

Yoga Philosophy: History and Culture

Mantra, Laya, Haṭha, Rāja: The Four Medieval Yogas

Dr. Mark Singleton
Naada Yoga, Montreal
Week 2, Unit 1

Please do not circulate any of this material.
Solely for the personal use of participants!

The Practice of Yoga
ELS2008.2.80.jpg
Mehrangarh Museum Trust

Vivekananda and the Bhagavad Gītā

He claims that the Bhagavad Gita harmonises

---Karma-yoga (5)

---Jñāna-yoga (1) et

---Bhakti-yoga (1)

---[He adds Rāja-yoga to the list, identifying it with Patañjali]

Other yogas referred to in the Gītā: buddhi-yoga, abhyāsa-yoga, ātma-yoga, ātmasamyama-yoga, dhyāna-yoga, samnyāsa-yoga

Dattātreya-yoga-śāstra, 12-13 C

“Yoga has many forms, oh Brahmin. I will explain them to you:

1. The Yoga of Mantras (*mantrayoga*),
2. The Yoga of Dissolution (*layayoga*),
3. The Yoga of Force (*haṭhayoga*).
4. *Rājayoga* is the fourth and the best of [these yogas]” (9)

(Associated with the four spiritual stages?)

Amaraughaprabodha (C13?)

1. Mantra is for the weak student (*mṛdu*)
2. Laya is for the middling student (*madhya*)

3. Haṭha is for the competent student (*adhimātra*)
4. Rāja is for the student who is more than competent (*adhimātratara*).

Śiva Saṃhitā

(15-16th century)

1. Mantra Yoga (weak student: 12 years)
2. Haṭha Yoga (middling student: 8 years)

3. Laya Yoga (competent student: 6 years)
4. Rāja Yoga (more than competent: 3 years.
Qualified to practice all the other yogas)

Such a person is the best, and can leap across the
ocean of existence (5.12-28)

Yogaśikhā Upaniṣad

C14-15

“MAHAYOGA”:

1. The Yoga of Mantras(*mantrayoga*),
2. The Yoga of Dissolution (*layayoga*),
3. The Yoga of Force (*haṭhayoga*).
4. *Rājayoga*

Mantra (see Roots of Yoga, chapter 7)

????

**Prayer, mystical formula, name of God, praise,
charm, incantation, promise, curse, rite,
adoration, confession of sins, confession of
faith, expression of desire**

????

**...which functions to invoke, to evoke, to
exorcise, to preserve, to attack, to defend
etc.**

Mantra:

“The very diversity of translations in dictionaries and books touching upon the ‘sacred word’ in India shows us that the term is, in point of fact, untranslatable”

J. Gonda, 1963.

Etymologies

1. *man* (to think, meditate) + *tra* (indicates instrumentality)= **a vehicle of meditation**
 2. *man* (to think, meditate) + *tra* (to save, to protect) = **that which saves the one who meditates on it.**
 3. *man* (to evoke, to invoke) + *tra* (indicates instrumentality) (Renou)= **used to invoke the deity**
- (Also linked to the Greek *mantis*, and the English « *mantic* » meaning having the power to tell the future to see beyond worldly reality)

Prānava, or the syllable *Om̐*

- The syllable *om̐* is taught in Vedas, but not in context of yoga;

Prānava, or the syllable *Om̐*

- The syllable *om̐* is taught in Vedas, but not in context of yoga;
- Three components of *om̐* (a, u, m) identified in *Aitareya Brāhmaṇa* with three Vedas, three great gods etc.

Prānava, or the syllable *Oṃ*

- The syllable *oṃ* is taught in Vedas, but not in context of yoga;
- Three components of *oṃ* (a, u, m) identified in *Aitareya Brāhmaṇa* with three Vedas, three great gods etc.
- *Oṃ* taught in Patañjali's Yoga Sūtras as verbalisation of *Īśvara* ('the Lord')

Prānava, or the syllable *Oṃ*

- The syllable *oṃ* is taught in Vedas, but not in context of yoga;
- Three components of *oṃ* (a, u, m) identified in *Aitareya Brāhmaṇa* with three Vedas, three great gods etc.
- *Oṃ* taught in Patañjali's Yoga Sūtras as verbalisation of *Īśvara* ('the Lord')
- *Chandogya Upaniṣad*: *oṃ* brings transcendence of death and ascent to heaven/sun

Prānava, or the syllable *Oṃ*

- The syllable *oṃ* is taught in Vedas, but not in context of yoga;
- Three components of *oṃ* (a, u, m) identified in *Aitareya Brāhmaṇa* with three Vedas, three great gods etc.
- *Oṃ* taught in Patañjali's Yoga Sūtras as verbalisation of *Īśvara* ('the Lord')
- *Chandogya Upaniṣad*: *oṃ* brings transcendence of death and ascent to heaven/sun
- Bhagavad Gītā: recitation of *oṃ* + yoga + bhakti brings one to ultimate destination (8.12-13)

Mantra as Yoga

- Although mantra is an ancient practice within Hinduism, it is not at first associated with yoga;

Mantra as Yoga

- Although mantra is an ancient practice within Hinduism, it is not at first associated with yoga;
- In Mahābharata, Mantra and Yoga considered separate, although both practices get the same results (RoY 11.3.1)

Mantra as Yoga

- Although mantra is an ancient practice within Hinduism, it is not at first associated with yoga;
- In Mahābharata, Mantra and Yoga considered separate, although both practices get the same results (RoY 11.3.1)
- Tantra-influenced haṭha texts teach mantra (e.g. *Khecarīvidyā*, *Śivasamhitā*)

Mantra as Yoga

- Although mantra is an ancient practice within Hinduism, it is not at first associated with yoga;
- In Mahābharata, Mantra and Yoga considered separate, although both practices get the same results (RoY 11.3.1)
- Tantra-influenced haṭha texts teach mantra (e.g. *Khecarīvidyā*, *Śivasamhitā*)
- Otherwise, haṭha texts ignore mantra (e.g. 15th-century Haṭhapradīpikā does not mention mantras)

Mantra as Yoga

- Although mantra is an ancient practice within Hinduism, it is not at first associated with yoga;
- In Mahābharata, Mantra and Yoga considered separate, although both practices get the same results (RoY 11.3.1)
- Tantra-influenced haṭha texts teach mantra (e.g. *Khecarīvidyā*, *Śivasamhitā*)
- Otherwise, haṭha texts ignore mantra (e.g. 15th-century *Haṭhapradīpikā* does not mention mantras)
- Reflects tension between ascetic and non-ascetic practices.

Tantric Mantras

- 'The Way of Mantras' (*mantramārga*) central to tantric practice, including Buddhist tantra;

Tantric Mantras

- 'The Way of Mantras' (*mantramārga*) central to tantric practice, including Buddhist tantra;
- Mantras are phonic expressions of tantric deities;

Tantric Mantras

- 'The Way of Mantras' (*mantramārga*) central to tantric practice, including Buddhist tantra;
- Mantras are phonic expressions of tantric deities;
- Used to raise vital energies up the spine;

Tantric Mantras

- 'The Way of Mantras' (*mantramārga*) central to tantric practice, including Buddhist tantra;
- Mantras are phonic expressions of tantric deities;
- Used to raise vital energies up the spine;
- In combination with breath control; purifies channels;

Tantric Mantras

- 'The Way of Mantras' (*mantramārga*) central to tantric practice, including Buddhist tantra;
- Mantras are phonic expressions of tantric deities;
- Used to raise vital energies up the spine;
- In combination with breath control; purifies channels;
- In combination with 'element *dhāraṇā*' in the body;

Tantric Mantras

- 'The Way of Mantras' (*mantramārga*) central to tantric practice, including Buddhist tantra;
- Mantras are phonic expressions of tantric deities;
- Used to raise vital energies up the spine;
- In combination with breath control; purifies channels;
- In combination with 'element *dhāraṇā*' in the body;
- Mantras placed in the central lotuses (cakra, padma) of the body in ritual practices like *nyāsa*

Mantra in the Haṭha Yoga of the Śiva Saṃhitā

When this mantra is known, success in yoga is
born, which gives absolute power and pleasure.
5.232

These bija syllables bring the double reward of
worldly pleasure and liberations 5.236

Śiva Saṃhitā

1 Lakh (100,000)=Women tremble and become sick with love

2 Lakhs=Devotees arrive en masse

3 Lakhs=Governors are subjugated

6 Lakhs=The king is subjugated

15 Lakhs=Non-human beings are subjugated

18 Lakhs=Acquires a divine body

30 Lakhs= Become equal to Brahma and Vishnu

80 Lakhs= Becomes Shakti

1 Crore= Absorbed into the absolute

Yogaśikhā Upaniṣad (1.136-138)

- “Haṁsa haṁsa”, the involuntary sound in the breath of all yogis. This is the mantra.
 - When the breath enters the central channel (suṣumnā) the japa gets reversed
- “When it becomes ‘so’ham, so’ham’, we call that mantrayoga”

Laya Yoga

“The Yoga of Dissolution”

Paścimāmnāya, “Western Transmission”

- One of the four “transmissions” of Tantric Shaivism known as “Kaula”
- Associated with the god Bhairava, and with the Goddess and the Yoginis
- Centred on the yogic body

Bhairava
BM1962.1231.0.13.70.jpg
British Museum

Bhairava
IMG_1107.jpg
Victoria & Albert

Yogini on Owl
Yoga002.jpg
San Antonio

Layayoga practices

“Layayoga arises because of the dissolution of the mind by esoteric techniques (saṃketas). Ādinātha [Śiva] taught 80 million of these techniques”

Dattātreyaśāstra 15

Dattātreyaśāstra: Saṃketas

- Meditate on the void
- Fix the eyes on the tip of the nose / between the eyebrows / on the big toes
- Meditate on the back of the head
- Lie on the floor like a corpse (śava)

Three Aspects of the Absolute
ELS2008.20.84.jpg
Mehrangarh Museum Trust

Examples of Layayoga techniques in the *Haṭhapradīpikā*

- Dhāraṇā
- Nādānusaṃdhāna
- Śavāsana
- Śambhavamudra (Amanaska)
- Kuṇḍalinī

Kuṇḍalinī in Layayoga

Force the goddess Kuṇḍalinī (in the form of a snake) to rise up from the base of the spine, through a certain number of *cakras*, until she attains union with Śiva in the head.

Cakras and Layayoga

The cakras proceed from gross elements (lower) to subtle elements (higher):

1.Mūlādhāra ---- Earth

2.Svadhīsthāna --- Water

3.Manipūra --- Fire

4.Anāhata --- Wind

5.Viśuddhi --- Ether

6.Ājñā --- Mind

The upward movement of Kuṇḍalinī represents an

Subtle Body with Spine
tanjoresubtlebody-nat#902BD.jpg
National Museum of India

End of unit 2.1