

CHAPTER-III

REVIEW OF RELATED LITERATURE

CHAPTER-III

REVIEW OF RELATED LITERATURE

 Introduction

The present chapter embodies a brief review of the researches done in the area

related to this investigation. An intensive review of existing literature on the subject is

an important step in any research endeavour. Today, review of related literature has

been identified as a valuable guide in defining the problem, recognising its

significance, avoiding unintentional duplication of well established findings, better

understanding of research methodology, suggesting promising data gathering devices,

appropriate study design and sources of data. It also helps to know the

recommendation of the previous researchers listed in their studies for further research.

The researcher has visited Omeo Kumar Das Institute of Social Change and

Development, Guwahati; SCERT Kahilipara, Guwahati; Library, Guwahati

University; Srimanta Sankardeva Kalakhetra, Guwahati; District Library, Guwahati

for searching the review of literature. The researcher has relied on a number of

secondary sources in the form of books, journals, periodicals, articles, English and

vernacular magazines, dissertations and theses. Firstly, the investigator would like to

refer the names of theses, which have given the researcher to put things in a historical

analytical perspective as well as a conceptual frame work for the purpose of study of

the researcher.

 Review of research studies on Sankardeva

Neog, M. (1965), conducted a study on ―Sankardeva and His Times: Early History of

the Vaisnava Faith and Movement in Assam‘‘ with a view to study the history of

spread of neo-vaishnavism in Assam. Here the investigator gave a very detailed

survey of Sankardeva with a full account of his background and a resume and

appraisement of his work. The whole thesis was completed in twelve chapters where

he has treated all aspects of the subjects. The religious life of Sankardeva‘s era has

95

been depicted on the background of economic and cultural life as well as the

historical, literary and artistic aspects of Assamese Bhakti Movement. In the thesis the

investigator gave a detailed account of the Eka- Saraniya system of religious

organization which was built up under the auspices of Sankardeva. Sankardeva is the

greatest name in the history of Assamese literature and early Assamese culture, and

all his literary remains have been discussed very lucidly and in very great detail. Even

the dramatic art and technique and the Vaishnava music and dance inspired by

Sankardeva, as well as the fine arts like manuscript miniatures and calligraphy, have

been treated by Dr. Neog. There is a very exhaustive bibliography which adds value to

his work. In the chapter on ―Social Implication of Sankardeva‘s Bhakti Movement‖

the investigator gives an account of the permanent human qualities of Sankardeva‘s

writings. Sankardeva in many places of his writings announces the fraternity of

bhaktas and the acceptability even of Sudras and women to Bhakti. Bhakti is no

respecter of caste. In Bhakti one does not require to be God, a Brahmin or a sage. The

candala whose body, word and mind are turned upon the remembrance of God is

superior to a Brahmin maintaining his twelve verses. In his Namghosha Madhavadeva

refers to the acceptance of Nama-Dharma by the people of Garo, Bhota (Bhutia),

Yavana (Muslim), Miri, Assamese (Ahom) and Kachari origin who were till the time

of Sankardeva outside the pale of Hinduism. As findings of the study the researcher

mentioned that the great Sankardeva movement brought about a new and

comprehensive outlook on life and a distinctly healthy tone to social behaviour. It

accelerated the pace of a renaissance of literature and fine arts like music and

painting. The holy books in Sanskrit, the literate humaniores of India could no longer

be sealed to the common man‘s view by a rigid oligarchy. The use of local language

in exposition of theology and philosophy was itself as challenge to the erstwhile

guardians of secret doctrines who understood the significance of the challenge and

protested very much. The use of Assamese language an Indo-Aryan tongue, which

formed but an island in a Tibeto-Burman ocean, as the medium for the propagation of

the neo-vaisnava faith led to its emergence as the language of all the people. The

ancient kingdom of Kamrupa was undergoing a huge change in regeneration, political

and social which timed well with the cultural resurgence initiated by Sankardeva

making a unified and modern Assam.

96

Sarma, S.N. (1966), conducted a study on ―The Neo-vaisnavite Movement and the

Satra institution of Assam‖. The objective of the study was to make a comprehensive

survey of Vaisnava Movement in detail and a systematic study of Satra institution of

Assam. The study reveals that the history of the Neo-vaisnavite Movement in Assam

was started by Sankardeva and the growth of the institution through which the

movement manifested and developed. The single minded devotion to Krishna under

the guidance of Guru and the cultivation of Bhakti purana constitute the main feature

of the faith. To create such an atmosphere where companionship of devotee and

guidance of Guru could be procured in the same place, the Satra institution was

brought into existance and it becomes a well organised and a popular institution

within a century of its inception. The movement commenced in the first decade of

sixteenth century and reached its climax towards the middle of the seventeeth century.

By the end of that century the most faithful peirod of vaisnavism in Assam also came

to an end and the galaxy of Vaisnava stalwart disappeared from the religious

firmament. The later history of the faith and the subsects is marked by the expansion

of Satra institution throughout the entire Brahmaputra valley and stereotyped

proselytising the process and religious activities continued unabated. Difficulties,

hardships and opposition from the state that confronted the religious reformers of the

first two centuries of the history of the movement practically ceased with the begining

of eighteen century. The Vaisnava religion and Satra instituion by this time got it

firmly rooted to the soil and the royal authority had to acknowledge it as a faith

accompli. Proselytisers by the time found a more peaceful and accommodating

atmosphere to preach their faith and consequently numerous branches of Satra were

established by family members and disciples of the principal religious proselytisers of

the sixteenth and eighteenth centuries.The author, in his thesis also highlights the

institution of Satra and Namghar as a multidimensional institution covering various

aspects of Assamese society.

Goswami, K. D. (1969), conducted a study on ―Purusa Samhat Sect of Assam

Vaisnavism‖ with a view to study the history and development of the Purusa Samhat

sect of Assam Vaisnavism. The study reveals that the early history of the vaisnava

faith and movement in Assam has been ably studied by scholars and literary men of

note, and has thus been able to draw the attention of scholars in India and abroad. But

very little is known out side about the later history and development of the movement.

97

The ―Vaisnava history of Assam is a history of splits.‖ It may have been observed

how the Sankardeva movement had its ramifications in the later centuries and how a

sect of the order tried to keep up the ideals set by the propounder of the faith of Bhakti

in Assam. The Samhati division came into being soon after the death of Madhavadeva

in 1596 A.D. Both the Purusa Samhati and the Kala Samhati emerged out of the main

body of the order in about the same period. The Brahma Samhati, however, evolved

prior to that and of course, was not called a Samhati at that time. The Nika Samhati,

which came into existence comparatively late, was however, included in the Purusa

Samhati at the begining. It is to be admitted that the tradition of the activities of the

Gosais in various fields still persists in the state, of course, it is noticed that with the

impact of western civilzation and the growth of rationalistic ideals among the people,

a process of gradual decadance in most of the Satras has long sect in. There is, on the

other hand, an awakening tendency in India which has brought about a change in the

out look of the people and which urges upon them the necessity of assessing properly

the cultural wealth they had. It is significant that ―the reformers and revolutionaries in

many parts of the world had often used religion and the appeal to the post to bring

about changes in the social and political spheres.‖ The Purusa Samhati has made a

considerable stride in this direction since the very days of the modern period of our

history.

Das, N. (1980), conducted a study on ―The Devotional (Vaishnavite) Lyrics of Assam

and Bengal.‖ The author conducted the study with a view to make a comparative

study of Devotional Lyrics of Assam and Bengal. The vaishnavite lyric poet of Assam

and Bengal through their devotional lyrics has menifested the physical and spiritual

aspects of literature. In their lyrics almost all the element of literature such as natural

feeling like the happiness and sorrow, laugh and cry, hope and despair etc. as well as

the beauty of nature, the insight, creation and perception of the sentiment, beautiful

expression of inner experience and also magnanimity as well as eagerness for the

supreme Lord have been fully expressed accomplishing a great enthusiasm along with

the bless of happines in the heart of Assamese and Bengali people. Even then the

vaishnavite lyric of Assam and Bengal are best way of worshiping the God for all

classes of people of the Society. Vaishnavism advocated that God can be remembered

through every activity even while leading a normal life. Thus the vaishnavite lyrics of

Assam and Bengal which have been recognised as the literatures of great significance

98

have improved the social and cultural lives of the two respective states by developing

the mind as well as the soul of the people of these two states. These devotional lyrics

par excellance have the highest human ideal in themselves that man can ever follow.

The vaishavite lyrics of both the school are kind of literature beneficial to the people.

The oozing nectar of these very lyric has brightened the path for the welfare of the

society to a considerable extent. The persons aflicted and distressed with the woodly

sorrow and suffering may get some solac by chanting these songs celestial and

listening to them.

Ray, S. P. (1983), carried out a study on ―The Critical Examination of the Concept of

Personal God in Vaisnavism‖. The investigator explained that vaisnavism is one of

the prominent dispensations of Hinduism which gave rise to many religious sects with

the passage of time. Such splits are very natural to all the religions of this world. Prof.

Hurston smith remarks, ―Religions are always splitting. In our own tradition, the

ancient Hebrews split into Israel and Judah, Christendom into the Eastern and

Western churches, the western Church into Roman Catholicism and Protestantism and

Protestantism has continued to split into its many denominations‖. Here the

investigator mentioned, his contention is not to discuss the philosophy of a particular

vaisnaava sect, but to discover the underlying unity of all the denominations of

Vaisnavism. It is the personal concept of God or Iswara to which all the

denominations owe their allegiance. Moreover all the vaisnava sects are univocal in

denouncing Sankara‘s concept of Iswara who has a phenomental reality only.

Sankara‘s mayabad also provokes equal denounciation among the Vaisnava

Philosophers. Sankara‘s conception of Nirvisen Brahman can not be logically

accepted on the grammatical role of co-ordination. The Vaisnava religion throughout

its long history spokes of gracious deity helping man in various ways for his Release

or Moksha. The object of Vaisnava teachers was to confute the theory of Maya and

establish the doctrine of bhakti and personal God on secure basis.

Mahanta, N. (1985), conducted a study on ―The Mystical Thoughts of Sri Sri

Sankardeva and Sri Sri Madhavadeva.‖ The study reveals that the pragmatic attitude

has been found to be prominent in the mystical thoughts of Sankardeva and

Madhavadeva. Mystical unitive life, according to these two great thinkers, culminates

in social emancipation. At the same time, they put importance on the ethical life of

people. Sankardeva and Madhavdeva hold that self less devotion is the only way to

99

attain intuitive apprehension of God. The most fruitful way of devotion, they say, are

the Sravana (listening) and the kirtana (singing) of the glorious God. Sravana and

Kirtana again have to be performed by the devotees with the spirit of complete self -

surrender. Mystical experience of Sankardeva and Madhavdeva is an integral

experience. Mystical experience should not be understood as the mere sum total of

certain ecstatic or rapturous experience. Sankardeva and Madhavdeva‘s mystical

thoughts seen to have been a great significance in the modern age of science. In the

present age of technological and scientific advancement, human civilisation is facing

a serious spiritual crisis. Man has own inventions. He has lost the meanings of his

existence. The present age is considered as general unrest and intellectual confusion.

At this critical period of mankind, the need of mystical teaching of Sankardeva and

Madhavdeva seems to be indispensable for the promotion of inner peace and

harmony.

Agarwala, B. M. (1986), conducted a study on ―The Vaishnava Monasteries in

Assam in relation to folk religion.‖ The researcher in her thesis throws light on

Vaishnava Monasteries known as Satra institution in Assam. In the 16th century

Sankardeva, the initiator of the vaisnava cult, established monasteries (Satra) in order

to propagate the faith to Assamese society. Satras are institutions through which

religious doctrines and a religious mode of life are practised. The study has been

made to clarify some of the doubts and queries that investigator had about Assamese

culture and religion. Scholastic works on village India emphasise the structure,

functions and politices of the caste system. They view that the caste system is a

determinant of social culture and religious life of villages. From this juncture, Indian

sociology and anthoropology have emerged and has remained to analyse Indian rural

life as a caste oriented society. To use a stronger word they have kept this

phenomanon as the mainstream of Indian sociology. By studying different analytical

works on village India such as casteism, peasantry, women‘s world, marriage and

kinship, the writer has tried to study the Assamese situation on the same issues and as

a ultimate analysis she found that Assamese society presents a different socio-cultural

picture altogether. It is not being understood as something unique or in comparable.

But the phenomena of flexible casteism, popular religion and admixture of

tribal/ethnic and caste population have softened the social construct of Assamese

society. The writer also made a greater query wheather socio religious norm would

100

remain uninterupted despite the changes brought by external forces. Govt policies,

urbanisation and influece of the media were strong factor of changes.

Baruah, P. (1986), carried out a study on ―Literary Study of Sankardeva‖ with a view

to study the literary works of Sri Sankardeva and the investigator found that

Sankardeva was like the glorious sun under whose warmth of mind Assam blossomed

like a lotas of thousand petals. It is difficult to imagine how deep and wide spread was

the influence of Sankardeva of the cultural renaissance that burst forth in the medieval

Assam. There are poets and composer, there are saint and religious teacher, there are

musical masters, there are preachers but Sankardeva was genius in whom all these

qualities were rolled into one. The study reveals that (i) In respect of many matters

Sankardeva was a pioneer in the field of Assamese literature in the modern Indian

vernaculars. Sankardeva was the first writer to make use of vernacular prose in drama

and he created a type of drama called Ankiya nat with many an exclusive feature. He

used the Brajawali language for the first time while composing the Bargit and Ankiya

nat; (ii) Sankardeva made deliberate effort to enrich the Assamese literature. This is

evidenced by his taking upon the task of completing the Assamese Ramayana left

unfinished by Madhava Kandali. It goes without saying that his efforts were

successful to a remarkable degree; (iii) Sankardeva also inspired others to write, for

instance Madhavdeva composed 191 Bargitas existance of Sankardeva; (iv)

Sankardeva wanted to give Assam in the place of cultural map of India. This is

warranted by his making reference to Assam and things of Assam in his verses; (v)

Sankardeva had to write with much limitation. He could hardly write anything

entirely new. Again and again he had to assure his reader that his composition is

based on original sastras; (vi) Despite of being Non Brahmin and oposition

Sankardeva translated Bhagavata, in Assamese idioms. The rendering of Bhagavata

marks an era of renaissance in Assamese poetry.

Saikia, A. C. (1988), carried out a study on ―Rukmini Harana Legend in Sanskrit and

later Indian Literature.‖ The researcher found that Sri Sankardeva who was popularly

known as Mahapurasha Sri Sri Sankardeva of Assam composed two prominent works

in poetry and drama i.e the Rukmini Harana kavya as a poetrical work and Rukmini

Harana Natas as a dramatic work on the basis of the original Rukmini Harana legend

in medieval period. The researcher also described that Sankardeva was a great poet,

preacher, an educationist, master playwright, social-religious reformer, musician and

101

painter. Mahapurusha Srimanta Sankardeva‘s literary works are still regarded as the

most valuable treasure of Assamese literature. The investigator made a classification

of Srimanta Sankardeva‘s literary contribution as (i) Ankiya Nats: These include the

dramatic works like Chihnayatra, Kaliyadamana, Patniprasada, Keligopala,

Rukminiharana and Ramvijay; (ii) Versified works: Include Upakhyan, Balichalan,

Rukminiharana Kavya, Amrit Manthan, Ajamil Upakhyan and Kurusetra; (iii) The

philosophical poetic works: These include Niminamasidha Sambada, Bhaktipradip,

Bhaktiratnakar, and Anadipatan; (iv) The translation (in to Assamese): These include

Bhagavata purana the Books-I, II, VI, (only the episode of Ajamil), VIII (only the

Amrit Manthan and Balichalan Stories), X, XI, XII and Uttarakanda Ramayana; (v)

The Gits (Songs): These include Bargits, Bhatimas, Totays and capay; (vi)

Namprasanga (Songs invoking holy names of Lord): Include Kirtana (uttering of holy

names) and Gunamala (uttering and remembering the manifold qualities of God).

Mahanta, N. (1990), carried out a study on ―Influence of Neo-Vaisnavism on the

Bodo-Kocharies of Kamrup‖ (with special reference to socio-cultural aspects). The

investigator found that during the medieval period (in Vaishnava period) a large no of

Bodo Kacharies people were converted to the new faith and they gradually gave up

their own tribal modes of life and got merged in the greater Hindu Society. Today

except a very few who still remain faithfull to their old tribal Gods, most of the Bodo

Kacharies have been formally converted to the Neo-Vaishnavism in the course of

time. There are thousands of Bodo Kacharies who have been converted to the new

faith during different historical periods. The investigator also mentioned that the Neo

–Vaishnavism influenced the life of the people in three aspects i.e. religious, cultural

and social. In Assam Vaishnavism these three aspects have been made indentical in

the society by the suceessive saints of the later periods. It is a well known fact that

Sankardeva was not only religious preacher but also a social reformer and promoter of

cultural and civilization in the society. Sankardeva realised it very well that no

religious faith can hold good for any society or nation without social order and

cultural upliftment. Keeping this in view Sankardeva applied the faith of God in every

walk of life. The sole aim of Sankardeva was to make all the people of society

spiritually and morally sound. He tried to abolish untouchability from the society and

established equality and social harmony in the country.

102

Das, M. (1991), carried out a study on ―Barpeta Satra-An Institution of Learning

Culture and Religion.‖ The objective of the study was to bring to light various aspects

of Barpeta Satra. The investigator has mentioned the findings of the study as (i)

Barpeta Satra has enriched the moral, social cultural and educational life of the people

of Assam during the last few centuries. The Satra has also made a contribution in the

field of art, literature and culture; (ii) Barpeta Satra like other Satras in Assam has

also laid the foundation stone of Assamese culture and society. Barpeta Satra is an

important tool for changing socio-cultural structure of the Assamese Society; (iii)

Barpeta Satra has been keeping up not only moral and spiritual tone of society but it

has made a contribution to large extents towards the maintenance of discipline, peace

and social harmony among the people; (iv) Barpeta Satra is famous for its Satriya

dance and music. Barpeta Satra is said to possess a religious manuscript in its original

form of Sankardeva and Madhavadeva. The archieves of Satra contain many ancient

documents.

Nath, U. (1991), conducted a study on ―Barpeta as a Centre of Assamese Culture‖

with the objective to study in tradition and change with sepecial reference to the Satra

institution. In the thesis an attempt has been made by the investigator to present the

background of Assamese culture along with the scope of its study. The study has been

begun under two principle streams - upper Assam and lower Assam with a glimse of

the locality of the Indian ushered in by the Bhakti movement. The Sankardeva‘s Neo -

Vaishnavism is known as Eka - Sarana -Nama -Dharma There are two main religious

services Nitya (daily) and Naimittika (Special) services observed by the devotees. The

innovated unique aspects of the Neo-Vaishnavism movement is the growth of Satra

institution through which movement was manifested and devoted excercising

tremendous influence on the cultural, social and community life of the Assamese

people at large. Moreover an attempt has been made in the light of Assamese

vaishnava culture to present an account of Barpeta as a centre of Assamese culture

and its unique role played in various aspects of the same since the begining of the

16th century with traditional changes occured from time to time. The importance of

Barpeta as a centre of trade and commerce owed its origin to its physical feature.

Sufficient agricultural products and some other products of small scale industries

constituted the merchandise for different classes of merchants. The people of Barpeta

103

don‘t speak one and the same dialact uniformly. The dialect of this cultural zone

shows unity in diversity. The diversity of the dialect solely depends upon the customs

of inter marriage, intimate contact and means followed for livelihood. Such areas of

Barpeta having dialectical divergences are tried to trace out in this work with certain

speciment. Perhaps no one can claim dogmatism in culture and Barpeta, one cultural

zone of study is not in exception. Taking this point in view the traditional changes of

Barpeta as a centres of Assamese culture that have been attempted to trace out with

associated agents of such changes as far as practicable were found indispensible.

Barua, D. K. (1992), conducted a study on ―Barpeta Satra.‖ with the objectives to

study the inter relation between the sacred complex and its urban enviornment. The

researcher in his thesis traced short historical aspects of neo-vaisnavite movement in

Assam, growth of Satra institution in general, establishment of Barpeta Satra and its

inter-relation with the society. During the later part of the 15th Century the wave of

vaisnava renaissance also touched the north eastern state of Assam under the

leadership of Sankardeva, the guiding personality. He was not only the initiator of the

new faith called Eka-Sarania-Nama-Dharma but also a great social reformer. Holding

of general religious discourses was the mode of spreading the faith among the non-

ellite village people. As a means of propagating his new faith researcher established a

number of religious institutions known as Satras and Namghars. In their functioning it

has been proved that besides being - primarily religious instituions the Satras acted as

aids in the task of social reform and as repositories of vaishnavite tradition and

culture. The study reveals that the religious control over a community declines with

economic and technological development. The religious organisation itself tends to

decline as a result of urbanisation, modernisation and commercialisation. Even then

the symbolic value of a religious organisation persists though it may itself disintegrate

in the course of time.

Dutta, G. C. (1992), carried out a study on ―Socio- Economic Life of the People and

Its Impact on Children Education with particular reference to the District of

Lakimpur, Assam.‖ Here the investigator mentioned that Mahapurusa Srimanta

Sankardeva has a unique position for making his contribution to the greatest

Assamese culture. The greater Assamese society was formed as unique in India. The

famous religious book mainly Kirtan ghosha, introduction of Ankiya Nat (one act

play), Bargit, Gayan-Bayan, Satra and Namghar, use of different musical instrument

104

like khol, taal, mridanga, raags etc. are exception not only in India but also all over

the world. Therefore, the name of Srimanta Sankardeva should be remembered first in

the history of Assamese culture. Here, the researcher mentioned that a huge change

have taken place in the cultural aspects of Satriya Nritya and its taal and in the style

of costumes in the course of last few centuries as laid down by Dr. Moheswar Neog.

The Satra and Namghar are the centres of spiritual discussion for which music is

compulsory. In the Hindu philosophy the music is supposed to be the Gods gift.

Therefore Satras are concentrated with so many items of Assamese culture.

Choudhury, L. (1992), carried out a study on ―The Educative Role of Temple,

Namghar and Satra in Dakshin Kamrup Area‖. The study reveals that Namghar which

were set up as central religious institutions of villages contributed to a large extent

towards the spread of intellectual and cultural activities in the village. Congregational

chanting and dramatic performances known as Bhaona are also held in the Namghar.

Satra is another important institution in the Assamese society. Satra has been

enriching the Assamese life morally, socially and educationally and contributed a

great deal to the realm of literature and art. Satras are those place where discussions

by devotees relating to glory of the God and which are pleasant to God Himeslf are

held through the practice of nine (9) bhakties i.e. Sravana, Kirtana, Smarana, Vishnu-

padasevana, Archana, Bandana, Dashya, Sakhya and Atmanibedana.

Sarma, N. N. (1996), carried out a study on the ―Contribution of Sankardeva and His

Associates towards Education Amongst the Rural Folk of Assam.‖ The objective of

the study was to ascertain the extent and depth of contributions of Srimanta

Sankardeva and his associates towards education amongst the rural folk of Assam. In

this context the whole socio-economic, political and religious conditions of that time

had taken into consideration. Here the investigator mentioned that a society is always

with some spiritual obligations under some form of religions. On the other hand

society makes and regulates religion and spiritual ideals. Religious education does not

mean something separable from general education; rather it is pure, honest and

beautiful education for life and living. Education is religion and religion is education

in the real sense. Regarding the contributions of Sankardeva the investigator stated,

Srimanta Sankardeva was on the one hand the fountain head of the Bhakti Movement

in Assam and on the other hand the pioneer of Assamese art and culture, language and

literature and also of education. He was a great genius, prophet, reformer and

105

educationist with encyclopedic knowledge, majestic personality and brilliant power of

exposition.

Sarma, M. (1997), conducted a study on ―The Religious Concepts of Sankardeva and

Nanak.‖ The objective of the study was to make a comperative study of the religious

concepts of Srimanta Sankardeva and Nanak. Here the investigator mentioned that the

Vaishnava movement in Assam was initiated by Srimanta Sankardeva in the closing

decades of 15th century of the Christian era. The vaishnavite movement of Sankardeva

was a unique in itself. The ideological framework of his thought was provided by the

Purana (Bhagavata) and Gita. Sankardeva laid great emphasis on devotion to a single

God i.e. Lord Krishna. Hence the religion propagated by Sankardeva is popularly

known as ―Eka-Sarana-Nama Dharma.‖ According to the Radhakrishnan the

fundamental principle of Sankardeva‘s philosophies are (i) The knowledge of

supreme reality conceived as Narayana; (ii) Surrender to the supreme in the form of

Srikrishna; (iii) Company of God souls, Satsanga; (iv) Prayer and chanting of the

name of the Supreme Being.

Choudhury, A. (1999), carried out a study on ―Rukmini Harana and Parijata Harana

Natas of Sankardeva‖ with a view to make a critical analysis of Rukmini harana and

Parijata harana Natas of Sankardeva. The researcher found that Saint Sankardeva

edited Rukmini harana and Parijata harana Natas chiefly as vehicle for propagation

of vaishnavism and he therefore, faithfully adhered to the original Sanskrit Bhagavata

in the construction of the plots. Yet in many places he introduced some local elements

which beautifully reflect the customs and usage of the Assamese society of his time.

The study while making an attempt to restore Rukmini - harana and Parijata harana

Natas on the basis of text critical analysis of the text has also been concerned with

revealing the various aspects of the contemporary Assamese life and society as

depicted in these two plays. This study can helps us to form a comprehensive idea of

the Assamese people and society of the 16th century. In these plays we have a

glimpse into their customs and usage, their social mores, their hospitality, their ways

of entertainment and their faiths and beliefs, undoubtedly these two plays are two

great documents of considerable historical value and importance.

Saikia, K. K. (2001), carried out a study on the ―Kathaguru Carita‖ and the

―Bhaktamal‖ with a view to make a comparative study of the Kathaguru carita and

106

the Bhaktamal. The researcher found that the Kathaguru carita and the Bhaktamal are

two of the most precious books of Assamese and Hindi respectively. Both of them

enriched Indian language in their respective fields. In case of the Kathaguru carita, it

is the unique one among the carita written in prose because of all carita it is the most

authentic one. In the same manner, the Bhaktamal can be regarded as the mile stone

of Hindi biographical literature; prior to it no such attempt was found to be made in

Hindi to write a biography. The Kathaguru carita narrates the life and activities of the

vaishnavite preceptor Sri Sankardeva along with his disciples including his best

bhakta, Sri Madhavadeva. Not only the life and activities of the Bhaktas but also the

social and economic condition of the people were reflected in it. Likewise Bhaktamal

narrates the lives of about two hundred Bhaktas of different sects (Sampradayas).

Most of these ―Bhaktas‖ were not known or were little known to the people. The

Kathaguru carita depicts the lives of the Gurus in detail and makes them more

popular, like wise the Bhaktamal depicts certain particular incidents of the lives of the

Bhaktas and immortalises them. Both the Kathaguru carita and the Bhaktamal

analysise the lives and activities of the great Gurus and give publicity to the great

ideals of these Bhaktas which if followed, could change, the society into a healthy and

prosperous one, both the books regarded Guru as the Lord. Both the book

incorporates the local customs and convension, faith and belief in them and thereby

proved their equal respect to folk culture of different regions. The originals didnot

acquire human qualities completely, but acquired some brutal virtues in them. They

even did not care to kill others on small matters. Even today a great section of the

people wants to use forces against each other. The whole world is under the threat of

war and use of lethal weapous. It is forseen that a time is not far away in which there

would be more and more crimes against humanity. Under such circumstances, book

like the Kathaguru carita and the Bhaktamal may be very useful to teach values to the

poeple. The Bhaktas and the Gurus as depicted inspire the people to love each others

and to lead a good life. Today, the materialistic ideas lead the people astray.

Therefore, books the Kathaguru carita and the Bhaktamal can teach people principles

of good life. The great ideals of humanity and unity as advocated by these two great

books inspire people of all ages. Those who love humanity and universal unity cannot

forget but love and appreciate these two great books.

107

Bharali, C. K. (2003), conducted a study on ―Satra Institution of Assam and

Legends‖ with the objective to study of legends related to Satras in Barpeta district.

The investigator found that Barpeta is well known in Assam for its Satra institution.

There are more than 25 well-known, known and little known Satras in Barpeta

district. Sankardeva spent later part of his life at Patbausi Satra of Barpeta district.

From Patbausi he went to Koch Behar. Just after the demise of Sankardeva, Satra

institution was devided into four sects known as samhatis headed by various

Vaishnava saints. The Brahma Samhati was for the first time began by Damodardev at

Patbausi in Barpeta district. Kala Samhati was named after kaljhar of Barpeta. The

Purusa Samhati headed by Purusottama Thakur of Jonea is also there in Barpeta

district. Madhabdeva was at Barpeta Satra when the Nika Samhati was established.

Considering the above statements we may affirm that all the Samhatis were developed

in various Satras of Barpeta district only. In Barpeta district there are 1 (one) Satra of

the Brahma Samhati, 5 of the Purusa Samhati and 6 of the Nika Samhati which were

found in existence. This study of Satra legends shows that there was a relationship

between religion and kingship. Various Satras received Royal Patronage according to

the popular memory. Popular memory also says that the orgin of Satra is an important

and a glorious event. Legends also thrived in Satra atmosphere where lives of the

saints, properties of Satras and the place of location all become subject matter of

legends. The study doesnot find any difference between Samhatis with respective

legends.

Goswami, R. (2006), carried out a study on ―Role of Religious Institutions with

special reference to the Harimondira in Imparting Informal Education among the

People of the District of Nalbari.‖ The objective of the study was to make a

systematic survey of the educative role of the different religious institution in

Assamese society with reference to Nalbari areas. The researcher found that the

religious institution plays a very important role for imparting informal education. The

illiterate common people use to come to the Namghars and Satras and get informal

education through participating in various religious activities. The democratic thought

is expressed through religious institutions like Namghar and Satra. The role of

religious institutions in controlling the society is significant. Sometimes it is seen in

our society that some persons or individuls are having tendency to indulge in some

anti social activities like theft, dacoity etc. which lead to a chaotic environment in the

108

society. The religious institutions like Satras and Namghars can play a vital role in

controlling these incidents and thereby create a social harmony.

Bhuiya, A. (2007), carried out a study on ―The Socio-Cultural and Political Role of

Namghar in Assam: A comparative study of the Namghars of Borbhogia village and

Bordowa Than/ Satra.‖ The objective of the study was to find out the role of Namghar

as an agent of community development and also to probe into the role of Srimanta

Sankardeva as harbinger of community development activities. In his research study

the researcher has enquired about the role of Namghar institution in socio - cultural

economic and political life of the people of Assam. The researcher has really made an

original contribution in analysing the role of Srimanta Sankardeva in creating the

composite Assamese culture with the ingredients from all ethnic groups from within

the geographical boundary of Brahmaputra valley. The investigator has shown to the

people how the new creed of Neo-vaishanism initiated by Srimanta Sankardeva had

all the tenets of social movement. One that was so powerful and innovative that it left

no section of society in Assam untouched. Taking note of the fact of ongoing socio-

political turbulance in Assam the researcher argues that the institution of Namghar

can emerge as vital centres to spread the message of peace, harmony and integration

so centred to the Neo-vaishnavite Philosophy.

Talukder, P. (2009), conducted a study on ―Sankardevar Adi - Dasamar Eti

Samikhyatmak Adhayana‖. He found that the Bhagavata - X which is popularly

known as Adi Dasama has been created as a result of positive effort of Sankardeva to

make a concrete foundation of Neo-Vaisnavism in Assam. The investigator also

described that Sankardeva‘s Adi Dasama or Bhavawata - X is his chief contribution to

Assamese Bhakti literature. It renders the pleasent tale of Krishna‘s early life in lovely

and glowing verses. The language is sober and fully mature. Here Sankardeva weaves

new matter of imagination and beauty into the texture of the work. Sankardeva‘s

power of description and narration is perhaps at its best in this work.

Goswami, P. (2009), carried out a study on ―Sankardeva as a Composer with special

reference to Bargit and Kirtana‖. The study reveals that Bargit and Kirtana ghosa

were composed by Sankardeva. Sankardeva was not only a preacher, but also a writer,

master playwright, poet, lyricist, a singer and composer merged into one. This identity

found expression in whatever he composed. Not to speak of his poetic expression as

109

focused in his wide range of versification including his plays. His Borgit was a noble

or devotional song which is passed on from generation to generation either in the form

of pure devotional numbers or in the form of heritage songs. As recorded in his

biographies Master composed about 240 nos. of Borgits out of which 34 nos. of

Borgits are found available at present. According to biographical work Bordowa

carita ―Mana meri rama caranahi lagu‖ was the first Bargit composed by Sankardeva

at Badarikashram. Sankardeva also composed Kirtana ghosa which is considered to be

a monumental poetic collection of Sankardeva often described as Kirtana in common

parlance. It is a magnificent collection of versified prayers and anecdotes culled from

the Bhagavatapurana, the most sacrosanct instrument of the Bhakti Movement

sweeping the country. Here Kirtana ghosa means prayer either in the form of a

Bhagawata stories having two parts - (I) Ghosa (refrain) and (II) pad (songs).

Sankardeva was inspired to compose the verses of Kirtana ghosa after having read the

Bhagawat purana. Today we have 33 books or chapters of the Kirtana ghosa. That

Sankardeva was our greatest literary genius is amply projected in every verse of the

Kirtana ghosa. The language is not only poetic, but also rich in imagery.

Choudhury, S. (2010), examined ―The theism of Sankardeva and the new testament

of the Bible‖ with the objective of making a comparative study. The investigator

found that vaishanava Bhakti Movement of Sankardeva has some salient indigenous

feature which will probably help the church for better working and better integration

of the life in India. It is also noticed how this Bhakti movement parallele the Christian

missionary ideals in our country. The people of plain of Assam would have become

Christians but not for the vaisnava resaisance brought by Sankardeva. The poeple of

Khasi, Jaintia, the Garo hill and Lusai Hills was Christian only after arrival of British

and it is to be noted that the integrating force of Sankardeva movement did not touch

this region. The Naga tribes and Dafala of Subansiri district received their

vaishnavism quite early. Sankardeva certainly belong to the first rank of the saint and

sages of Mediaval India. Sankardeva adopted the spirit of religion in a similar way as

st. Paul did. Paul and Sankardeva were sympathetic towards their existing

environment. Christian faith emphasises congregational worship. The Bhakti

Movement closely parallele the Christian missionaries ideals. However major

difference is that Sankardeva exalts Vishnu while Christianity worships Jisu Christ.

110

Chetia, B. (2012), conducted a study on ―The educative value of Srimanta

Sankardeva‘s contributions and its influence on the youths of Assam with special

reference to Nagaon and Lakshimpur Districts. The research study has been

undertaken by the investigator with a view to study the educative value of Srimanta

Sankardeva‘s contribution towards the social upliftment of literate vaishnavite youths

of Assam; to study the educative value of Srimanta Sankardeva‘s contribution

towards the cultural upliftment of the literate vaishnavite youths of Assam; to study

Srimanta Sankardeva‘s contribution towards Assamese literature and its influence on

the literate vaishnavite youths of Assam; to have a comparative study of the influence

of Srimanta Sankardeva‘s contribution on the rural and urban literate youths of

Assam; to have a comparative study on the influence of Srimanta Sankardeva‘s

contribution on the male and female literate vaishnavite youths of Assam; to have a

comparative study of the influence of Srimanta Sankardeva‘s contribution on the

literate vaishnavite youth of Nagaon and Lakhimpur District of Assam. The

researcher mentioned that Srimanta Sankardeva was the founder of modern Assamese

society, culture, literature. His contribution towards Assamese society is

multidimensional. His religion is based on the Modbhagavata and the Gita-popularly

known as Eka –Sarana- Nama- Dharma where Lord Krishna is the only and the

single worshiping God. After completion of analysis and interpretation of collected

data of the study the investigator has shorted out the findings as (i) Male literate

vaishnavite youth belong to age group of 17-21 years have more social upliftment

than female literate vaisnavite youth of both Nagaon and Lakhimpur district of

Assam. They actively associated with the various vaishnavite activities and function

held in their societies. They maintained the sense of brotherhood, friendship, unity

and harmony among them and with other non vaishnavite members of the society due

to the influence of Srimanta Sankardeva‘s contribution; (ii) The highest social

upliftment was found in urban male literate vaisnavite youth of Nagaon district i.e

72%, secondly both urban and rural male literate vaisnavite youth of Lakhimpur

district i.e 71% in each, thirdly rural male literate vaishnavite youths of Nagaon

district i.e 70%, fourthly urban female literate vaishnavite youths of Nagaon district

i.e 67%, fifthly, urban female literate vaishnavite youths of Lakhimpur district i.e

66%, sixthly rural female literate vaishnavite youth of Nagaon district i.e 65% and

lastly rural female literate vaishnavite youth of Lakhimpur district i.e 64% due to the

influence of Srimanta Sankardeva‘s contribution; (iii) In case of cultural upliftment, it

111

has been found from the study that male (urban and rural) literate vaisnavite youth

have more upliftment than female (urban and rural) literate vaisnavite youths of both

Nagaon and Lakhimpur district of Assam. Again rural male literate vaisnavite youth

have more cultural upliftment than the urban male literate vaishnavite youth of both

Nagaon and Lakhimpur district of Assam.

 Review of books on Sankardeva

Neog, D. (1963), in his book titled Jagatguru Sankardew, the founder of the

Mahapurusism published by Srimanta Sankardeva Sangha deals with Sankardeva‘s

Philosophy and religion in the proper perspective. In chapter six (Further proofs of

admission of Sankardeva‘s Scholarship) the writer states that besides the gists as in

the Kirtan Sankardeva rendered about eight books of the Bhagavata. He also rendered

Ramayana uttara kanda. But none of these renderings were entire translation.

Sankardeva picked up only such things from them which were found suitable for his

aims and objects. This proves his vast erudition and orginal judgement. Sankardeva

leaves behind the legacy of vast and great literature himself. Over and above his

contribution to Indian Philosophy and literature in general, his making of first prose

and first drama in a modern Indian language, his songs in general and Bargits in

particular are really a contribution to Indian music of Modern times. In chapter ten

(Mahapurusiya Practice and way of life) the writer mentions that untouchabality in the

gross sense of the term has really been unknown in Assamese society at least since the

time of Sankardeva. Percentage of literacy may not still be high enough in Assam but

education and culture in real sense of the term must be among the highest in India

within the Assamese Society.

Neog, M. (1967), in his book titled Sankardeva published by the Director, National

Book Trust, India has traced the social and political background at the out set of the

book. Subsequently the writer goes on discussing Srimanta Sankardeva‘s Neo-

vaisnavite order, the tenets and practices of the faith and attempts to discuss on social

reorganization. In the chapter titled ―Tenets and practices of the faith‖ the writer

mentioned that Sankardeva‘s creed is popularly known as Mahapurushiya dharma.

The word Mahapurushia is derived from Sanskrit word mahapaurusika (Bhag.-p,

1.14.37). The official name of the Bhakti creed of Sankardeva is Eka-Sarana- Nama-

112

Dharma and this explains his cardinal principles which enjoin the worship of one

God. i.e Vishnu specially in the incarnation of Krishna. The investigator also

mentioned that Sankardeva was a non Brahman but accepted Brahman as his disciples

who made such obeisance to him as a spiritual guru. This was one of his actions that

could not be approved by the orthodox, supporters of casteism and Sankardeva had to

render an explaination for this in Koch Court. In another chapter titled ―Social

Reorganization‖ the writer again explained that in the Vaishnava congregation all

members of the fraternity were equal. The prayer services and the reading of sacred

texts could be conducted by any person who is able to do it, irrespective of their social

standing in the old scale. The offerings to the deity could be distributed in assembly

by men of any caste within the cirle of ‗Bhaktas‘.

Malakar, R. (ed.) (1977), in his book titled Teaching of Sri Sankardeva published by

Sankar Jyoti Association, Chandigar included several essays devoted to the

philosophy of Eka-Sarana-Nama-Dharma, Vaishnavism of Sankardeva and the

restoration of its dignity by Sankardeva to mankind and the religion that came out

from the caves and entered into the day to day life of the people. These writings are

thus excercising healthy influence on moral, educational, philosophical and socio-

political out look of the people. The essay titled popular Method of Sri Sankardeva by

Binoy Bhushan Choudhury deals with various drama, dance and music used by Sri

Sankardeva in propagating his religious belief. The article titled Art and philosophy of

Sankardeva by J. P. Agarwal throws a light on Vaishnavite Movement of Sankardeva.

The faith initiated by Sankardeva was known as Eka-Sarana-Nama- Dhardma i.e

devotion to one God. That is true ethical spirit of the Vaishnava faith. The

identification was established with almighty through Sravana Kirtana and total

submission to the feet of that all pervasive power. The essay titled Miracle and Sri

Sankardeva by S. K. Dutta highlights the miraculous powers of Sri Sankardeva right

from his early age. The miraculous episodes seen in the early age proves that Sri

Sankardeva had supernatural powers.

Chaliha, B. P. (ed.) (1978), in his book titled Sankardeva: A Studies in Culture

included a number of valuable articles contributed by eminent writers on various

aspects of the life and teaching of the greatest reformer, Sri Sankardeva. Here the

author enlightens the personalities of Sankardeva which India had produced after

Gautama Buddha. By reading this the reader can understand and generate in them a

113

spirit of realization that would lead them to strive for working out the sublime ideals

for which the Mahapurusha lived.

Goswami, K. D. (1982), in his book titled Life and Teaching of Mahapurusa

Sankardeva published by Forum for Sankardeva Studies, Guwahati deals with the

background of Bhakti Movement of Sankardeva, his literary works including poetry,

song, Gunamala, Bhatimas, dramatic works and his Satra institution as a socio-

cultural centres of education. In his book the author also throws a light on the

propagation of Bhakti Movement known as Eka-Sarana-Nama-Dharma with a

distinct and a new interpretation in its doctrinal and ritual matters.

Barkakati, S. K. (1995), in his book titled Sri Sri Sankardeva: A Total personality

published by Bani Mandir, Guwahati deals with the life sketch of Sankardeva, his

total personality, his contribution to Assamese literature, art and culture. The author

also throws light on village Namghar established by Sankardeva as the focal centre of

rural society of Assam. The Namghar institution continues to be social, cultural and

spiritual centre of Hindu village. In the book the writer also states that Sankardeva‘s

philosophy was based on complete self surrender to the Lord as taught by the Lord

Himself in Srimad Bhagavad Gita. He stressed that the devotee should develop an

attitude of a servant towards God. The writer also mentions that the Namghar, the

cornerstone of Sankardeva‘s social system was a multipurpose institution. It was not

only an assembly house for spiritual prayers and discourses. It was also a cultural

centre of the village. The devotees of Naam-Dharma staged spiritual drama, Bhaona

authored by Sankardeva in these Namghars.

Choudhury, P. (1996), in his book titled Jagatguru Srimanta Sankardeva published

by Lawyer‘s Book Stall, Panbazer, Guwahati mentioned that Sankardeva‘s main

region of activities was Assam, the old kingdom of Kamrupa which comprised also

Cooch Behar including portion of North Bengal, but the stump of his greatness was

felt at Puri- Vrindavana and in the heart of co-religionists of India. He gave a new

meaning of Indian way of life, interpreting a new, the best in the teaching of Vedas,

the upanishadas, the Vedanta, the Epics and lastly the Bhagavata Purana. Sankardeva

through his own culture of the head and heart could become a versatile genius. He

excelled his contemporaries in both intellectual attainments and knowledge of the

Sastras (scriptures) whether Vaishnava or Sakta. He gave evidence of his ability as a

114

successful administrator, an ideal householder and shown that grahastha- dharma is

not a hindrance against the attainment of a paramartha gnana though Madhabdeva‘s

life was considered as ideal for a Guru. As a successful social reformer, his Satra

institutions constitute the best in Hinduism. There is no high and low, no Varna or

community who may be debared from having initiation and visiting the temple of

God. This constitutes as well the best in pure Budhism and Christianity. In fact

Sankardeva by his teaching has proved himself as one of the best religious reformer of

India.

Sarma, B. N. (1996), in his book titled Patabhumisahita Sankardevar Darsan deals

with the historical back ground of philosopy of Sankardeva at the out set of the book

and then goes on discussing the Bhagavata, Vedanta and Gita. In the chapter titled

philosophy of Sankardeva the writer compares the philosophy of Sankardeva with the

philosophy of Sankaracharya. Sankardeva‘s philosophy is based on the philosophy of

Bhagavata Purana. Sankaracharya said in his Brahmasutra Bhashya that Sudra could

not study the Veda and that they were not competent in scriptural matters. This has

come from a person who preached monism. Such contradiction and discrimination are

never found in Srimanta Sankardeva.

Goswami, R. K. D. (ed.) (1996), in his book titled Essays on Sankardeva published

by Forum for Sankardeva Studies in collaboration with Lawer‘s Book Stall, Guwahati

includes several articles written by eminent scholars dealing with literary work of

Sankardeva, his religious and social teachings, Ankiya naat, its origin and nature. The

essay titled The poetry of Sankardeva by Upendra Nath Sarma enlightens

Sankardeva‘s unique dance drama known as Ankiya Naats which represents a

composite syncretic art form with slokas or Bhatimas, dance, song and dialogue. All

these combine to create an atmosphere or super human loveliness through the skill of

performers. By reading this book the reader can get insight how deep and wide spread

was the influence of Sankardeva on the cultural renaissance that burst forth of

medieval Assam.

Bharali, A. (1997), in his book titled Assamese culture as reflected in the medieval

Assamese literature dealing with the cultural aspects of the Neo- vaishnavite creed

highlights the various media of preaching the Vaishnava religion in the form of

religious plays (Ankiya Naats) and songs-Bargits and Bhatimas.

115

Neog, M. (1998), in his book titled The contribution of the Sankardeva Movement to

the Culture and Civilisation of India published by National Book Trust, India

familiarizes the readers with overall contribution of Srimanta Sankardeva to the

social, cultural and religious life of the Assamese people even as he initiated the Neo-

Vaisnavite Movement.

Das, S. K. (1998), in his book titled as The Polyphony of the Bhakti Movement

published by the Forum of Sankardeva Studies, Guwahati mentioned that Sankardeva

was engaged in a compaign against the Saktas which was prevailing as a dominant

religious group of that time. He had opposed the Saktas by his vigorous rejection of

Tantric mode of worship, sexual perversion and human sacrifice associated with it. He

also faced with the wrath of the Brahmins by criticising many Hindu rituals and more

particularly for assertion of spiritual equality of man. Professor Maheswar Neog

mentioned that Bhuyas were always suspected by the Ahom Kings and Sankardeva

had difficult times. The king indeed had once ordered the arrest of the Saint. Hari,

son in low of Sankardeva was beheaded and his disciple Madhabadeva was kept

under detension for several months. Sankardeva had left the Ahoms Kingdom and

settled in Barpeta. The most important text for the Vaishnava of all denominators is

the Srimad Bhagavata which has been translated and trancreated into different

language, although its impact is different from area to area or from language to

language. The kind of impact that Bammer Potana, the fifteenth century Telugu Poet,

made all over Andhra Pradesh through his transcreation of the Bhagavata (Along with

lyrics of Annamacharya) is partly comparable with the impact of Sankardeva‘s

Bhagavata in Assam.

Sarma, S. N. (1998), in his book titled A Glimpse of the Art of Sankardeva’s Poetry

published by Forum of Sankardeva Studies, Guwahati depicted that Sankardeva was

primarily a religious and cultural reformer. He had not any intention like Kalidas or

Bhavabhuti to produce a series of literature for the elite section with poetic pleasure.

The poetric genius that is established in his personality found adequate expression in

some of the finest passage of description of natural scenes and of characterization. His

lyrics incorporated in the category of Bargits and devotional plays bespeak of his

devotional urge, poetic sensibility and reformative zeal. Sankardeva admitted and

preached equality of all in the sphere of devotion, but he did not clearly state his

views regarding removal of caste barriers existing in the society, rather in certain

116

passages he seems to have accepted the status que of the varnasrama system. By

propagating revolutionary ideas he did not want to antagonize the social leaders by

breaking the then social fabric, but he freely admitted to his devotional faith of all

caste including Muslims and tribals. But he did not invite trouble deliberately by

going against the traditional social fabric with a view to safeguarding the new

religious order from the frown of the social leaders.

Darbari, J. (1998), in her book titled Srimanta Sankardeva –The Living Legend

published by Vikash Publishing House Pvt. Ltd, New Delhi explains that her book is

just like a research work into karma, thoughts, actions of Srimanta Sankardeva as the

author wrote the book with her own experience during her visit to various Namghar

and Satra institutions of Majuli and Hajo. In the book the author states that

Sankardeva‘s exposition of Eka-Sarana Nama-Dharma has capped his devotional

excellances mounted on the Bhaktivedantism. Sankardeva left a finished product of

chiselled artistry churning out the classics of the orient. The multifaceted genius of

Srimanta Sankardeva and his multilinear contribution on the Vaishnavite renaissance

is not adequately known and appreciated outside the North- East India. Not much has

been done to make the greater academic world of India known about the greatness of

Sankardeva or the Sankardeva movement. This book will be a great step in this

direction. In the book the author deals with the cultural heritage of Assam and

enlightens the literary works of Sankardeva which is good news for the cultural and

spiritual world. She has aptly said that when the conflicting human mind and barbaric

instinct are nurtured with Prem (love) and Bhakti (devotion) to the supreme, it

balances the emotions and heals the traumas of life. In the chapter titled ―The town of

Hajo‖ the author describes Hajo as the famous meeting place of Hindu, Buddhist and

Muslims where Muslims offered prayer and embraced vaisnavism. Ek Deo Ek Seo Ek

Bine Nahi Keo (only one God, only one to be revered, none else but one!) is what Sri

Sankardeva had propagated. By reading this the reader can get insight how people

with different religion, creed and culture were brought united by Sri Sankardeva

through his Eka- Sarana- Nama- Dharma.

Barman, S. (1999), in his book titled as An Unsung colossus mentioned that

Sankardeva has not only taught us the moral and manliness that every man should

possess of but also taught us the technique to spread the thought and ideas among the

common people in a winning manner. Sankardeva through spread of Neo-

117

Vaishnavism broke the barrier of class difference that of Assam had suffered and

united them by contributing to the formation of a general Assamese society. In the

face of growing threats of dissolution in present day Assam Sankardeva‘s ideal of

oneness and unity is undoubtedly of immense value and should find a sharp focus in

the intellectual milieu of today. In his book he mentioned about the literature and

cultural activities of Srimanta Sankardeva as mentioned below

A. Kavya:

i. Hariscandra-upakhyana

ii. Ajamilopakhyana

iii. Bali-chalana

iv. Gopi-uddhava-samvada

v. Rukmini –harana kavya

vi. Amrita-manthana

vii. Kamajaya or Rasakrida

viii. Kuruksetra-yatra

ix. Krishna-prayana-pandava-niryana

x. Kirtana-ghosha.

B. Theological works (works on Bhakti Theory)

i. Bhakti-pradipa

i. Nimi-navasiddha-samvada

iii Anadi-patana

iv. Gunamala

C. Translation:

1. Bhagavata-

In the Bara-Bhuyan territory-

i. Book VI (Ajamilopakhayana part)

ii. Book VIII (Amrit-manthana part)

During the Koch-Kingdom-

iii. Book I

118

iv. Book II.

v. Book VII (Bali Chalana part)

vi. Book X (Adi Dasama)

vii. Book XI (with materials Book I &III)

viii. Book XII

(Sankardeva is said to have translated Book IX of the Bhagavata also, but it is not

available)

2. Ramayana (Uttarakanda)

D. Dramas:

1. Patni-prasada.

2. Kaliya-damana

3 Keli-gopala

4. Rukmini-harana

5. Parijat-harana

6. Rama-vijaya.

E. Lyrics:

1. Borgitas: According to Guru-carita-katha (para-380). Sankardeva composed

as many as twelve scores of Bargitas, but most of them were consumed by

fire. As a result, only thirty seven of his ‗Bargitas‘ are available now.

2. Bhatima: Sankardeva wrote a number of ‗Bhatima‘ which can be classified

into following groups;

i. Nata-Bhatimas

ii. Deva-Bhatimas

ii. Raja-Bhatimas.

Chaliha, B. P. (ed.) (1999), in his book titled Sankari Sanskritira Adhayan in

Assamese published by Srimanta Sankardeva Sangha, Nagaon includes several essays

devoted to the cultural and social dimensions of the Neo-vaisnavite faith. The essay

titled Assamiya Samajik Jibonor Duti Bishista Anusthan: Namghar and Satra by Dr.

Sarbeswar Rajguru deal with Namghar, its origin and structural component as well as

various socio-cultural activities entering around the institution.

119

Deka, B. (2003), in his book titled Srimanta Sankardeva states that Sankardeva was

not only a religious reformer and preacher, but also a great scholar in literature, art

and culture. He was a poet, dramatist, lyricist and artist. His contributions towards

Assamese literature are unique. He had brought a new renaissance not only in the

field of religion, art and culture but also in the Assamese literature. Sankardeva‘s

religion is based on the Bhabavata puruna and the Gita. So, his philosophy of religion

was the philosophy of Bhagavata and Gita. Of all sastras, Bhagavata and Gita are the

best and Nama –Dharma is the best of all the religions. Sankardeva accepted

Bhagavata as the assence of the Vedanta and preached the religion of Bhagavata. So,

his religion is also known as Bhagavati Vaisnava Dharma. But as he gave more

emphasis on Sravana and Kirtana, it has also come to be known as Nama-Dharma.

The religion of Sankardeva is also known as Bhakti –Dharma, religion of love and

devotion. Sankardeva‘s religion of Bhakti is very simple that can be followed and

practised by all classes of people –high and low. His religion of Bhakti is the Sravana

–Kirtana- naam- dharma with the company of the devotees. The main principle of

Bhakti- Movement in Assam is the following of Nama-Dharma. In Bhakti Nama-

Dharma there are nine kinds of Bhakti. These are Sravana, Kirtana, Smarana,

Padasevana, Archana, Dasya, Vandana, Sakhya and Atmanivedana. Of these nine

modes of Bhakti, Sankardeva considered Sravana and Kirtana as the best for the

inculcation of a spirit of devotional mind. A devotee can get that grace of God only by

practising Sravana and Kirtana. Religion propagated by Sankardeva played very

important role in the socio –cultural and religious sphere of Assam. Satra institution is

the cultural center for enacting drama, dance and music school for learning Bargit,

and orchestral music. Namghar is the sacred institution where equality of man is

preached and practised. Untouchability, classes on caste distinction were totally

discarded and all were given equal status. The down trodden human were given

protection from the clutches of exploitation and repression. The Assamese people and

Assamese culture is indebted to this great scholar, religious leader and the promoter of

an art and culture. The very base on which we can now proudly stand as an Assamese

is the contribution made by Sankardeva. Like Gautam Budha, Srimanta Sankardeva

lifted the lives of the common people from the darkness of ignorance and rescued

religion from clutches of absurdity.

120

Datta, A. (2004), in his book titled Poetry Religion and Culture: The Indian

Perspective and Sankardeva states that religion might have as some belive, originated

from the fear of the hostile and impersonal forces of nature and unpredictable

calamities that often visited the unprotected lives of the early men. This fear could

have led to the belief in a super power which could be propitiated for the evasion or

mitigation of risks to life. The purity of religious experience got adulterated when

religion became thoroughly institutionalized and turned public from a private affair.

All religious reform movement is in a sense protest movements. The Bhakti

Movement that swept the country from the South to the North and from West to East

in the Middle Ages was aimed at reawakening the people to the consciousness of the

religious tradition but by implication it was also a protest movement against the

deprivation and oppression that the common men suffered from. Sankardeva laid the

foundation and actually built up an integrated society and race of people and it was

great historic experiment. Waves of migration for centuries had formed the

demographic pattern of this region. Those who migrated from the main land kept alive

in their isolation, the tradition of Sanskrit studies and religious practices but the

majority of the population lived as separate entities of ethnic and tribal groups.

Sankardeva was the first man to realize the exigency of bringing all to a common

meeting ground. And he eventually succeeded in creating a race of people giving it a

status both political and cultural in the federal structure of India‘s socio- political

formation. The two institutions that Sankardeva set up, the Satra and Namghar show a

visionary‘s concern with the future of the people. The Satra have been the repositories

of Sankardeva lore and they are a valuable legacy. The Namghar in every village was

obviously meant to be a prayer hall. Sankardeva might have additionally thought of it

as a place where people could regularly meet and get to know one another for social

cohesion. For, today‘s need it could have been turned into a meeting place for

discussing village problems or initiation of development programmes for the village.

All this would have naturally encouraged social involvement and participation.

Borkakati, S. K. (2005), in his book titled as Mahapurusha Srimanta Sankardeva

states that Srimanta Sankardeva was not only spiritual preacher but also a great

litterateur as well as a performing artist. It was he who laid the foundation of the

Assamese literature and culture. He was a social reformer and the founder of present

Assamese social structure. The etire society of modern Assam continues to run

121

according to his models and ideals till now. The village Namghar which was

established by him as the focal point of the new society continues to be the social,

spiritual and cultural nerve centre of Hindu village in modern Assam. He was truly a

unique person who lived his own concept of universal brotherhood. In Chapter three

(Building the Institutional Set up) the writer also mentions that Srimanta Sankardeva

founded a whole new school of art. He initiated a new form of painting with his

epoch-making drama-festival ‗Chihna-Yatra‘ held in 1468 A.D, where he drew the

imaginary pictures of heaven to be used as beckdrops. He encouraged illustration of

his manuscripts and decoration of the ‗Kirtanghar‘ walls with pictorial depiction of

stories from Bhagavata. Srimanta Sankardeva preached a unique philosophy. Though

a proponent of devotional path he was neither a dualist nor a qualified monist.

Sankardeva said that the world was identical with Brahma in intrinsic reality. It was

very much a creation and at the same time a characteristic of Brahma. Srimanta

Sankardeva‘s teachings were in the line of upanishadic philosophy of enlightment of

knowledge of the self, together with pure devotion to the single God as preached in

Bhagavata. He made a fine blending of the two. Simanta Sankardev‘s philosophy was

a complete religion in itself. Such a great philosophy can not be termed as a branch of

any religion. His religious idea has been named Eka- Sarana- Nama- Dharma after the

concept of self surrender and the chanting of God‘s name as the main mode of

sadhana. It is clear from the extensive writing of Sankardeva that he evolved a unique

philosophy which succeeded in bringing about a resolution of conflicts between

different schools of thoughts in Indian Philosophy. In chapter eight (The Patbausi

Life) the writer again mentions that Sankardeva began his literary works seriously at

Patbausi. He continued with his incomplete works of Kirtana –ghosha which he

completed here. Each chapter of Kirtana –ghosha was a complete writing in itself

which deals with different stories glorifying the devotion to Lord Krishna. Here the

writer also states that Srimanta Sankardeva was somewhat on a literary mission. He

was not only a religious leader like many people think, but also educationist in his

own immitable way. He helped the people acquire knowledge of the scriptures as well

as of behavioural science. His teachings were always full of advices about an ideal

life style. He asked people to shun evil. Ethics constituted the main component of his

teaching. People were also cautioned against pride. Thus he stood as a teacher of the

entire society.

122

Bhatacharjya, S. K. (2005), in his article titled Understanding Sankardeva—The

Great Socio-Economic Reformer of Assam published in the book Srimanta

Sankardeva Bharata Barise published by Bharatiya Etihas Sankalan Samiti, Assam

mentions that Mahapurush Srimanta Sankardeva was a genius with all round

accomplishments. Though primarily a religious preacher and reformer it was with him

that a new era of cultural evolution started in Assam with far reaching consequences.

Though his ideas were of universal relevance it is unfortunate that his message

remained confined to Assam alone mostly due to Assam‘s peculiar geographical

location which practically isolated Assam from the rest of India. Sankardeva did not

limit his activity only to the religious front. Under his guidance great cultural

development took place. He took special care to acquire the know-how and to develop

and adopt these for making musical instruments and producing these under his

supervision. He himself wrote books as well as scripts for plays and encouraged his

disciple to do the same. It is very interesting to note that all the economic burden of

these activities wheather of developing and producing or organizing plays and open

stage performance called Bhaona or of making Namghar or of maintenance expences

of congregation etc were met within the devotees. The devotees contributed their

share of this burden as Guru Kar which came both in the form of cash and kinds.

Barkakati, S. K. (2006), in his book Unique Contribution of Srimanta Sankardeva in

Religion and Culture published by Srimanta Sankardeva Sangha Nagaon Asssam

which is a compilation of several articles deals with the contribution of Srimanta

Sankardeva in religion and culture. Here the writer made an attempt to bring out the

pioneering role played by the Saint in both religious sphere as well as cultural arena.

The Eka-Sarana-Nama- Dharma preached by Srimanta Sankardeva is a unique in

much respect. There is total absence of worship of any female entity in this order,

where as such worship is found in some degrees in all other cults of India. Similarly

the school of art evolved by the saint in painting dance and music has of late been

recognized as unique by all scholars. The writer also mentioned that Srimanta

Sankardeva is accepted as the father of Assamese race by the people in the state. It

was Sankardeva who gave the Assamese people a commom language and culture in

addition to a predominant bond of religious belief. The great mass of literary works

left by him has become the bedrocks of Assamese literature. He was the founder of

composite culture which comprises naam –kirtan (community prayer unto God),

123

dance, music and Ankiya plays. The composite culture created by Srimanta

Sankardeva went on to become the mainstream Assamese culture. The article titled

Ankiya play and Bhaona of Srimanta Sankardeva deals wth the distinctive drama style

of Srimanta Sankardeva and the world record set by this style of play. The article

Srimanta Sankardeva’s Bargeets and traditional instruments used in Sankari music

deals with the great classical songs created by Srimanta Sankardeva and the ethnic

instruments used by him. The article charateristics of Srimanta Sankardeva’s wriing

is an attempt to bring out the salient feature as well as the originality of the saint‘s

writing. The article ethnic integration by Srimanta Sankardeva explains the process of

ethnic integration achieved by the saint through cultural ingradients.

Mahanta, G. (2007), in his book titled A treatise on Sankari Music edited by Dr.

Sanjib Kumar Barkakati and published by Srimanta Sankardeva Sangha has depicted

a detailed illuminating picture abut the heritage of Sankari Music, nomenclature,

genesis, Indian background, ingradients, occupation, introductory part of Raga etc.

The author has also discussed the non –Raga elements of Sankari Music in addition to

the detailed discusstion of Sankari Ragas. The writer also mentions that Sankari

Music is distinctive school of Indian Music. Jagat Guru Srimanta Sankardeva was the

founder of this school. There had been a massive decadence in the sphere of religion

and culture in the North-East India including Assam when the Saint was born. He

launched a Vaisnavite Bhakti Movement in order to redeem the society. He used the

tool of culture in the revolutionary task as culture is an unfailing instrument for any

revolution.

Barua, G. and Others (Ed.) (2008), in the book titled Srimanta Sankardeva and His

Philosophy published by Srimanta Sankardeva Sangha Assam, India includes a

number of valuable articles by various scholars delineating the life and philosophy of

Srimanta Sankardeva. The writer Bhaba Prasad Chaliha in the article titled

―Sankardeva‘s Literary Contribution: A short Survey‖ mentions that Sankardeva‘s

literary out put is quite large and consists of a wide variety--- translation and

adaptation, longer narratives, songs, drama and doctrinal treatise. Maheswar Neog

makes an attempt to prepare a list of Sankardeva‘s works in a tentatively

chronological order on the basis of certain external and internal evidence.

Sankardeva‘s Rukmini Harana Kavya is one of the most popular works in all

Assamese literature. Sankardeva‘s Kirtan ghosha is one of the most important books

124

on Assam Vaishnavism. Based on mainly on Bhagavata Purana each section of

Kirtana ghosha contains several Kirtana songs each relating to a story. Sankara‘s adi

dasama or Bhagavata-X is another great contribution of the saint to Assamese culture.

In another article titled Sankardeva’s and the vaishnava renaissance in Assam

published in the book, the writer Dr. Moheswar Neog states that Sankardeva, who

refers to his father Kusumvara as the gandharva incarnate has also left a rich legacy of

style of classical Indian dancing. This school has some features in common with

Manipuri style, reorganized as one of the four all Indian classical school. In another

article titled conscept of Brahman, isvara, jagat and Jiva in Sankardeva’s Philosophy

published in the book the writer Kailash Chandra Das discusses different views given

by Sankara, Ramanuja and Sankardeva. Here the writer states that like Sankara and

Ramanuja Sankardeva believe that all is Brahman because the world of multiplicity is

born out of Brahman. Sankardeva holds that the absolute reality (Brahman) is non

dual consciousnesss (having no distinction- internal or external) pervading the world

of multiplicity created by maya.

Pathak, D. (2009), in his book titled Srimanta Sankardeva--- the Great Master

published by Chandra Prakash; Guwahati discussed the life sketch of Sankardeva

including political and religious background of Sankardeva, his geneology and his

literary contribution. In Chapter eight (Literary Masterstrokes) the writer states that

Kirtan ghosha is considered to be a monumental collection of Sankardeva often

discussed as Kirtan in common parlance. It is a magnificent collection of versified

prayers and anecdotes culled from the Bhagavatpurana, the most sacroscant

instrument of Bhakti Movement sweeping the country. Dasama being described as

Adi Dasama is considered to be one of the excellent works of Sankardeva. It is an

Assamese rendering of the first part of the 10th book of Bhagawatpurana considered

to be one of the sacrascant writing of the Saint. In Chapter six (Preacher- playwright)

the writer also mentions that Sankardeva was the pioneer of Assamese drama. He laid

the foundation stone of drama and stage play in the North-Eastern part of India.

Barua, B. K. (2009), in his book titled Sankardeva Vaisnava Saint of Assam made

an attempt to put the world an academic assessment of the inspiration and

achievement of God Saint Sankardeva whose contribution not only sustain us, the

Assamese people but may as well prove of immense value to India at large

particularly at this moment of reconstruction and regeneration of the country. At the

125

very outset of the book the author deals with brief life sketch of Sankardeva, then

author goes on discussing literary works, Ankiya nat and Bhaona, his philosophy and

the institution of Namghar and Satra as the centre of social activities. In chapter two

(Literature) the author mentions that Sankardeva drew inspiration chiefly from

Bhagavata which was described as the Sun amidst the Puranas. An early attempt was

therefore made to translate the book into Assamese. It was realy a very bold and

extraordinary undertaking to render into a provincial language a vulnerable text

written in the grand style of classical tongue. The translation of the entire text was not

a light job for one man; So Sankardeva allotted different sections for translation to his

different disciples. He himself undertook the rendering of the major portions, namely

books I, II, III, VI, VIII, IX, X and the book XII. Of all the books of the Bhagavata,

the Adi Dasama the first part of Book X is very popular. This book describes the

incidents of Krishna‘s early life. The next outstanding literary production of

Sankardeva is the Kirtana which even day influence upon the mind and thought of the

Assamese people. In Chapter five (Institutions) the writer also mentions that

Sankardeva‘s religion has many institutional aspects and these exercise even today a

tremendous on the cultural, social and community life of Assamese people. As an

institution it may be considered mainly in two aspects: the Satras and Namghars.

Phukan, B. (2010), in his book Srimanta Sankardeva: Vaisnavite Saint of Assam

published by Kaziranga Book, Guwahati made an attempt to discuss the life sketch of

Srimata Sankardeva, his legacy including his literary and cultural contributions. Here

the writer states that Sankardeva‘s literary output is prodigious, remarkable for a

religious writer he adopted several forms of literature, prose, verse and poetical prose,

translation of adaptation, compilation from different texts, songs, lyrics, longer

narratives and a doctrinal treatise. He wrote in three language—Assamese, Brajabuli

and Sanskrit. The Kirtan Ghosha or simply Kirtana is the first of Saankardeva‘s work

written specifically for the purpose of propagating his faith. It describes ―the devine

attributes and activities of Lord Krishna in a language within reach of masses that

they may understand and sing them in devotion to Lord. The writer also mentioned

that Sankardeva composed 240 hymns. Of these only 35 survive, the rest destroyed in

the fire. Bargit is a convergence of philosophical reflections, secular and ethical

broodings, agonies of the sptrit, and saintly humility.

126

Hussain, A. (Ed.) (2012), in the Souvenir titled Shankarjyoti published on the

occasion of the 564th Birth Anniversary Celebration of Srimanta Sankardeva

organized by Srimanta Sankardeva Sangha in collaboration with Assam Satra

Mahashabha, Ek Sharana Bhagawati Shamaj and published by the reception

committee of Mahapurush Srimanta Sankardevar abirbhav Mahotsava silchar, cachar

included a number of valuable articles written by various scholars which deals with

the life and works of Srimanta Sankardeva, his social and religious teaching, Ankiya

nats and his literary and cultural contribution to Assamese and Indian Society. The

article titled Sankardeva and his contribution to the Assamese and Indian Society by

Priti Deka deals with the cultural and literary contribution of Srimanta Sankardeva. In

the article the writer mentions that in the field of literature his contribution is indeed

great. A new gospel required a new Bible. He therefore composed kavyas, plays and

devotional lyrics (Bargita). Out of twelve books of Bhagavata Purana he rendered

eight skandhas in Assamese including Dasama skandha popularly known as Adi –

Dasama. His Kirtana ghosha based on the stories of Bhagavata is beautiful

expression and passionate in depth of feeling and it is found in almost every

household of Assamese people. The article titled Art and Srimanta Sankardeva by Dr.

Meghali Goswami deals with his social institution-Namghar and also the famous

Brindavani Vastra of Srimanta Sankardeva. Here the writer mentions that Sankardeva

was a poet, writer, lyricist, composer, playwright, singer and author of a new religion.

If all these attainments are overlooked, Sankardeva will still be remembered for his

unforgettable creation of ‗Namghar‘. His contribution in the field of visual Arts is to

be commendable. It is due to his initiation that Assam is now the storehouse of the

treasured illuminated manuscripts. Along with the illuminated manuscripts the famous

Vrindavani Vastra- the cloth of Vrindavan: a 120x60 cubits tapestry depicted the lilas

of Lord Krishna at Vrindavan through richly woven and embroidered designs on silk.

Sankardeva engaged the weavers of Tatikushi near Barpeta. Sankardeva provided the

design to be woven chose the various colours to be used and personally supervised the

weaving.

Barkakati, S. K. (2012), in his book titled Srimanta Sankardeva: An Epoch Maker

published by EBH Publishers, India deals with the contribution of the fifteenth

century saint, litterateur Srimanta Sankardeva in different areas that brought about

unprecedented reforms in medieval India. The book is an attempt to bring out the

127

constructive role played by the saint at a time when the North-East was divided

among numerous warring tribes. The writer also states that the Eka-Sarana- Nama-

Dharma preached by Sankardeva worked as an amalgamating agent to bring together

these tribes.

 Review of journal on Sankardeva

Chutia, D. (Ed.) (1997), in the journal titled Mahapurusha Jyoti published by

Srimanta Sankardeva Sangha, Nagaon made a modest attempt to organise systematic

study both an institutional and individual level-and dissemination of knowledge on

Sankardeva, his works and his ethico- moral teachings as well as literarary artistic

contribution to the world culture. It is generally complained that the impact of life and

works so much so of his teaching is not fully realised both within and outside neither

the country nor any systematic endeavours have been made in this direction from any

quarters. The Journal is a humble attempt in this direction. The writer in the journal

included several articles by variouis eminent scholars which deal with the life sketch

of Sankardeva and his vedantic teachings, Bargits, his literary works and the Sanskrit

drama and Ankiya Naats of Sankardeva. The article titled Sankardeva the creator of

Assamese culture written by Jogeswar Bardoloi deals with cultural contribution of

Sankardeva. Here the writer states that Sankardeva began his journey in to the realm

of drama, an audio-visual literature with China –Yatra as the stepping stone. Realising

that a drama leaves far reaching influence on the masses comprising of educated and

uneducated, elite and laymen, he wrote bilingual dramas, Brajavali for the commoners

and Sanskrit for the educated. Moreover he wrote gits befitting different scenes and

episodes of drama and placed them accordingly. The article titled Sankardeva’s

literary contribution: A short survey by Bhaba Prasad Chaliha deals with the literary

contribution of Sankardeva. In the article the author mentions that Sankardeva‘s

Kirtana ghosha (the book of songs and refrain) is one of the most important books of

Assam vaishnavism. There are twenty nine sections in the Book including one section

by Ratnakara Kandali. Sankardeva‘s Adi- Dasama or Bhagavata X is another great

contribution to Assamese Bhakti literature. In another article titled Sanskrit drama

and Ankiya –Naats of Sankardeva—A comparative study by Dr. Indira Saikia Bora

deals with the comparative study of Sankrit drama and Ankiya Naats where the writer

128

states that though the Sanskrit Natas were produced to provide enjoyment to the

people it was difficult for the common people to enjoy, Sanskrit being not a common

language for the general masses. But the Ankiya Naats were written in Brajabuli

which was commonly understood by the general people. Further Sanskrit dramas had

given stress on entertainment whereas the Ankiya Naats had given stress on the

religious faith of the order in addition to entertainment of the common people.

 Review of papers presented in the national seminar on Sankardeva (2006)

Choudhary, J. submitted a seminar paper on ―Lord Sankardeva, His Super Human

Qualities.‖ In the seminar paper he mentioned that Sankardeva was a versatile genius.

The genius of Sankardeva was so versatile and his achievement in the field of

religion, social reform, art, culture, literature, music and nation of harmony were so

vast and far reaching that the common people could not but worshiped him as

incarnation of Lord Krishna. Sankardeva was physically strong, handsome, a prophet,

poet, composer, translator, master play wright, linguist, dancer, musician, lyricist,

artist, singer, great social organisar, great unifier of Nation, humanist, founder of

Ankiya nat, Eka-Sarana-Nama –Dharma. Satra and Namghar, symbol of liberty,

equality, fraternity and peaceful co-cxistence, motivatior, discurder of untouchability,

master weaver, architect, painter, composer of devotional songs, creator of

vaishnavite culture, musk culture, educationist, psychologist, economic uplifter,

nonviolent with great soul force only uplifter of Lord Krishna. Srimanta Sankardeva

after studying the philosophical works realized that Krishna culture is the fine dicision

of the Indian philosophy. He wanted to enrich the human life with all round

development i.e physically, mentally, morally, intectually and spiritually.

Deka, K. K. submitted a seminar paper on ―Sankardeva: A Great Social Reformer.‖

In the seminar paper he explained that Sankardeva was not only a religious prophet

but also strongest revolutionary social reformer ever born on the soil of Assam. The

whole Assamese culture and tradition may be said to be epitomised in Sankardeva.

The whole life and activity of Sankardeva are closely associated with the social life

and culture of Assamese people. In true sense Srimanta Sankardeva was called the

creator of Bar Assam or an epoch maker of Assamese culture. At the time of

Sankardeva the society of ancient Assam was full of evil practices resulting from

129

Saktism and Tantricism. There was a class distinction among all section of the

society. The upper class people used to neglect the lower class people. The lower

class people were deprived of all prestigious positions in the society and the shares of

the royal rule. Sometimes their very presence in religious festivals was an act of

impurity leading to a sin. The greatest social reforms performed by Srimanta

Sankardeva are the social recognition provided to the people belonging to the lower

caste. Sramanta Sankardeva preached Eka-Sarana-Nama –Dharma which means

devotion to a single God.i.e Lord Krishna. His religion is the most liberal, simplest

and easiest way of attaining God. His spiritual teaching to his disciples is

unquestionably remarkable as it bears no room for any hostility between the rich and

poor in the name of religion. Srimanta Sankardeva brought about Cultural Revolution

in Assam. He opened not only the door of religion for the laity, but also the doors of

languages, literarure, art and culture for all.

Devi, B., Guwahati College, Guwahati submitted a seminar paper on ―Reflection of

Humanism in the Works of Sankardeva‖ where he explained that Sankardeva was a

great propagator of humanism. The life and works of Sankardeva is saturated with

human values, the dignity of the downtrodden of the society. In fact it is spiritual

humanism which is based on classical literature (Scriptures) of the Eka-Sarana-

Naama-Dharma. Srimanta Sankardeva attains artistic excellence and serves the

interest of humanity and for the betterment of mankind. Beautiful and humanism are

the two defining characteristics of his work. The whole works of Sankardeva

wheather it may be the works of literature, culture, religion etc. reflect the essence of

Humanism. The principles of equality and equity are seen in most of his works.

Srimanta Sankardeva tried to demolish the barriers of caste and creed and bridged the

division between the high and low of the society. Among his disciples were people

from all castes and creed including people of Mahmadan community. His faith in

Eka-Sarana-Nama-Dharma that is the religion of worshipping the one by uttering his

name reflects equality which is the aspect of humanism. Sankardeva‘s Namghar,

Namkirtana, his celestial songs included in his Kirtana ghosha and Bargits highlight

humanistic aspects. In the Humanistic views of Sankardeva everyone is equal to any

other man in capacities or may be superior or inferior by his /her good or evil deeds.

Mahanta, D., Nagaon Girl’s College, Nagaon presented a seminar paper titled as

―Concept of Progressive Society as Envisaged in the Philosophy of Srimanta

130

Sankardeva‖. Here the writer explained that as a social reformer, religious

philosopher, the greatest achievement of Sankardeva is his success in uniting the

people of a disintegrated society into a culturally advance and religiously monotheist

ideology. Sankardeva though belonging to a ruler class realised that the success can

never be achieved by using arms or using muscle power. For making unity among

different ethnic groups of that era Sankardeva applied his progressive ideology

towards forming a common bond of love and affection. The writer also mentioned

that Sankardeva was one of the greatest progressive thinkers of the world who taught

and followed the ideas of socialism four centuries back before Kari Mark preached,

that too only theortically the ideals of sociology. Sankardeva established Namghar

and Satra for uniting together the diverse section of the Assamese society. He was in

favour of upward mobility i.e virtue of moral practices. The people belonging to

lower strata of the society could attain equality with the people from the higher strata.

The superiority of Sankardeva‘s progressive thinking was that he did not allow the

feeling of hatred towards any caste; rather he was much in favour of a peaceful and

egalitarian society which is free from all forms of class conflict.

Neog, S. B. presented a seminar paper titled as ―The Satra: A Social and Religious

Institution of Assam‖ where he depicted that institution like Satra and Namghar were

devised by Sankardeva to propagate the Vaishnava faith. Srimanta Sankardeva

established Satra as permanent place where devoties used to stay and carry out the

programe of religious activity regularly. Satra is an institution resembling, to a certain

extent the Buddhist monastery system or the vaishnavite Mathas of the medieval

period. Satras are generally situated on quadrangles surrounded by palisades or walls.

Each principal Satra is marked by the existence of a Namghar, a Manikut, a Batcara

and two or four rows of Haties. During the time of Sankardeva the Satra institution

had not taken the shape of a regular institution. It was developed during the

succeeding generations. At present day situation the Satra has been serving as the

centre of all the religious and spiritual activities of vaishnavism. This institution has

become so popular in Assam not only as a religious institution but also social and

educational institution. Now a days Satra and Namghar act as the socio-cultural centre

of Assamese society.

131

 Review of papers presented in the international conference on Sankardeva

(2007)

Baruah, K. presented a paper titled as ―Aesthetics of Prayer in Srimanta Sankardeva‖

with the aim to explore the role of aesthetic experience in Shri Sankardeva‘s

perception and examined in relation to three principal dimensions the aesthetic realm:

feeling and imagination, beauty (or taste) and the arts. In the seminar paper the writer

explained that according to Sankardeva the best way of reforming a society and

religion was not to attach the evil but to present what is good and to appeal their

aesthetic sense. He made a remark to one of his chief disciple Gobinda Ata that

religion is not for king. Religion is for common masses. A very pragmatic approach

was taken by Srimanta Sankardeva establishing within the confines to the society.

Sankardeva established Satra which is unique type monastic /semi monastic place of

prayer, a safe heaven which serve as a centre for preaching peace and equality. This

Satra was having a stricking character‘s resemble to Bhudhist Sanghas. These Satras

had some moral laws framed for controlling the activities of the Society. The village

Namghar, a miniature replica of Satra with combined functions of a village Church, a

village Court, a village Stage was initiated by Sankardeva himself. The Namghar has

been growing its popularity in the daily life of the Assamese people and it becomes

more vibrant by allowing entry to all persons irrespective of their caste.

Deka, U. B. presented a paper titled as ―Importance of the Teaching of Srimanta

Sankardeva for the Upliftment of the Society‖ where the writer depicted that

Mahapurusha Srimanta Sankardeva was one of the greatest versatile genious, a saint,

a poet of medieval India who made immense contributions to the spiritual, cultural

and literary life of the people of the North-East India specially of Assam. At the time

of Sankardeva the social and political condition of Assam was in turmoil. There

prevailed evil practices resulting from Saktism and Tantrism creating a chaotic

condition in the religious as well as social orders. So there was necessity of proper

upliftment of the society and by the grace of God Srimanta Sankardeva was sent as an

Angel to save the earth. He concentrated his mind to the study of the Vedas, Vedanta

and Srimadhbhagavadgita, the Bhagavata Purana and other scriptures to expand a

proper form of religion. His twelve years of pilgrimage is said to be a comprehensive

training in the vaishnavite theology text made of worship and management of

institutions. According to Sankardeva the single God Srikrishna is to be worshiped

132

with single minded Bhakti and devotion. He established Satra and Namghar for public

prayer and wrote many books, a great numbers of Bargit to preach new Vaishnava

dharma to attract the common people.

Hembram, L., Utkal University, Bhubaneswar (Orissa), submitted the abstract

paper titled ―Neo- Vaishanavism: A Comparative Study between Atibad-Jagannath

Das and Srimanta Sankardeva of Assam‖ where the writer mentioned that it is

perhaps in the early middle of 15th century A.D due to excessiveness of the

Brahmanical Vedic ―Karmakanda Shakti Cult‖ and superstition and a large scale

exploitation of the upper caste people on the general masses at its peak, some

Mahapurusha or the great souls are born at the same time in the different parts of

India to show a new path which is different from the old one. The prominent among

them are Tulsi Das , Santa Kabir, Guru Nanak, Sri Chaitanyadev, Atibadi Jagannath

Das of Orissa (Utkal) and Srimanta Sankardeva of Assam born as desired by Lord

Krishna in the holy text of Bhagavat gita. Both Atibadi Jagannath and Srimanta

Sankardeva are socio- religious reformers, greatest writer, poet and Guru who

translated the great holy book that is Bhagavata into their own language in Oriya and

as well as in Assamese that was a great at period of time. Both Srimanta Sankardeva

and Atibadi Jagannth Das were very close with Sri Chaitanya Dev at Puri Dham as

the fact is revealed from the history that the trio has fought against the evils of

Hinduism of their times. They defied the Vedic Hinduism with the supremacy of the

upper caste Hindu. Atibadi Jagannath Das as a translator of Oriya Bhagavat and

Srimanta Sankardeva of Assam remains in the heart of the people till today.

Kandali, M. presented a paper titled ―Srimanta Sankardeva and Sattriya Dance‖

where the writer depicted a clear picture about Satriya Dance introduced by Srimanta

Sankardeva. Here, the writer mentioned that the Satriya Dance was evolved from the

Nator Nac or the dances of the Vaishanava Theater called Ankiya Bhaona. Srimanta

Sankardeva composed and choreoghaphed Ankiya Bhaona with an aim of propagating

Bhakti as a medium of reaching out to the people. The writer mentioned some

important characteristics of Ankiya Bhaona or naat which are stated as (i) Ankiya

Bhaona is a combination of nritya, natya and sangita or dance drama and music; (ii)

Nac or dance is having a dominant and active role in Ankiya Nat. All the dramatist or

Bhawariyas perform their roles through dances; (iii) The four types of Abhinaya-

angika, vachika, aharya and sattvika are actively exhibited in Ankiya- Nats; (iv)

133

Ankiya Bhaona is Juxtaposition of all the rasas but the Bhakti has the dominant role

in it; (v) The music is based on various ragas and tals; (vi) Like the purvaranga in

Sanskrit drama, there are elaborate arrangements of preliminaries of an Ankiya-

Bhaona performance called gayan- bayan or jara-gowa. The gayan-bayan on its own

comprises a large number of dhemalies (meaning sports) in the form of arc

performance accompanied by the gestures of dances; (vii) There are many sastric

and local elements in Ankiya Bhaona. Sankaradeva‘s Ankiya Bhaona is like a dance

drama having a dominant role played by dance. In the other words starting from

preliminaries (gayana-bayana) to the end (kharmanar nac), the entire performance of

Ankiya Bhaona can be described as a colourful panorama of various dance numbers.

Therefore Ankiya Bhaona is the foundation of Satriya dance tradition.

Kumari, S. (Delhi) presented the paper titled ―Bhakti Movement : The Contribution

of Tulshi Das to Unity, Peace, Harmony and Happiness among Human Being‖ where

the writer mentioned that Bhakti Movement not only stressed on devotion towards

God but also gave much importance to human beings. In Bhakti Movement it

preached that all are equal in the eyes of God opposing various caste systems

prevalent in our society. It emphasized that one‘s deed leads to ‗higher attainments‘,

rather than ‗Karma kanda‘s of religion‘. Thus this movement emphasized on unity

and equality of man irrespective of religion, caste, and creed. In South India the

Bhakti Movement was started by Ramanujacharya while Ramanand gave impetus to

the movement in the North. Other great exponents of Bhakti Movemant including Lal

Ded in Kashmir, Andal in Tamil Nadu, Narsi Mehta in Gujrat, Chandi Das in West

Bengal, Srimanta Sankardeva in Assam, Gyan Dev and Nam Dev in Maharastra, to

name a few. In central part of North India the Bhakti Movement was guided by Saint

Kabir, Tulshi Das, Sur Das and Jaisi, to name a few.

Laisram, R. presented a paper on ―Sankardeva‘s Vaishanavism: A Study of Its Origin

in Historical Context‖. The writer explained in the paper that Sankardeva‘s

Vaishanavism went counter to the spirit of traditional Brahmanical faith, based on

notion of castes and worship through various manifestations of Devi (Sakti). The

socio-ritualistic order dominated by the brahmanas though not completely

overthrown, the brahmanas lost much of the spiritual authority, the message of which

passed on to the saints and Gurus of Vaishnava bhakti culture. The songs and

Biographies of these Saints and Gurus become scriptures for their followers. In

134

Sankardeva‘s Vaishnavism worship of idol is prohibited while prayers services are

held in the Namghars. For Sankardeva‘s it is Bhakti alone that can brings moksa or

release. The chief mode of worship is prayer which may be expressed through music,

dance and drama etc. Sankardeva‘s Vaishnavism was different from the rest of the

country in respect to the Madhura Bhakti or the female aspect of devotion. Here

Radha-Krishna culture is not acknowledged nor is any Sakti of Visnu to be recognized

in this worship. Sankardeva‘s Neo-Vaishanavism has often be reffered to as the single

most important event in the history of Assam. In real sense, the studies relating to

Sankardeva‘s Vaishnavism will be meaningfull only if the subject is understood in the

context of history of early and medieval Assam.

Pradhan, M., professor, Deptt. of Oriya, Visva –Bharati, Santi Niketana

presented a paper on the topic ―Vaishnava Religion of Orissa and its Modern

Development‖ In the paper the writer explained that as the most powerful stream

Vaishnavism has absorbed all the other religions prevailing in Orissa. In the past

there was Vedic religion and then Jainism and Budhism came up. During the rule of

Sarnavansa, orissa became the cradle of Saivism and Vaishnavism. The Temple of

Lord Jagannath was first constructed by Jajati Kesari but from the rule of Ganga

Vansa from the beginning of the 12th century till the end of 14th century Vaishanavism

became the religion of Orissa with Lord Jagannath as its centre. During Suryavansa

dynasty (1435 to 1540) Jagannath not only became the central point of Orissa

religion, he also became the Spirit of Orissa nationalism and the inspiration of

literature too. From 12th century to 16th century prophets and saints like Ramanuj,

Nimbark, Madhavacharya, Ballavacharya, Ramananda, Vishnu- Swami and Sri

Saitanya came to Orissa in different periods and preached vaishnavism and as a result

Vaishnavism became powerful in Orissa. All the saints amalgamated their individual

faith in Lord Jagannath who became the Lord of synthesis, the God of mankind, the

God of friendship. During the 20th century Orissa has experienced a fresh flowering.

There are new Vaishnava culture such as ISCON, Goudiya Mission and others. After

1960 there are some modern mathas that have been constructed from the Lord

Jagannath. Still in Orisa Vaishanavism is flowering on embracing Lord Jagannath.

Sarma , V., M.O.P. Vaishnav College for women ,Chennai presented a paper titled

as the ―Bhakti Movement and Srimanta Sankardeva‘‘ where the writer mentioned that

Srimanta Sankardeva is a great soul whose emergence made contribution not only in

135

saving the society from moral degradation and deteriorating ethical standards but also

gave a new and progressive look to it. Sankardeva emerged at a very critical moment

in the history of Assam. Mahapurusa Srimanta Sankardeva (1449-1568) is a great

figure in the cultural and religious history of Assam, India. He is credited with

providing a thread of unity among the people of Assam, bulding on literary activities

to provide bedrock of Assamese culture and creating a religion that gave shape to a

set of new values and social synthesis. Srimanta Sankardeva preached the Eka-

Sarana-Nama-Dharma which was a part of Bhakti Movement that raising the India

and he inspired Bhakti in Assam just as Ramananda, Kabir ,Chaitanya Mahapurusa

inspired it else where. Sankardeva‘s poetry included great works like, Kritana-ghosa

and Harichandra Upakhyana, Rukmini harana and others. His Bhakti theory included

Bhakti pradipa, Anadi-patana etc. His translation of the Bhakti is actually a

transcreation beause he translated not just the words but the idioms and the

physiognomy too. Drama was brought into life with plays like Patni- prasada, Keli

gopala, and Kaliya damana etc. Sankardeva composed about 240 nos. of Bargits out

of which 34 nos are avaiable now. The Satriya dance that Srimanta Sankardeva first

conceived and which was developed by the Satras is now among the classical dance

forms of India.

 Studies published in website

Bhuyan, A. published an article titled as ―Sankardeva and Neo- Vaishnavism in

Assam‖ in the website ‗attributetosankardeva.org/movement‘ where he explained that

Assam in the 15th century presented a mostly picture of diverse shades and grades of

culture. The majority of the people belonged to non –Aryan tribes having distinct

manners, customes and religious beliefs. Those who professed Hinduism loosely

adhered to Vaishnavism or Saivism, Saktism bordering on extreme Tantricism was

also widely prevalent. The followers of these cults were all round indulging in evil

practices like animal and sometimes even human sacrifices, magical rites, spells and

the like. It was based on the philosophy of palate and sensual pleasures. At this

critical juncture Srimanta Sankardeva appeared on the scene. Srimanta Sankardeva

undertook the difficult and arduous task of a reformer at a juncture of acute crisis in

Assamese society and polity. The Neo-Vaisnavite movement initiated by Srimanta

136

Sankardeva in Assam in the latter period of the 15th century ushered in an era of

socio- cultural renaissance in Assam, humanist in content and popular in form, in

literature as well as in the vocal and visual arts.The uniqueness of the movement lay

in the fact that unlike other contemporary cults in the rest of India, Srimanta

Sankardeva Neo-Vaishnavism rested not on a discursive reasoning and abstract

thinking but its emphasis was more on ethnic integration, social reforms and spiritual

uplift through an innovative mode of religious conduct based on indigenous elements

of the region. It was revolutionary in the sense that Neo- Vaishanavism in Assam

meant not only a religious faith but a way of life. It encompassed their social, cultural

and religious spheres even as it brought about a change in very outlook on life and the

world. Neo Vaishnavism stands out among the different ―Bhakti‖ cults of India in

terms of its unique and innovative character, which found expression in the move to

create an egalitarian civil society based on the shared values of fraternity, equity,

humanism and democracy. Srimanta Sankardeva‘s concerns were not limited to

human rights alone but they extended even to include animal and plant right, as it is

evident from some of his literary contributions. It is based on the simple principle that

every living being is God‘s creation. The fundamental principle of the Neo-

Vaishnavite philosophy was enlightment of the human conscience through universal

love.

Das, H. C. published an article titled as ― Knowledge management system of

Srimanta Sankardeva and his Research Method‖ in the website

‗www.grmgrlaranya.com‘ Here the writer explained that Vaishnava Saint of Assam

Srimanta Sankardeva (1449-1569) was not only the spiritual leader of medieval

Assam but also a research scholar. He searched knowledge by following

methodologies like literature, observation method, survey method, case study method.

He applied his research finding in his creative works of literature, culture and social

reform with spiritual as well as scientific attitude. As a research and knowledge

management system of Sankardeva the writer mentioned that in the subject of library

and information science knowledge management system of Sankardeva is chapterised

as production, collection dissemination and use of knowledge. Knowledge is reposed

in the form of books or any such reading material and collected and preserved in the

libraries or Archieves. Knowledge is disseminated to the user through the process of

teaching, performing art, delivering reading and writing material etc. He established

http://www.grmgrlaranya.com/
http://www.grmgrlaranya.com/

137

Namghar and Satra which became the centre of spirituality as well as art, culture,

literature and education of the public. The Satra and Namghar were the production,

collection dissemination centre for all the people. Srimanta sankardeva produced

knowledge by research activities. He did his research by the following research

methods.These methods are (i) Literature search method: Sankardeva searched all the

Vedic literature in Sanskrit language of that time. He searched four Veda, eighteen

purana and fourteen different sastras of different subjects like grammer etc. He also

searched the Vernacular language and literature. He read writtings of the scholar like

Mahendra Kandali which were highly influencial literature of that time. By searching

this literature he achieved knowledge of philosophy, language, poetry as well as

society‘s. He searched both Sanskrit and vernacular language of that time. He

searched the Sanskrit literature, analysed and converted to Assamese language in his

own style. (ii) Observation method: Srimanta Sankardeva travelled twice on food for

twelve years to see the tritha like Mathura, Brindaban, and Puri Jagannath. He

travelled this temple not for mukti but to achieve knowledge. This is nothing but the

observation method. He observed the places to search the culture, literature and

philosophy etc. and earned necessary skills to create the art. (iii) Experimental

method: Sankardeva did some experiments also. A scientist or scholar does

experiments to clear his doubts and make his findings acceptable to the society.

Sankardeva experimentally played Chinha-Yatra at Bardowa after returning from his

first visit of North Indian Temple. The experiments were very successful. The super

natural talent of Sankardeva was established by this play and intellectual society of

the than Bordoa bestowed responsibility of propagation of Vaishnavism. (iv) Survey

Method: Srimanta Sankardeva applied survey method of research to achieve

knowledge about need of society. He surveyed the society non formaly by using the

interview method. He talked to the people of different strata of society from king

scholar to the general people. He found one extra ordinary talent from the general

people by using survey method and the responsibilities of singer, music and literature

were bestowed on them according to their talent. (v) Case study method: Srimanta

Sankardeva‘s research method also includes case study method. He stayed for long

six months at Puri of Orisa .According to Sankardeva worshiping of idol is prohibited.

But in Puri Temple people worship idol. Then why he was so interested to puri. It was

because though there was a tradition of worshiping idol in puri Temple, the society is

based on the philosophy of unity. The society of puri is not divided according to upper

138

–lower class. All the devotees had Prasad on the same floor. Even there was a

tradition of taking food from the same plate. In making conclusion the writer

mentioned that the purity and sacredness of his knowledge and his high ambition to

uplift the society by using quality of knowledge not only enrich the society spiritually

but also developed culturally and socio- economically.

 Conclusion

From the above review of research studies it has been found that the Neo-

vaisnavite Movement initiated by Sankardeva in the last decade of the fifteenth

century is an epoch making phenomena in the religious and social life in the medieval

Assam. Its impacts on religion, literature, fine arts and social life of Assam is indeed

great and abiding. The Satra institution which is functioning as a living organization

for propagating Vaishnavite ideals was brought into existence by the Vaishnavite

saints headed by Sankardeva. Namghar and Satra also act as multidimensional

institutions covering various aspects of the society. Satra has been enriching the

Assamese life morally, socially and educationally and contributed a great deal to the

realm of literature and art. The Vaishnavite movement of Sankardeva is an unique in

itself. The ideological framework of the thought of Sankardeva was provided by the

Bhagavat Purana and Gita. Sankardeva laid great emphasis on devotion to a single

God i.e Lord Krishna. Hence the religion propagated by Sankardeva is popularly

known as Eka- Saran-Nama- Dharma which has been revealed in a number of

research studies conducted by a number of researchers, experts and social workers.

From the review of the research studies it has been found that although a

number of research studies have been conducted on different aspects of Sankardeva

but hardly any study has been conducted with special reference to the study of

Sankardeva as an educationist. Hence the present study is very important to highlight

the educational contributions of Sankardeva.

.

	CHAPTER-III
	REVIEW OF RELATED LITERATURE
	CHAPTER-III
	REVIEW OF RELATED LITERATURE
	Introduction
	Review of research studies on Sankardeva
	Review of books on Sankardeva
	A. Kavya:
	C. Translation:
	D. Dramas:
	E. Lyrics:
	Review of journal on Sankardeva
	Review of papers presented in the national seminar on Sankardeva (2006)
	Review of papers presented in the international conference on Sankardeva (2007)
	Studies published in website
	Conclusion

