Spirituality and transcendence beyond religion

Dr Susmita Banerjee

Pailan College Of Management and Technology

ABSTRACT

The Spirituality germinates the quest for the ultimate reality and the existence of unity beyond endless pluralities of manifestations. It is state of cosmic consciousness.
 Its ultimate emergence is becoming complete through contentment. Transcendence
 is a key feature of spiritualisation. It is a state beyond limit which can be achived
 through knowledge and experience. Where as, religion is a practice of some procedure to strengthen the social fabrics as well as to enhance individual realization
 of existence
. It follows some code conduct to uphold values and ethics in social life. The happiness and contentment can persist only if we can peruse the long term holistic development, it can not come through instantaneous achievements. In Vedanta ‘nishrayas’ is more admired than ‘avyodaya’. That means which is beneficial for long exists and short term growth is decaying early. Vedanta again throws light on how we can achieve the phase of transcendence only through spiritual experience. Nothing can give us satisfaction throughout life. If we believe in different religions then we come to know that even after our death another world starts, which is entirely based on our deeds actions
behavior love imagination prayer and meditation
. This paper shows the transcendence of spirituality is a highest esteem and this is beyond all kind of religion.

SPIRITUALITY & RELIGION

We know that almost all religion follows some code of values and ethics; if we go for these we can take any religion and find out the truth which is transcendences for the future. Our belief in particular religion gives us a sense of belongingness, a sense of closeness to a particular line of thinking. If we go for transcendences we cannot confine ourselves in a particular thought process. We have to understand Abangmanasgocharam (beyond mind, words). For only being religious, mind is the essential part to undertake a particular thought process. Mind with positive thoughts are extremely active, prosperous and successful. Mind with negative thoughts are totally disturbed depressed distracted unhappy and unhealthy.

Different Religions [image: image1.jpg]RELIGIONS OF T

| JuDhis 2% |1 SIKHISM 0.6% e
4

Spirituality is often contrasted to organized religion. Wendy Kempner wrote: "it is simply religion deinstitutionalized and shorn of exclusionary doctrines". This says what spirituality is not trying to come up with a definition of what it is. Reconnecting with one's inner self? Or getting in touch with the mystery of the universe? Or partaking in the divine? I have my own definition: spirituality is the experience of bliss in a pure desire less mind and non adulterated intellectuality. Oriental systems has led some to condemn them as deceptive works of the devil. The more the experience of Christians has expanded in the modern world, the more have come to appreciate people of other faiths. Indeed, there is a certain degree of convergence between the great religious traditions. George Bernard Shaw even understood there to be "only one religion, though there are a hundred versions of it." In this particular aspects, it is most likely to accept that religion plays a role either as a basis of ethical values ,or at least, as an foremost backing for them. The values that agree on human behavior are most often either clearly prescribed by religious doctrines or strongly advocated by them. But rather than definitions, let's offer some examples. Prayer, meditation, constant thoughts, deep feeling is spiritual activities. Concentration, experiencing love through self surrender, recitation of a mantra- sacred syllable or verse considered to have mystical or spiritual efficacy, or contemplation
.(Swami Jitatmananda (1992) Nalini Dave (1997) Srinivas (2000)D Chakroborty(2004),SK Chakroborty(2004), and Umesh Sharma (2005),sayings and other literatures available in other spiritual institutions also giving some new age models which describes Transcendental psychology and new oriental religions like (Hinduism, Buddhism, Jainism, Sikhism, Taoism).

Some people claim to have had experiences that have transformed their lives by bringing them into contact with supernatural beings. Whether their experience is mystical; spiritual activities and experiences are deeply personal, strictly private and obtained at the cost of renunciation of lower self.

THE ROLE OF MIND

For purifying our mind, in pure state
 which can be identified with our soul we can go for some kind of thought process which can counteract our negative emotions, pity pet ideas, attachments and in doing so, we can become more energetic, less egoistic and productive. Our motivation for self actualization as described Maslow can be achieved. .

 For building our destiny we follow the following process

Building our Destiny

Sow a THOUGHT reap an ACT

 Sow an ACT reap a HABIT

Sow a HABIT reap a CHARACTER

Sow a CHARACTER reap a DESTINY
SELF DEVELPMENT

If we want to get self development, our ultimate way will be to reach the highest state of consciousness.
When we are in lower level consciousness our mind will go beyond the problems associated with everyday life. Our levels of consciousness starting from lower to upper layers, if we want to make it to the highest level, instructions of proper teachers (Gurus) are required. If we go for it, we have to stick to it, struggle for it. and
through meditation we can realize this.

DIFFERENT RELIGIONS

Almost all the religions are searching the truth in their own way.
Different individuals are willing to get their own view points and try to follows a path.
The difference between one religion to another religion lies only through mental make up.
Comfortable mind set makes a quicker progress in spirituality. If we follow that values and ethics which is not making us comfortable then we cannot proceed in our life.
Our mental strength, our physical stamina, our intellectual appreciation gives us the best possible direction for self development. If we want to be a successful person for ever we have to become a person identified by a flawless
, beneficial for the mankind and unconditionally good and comfortable, with norms.
Our Prayer should be

 Sarve bhavantu Sukhinah ,

 Sarve santu niramoya

 Sarve bhadrani pasyantu

 Ma kaschit dukhabhag bhavet

Let every one be happy, let every one be healthy. See good in every one. Let nobody be ever unhappy.

I can summarize different religions in my personal view as follows

(1) In Judaism, Christianity and Islam, "religion" means faith in a Supreme Being,. Assumption of a divinely created order of the world, acceptance of a doctrine, submission to a right code as set down in Revered Scriptures, and involvement in worship of the supreme.

 (2) Other ancient religions have no sacred principle or conceptual concepts. But the entire natural world produces a consciousness of fear and mystery as well as one of deep beauty and harmony.

(3) In - Hinduism, Buddhism, Confucianism - considered as "ways of liberation", focusing on a quest for spirit every where, every moment, and every heart. Where God is conscious to spiritual persons, semiconscious to ordinary persons and unconscious to non living things “Each soul is potentially divine.” According to Vivekananda

Religion is realization but spirituality is consciousness, spirituality is higher wisdom and dignifies the soul of our souls, the soul of universe .Thus beginning with different forms of concentration, a true love and proper feeling for mankind.

For harmony and peace the twenty five values can be considered as divine qualities in Bhagabad Gita

1 Truthfulness

2 Purity

3 Compassion

4 Forgiveness

5 Poise

6 Patience

7 Cooperation

8 Fearlessness

9 Giving/ sacrifice

10 Commitment of divine knowledge

11 Restrain

12 Renunciation

13 Simplicity

14 Peace

15 Cleanliness

16 Non injury

17 Anger less

18 Non greedy

19 Non egoistic

20 Non fault finding

21 Respectful studies

22 Courageous

23 Non cruelty

24 Commitment to welfare for others

25 Impersonalisation

The values for spiritual uniqueness can be given as below

1 Values serve as standard of behavior

2 Guidelines for decision making

3 Values affecting thought and action

4Values influence on perception

5 It influences attitudes and behavior

6 Values influence service to mankind

.

Transcendence is the best of all other states, it is the highest level of consciousness. Transactional and transformational are the others which lowers

Ego centric to cosmos centric self development struggle for values, struggle for connectivity, a state of silence humanistic view should be transformed to Holistic view and virtues to be followed.

[image: image2.png]Table 1: Three Stages of Self - Evolution

Transcendental (T3)

T
- b
Stages of | Transactional (T1) Transformational (T2)
Evolution | .)
1

Cosmic

|
| Levels of | Ego ‘ Eco
Consciousness 1
o

1

Nature of
Centricism

| Self-centric Socio-centric

Spirituo-centric &
Cosmo-centric

——

i 1
; Struggle for Existence | Struggle for

1 Type of Struggle

Struggle for Values

i B o | o Betterment |
1 Level of Existence ‘, Competition (C1) Cooperation (C2) Symbiosis /
o L o Connectivity (C3)
|
State of Mind / 1 Tamasik (Rajasik Sattavik

Mindset

i Lower self (Is)

|
=f—=——

Middle self (ms)

— e fme e e

Dominant Aspect
‘»of Self

Higher self (hs)

i P1 (Violent) P2 (Vibrant)
|

Personality P3 (Silent)
Component S |

|
View of Life | Economistic Humanist-Materialist Holistic

Self-interest

Guiding Motive

Enlightened Self-

Enlightened Collective

N interest Interest
Implications for Theory X Theory Y & Z and Theory T,
Theory of | Theory K Management By
Management i_, o - — Consciousness
Ethico-moral ‘ Transactional ethics / | Transformational Transcendental
development | Compliance ethics ethics / ethics /

| Movement towards Consciousness ethics

f—————

Consciousness ethics
t

|
|

| Ethical Perspective | Teleological L Deontological

Virtue Ethics

N

SPIRITUAL EXPERIENCE

Spiritual experience may be different for different persons. We cannot even think of some states pure consciousness. A pure psychological journey is needed for the same. No one in this world even the best persons whom we considered prophets can achieve this without proper procedure. Shri Ramakrishna said very few persons can explain their true spiritual experience after reaching the state of pure consciousness. Other persons are trying to reach this state. The initial step in this process has given them a faith and intellectual assimilation in this truth. Social service, social work is the byproduct of true spirituality. A spiritually experience person can never under estimate the benefits of mankind the message they are sending to the
society. Even if they are following any religion they are not very strict and obligatory to that, so they can modify /change even gives up
their old habits thoughts ideas.
 They only want to get the unconditional true sense of love.

The highest goal is the achievement of Moesha
 or liberation. Which means perfection not in theoretical sense of intellectual achievement but in the practical sense of raising all contradictions and uniting with the Absolute or Brahman.
The realization of the oneness with Brahman is the ideal of man Taittiriya Upanishad describes it as “The delight of life and mind the fullness of peace and eternity”

Gambhirananda

Upanishads stress the importance of knowledge as the means of salvation but they do not advocate knowledge in the narrow sense of the term. The pursuit of knowledge has been advocated along with upholding of virtues it has been urged that the self development cannot be gained by the knowledge of Vedas or by understanding or by learning but adherence to the eternal virtue

POCESS OF SPRITUALITY

The popular way to love God through work, sacrifice, imagination, harmony in behavior, through surrendering to the original consciousness, eliminating the impure insufficient sensuousness.
 This is like a puppet of salt to be merged in a deep sea. If we can go beyond our identity and think us a part of the universe as we are in original, the boundless kind.
Another method is through dissolving our ego into deep meditation
and others are through knowledge and giving weight age
to true and untrue, real and unreal, permanent and temporary.

Another way of life as suggested by Lord Buddha ,to undertake spirituality as a basic requirement as we cannot get rid of death, disease and old age. First meditation and realization and then service to the mankind without any desire.
Among all different parts the love for God is giving us strength and satisfaction. We cannot get satisfaction through material attachments, human attachments and other kind of instruments which we consider as love. Our love requires appreciation, a sense of togetherness, a sense of purity and a sense of romantic fragrances. Everyday,every moment we can get this feeling through believing in our own spirituality which will show as
 a path to lead us to the desired success.
Our love will be for the true self the pure consciousness pure and unconditional love.
 This true self will be our constant companion our constant inspiration and constant care.

HOW TO REALIZE THIS LOVE

Through our imagination through the closeness of our near and dear qualities through the cultivation of favorite
 choicest, attributes can be realized.
The beloved fragrance, the beloved climate the beloved personality
, beloved ideals, all these will constantly keep us in touch with the love which is beyond the boundary of our body, our own defective mind. Our mind cannot get the true image of love, for this
we cannot realize the love which is in every drop of our blood in every breathe
 ,in our dearest music ,in our good movies,
in a good story even if in our each and every responsibilities assigned to us. No one can love us without our realization of true love for consciousness.
 Our loves
 becomes purified through consciousness and we can feel it in outer world.
 If we want another person, another object for enjoying this lover, when we want this bliss separately with a different personality, then also their extreme desire is to become united and being one with that person.
 In pure consciousness level two individual becomes the same, the same idea, same feeling same identification same thought and similar responsibilities.

REACHING TO MANKIND

We can reach to mankind through this love. How we can do it?

Through this pure consciousness when we know that the purity, knowledge and self then we try to stick for it.
 We see the reflection of us in every individual and if any one is able get back his total control over consciousness, and feel that we are very happy.

IS RELIGION ESSENTIAL FOR SPIRITUALITY

Religion is necessarily an early state of spirituality
. When we want to be disciplined and systematic.
 our spirituality follows a particular rules and regulations we should be able to reach our goal easily.
 If we do not follow particular discipline our strong desire for reaching the goal may be destructed. If we are not religious still enough we can go up to certain extent.
The final state requires a guide. If we are not interested for to work hard and get the true experience than the words of God
, scriptures can help us in getting the experience of others those who are not liars then this will lead us to desired path.
 If we are not getting any experience then also we will not get disturbed, we can only make a shift in the desired deity. We can love selflessly to our near and dear ones. Also can cultivate love for whole world that will lead to global unity.

OUR LIFESTYLE

Our lifestyle will not be changed entirely in this process as we will not lead to spirituality within a day. Our expected behaviors’ to the society will be divine. If we are not divine yet we should try to maintain a good life but we should protect us so long we are not spiritually strong. We should hide our spiritual feeling, the budding good quality should be nourished under own personality. We should not go for preaching others and should not try to give advices to others. We have to protect our love in the initial stage so that we can go for further long term development. It is a life long process. Still it can reach perfection through proper assimilation Spiritual globalization can bring to the world by considering it is one global family of love and peace.. With spiritual values, we treasure this earth together, embrace it and recognize it as our one family home. Peace and bliss could be achieved through pure consciousness
.
References

Ramakrishna Kath amrita M Gupta

Gambhirananda Upanishad

Rajyog Udbodhan Vivekananda

S K chakroborty

Sharma Subhas (2005)

Sharma Subhas (2006) Towards increasing per capita happiness beyond western model of self realization

Thomas Kempis the imitation of Christ

Yatiswaranada Swami Meditation and spirituality

Vedanta The voice of freedom Vivekananda

�The manuscript is not in format prescribed.

�Can you differentiate conscious and conscience.

�Transcendence is the stage above spirituality. Transcendence is the state surpassing others.

�Spelling mistake – achieved.

�Either use American English or British English in a manuscript. In the 4th line for the word spiritualization you have used British English and here American English.

�An individual can realize the best of his life or existence in the spiritual stage. Can you justify this sentence stating religion enhances his realization of existence?

�Deeds and actions means the same.

�Use comma’s to separate each forms.

�Comma is missing.

�Could have tried using the pie chart available in word, collecting the data alone from this reference.

�These are the examples of?

�Pure phase is the ultimate phase of mind and it cannot be purified here. Only after the achieving pure mind we can enter this stage.

�Consciousness is the alertness stage. An individual in the beta stage is with conscious and an individual in the alpha state is said to be with conscience.

�Grammar mistake

�How are religions searching the truth in their way?

�Grammatical mistake- tries to follow a path.

�Different religion has different principles and beliefs. How can you justify saying that it just differs in the mental setup?

�Comfortableness in value and ethics differ for different kinds of people. A man who is totally wrong considers his deeds to be comfortable, how can it be considered as values and ethics?

�No individual can be identified as flawless, every individual commits mistake and it is his unselfishness and his deeds which does not destruct others in the society makes him successful.

�Formatting error. Show the difference between the numbers and the word.

�The sentence is incomplete.

�The table is not clear. Can be drawn using the table tool available in MS word.

�Punctuation is missing.

�Grammatical mistake – and even give up their old habits.

�Punctuation is missing

�Spelling mistake - Moksha.

�Continuation is missing.

�It must be two different sentences.

�Improper sentence.

�Spelling mistake

�Sentence is incomplete

�The sentence formation can be modified.

�The ego can be dissolved by deep meditation but how can we dissolve ego into meditation?

�Weightage is the colloquial way of expressing the word significance or importance, but there is no such word in existence.

�The way suggested by Lord Buddha is said come under Buddhism. This point is in contradiction with your title.

�Spelling mistake- us

�Sentence formation is not proper – us a path leading to the desired success.

�Improper sentence – pure is repeated twice.

�Use comma to separate words.

�Use comma to separate the words.

�What can be realized is not mentioned.

�Comma is missing.

�For which we cannot realize the love?

�Comma is missing

�Can be changed into in a good music, film, story and even in each every work we do.

�Can be changed into no one can love us without we realizing the true love of consciousness.

�Can be changed into our love becomes purified.

�Can be changed into it can be felt in the outer world.

�Sentence formation can be modified.

�Can add brings out before the same idea.

�Can be changed into through this pure consciousness we can feel and acquire the purity, knowledge and self.

�Elaborate it more. The meaning can not be understood from this sentence.

�Religion is caanot be an early stage of spirituality but a path to spirituality as a man who doesn’t belong to religion can also be spiritual. So how do you justify this sentence.

�Change the sentence to when one wants to systematic and disciplined, religion helps them to achieve it.

�Can change into spirituality paves a path. If we follow it helps us to reach our goal easily else the desire of reaching the goal is ruined.

�The sentences are broken and are without meaning.

�What do you mean by words of god.

�If we are not interested in working hard, you can get experience from the scriptures and holy books which will lead us to desired path.

�All these categories fits to one who is basically good and he finds his own way for his goodness. What all you say is for transformation and these category cannot be reached by one who is totally bad. How will you bring them back to goodness.

�The conclusion part is missing. There is no coherence, continuity in the sentences. Many sentences are broken and are without meaning. The points inside the manuscript is in contradiction with your title.

