of transparent overlapping waves/realities; bliss

is tangible, and the self-referral dynamic of Consciousness communing-communicating with Itself

(Listening-Seeing-Asking-Answering) unfolds. The Consciousness-Based writer, appreciating the

works and experiences of earlier writers—Tulsidas, Rumi, Emerson, Irina Starr, Bernadette

Roberts—recognizes that all knowledge can be found within, and that beautiful (Vedic) living in

any age is grounded in the direct experience of Being.

Coherence in Nature

Dr. Alex Perlman

A few physical and bio-physical phenomena, that are part of our visual perception of the world

will be discussed and elaborated. An analogy between recent scientific explanations of these

phenomena and their description in Vedic literature is also outlined. The unexpected and non-

linear causality is demonstrated, and the general validity of our expectations, perceptions and

conceptions in the light of the Vedic literature is discussed. As a consequence, the wider impact of

these examples is suggested.

A Mathematical Model of Cognition

85

Alcine Potts

Fairfield, Iowa USA

mvs_gfl@juno.com

During practice of the Transcendental Meditation technique, systematic experience of earlier

stages of the thinking process may take place according to automatic attention processes as first

described by William James (1950/1890). Practice of the TM technique appears to reduce

perceptual “noise” and make available to awareness a broader range of cognitive processes. A

direct relationship between subjective and objective experience is suggested by a simple

mathematical model derived from psychophysiological research, and research in psychophysics.

This model, based on observations of Teitlebaum (1967) is, I believe, the first model to show a

direct implied relationship between subjective perceptual experience and the objective physiology

and may therefore explain how the mechanics of the effects of specific sounds on the nervous

system were originally subjectively experienced within the mind, or consciousness. The detailed

description of the mechanics of the Transcendental Meditation technique itself, comprehensive

explanations of experiences associated with its practice, and contrast with other current methods

implies that, historically, there was prior knowledge of the mechanics of thinking with its

corresponding physiology. It is proposed that this knowledge was gained through such a

subjective science.

The Adoption of the Yajurvedic Discipline for Smooth Modern Living

Dr. C. L. Prabhakar

President-WAVES, Bangalore Chapter, Bangalore, India

clprabhakar@yahoo.com

Vedic knowledge is a feature of Discipline and excellence. This is illustrated by Acharya Sankara

who said ‘vedo i y dhiy ’ and ‘tadutitamkarmasuanushthiyatam’. Another famous adage

supporting this is ‘nishkaranovedoadhyetavyahdhyapatavyahca’. There are many advantages of

Veda learning. Valmiki said that by studying Rig Veda, one would become docile and the ego

would go away (Rigvedavinitah), and by studying and following Yajurveda, one would gain the

power of tolerance and fine memory. These two are aspects of the discipline contained in these

two Vedas. Yajurveda teaches action, activity, work and subsequent ability to reap the desired

benefits. Yajurveda aims at providing a comfortable life here and in the hereafter, but preached a

principle that happiness is here, and so we should rejoice that we are here

(iharatihiharamadhvam). Life at any time needs to be smooth and comfortable .This comfort can

be obtained with proper work discipline since the connected Powers will be obliged to provide a

reward.

The character of Yajurveda is highly instructive. This Veda is known to inculcate principles that

do not always expect rewards from the great Powers and honor of the deities, but one should also

mailto:clprabhakar@yahoo.com

86

offer to them something according as one’s limitations (yathasakti). Moreover, the Veda

prescribes standards and quantities but at the same time leaves options and choices. Every mantra

is a dialogue with the deity concerned. We mention their abilities and put forth our requests for

fulfillment. Yajurveda is a Veda of Announcements. You have to tell the other person who may

be a god, a priest, or anyone involved in the context of sacrifice, what you expect and what you

are doing. This is by virtue of homage to the deity, Yajamana, and the spectators at the sacrifice.

For example, Adhvaryu, the priest says; asvambadnami in the midst of sacrifice when he ties the

horse to the Post in a sacrifice. Adhering to the discipline leaves no room for fear and

misunderstanding, and, as a result there will be peace and harmony. This is true at all times.

Secrets and suppressions lead to problems and confusion. When we enlist the character of

Yajurveda in this light we are encouraged to adopt these disciplines into the routine of daily life

and beyond.

In Modern times, the framework of situations and scenes experience changes. Still the methods

and measures given in the Veda and other scriptures unswervingly hold water with their

relevance. We have twelve sacrifices and many ancillary rites, and a number of gods and various

kinds of gifts, and things which are liked and accepted by powerful and influential people like

gods, Kings, munis, and so on. This paper attempts to explain the details of the message in

Yajurveda, which is indifferent to the context of the times. Life is the same at all times. It has

hundreds of measures and a hundred-fold Energies and so needs to be established in the ayus (Life

span) and indriya (Physical strength) at all time, thus overcoming challenges, troubles and

turmoil. Yajurveda is a sure hope for the future when its formulas are explored and implemented.

Ayurveda and Kaya Kalpa––Ancient Knowledge for Modern Day Living

Vaidya Priyanka

Kaya Kalpa is a specialized field of practice prized within Ayurved that can profoundly enhance

and restore mental and physical vitality, health and longevity. The name comes from the Sanskrit

words 'kaya' (body) and "Kalpa" (rejuvenation). An applied health science, Kaya Kalpa vivifies the

vital energy of the physiology by nurturing the mind and body with specific herbal therapies,

which complement the practice of the Transcendental Meditation technique and yoga. Through

these processes, one's innate regenerative powers get re-awakened, creating a holistically vibrant

and youthful state of natural mind-body health. In this lecture, you will gain a deeper

understanding of how these ancient principles and treatments of Kaya Kalpa can help you regain

your natural youthfulness.

87

Creating Organizational Success by Applying Deep Principles of Maharishi

Vedic Science: A New Paradigm of Consciousness-Based Management

Maxwell Rainforth, Ph.D.

Associate Professor of Research Methodology and Statistics

David Goodman, Ph.D.

Associate Professor of Management

Department of Business Administration

Maharishi University of Management

mrainforth@mum.edu

The measure of effective management is the ability to take initial business ideas to fruition,

fulfilling all stakeholder interests. This paper presents Maharishi’s Vedic Science as a

consciousness-based paradigm that identifies deep actionable principles for management success.

1) The range of management is from the initial idea, to planning and organizing, to the execution

within a turbulent field of competitive forces. To survive and thrive amidst the competitive

turbulence of the business world requires self-referral consciousness both on the level of the

manager and also in terms of strategy—maintaining coherence, thus integrating heretofore

disparate forces.

2) Unfoldment of the full potential of an organization requires full development of all latent

qualities of consciousness by top managers and all employees. All latent qualities of consciousness

are expressed through the 40 qualities of Veda and Vedic literature, which correspond to 40

major aspects of the field of management.

3) Organizational structures must embody feedback loops so that the organization can respond

adaptively to changing internal and external conditions, while maintaining the original vision and

purpose. Feedback loops in the Vedic literature maintain the self-referral structure of

consciousness as it manifests into physical creation.

4) Organizational success equates with organizational coherence and fulfillment of all stakeholder

interests. The goal of Maharishi Vedic Science is fully developed unity consciousness, Br h

Che , in which the total potential of knowledge and action are fully realized amidst outer

dynamism and change. Hence Maharishi Vedic Science provides an actionable template to bring

about individual and organizational fulfillment.

The Ritual Tradition – an all-inclusive Vedic tradition

Dr. S. Ramaratnam

Vice Chancellor, Jagadguru Kripalu University, Odisha, India

drsramaratnam@gmail.com

Rituals, particularly the domestic rituals followed in India, are the legacy of the age old Vedic

tradition. In the majority of rituals, the Vedic mantras are employed for the performance of the

rituals. Yet, they have allowed within their scope, a number of regional practices, social practices,

family traditions and fold traditions. For example, g l sū r dh r , the tying of an

mailto:mrainforth@mum.edu
mailto:drsramaratnam@gmail.com

88

auspicious thread around the neck of the bride by the bridegroom is the most important ritual of

the wedding ceremony in South India. But it is only a later addition to the ritual fold, and not

mentioned in the original Ritual texts. The mantra recited for this ritual is not a Vedic mantra but

a P ur ik r . A fishing ritual by the newly married couple is mentioned in Bodhāyana

Grihyasūtra. ultural events like dancing and singing have been recommended as part of the

wedding ritual by later ritual texts. There are unmistakable elements of Totemism in the rituals.

On the social front, the wedding reception became a regular practice only in the late twentieth

century, and the cutting of the wedding cake has become popular in the 21
st
 century. Thus the

rituals provide an interesting study of the Cultural history of India, some of which is highlighted in

the present paper.

The perspective of Consciousness and Singularity in Vedanta

Dr. S. Rammohan

Editor, Mountain Path, Sri Ramanashram

Add: 687, 46th Street, 9th Sector, KK Nagar, Chennai, India

srammohan8@gmail.com

Consciousness in Indian Philosophy is eternal and all pervasive. It is postulated that all objects are

the projection or manifestation of consciousness (cid-vyakti). Reality is positively affirmed to be a

“compact mass of consciousness and bliss’’ (cidarnadagnana) in Kashmir Saivism, and

‘Prajnaana Ghanam’ in Vedanta. According to Vedanta, there is no other entity other than

Consciousness. In the state of existence, the cognitive faculty is the principle of consciousness,

actively functioning. While for Vedanta, ‘’self’’ is a perfect inactive witness, other philosophies

like Kashmir Saivisim do not treat consciousness as a passive witness (saakshi) but as one full of

conscious activity (citikriya) through which the universe is generated and reabsorbed into itself at

the end of each cycle. Consciousness has sovereign power (aisvarya) and total freedom

(svatantarya). The vibration in Absolute consciousness, ‘spanda’ is the basis of creation, a

transition from a primordial state of Being to the creative state of Becoming (Satatodita). From

Absolute Being, emerges the ‘Sphur ’ of each phenomenon. Primary aspect of this is the

Áham-sphur ‘I- radiance’. The will to create represents the first vibration (aadya spanda) out

of the Absolute. The first vibration of awareness that occurs within the sphere of manifestation is

the perception of un-differentiated totality. The unfolding awareness successively evolves through

various state of consciousness. The outer face of Universal Consciousness is the ever-changing

manifest universe. It is similar to the emergence of thought in the mind. From the expanded

Akhandarakara Vrithi, it plunges inward to ‘I-ness’. It re-establishes the essential identity

between the inner and the outer – everything is ‘Prajnaana Ghanam’ or the undivided, compact

mass of consciousness (samavidghana). At the point of Singularity, consciousness is the

impersonal Absolute of pure existence

mailto:srammohan8@gmail.com

89

The Spiritual Intelligence of Vedanta for Effective Governance

Dr. S. Rammohan

Editor, Mountain Path, Sri Ramanashram

Add: 687, 46th Street, 9th Sector, KK Nagar, Chennai, India

srammohan8@gmail.com

The spiritual intelligence found in Vedanta is the antidote to present-day managerial and

governance problems and environmental degradation. All around, we witness decadence in several

areas – political, ethical, environmental, governance etc. From the Dharma-Yuddha of epic

times, wars have degenerated into battles for economic and political

expansion, Enlightened governance, environment, and sustainable development are the direct

causalities of this.

This paper seeks to explore an intrinsic perception of the above areas from the texts of Vedanta

philosophy. Unlike the traditional managerial approach, which focuses on exploring the

external world of matter and energy, Vedanta recommends an approach which focuses on

exploring the inner world of the Self. Core values, deep purposes and philosophies should

become integral to the governance of the planet and its resources. In addition to analytical

Intelligence and emotional Intelligence for effective governance, all the three––Analytical

Intelligence, Emotional Intelligence and Spiritual Intelligence––have to be

effectively harmonized and aligned. The Spiritual Intelligence seeks to find answers to

fundamental questions, which have not yet been found, despite huge leaps in our understanding

of the functioning of nature. Vedic wisdom seeks to find the answer to this chaos. For Vedanta,

‘Man and Nature are an integral part of one-being (Isavaasyopanshad, 6). This is

the unifying vision, the antidote to present-day chaos. Global governance, when

firmly anchored on the Universal concepts of Vedanta, will ensure the right way of

production, distribution and harmony with due reverence to nature. Spiritual intelligence will

facilitate this, by ensuring that all changes come from within, from one’s Soul. “When man

changes, positively the whole world will change” - Swami Vivekananda

The Importance of Asanas in Ashtanga Yoga

Ms. Usha Rani

House no 1488, Sector -16

Faridabad, Haryana – 121002
naturosujokdrg@gmail.com

Vedic Philosophy and the Tantras describe Yoga as having its roots in about 5000 BC. The great

Indian sage, Patanjali, described Yoga as “Asthanga Yoga” meaning the eight-limbed path for

attaining the union of body with consciousness, and consciousness with the soul. The Asthanga

Yoga consists of Yama, Niyama, Asana, Pranayama, Pratyahara, Dharna and Dhayan. These help

mailto:srammohan8@gmail.com
mailto:naturosujokdrg@gmail.com

90

us to awake and expand the higher horizons of mind, intellect and quality of consciousness. My

paper is concerned with various Asana and Exercises according to Ashtanga Yoga, described in

Vedic philosophy.

The Bharat Scout and Guides movement has as its core purpose, the development of young

people in achieving their full physical, intellectual, social and spiritual potential as individuals, as

responsible citizens and as members of local, national and international communities. Progressive

and stimulating programs of various activities based on the interest of the participants, including

games, useful skills and services to the community take place largely in an outdoor setting in

contact with nature. The BSG has found that various Yogic exercises like B.P. Six, and Surya

Namaskar immensely help make the body more immune to diseases, make a person calm,

composed, and more adaptable to adverse circumstances, and thus helps a scout to achieve his

goals. Surya Namaskara, also known in English as Sun Salutation, is a common sequence of

asanas. Its origins lie in India where the people worship Surya, the Hindu solar deity. This

sequence of movements and asanas can be practiced on varying levels of awareness, ranging from

that of physical exercise in various styles, to a complete sadhana which incorporates asana,

pranayama, mantra and chakra meditation. It is often the beginning, vinyasa, within a longer

yoga series.

Madhvacarya’s Interpretation of Veda

Prof. C. Upender Rao

Professor, Special Centre for Sanskrit Studies, Jawaharlal Nehru University,

New Delhi, India

skt.scholar@gmail.com

Madhvacarya gives the philosophical interpretation of Rigveda without neglecting its ritualistic

importance. Sayana accepts this interpretation but seems to be unconvinced with the spiritual

interpretation of Rigveda. The spiritual approach of Acarya Madhava is different from the Sayana.

Sayana’s approach was based on the concept of ‘Ek v ’ or ‘Eiky ’. But the Madhvacarya’s

approach was based on the concept of Antaryamin. Thus, in spite of being influenced by

Madhvacarya, it is not clear why Sayana did not mention the name of Madhvacarya. Maybe he did

not want to enter into philosophical debates and controversies.

Now the question arises, though earlier commentators have not fallowed this method, why

Madhvacarya has adopted this method and interpreted Rigveda philosophically. Originally,

philosophical interpretation had its roots in the Veda itself. In fact all the Vedas are the sources of

Paravidya. Vidvan Sankaranarayana Adiga and Vidvan Ranganatha Katti write in their preface to

the ‘Rgarthoddhara’, written by Vamsapalli Srinivasa tirtha, that – Madhvacarya gave three types

of interpretations: 1. Vedas are perfect attributes of lord Visnu. 2. Vedas also describe Agni

etcetera, Devatas. 3. Vedas are spiritual sources.

This commentary (Bhashya) was written, and survives even for today, as the Rigbhasya of Sri

Purnaprajna or Sri Madhvacarya, who lived in between A.D. 1238 and A.D. 1317. Though

http://en.wikipedia.org/wiki/Asanas
http://en.wikipedia.org/wiki/Surya
http://en.wikipedia.org/wiki/Hindu
http://en.wikipedia.org/wiki/Solar_deity
http://en.wikipedia.org/wiki/Exercise
http://en.wikipedia.org/wiki/Sadhana
http://en.wikipedia.org/wiki/Asana
http://en.wikipedia.org/wiki/Pranayama
http://en.wikipedia.org/wiki/Mantra
http://en.wikipedia.org/wiki/Chakra
http://en.wikipedia.org/wiki/Meditation
http://en.wikipedia.org/wiki/Vinyasa
http://en.wikipedia.org/wiki/Yoga_series
https://in-mg61.mail.yahoo.com/compose?to=skt.scholar@gmail.com

91

Sayana has not mentioned this commentary, he might be aware of it. In his work “sarvadarsana

samgraha”, Acarya Sayana Madhava has mentioned the Dvaita Vedanta philosophy under the

name of “Purna prajnadarsanam”. This informs us that this dvaita philosophy was already well

known among the scholars and they knew the writings of Madhvacarya or Purna Prajna. Thus the

dvaita interpretation of Rigveda is interesting and the most successful one. I wish that the scholars

will extend their views on these Vedic commentaries.

Gajendra MokshaNam: A Sincere Yearning of Individual Soul

Tenneti C. Rao

Professor, Department of Electrical and Computer Engineering

University of Massachusetts Lowell, MA 01854

Tenneti_Rao@uml.edu

The story of the King of elephants getting caught by a crocodile in a lake and after a long battle,

lasting over a thousand years, ultimately getting rescued by the sudarsana chakra of Lord Vishnu

happened in the Tamasa manvantara and is narrated in Srimad Bhagavatam. A casual reading of

the story makes it appear to be an improbable event and full of exaggerations, but a deep study of

the prayer offered by the elephant indicates a sincere longing and yearning by the individual soul

(Jeevatma) for unison with the Ultimate (Paramatma) and echoes the sentiments associated with

the Nirguna Upasana enunciated in Kena Upanishad and Bhagavad Gita as suggested by the verse

below:

 sa vai na devasuramartyatiryang na stree na shandho na puman na jantuh |

 nayam gunah karma na sanna chasannishedhasesho jayatadaseshah |

(The Lord is neither a god nor a demon nor a human being nor again an animal; he is neither a

female nor a male nor a person of neither sex nor is He an asexual creature; He is neither an

attribute nor an action, neither an effect nor a cause. He is that which remains after everything else

is negated and yet constitutes all). The story is of significant importance to every one of us and is

intertwined with several secrets of Rajayoga and lessons for enriching our lives by incorporating

appropriate course corrections. These implied instructions might help us to see the One in many,

which will in turn lead to harmony in the world.

The Vedic Way of Living in the Realm of the Family

Dr. Reena Sahay

Head, Department of Music, Sri Arvind Mahila College, Patna, Bihar, India

sahay_reena@yahoo.com

This abstract is a sincere effort to sketch the rudimentary code of the Vedic way of life and its

relevance today. The magic of the Vedic way of living and learning in harmony, mutual sharing

and caring imbued with the invaluable mantras of love and samskaras in a distinct, well designed

mailto:Tenneti_Rao@uml.edu
mailto:sahay_reena@yahoo.com

92

manner, was understood and well perceived by groomed cosmic families. The protocols of this

way of life give shape and shade to a family, establishing high morals in one’s life and in the

wellbeing of society. A family, being an element of society with set goals of life, has to achieve

eternity. Eternity, however, can only be achieved by choosing a spiritual path i.e. a Path of Self-

Realization, which is a research into the soul that establishes a relation between the self and God;

and all this has its roots in Veda. Every moment of our daily life has been formulized in the Holy

Scriptures of Vedas and intertwined with the ethics and rituals of Hinduism. It plays a vital role in

keeping our senses working in a rational and morally binding manner, thus tightening the noose

that will drive out the animal instinct. The Vedic way, therefore, is a school of life for the

complete progression and elevation of the whole human being. This paper will take a genuine step

towards emphasizing the importance of education and training in ethics and spiritualism in a true

Vedic way, which is much needed by the present generation.

Aṣṭ ṅga Yoga

William F. Sands Ph.D.

Dean of College of Maharishi Vedic Science

Maharishi University of Management

wsands@mum.edu

Aṣṭ ṅga Yoga is generally understood as a vigorous and athletic yoga program, in which students

practice specific sets of asanas in a given sequence, linked together with various pranayamas. The

purpose of this program is primarily to detoxify the body, align the spine, and increase strength,

stamina, and flexibility. This interpretation of Aṣṭāṅga Yoga is said to be founded upon sutras

from the Patanjali Yoga Sutra, which outline the eight (aṣṭa) limbs (aṅga) of yoga, thought to

include eight steps to improve body and behavior.

Maharishi Mahesh Yogi, however, takes a different interpretation of Aṣṭāṅga Yoga. Pointing out

that aṣṭāṅga means eight limbs, not eight steps, Maharishi holds that Patanjali’s intention was to

describe the eight fundamental characteristics of the state of yoga, and not eight steps constituting

the path of yoga. This presentation will examine Maharishi’s description of the distinction

between the path of yoga and the state of yoga, and will discuss each of the eight limbs as

characteristic qualities of the state of yoga.

Maharishi’s Commentary on Ṛk Veda: Apauruṣeya Bh ṣya

William F. Sands Ph.D.

Dean of College of Maharishi Vedic Science

Maharishi University of Management

wsands@mum.edu

One of Maharishi’s most significant and enduring contributions to Vedic study is his investigation

into the structure of Ṛk Veda. In his view, Ṛk Veda is not a collection of books to be studied and

93

interpreted on the level of meaning, it is the sounds comprising the most fundamental level of

nature’s functioning. These sounds are the structuring dynamics of self-referral consciousness,

and express themselves as the forms and phenomena of the material universe. The traditional

understanding is that Ṛk Veda is nitya and apauruṣeya — it is eternal, self-sustained, and

uncreated. Maharishi describes it as the flow of syllables and gaps within self-referral

consciousness, which are the dynamics underlying the transformation of consciousness into

matter.

Maharishi’s Apauruṣey Bh ṣya holds that Veda provides its own commentary. The first sound

y (“A”) describes the unbounded ocean of consciousness — one continuous silent sound without

reverberation. The first syllable y¾n (“Ak”) expresses the dynamism inherent within the silence. As
each sound, syllable, phrase, hymn, and maṇḍala emerges, it provides further elaboration upon the

previous.

Of special significance is Maharishi’s analysis of the gaps between the sounds and collections of

sounds. It is within these gaps that the transformations from sound to sound are contained — the

gaps contain the intelligence that transforms the previous expression into the following.

According to Maharishi’s Apauruṣeya Bhaṣya, each gap is expressed and elaborated by

subsequent expressions, phrases, hymns, and maṇḍalas. As the dynamics of pure consciousness,

Ṛk Veda is the structure of our own consciousness. Accordingly, by identifying our awareness

with this level of nature’s functioning, we can gain the ability to function completely in accord

with all the laws of nature.

Music, Higher Stages of Consciousness Development, and Vedic

Thought: Turyatit, Bhagavad, and Brahmi Chetena in Contemporary Music

Practice

Ed Sarath

University of Michigan

This talk explores a topic that has largely eluded attention in inquiry into the relationship between

music and consciousness, particularly when Vedic perspectives come into view. This has to do

with the practical features of higher stage consciousness development in contemporary musical

practice. Maharishi Mahesh Yogi has provided an exceptionally nuanced account of these stages

as they pertain to overall human development. He has also expounded on the fundamental origins

of musical sounds as primordial frequencies stemming from fluctuations in the unified field of

consciousness that is at the basis of creation itself; this is the grounds for the programs he has

established around the centuries-old tradition of Gandharva Veda. Implicit in much discourse

around this work is the idea that as consciousness evolves, increased resonance with the

primordial link between sound and consciousness will naturally incline musicians and listeners

alike to gravitate toward music in which this relationship is particularly vibrant. However,

important questions remain unaddressed:

94

 Will musicians and listeners regardless of cultural backgrounds discard their particular traditions

and gravitate toward the North Indian processes and structures that comprise the Gandharva

Veda framework? Or might new, hybrid styles evolve that are grounded in deep sound-

consciousness connections that integrate highly diverse influences with primordial roots?

Drawing from two consciousness-based frameworks, Maharishi Vedic Science and Integral

Theory, both of which inform my recent book—Improvisation, Creativity, and Consciousness:

Jazz as Integral Template for Music, Education, and Society (SUNY 2013)—I argue for the

second of these scenarios and propose a developmental model to support my perspective. I

ground my analysis in specific correlations between the three primary higher stages of Turyatit,

Bhagavad, and Brahmi Chetena, showing that as consciousness evolves, the place of

improvisatory creativity becomes increasingly central to musical identity. I underscore this point

with closing reflections on Lila, or the play of creation, as an improvisatory endeavor, suggesting

that human improvisatory creativity is but a localized site for manifestation of the primordial

cosmic improvisatory impulse.

Temple Vedic chants: A deliberation on mantra-pushpam in the

Taittrīya Āraṇyaka of the Yajur Veda

Dr. Venkatakrishna V. Bevoor (BVK Sastry)

Yoga-Samskrutham University, Florida

Sastry.bvk@gmail.com

Mantra-pushpam is a special section of temple Vedic chants, about 32 sections (anuvakam) from

the Taithreeya Aranyakam of Yajur Veda, and a part of Sun-worship (Aruna-Prashnam). This is a

public chanting of the Vedas, marking the completion of the day’s temple-worship session.

Vedas are chanted at Hindu Temples as part of various religious services and rituals. Temple

Vedic chants can be seen in three distinct parts: (i) Private audition: The chants used exclusively

for the deity worship and in sanctum sanctorum by the archakas. E.g. Special chants of

upanishads (ii) Public audition by qualified and trained persons. These chants are made by the

archakas alone or en-chorus in a group as a part of congregation worship. (iii) Vedic chants

openly chanted by all.

Mantra-pushpam apparently is an enigmatic collection of Vedic chants with no logical connection

between its sections and wishes expressed. The knowledge of emergence and merger of Vedic

deities according to Veda is postulated as a harbinger of worldly welfare and wellbeing (aayatana-

vaan bhavati, prati-tishthati, prajavaan bhavati, pashmaan bhavati). In conclusion, the call is made

for the unification of the beginning of Veda Vedadi and conclusion: Vedanta through Yoga to

realize the ultimate Divine called ‘Maheswara’.

This paper proposes to address Mantra-pushpam: the public chanting of Vedas in a temple-ritual.

The points addressed are: (a) Design of the temple-ritual as a platform to bring the Vedas to the

community. There seems to be no ill-conceived taboo about Vedic chanting in public. (b)

Message of the Mantra–pushpam for the community at large. (c) Esoteric cosmology and

creation issues in mantra-pushpam. (d) Present practice of Hindu temples, where a new format of

mailto:Sastry.bvk@gmail.com

95

aorta - (jaya jagadeesha hare) marks the completion of the temple service session for the day. (e)

A proposal on how to integrate Mantra-pushpam chanting with current Aarti.

The Contribution of Ancient Indian Sages to Modern Linguistics

Prof. R.V. Rama Krishna Sastry

University of Hyderabad, Hyderabad, India

sastryrvrk@gmail.com

Linguistics is known as a modern subject in general. But there is evidence to prove that ancient

Indians had knowledge of Linguistics. According to many Indian scholars, the Vedas are the

oldest literature in the world with six ancillaries (Angas) through which we can understand the

meaning of Vedic Hymns. The six Ancillaries are known as – Siksha, Vyakarana, Chandas,

Nirukta, Jyotisha, and Kalpa. Among these six, Siksha, Vyakarana and Nirukta are more

concerned with linguistics than the others. We can identify the opinions of ancient Indians about

Linguistic features such as Phonology, Morphology, Syntax, Semantics and the theory of the

origin of Language.

Siksha deals with the production of sounds, and the placement of sounds etcetera. Vyakarana

deals with Morphology and Syntax, and Nirukta deals with the etymology of Vedic words. In the

context of the discussion of Etymology, Yaska expressed his opinion about the origin of

Language and Phonetic changes. He explained that the etymology of words will be given in five

ways, and illustrated the main four features of Phonetic changes. In this text, Yaska proposed

some fundamental principles of etymology, which are also concerned with comparative Philology.

 There are two main opinions about the construction of words. Sakatayana and Yaska opined that

all the words are derived from (verbal) roots. Another opinion is that there are two categories, i.e.

derived and non-derived. Panini supported this opinion. We can also find evidence that there was

a discussion between ancient Indian scholars about the origin of Language. Thus we can identify

Linguistic features from the ancient texts of Indian sages.

Maharishi Mahesh Yogi’s Perspective on Ātm and its Expression

As the Veda

Patricia Saunders MA (Maharishi Vedic Science)

Ph.D. Researcher

Maharishi University of Management

patriciasaunders336@gmail.com

This presentation will offer Maharishi Mahesh Yogi’s perspective on Ātmā and its expression as

the Veda. It will cover Being, the range of Ātmā, the three-in-one structure of Ātmā, and the

dynamism latent within the silence of Ātmā. This dynamism is the Veda. The aim is to present

mailto:sastryrvrk@gmail.com
mailto:patriciasaunders336@gmail.com

96

Maharishi’s vision of the Veda, a vision that reveals the immeasurable significance of the Veda by

demonstrating that it is more than a collection of books that can be interpreted for their meaning,

a collection of poetry, or mythical stories; it is a logical structure that fully expresses Ātmā in the

form of sound.

The Vedic Sanskaras (Rituals)
(The Missing Link in a Modern Life Style)

Dr. Abhay Saxena

Professor & Head, CS Dept., DSVV, Haridwar, India

abhaysaxena2009@gmail.com

Although the performance of rituals is a universal phenomenon, they vary due to religion, caste

and beliefs. The basic idea behind a sanskara performance is to eradicate, or modify, pre-existing

vices, and augment personal virtues. Thus we can become a pioneer in all aspects of our lives.

Jaimini-sutra rightly quoted, “S sk ronaamasabhavati, Yasmin jateypadarthobhavati yogya

kasya achidatasya. (3/1/3)”. The Upanishads used the word sanskaroti in the sense of making or

purifying life. Shankara (Vedanta-sutra -1/1/4) says that by performing sanskaras, one can get rid

of all the doshas. Literally, the sanskaras are meant for internal purification and the growth of

consciousness. The question is––do we really need sanskaras? We have discovered Mars; life is

attaining the heights of Mt. Everest; we are at the peak of materialistic prosperity and luxury is at

our feet. Why do we need these old dated rituals in our sophisticated life styles? The answer is

simple- the growth of life should be in both directions––vertical as well as horizontal. “Sanskarat

Dwijujjachyate”, meaning that by performing sanskaras we can attain dwijatwa. We are born

because of our parents, but sanskara gives us rebirth (new life in terms of thoughts, emotions,

sentiments and understanding) and from here onwards we grow in all directions. It is surprisingly

true that although we have gained a maestro life style, we lag behind in terms of virtues both on a

personal and professional level. These virtues can be easily attained if we perform rituals at

regular intervals and at appropriate times in our lives.

Although there are 16 sanskaras (shodasha-sanskaras) in life, Pt. Shriram Sharma, a pioneer in

the field of spirituality, has emphasized the regular performance of 12 sanskaras in everyday life.

The conclusion is that, as sanskaras are the turning part of life, they need to be celebrated.

Sanskaras are time tested tools in our Vedic philosophy and can give rise to a new personality.

mailto:abhaysaxena2009@gmail.com

97

Design of the Universe:

An Architectural Investigation into the Structure of the Veda

D. Schaifer

This presentation explores aspects of the Veda and Vedic literature, providing a visual journey

into deeper and deeper "layers" of the Veda, systematically arriving at the Infinitesimal Point value

of the Veda, the fountainhead of creation. This Point is also the foundation of Sthapatya Veda---

often thought of as applied to the architecture of buildings; but since Sthapatya Veda’s principle

function is to establish, it is really that aspect of the Veda which establishes all the “parts” of the

Veda and the Veda as a whole: therefore, rightly, it is the architecture of all of creation itself.

The presentation also contains a unique diagram of the structure of the Veda, including the four

principle Vedas, the Brahmanas, Vedangas, Upavedas, and Upangas. As well, it explores the

mechanics of creation. Finally, the lecturer posits what might be the structure and constituent

parts of the Point itself.

Material for this exploration comes from Maharishi Mahesh Yogi, and insights from the presenter.

 Its aim is to shed more light on Maharishi Sthapatya Veda for modern living from the Rishi

(knower) perspective as opposed to the various prescriptive values.

Recreation of divine speech: computational implementation of

P ṇini's Aṣṭ dhy yī

Peter M. Scharf

The Sanskrit Library

scharf@sanskritlibrary.org

The ancient Indian linguist Panini produced a detailed generative grammar of the Sanskrit

language by the fourth century BCE that creates a formal and precise association between words

and meanings. The grammar begins with meanings and introduces basic speech units and produces

modifications to them according to precise rules.

Although lexicographers include numerous citations to Panini’s grammar to validate particular

Sanskrit forms, a comprehensive systematic production of all word-meaning associations created

by the grammar became feasible only recently with the advent of computational linguistic

methods. The present paper describes a current attempt to produce a complete computational

implementation of Paninian derivation. The implementation associates the rich variety of phonetic,

morphological, syntactic, and semantic attributes used by Panini in his Astadhyay with phonetic

strings while tracking attribute associations through modifications to the phonetic strings. The

implementation is produced by formalizing Paninian rules in an XML language, and

98

programmatically translating that language into executable computer code. The applications

include both tools for research in Paninian grammar and a comprehensive dictionary of words

derived according to Panini that will serve as the basis for integrating various Sanskrit lexical

resources in the Sanskrit Library's multi-dictionary.

Tradition and Trends of Veda in Music Compositions

Dr. T. Seetharamalakshmi

Life Member, WAVES, Bangalore Chapter, Bangalore, India

clprabhakar@yahoo.com

The Vedas are the repository of traditions and cultures, and also of set standards. They are

ordained to be followed without any revision. Vedas are called prabhusamhitas. They are thus

dictatorial texts. Later, the trend began to have kantasamhitas, which imply softness and

flexibility of knowledge conveyed through words of power as employed by women in their speech

to win the argument for truth. Here however, the standards and stabilized behavior are cared for.

Any relaxation is a welcome sign and more people become attracted to the relaxed conditions of

such tough principles. Certain compositions of the great vaggeyakaras have examples of this

trend. In fact, they want to introduce innovations such that modern living would be rewarded with

the guidance of ’matu’ found in musical compositions.

 Music is one field which is vulnerable and attractive. It is said that poisonous serpents and others

rejoice in the sounds and sense of Music. In the various Music compositions, traditions and trends

take their toll with reformative zeal. It is healing and convincing for the masses. It is also helpful

for mass communication. It has the advantage of dhatu and matu which mean sound systems with

svaras, talas and the literary flair mixed within. The literature in classical Music is standardized

and suitable at all times. There are songs for different periods of time and circumstances indicative

of the trends needed to soothe a situation. The tradition of Music is always loveable. It is held in

high esteem. Samaveda is the origin for Music. We have many compositions, which could be set

for music written by famous vaggeyakaras like Purandaradas, Annamacharya, Shyamasastry

Muttuswami Dixitar, Tyagaraja, and more. Their compositions are full of reformative ideas

revising the terse statements of the Veda. They aim to make modern living sensible and still

remain Vedic in discipline. People are not so open to the knowledge of Veda these days as the

times are overburdened with work, diversions, stress and other demands. As they listen to Music

and Music compositions, they look for music that is quick to grasp and understand. This paper

examines some compositions of Tyagaraja where we see many innovative ideas and positive

criticism on certain Vedic practices. Tyagaraja is a contemporary vaggeyakara who demonstrated

many principles of Veda and evaluated their usefulness to modern living. He has several sets of

compositions, which are popular and helpful for modern living. The compositions selected are the

following for discussion in this light.

mailto:clprabhakar@yahoo.com

99

Dwarka: Atlantis of the East

Amish Shah

In ancient Indian texts, there was evidence of the majestic kingdom Dwarka, which was said to be

built by the enigmatic Krishna and thrived as a golden city over 20,000 years ago. After a brutal

war which resulted in the city sinking into the Arabian Sea, it wasn’t until the modern day that

excavations for Dwarka, the lost city, were started...but then abruptly halted in 2000. Amish

Shah, an entrepreneur with a thirst for historical truth, traveled to Dwarka in 2012, encountering

multiple strings of evidence such as controversial archaeology experts and evasive excavation

team members – that hinted at irrefutable truths within the seemingly sensational tales of this

sunken city. The Dwarka: Atlantis of the East film marks the first time Mr. Shah is going public

with this information. It may force humankind to reconsider everything it knows about historic

civilizations, ancient technology, and what lies in store for our uncertain future.

Realizing an ancient gift to the modern world

Dr. Jonathan Shear

The enormous economic growth of the past century has turned out to be accompanied by

significant growth of psychological problems. Maslow’s “hierarchy of needs” makes it clear why

this has happened. As lower needs, physiological and psychological needs (safety, comfort, social

acceptance, etc.), become satisfied, higher developmental needs become prominent and call out

strongly for satisfaction. Economic growth is capable of satisfying many lower needs, but not the

higher ones. These require other methods. Vedic philosophies have focused on full human

development for millennia. But philosophy, however deep it might be, is not enough to produce

the relevant growth. The same Vedic traditions however have also developed meditation

techniques intended to produce this growth. Research now indicates that some of these

techniques produce growth in the direction needed in varying degrees. The promise is great. But

a systematic, comprehensive research program is needed to determine which techniques really

produce what effects on what subpopulations over what time-frames. This is essential if people in

our modern, informationally-saturated world are to distinguish mere claims from objective reality,

and determine which practices are really capable of producing the developmental results desired.

Only then will the full potential of this great gift of Vedic civilization, so much needed in the

world today, be likely to be realized.

100

The Existence of Vedic Principles in Modern Living

Abhineet Kumar Srivastava

Research Scholar, Sanskrit, Banaras Hindu University, India

abhineetacme@gmail.com

It is often thought that life in Vedic society was very austere, full of rules and rituals and there

seemed to be no scope for entertainment. Life, as prescribed by the Vedas, seems like a big

drudgery seen from the lens of modern comforts. This, however, is far from true as the kind of

view held by modern men and women is myopic and only one side of the story. On the contrary,

ancient Indian civilization, molded under Vedic principles, gave foremost importance to

happiness. Although it is true that the Vedic lifestyle was not given to open pleasures of the

senses and comforts, it is very far-fetched to say there was no scope for entertainment. Life in a

Vedic society was very balanced and was set up to take care of the different needs of human

beings. In other words, it did not pay attention only to material pleasure, or just spirituality. In

fact, Vedic society acknowledges the four pursuits of human life, namely, Dharma (principles of

virtue), Artha (economic development), Kama (pleasure and entertainment) and Moksha (final

emancipation from the cycle of birth and death). These four are also followed by people in

modern times. So, we see that almost principles of Vedic tradition still exist in the modern world

but in a different way.

Vedic Living in a Modern World

Ms. Pooja Shrotriya

Senior Research Fellow (SRF), INMAS, DRDO,

Ministry of Defence, Government of India, New Delhi- 110054

shrotriya.pooja@yahoo.co.in

Vedic living in a modern world exists deep within everyone, deep within our own consciousness.

Vedic culture has contributed much to the world, such as its Music, Dance, Beautiful forms of Art

and Architecture, Martial arts, Medicine in Ayurveda, the Mathematical system based on the

number ten, Cultural continuity, Linguistic analysis, Genetic research, Yoga, Pranic healing,

Astrology (vedanga-jyotisa), Gemology (ratna-sastra), and Vastu Shastra. Ayurveda advocates a

complete promotive, preventive and curative system of medicine and includes eight major clinical

specialties of medicine namely, (1) Medicine (Kayachikitsa), (2) Surgery (Salya Tantra), (3) ENT

(Salakya Tantra), (4) Pediatrics (Kaumatabhritya), (5) Psychiatry (Bhutvidya), (6) Toxicology

(Agad Tantra), (7) Nutrition, rejuvenation and geriatrics (Rasayan tantra), and (8) Sexology and

virilization (Vajikarana).

Education of the Girl Child was as similar as the present time "All forms of knowledge are aspects

of Thee; and all women throughout the world are Thy forms." (Devi Mahatmya). And, as in the

present, after marriage, the girl became a 'grihini' (wife) and was considered 'ardhangini' or one

half of her husband's being. Vedic culture is as relevant today for human advancement as it was

hundreds or thousands of years ago. We can see how various aspects of the ancient Vedic culture

mailto:abhineetacme@gmail.com
mailto:shrotriya.pooja@yahoo.co.in

101

are still applicable today and can provide assistance to our attempts to reach our highest potential,

both materially and spiritually.

Vedic Living in the Modern World

Dr. Pradeep Kumar Shrotriya

Senior Journalist, Naya Chatta, Nai Sarak, Siyana -245412, Bulandshahr, UP, India

shrotriyapks@gmail.com

In modern times, Vedic living provides a safe and caring learning environment and develops our

spirituality with a scientific mindset. Vedic knowledge has a systematic structure and a clearly

defined goal that was complied with by great Vedic rishis. Vedic living in a modern world is

equally important because its culture and literature has contributed so much to the modern world

in terms of science, philosophy and arts, for example, and cultural continuity, current languages,

medical sciences, martial arts, Yoga, Pranic healing, Astrology (vedanga-jyotisa), Gemology

(ratna-sastra), Vastu Shastra, Ayurveda, writing, dance, mathematics, etcetera. The script and

symbolism found on the Harappan seals are very much Vedic. The Yoga Sutras begin with

Samadhi Pada, or the section dealing with Samadhi. Ayurveda offers treatments like

Panchakarma or even surgery for the diseased. Ayurveda also offers preventative medicine for

the healthy. Vastu-shastra is the Vedic science of architectural and home arrangement and made

its way through the orient.

The modern world is a mixture of various religious and philosophical principles, with some

teachings having very ancient roots. Some traditional sciences and practices have been adopted by

new age groups and molded according to its image, i.e. mainly diluted and commercialized. I

think it is the ancient Vedic development that will continue to play an important part in modern

society.

The impact of Vipasana on the personality of criminals:

A psychological study

Dr. Garima Shukla

Assistant Prof., Psychology, Shyama Prasad Mukherjee College, New Delhi, India

ckb.2005@yahoo.co.in

Vipasana is an ancient Indian meditation technique which was reintroduced by Gautam Buddha.

This study was an attempt to explore the impact of Vipasana meditation on prisoner’s personality.

This study was intended to assess the impact of Vipasana meditation on convicts. For serving this

purpose N=75 male convicts (convicts with miscellaneous crime categories) from Tihar jail were

selected. Pre and post personality traits were assessed with the help of standardized

questionnaires. Vipasana was found effective changing the frustration, aggression, hostility,

psychoticism and neuroticism of convicts.

mailto:ckb.2005@yahoo.co.in

102

Findings of this study may be useful for jail administration in terms of controlling criminal

propensity through indigenous method. This will promote the fundamental research in ancient

Indian techniques also.

Vedic Tradition and its Transmission

Dr. Vijay Shankar Shukla

Kalakosh Division, IGNCA, New Delhi

vs_shukla@live.com

The Indian mind is the same in many respects, whether before the Vedanga period or after the

Vedanga period or in the present day. It is the influence of the Veda which has permeated all

strata of Indians, whether it is religion, philosophy, moral, literature or social habits. We detect

everywhere its influence. From the Samhita period till the Upanisadic time, the tradition travels

without any interruption and expands into many theories of creation, time and space. The

discovery of fire in all its forms by our seers has been extolled as the first and most important

technical achievement of mankind. It paved the path for the formation of the family and an

organized social structure with ramifications for deities and divine phenomena, visualized as

aspects of energy and light. A contribution towards the process of expanding knowledge and

establishing close relationship with previous contributions begins with the composition of

Brahmanas to provide ritualistic interpretations. At the end, philosophical rendering was inducted

as Aaranyakas. The most ancient Upanisad, i.e. the Ishavasyopanisada has also been taken

separately from Yajur Veda – Samhita as one of the Upanisad.

After going through literary sources, it has been observed that the society of that time was in need

of a new, refreshing and inclusive tradition. Lord Buddha and Bhagavan Mahavira came in the

mid-6
th
 century to meet this need. Pali and Prakrita came in as vernacular instruments for

dissemination of knowledge among the common people. Philosophy began with the new concept

of dhamma with the narration of the Jataka, and Avadana stories. In the 2
nd

 Century,

Lalitavistara refers to sixty-four scripts known to Lord Buddha. At this stage, the tradition

introduced the writing tradition which flows parallel to the oral tradition. After the development

of science, auxiliary to Vedas (Vedangas), a methodology of interpreting the sutra as well as the

text was introduced by Bhasyakara Patanjali sometime in the beginning of the 1st century. It is

another meeting point of the traditions, where we may see the science of interpreting the text on

one side and on the other, the tradition of interpreting, traditions of rituals through sutras.

The main objective of the proposed presentation is to find out the linkages, as well as the

continuity of the tradition and its relation, with the Vedic literature.

mailto:vs_shukla@live.com

103

Popular Recipes for the Failure of Vedic Values in the Modern World

Bal Ram Singh Ph.D.

School of Indic Studies, Institute of Advanced Sciences, Dartmouth, MA 02747

bsingh@inads.org

Any practical knowledge system has a fundamental basis in thoughts and philosophy. Virtually all

the knowledge systems of India, be they yoga, ayurveda, mathematics, architecture, science, or

different kinds of arts, have their origin in philosophy, defined as darshanas, which originate in

the Vedas. Vedic values are comprehensive, integrative, and practical for every hierarchical layer

of physical, mental, and spiritual existence in the world. Modern socio-political, economic, and

scientific systems are quite far from fundamental Vedic concepts. A bigger problem is that

individuals, groups, and societies claiming to inherit the Vedic traditions employ a superficial

knowledge and practice of Vedic values in today’s competitive world, and bring them to a level

where the framework is different and the paradigm is wrong. Vedic has just become another way

to conduct business as usual, with nuances of cultural differences. Even the best performance

under this rubric would be non-Vedic and helps damage the idea of Vedic values.

Examples of such practices are democracy, the rule of law, free economy, different branches of

natural sciences and mathematics, and health and medical care systems. Many of the spiritual and

philosophical concepts are generally considered off limits to any scientific analysis and evaluation,

as modern scientists consider that science has developed its ideas from the observation of matter,

be it in gas, liquid, or solid form. This is far from the truth. There are several examples where

philosophical concepts dominated the development of scientific ideas. Some of the contradictory

attitudes may actually stem more from historical conflicts between religion and the empirical

development of scientific principles than a real divergence between philosophical concepts and

scientific ideas. In fact, a sympathetic approach in understanding interconnections between science

and spirituality/philosophy reveals a more commonality and synergism than conflicts and mutual

exclusivity.

Mixing of religion with the meaning of Dharma is creating much confusion and brings politics

into the arena where it never had a place. Ahimsa parmo dharmah, a sutra in Mahabharata is

being used to define dharma by Ahimsa whereas it may in fact be that the dharma can be used to

define Ahimsa.

Vedic scholarship has failed to seize the opportunity that the scientific mindset of the world has

developed in the past 300 years. This mindset has questioned and has overcome the basic tenets of

Western concepts, and is searching for a major philosophical foundation on which to build up an

enlightened society. The practice of yoga in philosophy, the system of Ayurveda for health, the

practice of joint family in the society, the tradition of respect for everything for the sustainability

of the planet, and the freedom of thoughts and action for everyone to attain independence are very

powerful knowledge systems that go beyond the history of astronomy, mathematics, architecture,

and technology, generally considered to be a significant part of Indian knowledge systems.

The challenge is to integrate philosophy with practice, and create a framework of discussion other

than that which is available in the current paradigm.

mailto:bsingh@inads.org

104

Vedic Life in the Modern World

Dr. Hemlata Singh

Associate Professor, English, T.P.S College, Patna (Bihar), India

Email: hem_latasingh@yahoo.com.au

[Integrated study of Ayurveda and yoga: therapeutic amalgamation. The Indian Art of Healing

and Therapy]

Adding years to life and life to years is the essence of Ayurveda and Yoga, the two invaluable

sustainable Indian arts of healing and balancing the Doshas, the imbalance of which leads to

diseases or malady of all kinds. Ayurveda emphasises the prevention of disease and promotes the

totality of physical, mental, and spiritual health in the context of man’s interaction with his

environment. Ayurveda views disease as an outcome. Ayurvedic remedies are holistic and

regulate the quality of life and longevity.

The ancient seers and Rishis had a very clear understanding of prana. They knew how life works,

how it helps in the process of mind–body functioning, how it can be harnessed and utilized

completely for Self- realization and higher harmony in life. Kathopanishad says “the firm control

of senses is called Yoga.” At the dawn of the new millennium, what is required the most is peace

and moral values for developing a non-violent, global and sustainable society. As Humanity faces

challenges of unprecedented proportions, challenges that lead to abysmal stress and anxiety, its

remedy can be attained by practicing and embracing the two noble sciences of life i.e. Ayurveda

with yoga. The proposed paper will highlight the Herculean task undertaken by Ayurveda and

yoga in balancing and nullifying the endless agony caused by the unfathomable stresses and

aspirations of the modern way of life.

Yajna–The Vedic way of Holistic living

(In tune with Nature and the Cosmic Will)

Dr. Sukhnandan Singh

Prof. & Head, Dept. of Communication, Dev Sanskriti University, Haridwar, India

sukhnandan.singh222@gmail.com

Yajna is one of the central pillars of the Vedic way of living. It is the unique contribution of Vedic

sages, meditating in deep forests, living in small communities and working out the holistic way of

living for the welfare of human being. From birth to the last moment, throughout all phases of the

personal or the community life, yajna has been an integral part of the Vedic way of living. Yajna

is outwardly a ritual of offerings accompanied by the chanting of Vedic mantras and sacrificing

herbs and other sacred material in the holy fire. In this act, the subtle transformation of the

medicinal formulation has its own impact on the participant and the physical environment. But

Yajna has a deeper meaning and impact beyond these outer aspects. Based on the type of

Mantras, the resolves of the participants, and the master, it has great spiritual benefit acting at the

https://in-mg61.mail.yahoo.com/compose?to=hem_latasingh@yahoo.com.au

105

deeper level of consciousness. Its physiological and psychological impacts have been scientifically

validated by modern science and its spiritual benefit can be experienced by any participant.

In the prevalent hours of crisis at the gross and subtle level of an individual or society, the paper

will discuss the science of yajna as a solution to this crisis on the basis of its holistic approach, the

central theme of which is - living in tune with nature and the cosmic will.

Riddle of Economic and Sociological Mismatch in Colonial India

Dr. Tribhuwan Singh M.S. (Ortho)

Prayag (Allahabad), UP, India

tbsingh1008@yahoo.co.in

New research reveals that India was a great Economic power in the world until the mid-colonial

era. Angus Maddison and Bairoch have proved that India had 25% of the world’s GDP,

compared to Britain, which had merely 1.8% till 1750. This reversed to 1% in 1900 AD. India

exported Muslin, fine cotton fabric, porcelain, spices and gems to European and Arabian nations

since time immemorial, until 1800. Destruction of the Indian economy and manufacturing because

of a “wealth Drain“, as claimed by Dada Bhai Nauroji in 1901, led to massive unemployment for

the Artisan, craftsmen and traders of India .This decline was 700% in per capita industrialization

in 1900, as quoted by Paul Kennedy. These unemployed, impoverished masses, once the

backbone of Golden India until 1800, were classified as the oppressed class/Shudras /Dravidians,

by a verse of Rig Veda. .Brahmanism and age old Sanskrit texts were held culpable for the

impoverished state of shudra. They promoted conversion, ignoring the fact that the poor masses

were the byproduct of despotic British rule, rather than because of Brahmanism .This perverted

logic still continues to convert and demean Hinduism.

The Maharishi Effect and the Angels of Our Better Nature: Resolving the Crises

in Syria, Ukraine and Iraq

Barry Spivack MA, Oxon.

Maharishi International Graduate School (UK)

The Maharishi Effect is that phenomenon whereby either 1% of a nation’s population practicing

the Transcendental Meditation
®
 technique, or the square root of 1% of a country’s population

practicing the TM-Sidhi
®
 program, including Yogic Flying

®
, or some combination of the two will

reduce negative trends in society such as crime, suicides, war fatalities, and increase co-operation

and peace between nations. This paper asks whether Stephen Pinker’s 2011 book The Angels of

Our Better Nature supports, challenges, or is neutral to the Maharishi Effect, and whether it

supports, or is neutral to, Maharishi’s assertion that the Vedic tradition provides humankind with

the knowledge to resolve current international crises and so create an ideal society

mailto:tbsingh1008@yahoo.co.in

106

Ram's Dharma

Leadership Secrets of the Ultimate Warrior~Sage~Prince

Michael Sternfeld

michaelksternfeld@gmail.com

The Ramayana can be considered a textbook for exploring the principles of ideal leadership.

Throughout the Ramayana, Ram's epic journey becomes a virtual exercise in discriminating finer

and finer levels of Dharma. As we follow in Ram's footsteps, at each turn of the story, our frame

of reference widens to encompass more comprehensive understandings of the nature of Dharma,

both in the story and in practical life. This presentation will establish a holistic framework of

understanding the unfolding layers of Dharma expressed in the Ramayana, and then cite numerous

concrete examples from the Valmiki Ramayana to illustrate these principles of Dharma and ideal

leadership.

Personal Experiences of Veda with His Holiness Maharishi Mahesh’s

Comments and Vedic References

Suzanne B. Stryker, DSCI

groupheal@gmail.com

Are the hymns of Veda just a collection of sounds cognized by ancient Rishis or can anyone have

direct experience of Veda? What would Vedic experiences be like? In the 1970s, Suzanne B.

Stryker was surprised to hear transcendental Vedic sounds, Vedic hymns murmuring inside her

Self. Even though she has consistently experienced Veda for over 40 years, she does not claim to

be a Rishi or enlightened. The Rishi of our modern times, His Holiness Maharishi Mahesh Yogi,

encouraged a reluctant Suzanne to share her experiences and write a book, which is in progress.

He commented extensively and made references to Vedic literature. Under his direction, EEG and

other research has been carried out on her. As an example of what is humanly possible, this

presentation includes a selection of these personal Vedic experiences, scientific research, and

Maharishi’s comments with Vedic references.

The conclusion aligns with Maharishi’s explanation that the Vedic sounds are not the Rishi’s

personal creation or heard through the ears, but are transcendental sounds generated by the self-

referral dynamics consciousness and are available to anyone at any time in one’s own self-referral

consciousness.

mailto:michaelksternfeld@gmail.com

107

The concept of Self Ātman) according to Ny ya Sh stra and Advaita Ved nta

Prof. Sripada Subrahmanyam

Director, Andhra Pradesh Government Oriental

Manuscripts Library & Research Institute, Hyderabad.

apgoml_director@rediffmail.com

The concept of Self is seen differently in the systems of Indian philosophy. The Self is described in

Nyaya Philosophy as eternal, omniscient and the bearer of knowledge, not mere knowledge.

According to Advaita Vedanta, the Self is eternal knowledge and not the bearer of knowledge.

This is the root level difference in both of these philosophies, i.e. Dwaita and Advaita. For the

presentation of this paper, Nyayasiddhantamuktavali and Advaita Siddhi have been taken as

reference books for Dwaita and Advaita philosophies respectively. In short, the Advaitins

establish their theory, which negates Nyaya philosophy.

The Pivotal Role of the Mother-Child Relationship in the

Early Years of Pregnancy and Infancy for the Brain and

Consciousness Development of the Child according to Modern Science and

Maharishi Vedic Science

Margot Suettmann MA (Maharishi Vedic Science)

Ph.D. Researcher

Maharishi University of Management

Maharishi Vedic Science, based on the ayurvedic classical literature, attributes a very central role

to the mother-child relationship. The thoughts, feelings and desires as well as the general health of

the mother and father, but specifically, the mother at conception, during pregnancy and in the

early years of infancy has a direct influence on the fetus’ and the infant child’s development. A

mother, who practices Transcendental Meditation and its advanced techniques, is systematically

unfolding subtler levels of the mind, establishing global brain coherence, and experiencing the

most fundamental level of her mind, Atma, the Self, Transcendental Consciousness.

When the mother, usually the primary caretaker, innocently puts her attention with loving care on

the child in her daily performances, thus gaining reciprocal playful interactions with the infant, she

will feel great intimacy with the child and will very powerfully and directly nurture the infant’s

holistic brain development in specific ways.

I will present recent research on how a happy attentive mother and father, supported by a

bioecological framework of systems of relationships, are actually laying the foundation of the

brain architecture and enhancing the development of intelligence, a secure inner sense of self,

resilience, a rich emotional life, mental and physical health, future academic and career success,

and life satisfaction and spiritual attainment of the child and future adult.

108

The Role of Mother in Creating Invincibility for the Nation and Peace for the

World: Actualizing Supreme Political Science in the Awareness of Every

Mother: Vedic Administration and Vedic Devata

Simi Summer Ph.D.

This paper outlines the role that mothers, ladies, and girls can play in creating national invincibility

and world peace. The work of Maharishi Mahesh Yogi, considered the world's foremost Vedic

scientist and founder of the Transcendental Mediation program, is cited. Maharishi's theory of

collective consciousness and research on the field effects of consciousness are reviewed to

provide a theoretical understanding of the mechanics through which every mother can help to

create coherence in national and world consciousness.

Maharishi's Absolute Theory of Government and Maharishi's Supreme Political Science are

discussed to practically validate the importance of the discovery of Veda, Vedic Literature, and

Vedic Devata in consciousness and physiology and the role that every mother can play in the

global peace process. The discussion includes a detailed analysis of Vedic Devata as described by

Dr. Tony Nader in his book Human Physiology Expression of Veda and Vedic Literature, and in

the Vedic texts. The innovative contribution of this paper is that the aspects of Vedic Devata most

relevant to the universal concept of mother are analyzed in relation to the theme of ideal

administration. Implications for single gender education are discussed in relation to the theme.

A Mathematical and Graphical Contemplation on Vedic Metaphysics

Shiv Talwar

Spiritual Heritage Education Network Inc.,

Waterloo ON, Canada

Vedic metaphysics is perhaps the most precious gift of the Vedas to humanity. Today, humanity is

badly fragmented. There is no force more integrative, inclusive and unifying than Vedic

metaphysics featuring the ultimate reality which manifests itself as all that exists, sustains

humanity, and finally dissolves it into itself. Nothing really exists but this Absolute reality and it

alone non-dually represents all existent beings whether animate or inanimate, terrestrial or divine.

This presentation mathematically contemplates the ultimate cause of any gross object of sense

experience and of the universe as a whole. It traverses through an infinite train of successively

subtle material causes to arrive at the infinitely subtle ultimate cause, which being infinitely subtle,

transcends sense experience.

109

The Absolute is where the universe comes from. It is where I come from. It is where you come

from. It is where all that exists, all beings (even divine beings) come from. How then am I related

with you? What is my responsibility to you? What is my responsibility to other beings in nature?

What is my responsibility towards God? The only truth is that of the Absolute, and the answer to

all such questions is clearly to see all as one.

My sense experience continually challenges this truth by its perception of finite boundaries and

separation between individual beings. As a thinking and feeling human being, it is my

responsibility to see the truth. Its realization then becomes the ultimate purpose and goal of my

life. Humanity is fragmented today as it has forgotten the Absolute underlying the universe of

relative perspectives, which in themselves, have assumed the position of the ultimate. It must be

reminded of the truth if it is to reintegrate itself.

Text Referencing System for Texts of Ayurveda

Mr. Rajneesh Kumar Pandey & Ms. Archana Tiwari

Special Centre for Sanskrit Studies, Jawaharlal Nehru University, New Delhi, India

rajneeshp1988@gmail.com; archana.jnu@gmail.com

Sanskrit language is blessed with abundant heritage texts that play a very crucial role in Indian

cultural, academic and intellectual set up. The texts are of varied genres spread in various fields of

knowledge such as philosophy, literature, medicine, architecture, grammar, astrology,

mathematics and so on. Ayurveda is a great achievement of the ancient Indian traditions of

knowledge. Sushruta Samhita, written by Acharya Sushruta, is a text based on surgical ideas and

techniques in Ayurveda. The text deals with many kinds of human diseases providing substantial

information about their symptoms, treatments and surgical processes if needed.

Caraka Samhita composed by Acharya Caraka is a text based on medicine. The paper talks about

a computational system for Sushruta Samhita and Carak Samhita for indexing terms described in

this text. The system provides a great facility for the user to instantly search for information about

a particular disease. It has front-end in JSP, a java-based server language. The back-end of the

system consists of RDBMS, which contains correlative data tables. The tomcat server-based

program connects to MS SQL server 2005, through JDBC connectivity.

The system has a web version at our Sanskrit entre’s website at JNU. A user can simply log on

to URL http://sanskrit.jnu.ac.in/ayurveda/index.jsp and use any Devanagari mechanism to provide

the input in the search box. A user can also access the system by choosing the alphabetical scheme

provided on the screen. A user can use the drop down box for specific queries.

mailto:rajneeshp1988@gmail.com
mailto:archana.jnu@gmail.com
http://sanskrit.jnu.ac.in/ayurveda/index.jsp

110

Dr. Shashi Tiwari

Former Prof. of Sanskrit, University of Delhi &

General Secretary, WAVES, India
Shashit_98@yahoo.com

Women’s Panel Abstract

The condition and status of women in Indian society changed substantially from the early period

to the beginning of the present century. Vedic literature depicts an ideal society, where women

enjoyed an honorable and high status. Like every patriarchal society, the father was the

commanding authority, but in household affairs, the mother was considered to be supreme.

Though limited in number, the Vedic goddesses were as powerful as the gods. In the Rigveda,

there is no reference to an instance where the birth of a girl was considered inauspicious. The girl

received education as is evident from the composition of hymns by the female seers. The number

of female seers or the speakers of the Vedic mantras comes to about thirty. Ghosha, Lopamudra,

Apala, Romasha, Surya, Juhu Brahmajaya, Yami, Agastyasvasa, Atreyi etc. are a few important

names in this intellectual field. They performed sacrifices, offered hymns to the gods and occupied

glorious positions in the temple of fame. A daughter in Ṛigvedic times was bold, strong, and free.

As a mother and wife her position was very strong. yed s - shows how the wife was the

central point of domestic life. A woman was placed in a highly respectable place. Her most

auspicious names were -Kalyani, and Shivatama.

Ancient epics illustrate her variously. In the Ramayana, Sita was the symbol of love and

dedication while Kaikeyi was the symbol of bravery and decision. In the Mahabharata, Kunti and

Dropadi were strong women, having intelligence, ego, decisive power, and vision. In the

Manusmriti, protection of women is recommended – Na stri svatantam Arhati. Side by side it

says – Yatra Naryastu pujyante ramante tatra devata. In the classical period we find, Shakuntala

of Kalidasa, Sita of Bhavbhuti , and Vasantsena of Mrichakatika to be vocal, argumentative,

artistic, and free. From the 11th century onwards, repeated invasions and their rule took place and

the position of women was gradually degraded. The birth of a daughter became unwelcome. With

her degeneration began the degeneration of Indian society. Even then her contribution and

capacity prevailed in the form of Meerabai – poetess, and Lakshmi Bai – brave queen. In the 19
th

A.D. the question of women’s position was initially raised by some social reformers through a

number of organizations and the situation changed through education, and freedom to work in all

fields of life. Now-a-days women face the challenge of balancing modernity with traditional

values.

The human physiology is the expression of Veda

Mark Toomey PhD

Director of Maharishi Ayurveda Programs

The Raj
toome108@yahoo.com

mailto:Shashit_98@yahoo.com
mailto:toome108@yahoo.com

111

The human physiology is the expression of Veda. Veda is self-referral pure consciousness. From

within the self-interacting dynamics of Veda, the universe and our physiology is structured.

Because the physiology is a mirror of Veda it has mechanisms to maintain its purity. If the body

gains impurities it means imbalance or less of Veda. In this modern world with its emphasis on

industrialization and technology, pollution has become a part of life. This pollution has been

shown to accumulate in the physiology overwhelming the homeostatic mechanisms. Once

overwhelmed, imbalance and disease can start. Ayurveda is the science of maintaining Veda in the

human physiology. Ayurveda is the means for modern men and women to strengthen their natural

mechanisms for detoxification and support those already weakened. Everyone deserves to have a

body living the glory of the purity of Veda.

The ultra-weak endogenous light of humans in Meditation

Roeland Van Wijk and Eduard P.A. Van Wijk

University of Leiden, The Netherlands

In the last 10 years, our research team published many comparative studies on the human

ultraweak light emission of experienced practitioners of Transcendental Meditation (TM) and

control subjects. The studies used highly sensitive photomultiplier systems. They systematically

examined the light emission of twelve anatomic locations on the upper frontal torso, head, neck,

and hands. The studies focused in the beginning on the intensity of radiation leading to the

conclusion that intensity was about 30% less for the TM practitioners compared to the control

group. This indicates a healthier, less stressed physiological state. The change in light intensity

appeared to be a systemic phenomenon meaning that, for more detailed observations, the

recordings could focus on hands only. In addition, new types of analysis of the human light signal

were developed using quantum state parameters. This data showed that meditation subjects could

be distinguished 100% from controls. The construction of a new device for the simultaneous

recordings of hands made it possible to establish synchronized light pulsations of the human light

field. This knowledge and art has now reached the stage of implementation in education. Data

has been published in many peer-reviewed international journals.

Enlightened Living in the Modern World

Dr. R.Venkataraman, Ph.D., FCMA, ICAS (Retd.)

8751, Sector C, Pocket 8, VasantKunj, New Delhi, India

ramuduv33@gmail.com

The world order, seen in the hearts and minds of people based on economics, politics and the

forces of instability and strife based on territorial and other disputes such as supremacy of nations,

and dealt with through collaborative efforts (diplomacy, economic and paramilitary tactics), can

112

fail and lead to war. Balancing economic development with the need to alleviate the poor from the

consequences of the path followed by the powerful has created anger in international Rights

Groups who highlight the difficult task various nations face. The quest to understand how the

world can advance calls for understanding the roots of the materialistic world, in other words,

understanding humanity, its qualities and how groups (power houses) are formed by political

forces that lead to the functioning of, and coordination between, nations. Human behavior is by

far the single major cause of almost all the misery that each of us experiences, since most of the

problems we face today, both at the societal and personal level, are caused by human collusion. A

change in behavior is needed in order to fix problems and not merely to avoid them. The need of

the time is for major changes in government and business, and for scientific leaders to focus

greater attention on behavioral solutions. In addition, a profoundly transformative globalization of

culture is needed to ensure peace and prosperity for humankind through cultural cross fertilization

in a socially diverse world community.

Invaluable pearls of knowledge and wisdom found in ancient Hindu Vedanta philosophy can

educate and provide core subjects (knowledge) that show the way to develop the heart and mind.

It suggests that everyone take a lifelong decision to develop noble habits and live a better life.

Knowledge of Vedanta enables a meta-analysis of qualities and attributes of egoistic tendencies

created by Artha (wealth and the power it creates) and Kama (sensual pleasures) to be carried

out, and shows the way for every learner to change for better and live with the attitude of serving

others in society as a form of devotion to the enabling divine force within each person. Chanakya

said “Law and Morality sustain the world.” (Chanakya-Sutram 234).

Knowledge and tools to understand human behaviour identify and solve problems, necessary tools

that will help us to live as lights in social and political spheres, are provided by Vedanta with

philosophical, ethical, devotional, spiritual gleanings to equip us with the wisdom to function

better. This presentation will touch upon six fields of importance that need change - 1.Education,

2.Communication, 3.Individual development, career and family, 4.Business, 5. Government and

Politics, 6. United Nations.

Description of the Concept of a Test Tube Baby in Vedic Literature

Dr. Shalini Verma

Post-Doctoral Fellow, Dept. Of Language (K.M.I),

Dr. B.R. Ambedkar University, Agra, UP, India

shalinivermaagra@gmail.com

It is a well-known fact that the Vedic age and its impact have deeply influenced modern life.

Every aspect of life shows the eternity of Vedic influence in Science, Technology, Medical

Principles, Medicines, Architecture, Economics, Social Science, Civics as well as in human values.

Since very ancient times, all scientists and philosophers took a keen interest in, and made the

effort to obtain the secret of human organ, receiving a strong indication about this from ‘Rig-

Veda’. The biggest source of it was claimed to be in water. If we deeply study the Vedas and the

113

ancient literature in Sanskrit, we can find a number of illustrations, references, and contexts about

the concept of a ‘Test Tube Baby’. Rishi Vashistha, who is called the son of Brahma, the creator,

is an ancient symbol of the Test Tube Baby Process. Rishi Augastya was also created by the

sperm of Varundeva through the process of Test Tube Baby. The birth of Kumar Kartikeya,

Ganesha, was described in the great Sanskrit epic, Kumar Sambhavam, as an instance of ‘Test

Tube Baby’. The references and examples of the Test Tube Baby Process may be witnessed in the

Mahabharata in about 3000 BC, in which the origin of Kaurvas and Karna was claimed through

this process. A number of illustrated examples have been collected by me to form a strong chapter

and theory on the basis of the Test Tube Baby Process mentioned in ancient Sanskrit literature,

including the Vedas and the great epics.

Universality of Vision in William Blake's Works:

A Consciousness-BasedSM Approach

Suzanne Araas Vesely, Ph.D.

Maharishi University of Management

A mixed reception has been accorded the startlingly original treatment of concepts in the works of

18th-19th century British visionary poet William Blake. Commentators assume that Blake's

visionary concepts can be intellectually explained, for instance, as Biblical symbols or as

reflections of ferment in Blake's time. Alternatively, Blake's works become evidence of insanity.

Some few recognize the profundity in Blake's visionary insights but do not consider his Vision, as

such, on its own terms. In an age that exalted Newton and Bacon, Blake's experience-based

“sweet Science” challenged rationalism, often confounding critics with its vision beyond rational,

object-oriented thought. But recent discoveries in physics support Blake's concept of a loving,

dynamic universe, intimate to human awareness, dedicated to the “ hildren of the future Age.”

The Consciousness-Based
SM

 approach--founded on direct experiences of higher states of

consciousness described in Vedic literature, currently reported by participants in the advanced

Transcendental Meditation
®
 program, and discussed in a growing number of theoretical and

critical works--provides an understanding that elucidates Blake’s visionary work. Employing the

Consciousness-based
SM

 approach, this presentation examines significant examples in Blake's

writings that parallel Vedic descriptions of higher states of consciousness.

114

The Hermeneutics of “Shraddha”: The Key to transforming the Academic Study

of Hinduism

Kalyan Viswanathan

Executive Vice President, Dharma Civilization Foundation, July 2014

 Executive Vice President

Dharma Civilization Foundation, Los Angeles

 www.dcfusa.org

Much of the academic study of Hindu Dharma (also called Vedic Dharma or Sanatana Dharma)

has applied a Lens of suspicion towards it. When approaching the systematic academic study of

Religion in academic settings, there are two fundamental positions that a scholar may lean

towards – the position of a believer of the faith tradition, or the position of a disbeliever. While

these two positions – belief and disbelief are two ends of a spectrum of possibilities, any given

scholar may become positioned somewhere in between. Although every scholar would like to

claim that they have been perfectly “objective” in their study, i.e. exactly in the middle between

belief and disbelief. More often than not, however, their own individual biases and preferences,

invariably come through in their work.

This paper discusses the origins of the Hermeneutics of suspicion, through Europe’s own

historical development, and how this particular methodology has taken a disproportionate hold

within the Academy when it comes to the study of Hinduism in particular. It then briefly proposes

that we need to re-introduce the notion of Shraddha – a Sanskrit word that best describes the

attitude of a Student, when approaching the Scriptural texts of India, as an antidote and at least an

alternative to the prevalence of suspicion within the academy.

The Transcendental Meditation Program Affects both the Ojas Level and

Differential Global Gene Expression

Supaya Wenuganen Ph.D.

Maharishi University of Management

The aim of this study is to explore the anti-aging effect of the Transcendental Meditation (TM)

program. Ojas level was measured through pulse diagnosis on four groups of participants: Young

(20-30 years old) TM practitioners, Young Non-TM controls, Elderly (55-70 years) TM

practitioners, and Elderly Non-TM controls. The Global Gene Expression profile from blood

cells, using the Illumina DNA microarray system, was conducted for 6 subjects from the elderly

control group that were matched to 6 subjects from the elderly TM group.

For ojas, the Transcendental Meditation subjects in both the young and the elderly groups had

higher levels of ojas than their respective peers. Global gene expression analysis indicated that the

Transcendental Meditation program promotes anti-aging effects by 1) avoiding DNA damage

and promoting DNA repair mechanisms; 2) Mechanisms of tumor suppression, tumor/cancer

http://www.dcfusa.org/

115

prevention, and cell growth control; 3) Reversal of immunosenescence; 4) Fidelity in epigenetic

reprogramming; 5) Maintaining physiological homeostasis, including maintaining balance of water

and ions, cholesterol, and energy level. These findings suggest the Transcendental Meditation

program creates major clinical benefits that maintain good health into old age.

A proposed correspondence between the stages of sequential structuring of the

physiology according to Ayurveda and the sequential structuring of our physical

universe out of the Big Bang according to modern cosmology

Richard Wolfson, Ph.D.

Maharishi University of Management

rwolfson@mum.edu

The stages of digestion and formation of the h us (the tissues of the physiology according to

Ayurveda) appear to match in sequence and in function with the stages of the evolution of our

universe from the Big Bang to the present according to modern cosmology. For instance, Āh r

Rasa, the primordial nutrient from which the h us are constructed, plays a similar role as the

primordial energy from the Big Bang at the beginning of the universe. R s h u, the first

 h u, which is commonly translated as blood plasma, corresponds with Grand Unification, the

first stage in the direction of the formation of the universe. R k h u, the second h u,

appears to correspond with Electroweak Unification, the second stage in the formation of our

universe. At stage 8, Ojas, which is the finest product of digestion and the most concentrated

expression of intelligence and consciousness in the physiology, corresponds with the final stage in

the evolution of the universe, the development of material environments that sustain life and the

evolution of species leading to successively greater expressions of consciousness as displayed by

progressively increased awareness of and ability to control the environment, culminating in the

human experience. The conclusion of the paper is: Y h piṇde h Br h ṇde, a quote from

Ayurveda that translates as “As is the atom, so is the universe; as is the body, so is the cosmic

body [the universe].”

The Jainas Contribution to the world for Harmonious Living

Dr. Falguni P. Zaveri

 301, Raman Panna, Subhash Road, Vile Parle (East), Mumbai, India

 Email: fzaveri2007@gmail.com

Many unique and original contributions have originated from the ancient civilization that

flourished in Bharatvarsh, the great Indian Peninsula Sub-continent. This presentation will provide

a comprehensive framework for envisioning the practice of Jain Living. The term Jain means

followers of the Jainas (Spiritual Victors), Human teachers who attained omniscience through

their own personal effort. The principle enunciated by a “Jin” constitutes Jainism and followers

mailto:rwolfson@mum.edu
mailto:fzaveri2007@gmail.com

116

are known as “Jains”. Jainas believe in 24 Tirthankaras or “Founders of faith through whom their

faith has come down from fabulous antiquity.” Of these, the first was Rsabhadev and the last,

Mahavir, the great spiritual hero. He flourished in the sixth century B.C. Lord Mahavir

understood the roots of violence in the human Psyche. His warning therefore was against

absolutism and dogmatism.

With wide vision he invented and gifted to world the word Anekanta, which means an-ekanta-

vada (Skepticism, non-absolutism), a compound literally meaning “doctrine of non-exclusivity.”

His stress on Anekantvada was a plea for recognition of the multi-faceted nature of reality. The

importance of this comprehensive invention in day-to-day life is immense in as much as these

doctrines supply a rational unification and synthesis of the manifold and a rejection of the

assertions of bare absolutes. The world today is full of turmoil facing the problems of intolerance

and religious fundamentalism. Rush, stress and strain are a part of our lives today and can’t be

avoided. With application of Anekantvada, we can make the planet a better place to live in.

Finally, another hidden value is to cultivate and Transform own self.

Exploring the Intimate Connection between the two Upavedas––The Science and

Art of Gandharva Veda (modern-day North Indian Classical Music) and the

Science and Health-care System of Ayurveda––For the Purpose of Creating

Balance to Raise Life in Accord with Natural Law

A Lecture/Demonstration including Classical Vedic Vocal Music Performances

and Power-point Presentation

Graciella Zogbi

MA in Maharishi Vedic Science;

Vocal Artist and Researcher in Maharishi Gandharva Veda Music;

certified Maharishi Ayurveda Wellness Consultant

www.vedicdevataproductions.org

The presentation will begin with a performance of a brief raga (a traditional Vedic melody with

tonal frequencies that purify and bring balance to the environment and individuals, when sung

during prescribed times appropriate for the hour. The brief raga will be followed by two bhajans

(Classical Vedic Devotional Songs) based on authentic Vedic texts (stuti) to the Vedic Devata.

This initial performance will last approximately 20 minutes. After softening the atmosphere with

this Vedic Musical performance, I will proceed to begin lecturing and demonstrating with my

voice accompanied by tamboura drone, in the format of a power-point presentation. The lecture-

demonstration will acquaint listeners firstly with the scientific component of Gandharva Veda

Music, the ancient music therapy of the Vedic Civilization; through investigation of the tonal

frequencies of various musical scales. I will present my research in response to the declaration

made by the Vedic scholar, Maharishi Mahesh Yogi that “ yurved d G dh rv Ved go

together---absolutely they go together”.

http://www.vedicdevataproductions.org/

117

I will demonstrate through principles of Ayurvedic Medicine, using large colorful charts and

diagrams, the biological cycles and rhythms of Nature found in the Kalas (time cycles) of the day

and night, which are activated in human physiology, and can be perceived through Ayurvedic

Pulse Diagnosis (known as nadivigyan). I will then present the qualities of the three fundamental

physiological constituents in Ayurvedic Medicine, the doshas: vata, pitta, and kapha, which are

activated during these time cycles and can be touched in the pulse. The qualities of the three

doshas (known as gunas) will then be correlated with the tonal frequencies of the ragas and

demonstrated to be also audible by the human ear with distinct parallels. The lecture will verify

the coinciding principle from modern Physics and ancient Vedic Science that everything in

creation and life is in fact sound or frequency.

There is music in human physiology and the pulse, and in Nature. In the process of presenting

these findings, an overview will be given of Ayurvedic recommendations for a healthy daily

routine and lifestyle according to the laws of nature as the Earth rotates on its axis from sunrise,

to noon, to sunset, to midnight. A brief sample of the balancing and harmonizing tonal

frequencies of the ragas appropriate for these various times will also be demonstrated. Thus the

intimate connection between these two closely related sister-sciences and their mutually balancing

and life-supporting influence will be clearly demonstrated and realized by those present.

118

 VEDIC PERFORMANCES

The WAVES Conference is delighted to present a Vedic invocation and a performance by Vedic

Pandits, trained by Maharishi, living in Maharishi Vedic City, and a concert of Gandharva music

from distinguished musician, Pundit Nandkishor Muley,and his colleagues.

Pandit Nandkishor Muley comes from a family of traditional musicians in Baroda in western

India. Pandit Muley’s family transmitted the tradition of kathakar; his grandfather was a

kirtenkar, reciting and singing in the temple; his father, Dattatreya, was a highly regarded

veena player and taught vocal arts at the Maharaja Sayajirao University of Baroda, and he

himself received a master's degree from Maharaja Sayajirao at the University in Baroda

together with a Diploma in tabla and vocal music.

Fascinated by the santoor playing of the virtuoso musician, Pandit Shivkumar Sharma, Pandit

Muley decided to learn the santoor, studying full-time in Bombay with his guru. After

finishing his training, he was awarded the prize of "Surmani" ("Diamond of Notes") from the

Sur Singar Samsad Music Association (Bombay, 1975-76). His association with the

late Acharya K.G. Ginde while on the faculty of Vallabh Sangeetalaya, Bombay, opened

newer horizons for him and from then on, his santoor playing acquired the full-bodied singing

style (Gayaki) dimension of this senior vocalist.

Pandit Muley practices Transcendental Meditation, and has performed for Maharishi Mahesh

Yogi and participated in many concerts in Vlodrop Holland. He teaches Indian musical arts

and actively spreads Indian culture throughout the European continent and North America.

He has performed at the Festival of India in Berlin and throughout Germany, and at the

World Music Festival in Helsinki alongside many other major musical events. Through his

performing and teaching activities, Pandit Muley has become recognized as a leading

proponent of the santoor.

In 2001, Pandit Muley was awarded the Excellent Art and Cultural Educator award from the

United Arts of Florida for his contribution of Indian music and culture to various Florida

Schools and Universities. In 1994 he won the German Grammy Award, and in 1995 was

nominated best instrumentalist for the Diva Music Award from India music industries in

Bombay. Since 1997, he has been teaching Indian Music in the Central Florida region. He is

an adjunct professor at Stetson University, University of Central Florida, and at Chinmaya

Mission Orlando. Pandit Muley will be accompanied by Anjaneya Sastry Kapppagantu

on tabla.

119

SPONSORS

The WAVES Organizing Committee would like to thank the following for their generous

contributions to the 2014 Waves Conference.

 Infinity Foundation

 Maharishi AyurVeda Products International (MAPI)

 The Global Mother Divine Organization (GMDO)

 Maharishi University of Management (MUM)

 Sanatana Dharma Foundation of Dallas, Texas

