

Dhyanayoga In Yoga Upanishads and Samhitas

Dr. Saroj Kumar Sahu Sheetal Arya

INTRODUCTION

Dhyana (meditation) is one of the eight limbs of *yoga* as mentioned in Patanjali Yogasutra. The Yogachudamani Upanishad described *dhyana* as one component of *sadanga yoga* (six components of *yoga*). Dhyanabindu Upanishad says that *dhyana* is the fifth *anga* of the *sadanga yoga*. *Dhyana* is performed in *Padmasana* and with *kumbhaka*. The Yogaraja Upanisad says that *dhyana* is one of the four *angas* of *yoga* such as *asana, pranasamrodha, dhyana* and *samadhi*. It comes under *antaranga yoga*. Swami Satyananda Saraswati says meditation is the vehicle which takes one on the inner trip.

DEFINITION OF DHYANA

"Tatra pratyaya ekatanata dhyanam."

(Patanjali Yogasutra III/2)

In *dharana* (concentration), the continuous flow of similar mental modifications is *dhyana*.

"Soham chinmatramebeti chintanam dhyanam uchyate."

(Trisikhibrahmanopanishad - 30)

Dhyana is the perfect reflection of self as absolute consciousness and *Soham*.

The Gheranda Samhita says, one pointed awareness (*ekagrata*) of an object or thought process is *dhyana*.

Samadhih samata prokta yavad dhyanam prthak-prthak.

(Vashistha Samhita 1/37)

The Vashistha Samhita says, *dhyana* is the balanced state of distinct ideas, while *samadhi* is perfect equanimity.

"Dhyanameva hi jantunam karanam bandhamokshayoh"

(Vashistha Samhita 4/17)

Meditation, indeed is the cause of bondage and liberation of all the beings.

"Dhyanam Atmasvarupasya vedanam manasa bhavet"

(Vashistha Samhita 4/19)

Meditation is defined as the true understanding of one's own Self by mind.

"Soham chinmatrameveti chintanam dhyanamuchyate."

(Yoga Vashistha Sara – 10/24)

"I am that Supreme Self which is consciousness alone and Brahman", this type of reflection is called as *dhyana* (contemplation).

JANUARY - 2020

ISSN 0970-8669


AIM OF DHYANA

Swami Satyananda Saraswati says that the aim of meditation is to still the ever restless mind and make it one pointed. This is in fact the aim of yoga to allow one to meditate while being involved in worldly activities. During meditation a link is made between the higher regions of mind.

TYPES OF DHYANA

In Trisikhi-brahmanopanisad Mantrabhaga, it is described that dhyana on Paramatma and Vasudeva is of two types - Saguna dhyan and Nirguna dhyana. Both the dhyanas lead to mukti (liberation). In Yogatatva Upanishad, two types of dhyana are described - Saguna dhyan and Nirguna dhyana. As per Brahmasutra three types of dhyana are there - Nirguna dhyana (Unconditional or attribute less meditation), Saguna dhyana (Conditional or qualified meditation) and Pratika dhyana (Symbolical or Idolatrous meditation). In Gheranda Samhita three types of dhyana are described - Sthula dhyana or Murtimaya dhyana (Gross or Physical meditation), Yotir dhyana or Tejomaya dhyana (Meditation full of light) and Sukhsma dhyana or Bindumaya dhyana (Subtle meditation). Yotir dhyana is 100 times superior to Sthula dhyana. Sukhsma dhyana is one lakh times superior to Yotir dhyana. Sukhsma dhyana is the real meditation. Another three types of dhyana are also described in Gheranda Samhita - Bahiranga dhyana (External meditation), Antaranga dhyana (Internal meditation) and Ekachitta dhyana (One pointed meditation). In Vashistha Samhita two types of dhyana are described -Saguna dhyana and Nirguna dhyana. Saguna dhyana is of 5 types such as to contemplate on Lord Narayana on eight petaled lotus of heart, to imagine Vaisvanara on middle of lotus of heart, concentrating on own Self on middle of eyebrows,

imagination of one's Self in the form of child within the lotus of heart and meditation on solar plexus and to contemplate upon the golden *Purusha* in its middle illuminating the whole world.

Swami Satyananda Saraswati says about two types of meditation – passive and active. Passive meditation is the aim of sitting in one pose and performing a meditational practice. Successive passive meditation will automatically lead to active meditation. Active meditation is that which occurs one's daily duties when one walks, talks, eats and so on. Active meditation can be developed by performing the passive meditational practices and by developing one's self identity, as well as performing the techniques of *karmayoga* and *bhaktiyoga*.

OBJECTS OF DHYANA (LAKSHYA)

In *Sthula dhyana* the object of meditation is *Guru* or Deity. One meditates on the physical form of one's *Ishta deva* or deity. In *Yotir dhyana* it is *Brahman* or *Prakriti* as a mass of light. One meditates on or visualizes the brilliant flame form of *Brahman*. In *Sukhsma dhyana, Brahman* (Absolute) in the form of *Bindu* or *Kundalini Shakti* is the object of meditation.

The Svetasvatara Upanishad says that a spiritual seeker should seek the grace of *Savita*, the source of the whole world and concentrate on that eternal *Brahman*. The object of meditation should be the Cosmic Self (both *Saguna Brahman* and *Nirguna Brahman*). The Yogakundali Upanishad says that *Atma* should be visualized and meditate upon. It is merely the size of thumb and like the light of lamp placed inside a pot. It shines like a light of lamp placed in a pot. The objects of meditation as described in Trisikhi-brahmanopanisad are *Vasudeva*, *Paramakasa* (great ether, who shines for ever

ISSN 0970-8669


Odisha Review

with the light of crores of Suns, as sitting in the lotus of his own heart), Viswa Roopi (one who is of the form of universe, who has several forms, several faces, several planks with several armaments, several eyes which shine like crores of suns, several colors and who is peaceful and also very angry). The Yogi should meditate on that indestructible matter which shines like God's grace in the centre of the heart, on that ultimate truth which is beyond Turiva, on that Sun who is the form of wisdom which is immeasurable and unending, on that being who is like a shining lamp in a windless place and on that being who is like the shine of unprocessed gems. The Yogi should be able to see and experience the shine of that deva with the universal macro or micro form or at least a small portion of him in his lotus like heart. As per Siddha Siddhanta Paddhati, three places of meditation (lakshya) are identified with Moon (Head), Sun (Heart) and Fire (Genitals).

PRANAVA DHYANA

As per Dhyanabindu Upanishad, the one Akshara (letter OM) should be contemplated upon as Brahman. One should contemplate on Omkara as Isvara resembling an unshaken light (sthira dipa), as of the size of a thumb (Angustha matra) and as motionless. It says during puraka (inhalation) one should meditate upon Mahavishnu at Nabhi sthana (navel). During kumbhaka (retention) one should meditate upon Brahma at hrd sthana (heart) and during rechaka (exhalation) one should meditate upon Shiva at lalata sthana (between the two eyebrows).

PLACE FOR DHYANA

The stillness and calm of nature acts as a perfect setting for the practice of meditation. One should face north or east to take advantage of favorable magnetic vibrations. It is best to have a special room for meditation which should be clean and tidy, free from distracting vibrations and associations.

ASANA FOR DHYANA

The meditation asanas are Sukhasana (Easy pose), Ardha Padmasana (Half-lotus pose), Padmasana (Lotus pose), Siddhasana (Accomplished pose for men), Siddha Yoni Asana (Accomplished pose for women), Swasitkasana (Auspicious pose) and Dhyana Veerasana (Hero's meditation pose).

PRANAYAMA FOR DHYANA

Pranayama serves as a basis for many types of mediation. Those pranayamas are Nadi sodhana pranayama (psychic network purification), Ujjayi pranayama (The psychic breath), Bhastrika pranayama (Bellows breath), Kapalabhati pranayama (Frontal brain cleansing breath) and Bhramari pranayama (Humming bee breath).

MUDRA FOR DHYANA

Mudras meant for meditation are Jnana mudra (Pshychic gesture of knowledge), Chin mudra (Psychic gesture of consciousness), Khechari mudra (Tongue lock), Shanmukhi mudra (Closing the seven gates), Akasi mudra (Awareness of inner space), Vajroli mudra (Thunder bolt attitude), Sahajoli mudra (Spontaneous psychic attitude), Shambhavi mudra (Eye brow centre gazing) and Agochari mudra or Nasikagra drishti (Nose tip gazing).

BANDHA FOR DHYANA

Bandhas meant for meditation are Jalandhara bandha (Throat lock), Moola bandha (Perineum contraction), Uddiyana bandha (Abdominal contraction) and Maha bandha (The great lock).


Odisha Review

ISSN 0970-8669

DHYANA AND RELATED CHAKRAS

In *Sthula dhyana, Anahat* and *Sahasrara chakras* are activated. But the *Mooladhara* and *Ajna chakras* are activated in *Yotir dhyana*.

PRACTICES OF DHYANA

There are different practices of *dhyana* such as *Japa yoga*, *Mantra Siddhi yoga*, *Ajapa japa*, *Yoganidra*, *Antarmouna*, Inner visualization, *Trataka* and *Antar trataka*, *Nada yoga*, *Prana vidya* and *Kundalini kriyas*.

BENEFITS OF DHYANA

Dharanabhirmanodhairya jati caitanyam adbhutam"

(Yogachudamani Upanishad -110)

The Yogachudamani Upanishad says that one enjoys *chaitanya* (lightened state of consciousness) during the practice of *dhyana*.

"Sagunam dhyanam etat syat animadi gunapradam,

Nirgunadhyana yuktasya samadhischa tato bhavet."

(Yogatattva Upanishad – 105)

The Yogatattva Upanisad says that dharana on Akasa tatva for six ghatikas (two hours twenty four minutes) leads to Saguna dhyana which gives different siddhis. Nirguna dhyana leads to Samadhi within twelve ghatikas.

"Jadi sailasama papam bistirnam bahuyojanam,

Vidyate dhanayogena nanyobhedah kadachana."

(Dhyanabindu Upanishad -1)

As per Dhyanabindu Upanishad, dhyana yoga is the destroyer of papa (sin). The one Akshara (letter Om) should be contemplated upon as Brahamn which is called Pranav meditation. The Svetasvatara Upanishad says if one keeps on meditating on the cosmic Self after death, he attains the third state, the state of over lordship that is he becomes one with Isvara. It says that if one meditates on Saguna Brahman, he becomes one with Isvara. This is called karma mukti (gradual liberation). If one meditates on Nirguna Brahman, he gets immediate liberation. It says that concentration on the eternal Brahman will save him from being drawn into public welfare activities and being shackled by this world. In Trisikhi-Brahmanopanisad it is said that both Saguna dhyan and Nirguna dhyana lead to mukti (liberation). If a Yogi is able to meditate, his mental preoccupations will be completely calmed down. He would have salvation in his grip. All the occult powers like Anima would be very much within his reach.

"Dhyanena Atmani Pasyanti kechit Atmanam Atmana"

(Bhagavad Gita - 13/24)

As per Bhagavad Gita, *dhyana* (meditation) is better than *jnana* (intellectual knowledge) and *jnana* is better than *abhyasa* (practice).

"Dhyanat Pratyaksha Atmani"

(Gheranda Samhita 1/11)

The Gheranda Samhita says, by *dhyana* one can get *Pratyaksha Atman* (self realization). It is becoming one with the soul or higher self.

"Atma sakshat bhavet jasmat tasmat dhyanam visisyate"

(Gheranda Samhita 5/22)

Odisha Review


ISSN 0970-8669

Dhyanayoga is a most precious knowledge by which, there is direct perception of the Self.

"Dhyanameva hi mohshasya mahamargastapodhana".

(Vashistha Samhita 4/54)

Meditation alone is the highway to salvation.

HEALTH BENEFITS OF DHYANA

Swami Satyananda Saraswati says meditation implies relaxation, both physical and mental. It acts as a holistic treatment for disease. It is a most powerful way of controlling physiological processes and also of controlling physiological reactions to psychological events. During meditation there is a slowing down of the metabolism, for there is a sharp reduction in oxygen consumption and carbon dioxide output. The reduced metabolic rate is due to the control over the involuntary nervous system output which one develops through meditation. Meditation has a noticeable influence on blood pressure, which drops much lower than normal both during and after meditation. The heart rate also slows down. Blood flow increases during meditation. During meditation the activities of the sympathetic system are reduced and therefore constriction of the blood vessels is automatically decreased, resulting in a greater flow of blood. It is the sure way to counteract different states of mind such as pessimism, depression and tension. During meditation one experiences a feeling of no anxiety.

CONCLUSION

Swami Rama says those who practice meditation regularly and systematically as instructed by the teacher get into the mood of meditation easily. The more one meditates the more one gets the power of penetration and one pointedness of mind and finally the power of introspection. Swami Shivananda Saraswati says that meditation allows us to see things as they are, without the masking veil of our likes and dislikes, without fear or hope'. Swami Satyananda Saraswati says that the culmination of meditation is self-realization. It makes us conscious of connection between the outer and inner life and leads to spiritual happiness and peace. Sustained meditation leads into Samadhi which is the highest state of meditation. The Trisikhi-Brahmanopanisad says that one has to understand that the realization of the universal truth of the unity of Jeevatma (Soul) and Paramatma (God) which is that "I am Brahman and Brahman is me" is the real state of Samadhi which is an enlightened state of meditation where all the thought process are unified with God. That man becomes Brahman and he does not take another birth.

BIBLIOGRAPHY

- Saraswati, Swami Satyananda. Four chapters on Freedom, Yoga Publication Trust, Munger, Bihar, 2006.
- Baba, Bangali. Yogasutra Patanjali With the Commentary of Vyasa, Motilal Banarsidass Publishers Private Limited, 41 U. A. Bangalow Road, Jawahar Nagar, Delhi 1100007, 2005.
- Nambiar, Sita. K. Yoga Sutra of Patanjali, The Divine life Society, Shivanandnagar, Tehri-Garhwal, n.d.
- 4) Saraswati, Swami Satyananda. *Meditation from the Tantras*, Yoga Publication Trust, Munger, Bihar, 2005.
- Sivananda, Swami. *The Bhagavad Gita*, The Divine Life Society, P.O.- Shivanandnagar, 249192. Dist-Tehri-Garhwal, Uttaranchal, Himalayas, India, 2003.
- Swarupananda, Swami. Srimad Bhagavad Gita, Advaita Ashrama, 5 Delhi Entally Road, Kolkata – 700014, March 2016.

JANUARY - 2020


ISSN 0970-8669

- Goyandaka, Jayadayal. Srimad Bhagavad Gita Tattvavivecani, Gita Press, Gorakhpur - 273005, India, 2017.
- Saraswati, Swami Niranjanananda. Gheranda Samhita, Yoga Publication Trust, Munger, Bihar, India, 2012.
- Sharma, Acharya Srinivasa. Gheranda Samhita, Yogatatvam, Chaukhamba Vidya Bhawan, Varanasi, 2006.
- 10) Sharma, H. L. *Gheranda Samhita*, Chaukhamba Orientaliya, Delhi, 110007, India.
- Vasu, Sris Chandra. The Gheranda Samhita, A Treatise on Hatha Yoga, Shivalik Prakashan, Delhi, India, 2003.
- Lokeswarananda, Swami. Svetasvatara Upanisad, Ramakrishna Mission Institute of Culture, Gol park, Kolkata, 700029, 2016.
- Gharote, M. Manmath, Devnath, Parimal, and Jha, Vijay Kant. Trisikhibrahmanopanisad, Yogakundaly Upanisad, Yogacudamany Upanisad, The Lonavla Yoga Institute (India), 2009.

- Odisha Review
- Sivananda, Sri Swami. *Brahma Sutras*, The Divine life Society, P.O. Shivanandnagar - 249192, Tehri-Garhwal, Uttarakhand, Himalayas, India. 2012.
- 15) Digambarji, Swami, Jha, Pitambar, and Sahay, Gyan Shankar. Vasistha Samhita, Kaivalyadhama, Swami Kuvalayananda Marg, Lonavla, Dist. Pune – 410403, Maharashtra, INDIA, 2017.
- Sarvadevananda, Swami. Yoga Vashistha Sarah, Sri Ramakrishna Math, Mylapore, Chennai-600004.
- 17) *The Sivananda Book of Meditation*, The Sivananda Yoga Centre, Gaia Books.
- 18) http://sanskritdocuments.org

Dr. Saroj Kumar Sahu, AYUSH Medical Officer (NHM) & Guest Assistant Professor (Yoga), Khajuriakata, Balimi, Dist-Dhenkanal – 759020, Odisha.

Mrs. Sheetal Arya, Divine Life Holistic Health Centre, 3rd Floor, Complex A, Netaji Subhash Chandra Bose Arcade, Dargha Bazar, Cuttack-8, Odisha.