
Babasaheb Dr. B.R. Ambedkar
(14th April 1891 - 6th December 1956)

blank

DR. BABASAHEB AMBEDKAR
WRITINGS AND SPEECHES

VOL. 3

First Edition

Compiled
by

VASANT MOON

Second Edition

by

Prof. Hari Narake

Dr. Babasaheb Ambedkar : Writings and Speeches
Vol. 3

First Edition by Education Department, Govt. of Maharashtra : 14 April, 1987
Re-printed by Dr. Ambedkar Foundation : January, 2014

ISBN (Set) : 978-93-5109-064-9

Courtesy : Monogram used on the Cover page is taken from
Babasaheb Dr. Ambedkar’s Letterhead.

©

Secretary
Education Department
Government of Maharashtra

Price : One Set of 1 to 17 Volumes (20 Books) : Rs. 3000/-

Publisher:

Dr. Ambedkar Foundation
Ministry of Social Justice & Empowerment, Govt. of India
15, Janpath, New Delhi - 110 001
Phone : 011-23357625, 23320571, 23320589
Fax : 011-23320582
Website : www.ambedkarfoundation.nic.in

The Education Department Government of Maharashtra, Bombay-400032
for Dr. Babasaheb Ambedkar Source Material Publication Committee

Printer

M/s. Tan Prints India Pvt. Ltd., N. H. 10, Village-Rohad, Distt. Jhajjar, Haryana

MESSAGE
Babasaheb Dr. B.R. Ambedkar, the Chief Architect of Indian Constitution was

a scholar par excellence, a philosopher, a visionary, an emancipator and a true
nationalist. He led a number of social movements to secure human rights to the
oppressed and depressed sections of the society. He stands as a symbol of struggle
for social justice.

The Government of Maharashtra has done a highly commendable work of
publication of volumes of unpublished works of Dr. Ambedkar, which have brought
out his ideology and philosophy before the Nation and the world.

In pursuance of the recommendations of the Centenary Celebrations Committee
of Dr. Ambedkar, constituted under the chairmanship of the then Prime Minister
of India, the Dr. Ambedkar Foundation (DAF) was set up for implementation of
different schemes, projects and activities for furthering the ideology and message
of Dr. Ambedkar among the masses in India as well as abroad.

The DAF took up the work of translation and publication of the Collected Works
of Babasaheb Dr. B.R. Ambedkar published by the Government of Maharashtra
in English and Marathi into Hindi and other regional languages. I am extremely
thankful to the Government of Maharashtra’s consent for bringing out the works
of Dr. Ambedkar in English also by the Dr. Ambedkar Foundation.

Dr. Ambedkar’s writings are as relevant today as were at the time when these
were penned. He firmly believed that our political democracy must stand on the
base of social democracy which means a way of life which recognizes liberty,
equality and fraternity as the principles of life. He emphasized on measuring the
progress of a community by the degree of progress which women have achieved.
According to him if we want to maintain democracy not merely in form, but also
in fact, we must hold fast to constitutional methods of achieving our social and
economic objectives. He advocated that in our political, social and economic life,
we must have the principle of one man, one vote, one value.

There is a great deal that we can learn from Dr. Ambedkar’s ideology and
philosophy which would be beneficial to our Nation building endeavor. I am glad
that the DAF is taking steps to spread Dr. Ambedkar’s ideology and philosophy
to an even wider readership.

I would be grateful for any suggestions on publication of works of Babasaheb
Dr. Ambedkar.

(Kumari Selja)

Minister for Social Justice and Empowerment
& Chairperson, Dr. Ambedkar Foundation

Kumari Selja

Collected Works of Babasaheb Dr. Ambedkar (CWBA)
Editorial Board

Kumari Selja
Minister for Social Justice & Empowerment, Govt. of India

and
Chairperson, Dr. Ambedkar Foundation

Shri Manikrao Hodlya Gavit
Minister of State for Social Justice & Empowerment, Govt. of India

Shri P. Balram Naik
Minister of State for Social Justice & Empowerment, Govt. of India

Shri Sudhir Bhargav
Secretary

Ministry of Social Justice & Empowerment, Govt. of India

Shri Sanjeev Kumar
Joint Secretary

Ministry of Social Justice & Empowerment, Govt. of India
and

Member Secretary, Dr. Ambedkar Foundation

Shri Viney Kumar Paul
Director

Dr. Ambedkar Foundation

Shri Kumar Anupam
Manager (Co-ordination) - CWBA

Shri Jagdish Prasad ‘Bharti’
Manager (Marketing) - CWBA

Shri Sudhir Hilsayan
Editor, Dr. Ambedkar Foundation

FOREWORD

Dr. Ambedkar, the Chief Architect of Indian Constitution, is well-
known not only as a constitutionalist and a parliamentarian but also
as a scholar and active reformer all over the world. As a champion of
the down-trodden he waged relentless struggle against the oppressive
features of Hindu society. Throughout his life, he strove for establishment
of a new social order based on the principles of liberty, equality, justice
and universal brotherhood.

The Indian society owes a tremendous debt to his radical and
humanitarian approach for solution of the problems of the Backward
Classes.

The Government of Maharashtra is committed to the welfare of the
backward classes for whose uplift Dr. Ambedkar dedicated his whole life.
Thoughts and teachings of great men like Dr. Ambedkar will always serve
as a beacon light for the new generation. Our Government, therefore,
feels proud and happy to bring out these three consecutive volumes of
his unpublished writings as part of our total project of publication of
the writings of Dr. Ambedkar.

(S. B. CHAVAN)

Chief Minister of Maharashtra

blank

PREFACE
I consider it a great honour to have been asked to write a preface

to these volumes which consist of hitherto unpublished writings of
Dr. Babasaheb Ambedkar.

Dr. Ambedkar occupies a position of high eminence among the learned
scholars of Indian society and philosophy. His erudition and learning as
reflected through his writings may serve as a beacon light for rational
approach towards our social and religious problems.

The Government of Maharashtra has undertaken the work of bringing
out complete writings of Dr. Ambedkar in a series of volumes. The
reconstituted Committee appointed for this work, has now come up with
three consecutive volumes of the unpublished writings, which were very
eagerly awaited by the students of India’s social and political evolution.

The present volumes, which deal with philosophical as well as social
problems of Indian society, may prove interesting to the scholars as well
as to the new and young generation which is eager to find solutions to
the national problems on a rational basis.

The Editorial Board is to be congratulated for the zeal, dedication
and care which they brought to bear on the expeditious publication of
these volumes.

(Prof. RAM MEGHE)

Minister for Education,
Maharashtra State

blank

Dr. Babasaheb Ambedkar, Mahatma Phule, Rajarshi Shahu
Source Material Publication Committee

1. Hon’ble Shri Dilip Walse Patil, ... President
Minister of Higher & Technical Education.

2. Hon’ble Shri Suresh Shetty, ... Member
Minister of State for Higher & Technical Education.

3. Shri Ramdas Athawale ... Member

4. Shri Prakash Ambedkar ... Member

5. Prof. Jogendra Kawade ... Member

6. Shri Nitin Raut ... Member

7. Prof. Janardan Chandurkar ... Member

8. Shri Tukaram Birkad ... Member

9. Prof N. D. Patil ... Member

10. Shri Laxman Mane Member

11. Dr. Janardan Waghmare ... Member

12. Shri T. M. Kamble ... Member

13. Dr. Baba Adhav ... Member

14. Dr. A. H. Salunkhe ... Member

15. Dr. Jaysing Pawar Member

16. Prof. Ramesh Jadhav _ ... Member

17. Prof. Vilas Sangve ... Member

18. Shri N. G. Kamble ... Member

19. Dr. M. L. Kasare ... Member

20. Shri P. J. Gosavi, Deputy Director,
Government Printing and Publications.

... Member

21. Dr. Joyas Shankaran, Additional Chief Secretary Member
Higher and Technical Education.

22. Dr. K. M. Kulkarni, Director of Higher Education Convenor

23. Prof. Hari Narake ... Member-

 Secretary

blank

INTRODUCTION
The members of Dr. Babasaheb Ambedkar Source Material Publication

Committee are pleased to present this volume of Dr. Babasaheb
Ambedkar’s unpublished writings to readers on behalf of the Government
of Maharashtra. This volume is significant and unique in several respects.
Firstly, the contents of this volume were hitherto unknown. These are
the unpublished writings of Dr. Ambedkar which were in the custody of
the Administrator General and the custodian of Dr. Ambedkar’s property.
The students of Dr. Ambedkar’s writings and his devoted followers were
anxious to read these writings. Some of the followers of Dr. Ambedkar
had even gone to the court to secure permission for the printing of these
writings although the manuscripts were not in their possession. Thus,
these writings had assumed such significance that it was even feared
that they had been destroyed or lost.

There is a second reason why this volume is significant. Dr. Ambedkar
is known for his versatile genius, but his interpretation of the philosophy
of and his historical analysis of the Hindu religion as expressed in these
pages may throw new light on his thought.

The third important point is that Dr. Ambedkar’s analysis of Hindu
Philosophy is intended not as an intellectual exercise but as a definite
approach to the strengthening of the Hindu society on the basis of the
human values of equality, liberty and fraternity. The analysis ultimately
points towards uplifting the down-trodden and absorbing the masses in
the national mainstream.

It would not be out of place to note down a few words about the
transfer of these papers to the Committee for publication. During his
life time, Dr. Ambedkar published many books, but also planned many
others. He had also expressed his intention to write his autobiography,
the life of Mahatma Phule and the History of the Indian Army, but left
no record of any research on these subjects.

After his death, in 1956, all the papers including his unpublished
writings were taken into custody by the custodian of the High Court of
Delhi. Later, these papers were transferred to the Administrator General
of the Government of Maharashtra. Since then, the boxes containing the
unpublished manuscripts of Dr. Ambedkar and several other papers were
in the custody of the Administrator General.

It was learned that Shri J. B. Bansod, an Advocate from Nagpur, had
filed a suit against the Government in the High Court Bench at Nagpur,

xii INTRODUCTION

which was later transferred to the High Court of Judicature at Bombay.
The petitioner had made a simple request seeking permission from
the court to either allow him to publish the unpublished writings of
Dr. Ambedkar or to direct the Government to publish the same as they
had assumed national significance. This litigation was pending before
the Bombay High Court for several years.

After the formation of this Committee and after the appointment of
Shri V. W. Moon as Officer on Special Duty in 1978, it was felt necessary
to secure the unpublished writings of Dr. Ambedkar and to publish them
as material of historical importance. Shri Moon personally contacted
the legal heris of Dr. Ambedkar and the Administrator General. Shri
Bansod, Advocate, was also requested to cooperate. It must be noted
with our appreciation that Smt. Savita B. Ambedkar, Shri Prakash
Y. Ambedkar and his family members and Shri Bansod, Advocate, all
showed keen interest, consented to the Government project for publication
and agreed to transfer all the boxes containing the Ambedkar papers
to the Government. At last, the Administrator General agreed to
transfer all the papers contained in five iron trunks to this Committee.
Accordingly, Shri Vasant Moon took possession of the boxes on behalf of
the Government of Maharashtra on 18-9-1981. All the five trunks are
since stored safely in one of the Officers’ Chambers in the Education
Department of Mantralaya.

Shri M. B. Chitnis, who, as a close associate of Dr. Ambedkar,
was intimately familiar with the latter’s handwriting. He was at that
time Chairman of the Editorial Board. On receipt of the papers, he
spent a fortnight identifying which of the papers were Dr. Ambedkar’s
manuscripts. This basic process of identification having been accomplished,
there remained the stupendous task of reading, interpreting and collating
the vast range of MS material in the collection, to decide in what form
and in what order it should be presented to the public.

In 1981, Shri. Moon, OSD, set to work on this project. This work
of matching and sorting was a delicate and difficult one as well as
immensely time-consuming. Many of the works what Dr. Ambedkar
had evidently intended to complete, were scattered here and there in
an incomplete state in the manuscript form. It was therefore necessary
to retrieve and collate the fragments in order to place them in proper
order. Only after very many hours of reading, selecting and reflecting
not only on the contents of these papers but also what was already
known of Dr. Ambedkar’s work and thought, did Shri. Moon arrive at
the present selection and arrangement of those MS.

xiiiINTRODUCTION

This task was not merely strenuous at the intellectual level but also
at the physical one due to the condition of the papers themselves. These
had been stored in the closed boxes for more than 30 years. They were
fumigated with insecticides, with the result that a most poisonous foul
odour emitted from these papers. Shri Moon and his staff had to suffer
infection of the skin and eyes and required medical treatment.

After two years of strenuous work, Shri Moon had submitted a detailed
report to the Editorial Board on 17-9-83 containing recommendations as
to the proper arrangement and presentation of the papers as they were
to appear in a published form. The present volume is substantially in
accordance with these recommendations.

In the execution of this laborious work, invaluable assistance was
rendered by the Stenographers Shri Anil Kavale and Shri L. R. Meher,
and Shri S. A. Mungekar as a clerk.

After the proposed arrangements had been approved by the
Dr. Babasaheb Ambedkar Source Material Publication Editorial Committee
in its meeting Dt. 23-9-86, Shri Moon and his staff took on the tasks
associated with publication, i.e. proof reading and indexing.

In the papers that the Editorial Board scrutinised, we have come
across 51 titles of unpublished writings (including 26 of ‘Riddles in
Hinduism’). In addition to these, we have received 14 unpublished essays
of Dr. Ambedkar from Shri S. S. Rege, the Ex-Librarian of the Siddharth
College, Bombay. The essays received from Shri Rege are shown by
asterisk in the list mentioned below. Not all these essays are complete.
All the essays have been divided into three volumes as under :—

VOLUME 3:

1. Philosophy of Hinduism
2. The Hindu Social Order : Its Essential Principles
3. The Hindu Social Order : Its Unique Features
4. Symbols of Hinduism
5. Ancient India on Exhumation
6. The Ancient Regime—The State of the Aryan Society
7. A Sunken Priesthood
8. Reformers and Their Fate

*9. The Decline and Fall of Buddhism
10. The Literature of Brahminism
*11. The Triumph of Brahrnanism
12. The Morals of the House—Manusmriti or the Gospel of
Counter-Revolution
13. The Philosophic Defence of Counter-Revolution: Krishna and
His Gita
14. Analytical notes of Virat Parva and Uddyog Parva

15. Brahmins V/s Kshatriyas
16. Shudras and the Counter-Revolution
17. The Woman and the Counter-Revolution
18. Buddha or Karl Marx
19. Schemes of books.

VOLUME 4:

Riddles in Hinduism (27 Chapters including 1 from Shri S. S. Rege)

VOLUME 5 :

1. Untouchables or Children of India’s Ghetto
*2. The House the Hindus have Built
*3. The Rock on which it is Built
*4. Why Lawlessness is Lawful ?
*5. Touchables Vs Untouchables
*6. Hinduism and the Legacy of Brahminism
*7. Parallel Cases
8. Civilization or Felony
9. The Origin of Untouchability

10. The Curse of Caste
*11. From Millions to Fractions
12. The Revolt of Untouchables
13. Held at Bay
14. Away from the Hindus
15. A Warning to the Untouchables
16. Caste and Conversion

*17. Christianizing the Untouchables
*18. The Condition of the Convert
*19. Under the Providence of Mr. Gandhi
*20. Gandhi and His Fast

In this Introduction we propose to deal with all the questions raised
about these manuscripts in order to clear the air about the publication
of all Dr. Ambedkar’s extant writings.

It is generally believed by the followers of Dr. Ambedkar that
Dr. Ambedkar had completed the books entitled : (1) Riddles of
Hinduism, (2) The Buddha and Karl Marx and (3) Revolution and
Counter-Revolution. The manuscripts of “Riddles of Hinduism”
have been found in separate chapters bundled together in one file.
These chapters contain corrections, erasures, alterations, etc. by the
hands of Dr. Ambedkar himself. Fortunately, the introduction by
Dr. Ambedkar is also available for this book. We, however, regret that the

INTRODUCTIONxiv

xvINTRODUCTION

final manuscript of this volume has not been found. The Committee has
accepted the title “Riddles in Hinduism”, given by Dr. Ambedkar in his
Introduction to the Book.

“The Buddha and Karl Marx” was also said to have been completed
by Dr. Ambedkar, but we have not come across such a book among the
manuscripts. There is, however, a typed copy of a book entitled “Gautam
the Buddha and Karl Marx” (A Critique and Comparative Study of their
Systems of Philosophy) by LEUKE—Vijaya Publishing House, Colombo)
(year of publication not mentioned). One short essay of 34 pages by
Dr. Ambedkar entitled “Buddha or Karl Marx” was however found
and being included in the third volume. A third book, viz., “Revolution
and Counter-Revolution”, was also believed to have been completed by
Dr. Ambedkar, A printed scheme for this treatise has been found in the
papers received by the Committee. It appears that Dr. Ambedkar had
started working on various chapters simultaneously. Scattered pages
have been found in the boxes and are gathered together.

We are tempted here to present the process of writing of Dr. Ambedkar
which will give an idea of the colossal efforts he used to make in the
writing of a book. He had had his own discipline. He used to make a
blue-print of the book before starting the text. The Editorial Board found
many such blue-prints designed by him, viz., “India and Communism”,
“Riddles in Hinduism”, “Can I be a Hindu?”, “Revolution and Counter-
Revolution”, “What Brahmins have done to the Untouchables”, “Essays
on Bhagvat Gita”, “Buddha and Karl Marx”, etc. But some of these were
not even begun and those which were begun were left incomplete.

It will be interesting to present an illustration. Dr. Ambedkar had
prepared a blue-print for a book entitled “India and Communism”.

The contents are as follows :

Part—I The Pre-requisites of Communism

Chapter 1—The Birth-place of Communism
Chapter 2—Communism & Democracy
Chapter 3—Communism & Social Order

Part—II India and the Pre-requisites of Communism

Chapter 4—The Hindu Social Order
Chapter 5—The Basis of the Hindu Social Order
Chapter 6—Impediments to Communism arising from the Social Order.

Part—III What then shall we do?

Chapter 1—Marx and the European Social Order
Chapter 2—Manu and the Hindu Social Order.

Dr. Ambedkar could complete only Chapters 4 and 5 of the scheme viz., “The
Hindu Social Order” and “The Basis of the Hindu Social Order”. It appears
that when it struck to him that he should deal with two more topics in Part III
he added those two topics in his own handwriting on the typed page. In the
same well-bound file of typed material, there appears a page entitled “Can I be
a Hindu ?” which bears his signature in pencil and a table of contents on the
next page as follows :

Introduction.

Symbols of Hinduism

Part-I—Caste

Part-II—Cults—Worship of Deities

Part-Ill—Superman.

The third page bears sub-titles of the chapters as follows:—

1. Symbols represent the soul of a thing
2. Symbols of Christianity
3. Symbols of Islam
4. Symbols of Jainism
5. Symbols of Buddhism
6. Symbols of Hinduism
7. What are the Symbols of Hinduism ?

Three
1. Caste.

2. Cults—

 (1) Rama

 (2) Krishna

 (3) Shiva

 (4) Vishnu

3. Service of Superman.

The plan as designed above remains incomplete except for the chapter on,
“Symbols of Hinduism”.

The Editorial Committee has found a chapter on “Riddles of Rama and Krishna”
which might have been intended for the volume “Riddles in Hinduism”. The
24 riddles as proposed in his original plan were changed often in blue-prints.
The seriatim of the contents and chapters and the arrangement of the file do
not synchronize. The chapter on Rama and Krishna did not find a place in the
listing of the contents of the book. However, we are including it in the volume
on Riddles.

At the end we are confident that our time and our pains will not go unrewarded
when Dr. Babasaheb Ambedkar’s hitherto unpublished works will be brought
in a proper form before the general public as well as interested scholars.

INTRODUCTIONxvi

xviiINTRODUCTION

We place on record our deep sense of gratitude to Smt. Savita
B. Ambedkar, Shri. Prakash Y. Ambedkar and his family members for
granting permission to the Government for publication of all the writings of
Dr. Ambedkar. Shri. Y. I. Desai, the Administrator General and Custodian
of Dr. Ambedkar’s Estate deserves our appreciation for transfer of the
manuscripts to the Government. Shri. J. B. Bansod, an Advocate from
Nagpur also deserves thanks for co-operating with the Committee. We
record our deep appreciation of the Late Shri. M. B. Chitnis for sparing
his valuable time, labour and guidance in his failing health.

We express our sincere gratitude to Shri Shankarrao Chavan, the
Hon’ble Chief Minister, Prof. Ram Meghe, the Education Minister, and
Miss Chandrika Keniya, the Minister of State for Education, Maharashtra
State, for their decision to publish all the manuscripts. We thank Shri.
R. S. Gavai, the Vice-President of the Committee and MLC for his
initiative, guidance and invaluable efforts in solving the Committee’s
problems. We are also thankful to Shri. Madhusudan Kolhatkar, Secretary,
Education Department, Maharashtra State, for his valuable advice. We
thank Shri R. S. Jambhule, Director; Shri. S. A. Deokar, Joint Director;
Shri. J. B. Kulkarni, Asistant Secretary; Shri. M. M. Awate, Deputy
Director and Shri E. M. Meshram, Superintendent, all of the Education
Department, for taking keen interest in the process of publication.

A special mention needs to be made of Dr. P. T. Borale, Shri S. S.
Rege, Dr. B. D. Phadke and Shri Daya Pawar, Members of the Committee,
who met together several times and made invaluable suggestions in
the editing of this volume. We express our deep appreciation for their
contribution.

Shri. S. S. Rege, a Member of this Committee, was kind enough to
spare the manuscripts of 14 essays of Dr. Babasaheb Ambedkar which
had been in his possession for many years. These essays have enriched
the material included in these three volumes. The Members of the
Committee are most indebted to Shri. Rege for his kindness.

Shri. R. B. Alva, the Director, Shri. G. D Dhond, the Deputy Director,
Shri. P. S. More, the Manager, Shri. A. C. Sayyad and Shri R. J.
Mahatekar, the Dy. Managers, Shri. J. S. Nagvekar, Operator Film Setter,
and the staff of the Department of Printing and Stationery deserve full
appreciation and thanks for their expeditious printing with utmost care
and sincerity.

 EDITORS
Bombay Dr. Babasaheb Ambedkar Source
14th April 1987 Material Publication Committee
 Maharashtra State

blank

CONTENTS

Page
Foreword (v)
Preface (vii)
Introduction (xi)

PART I

Chapter 1 Philosophy of Hinduism . .. 3

PART II INDIA AND THE PREREQUISITES OF COMMUNISM

Chapter 2 The Hindu Social Order—Its Eseential Principles 95

Chapter 3 The Hindu Social Order—Its Unique Features 116

Chapter 4 Symbols of Hinduism 130

PART III REVOLUTION AND COUNTER-REVOLUTION

Chapter 5 Ancient India on Exhumation 151

Chapter 6 The Ancient Regime 153

Chapter 7 A Sunken Priesthood 158

Chapter 8 Reformers and Their Fate 165

Chapter 9 The Decline and Fall of Buddhism 229

Chapter 10 The Literature of Brahminism 239

Chapter 11 The Triumph of Brahminism 266

Chapter 12 The Morals of the House 332

Chapter 13 Krishna and His Gita 357

Chapter 14 Analytical Notes of Virat Parva and Udyog Parva 381

Chapter 15 Brahmins Venus Kshatriyas 392

Chapter 16 Shudras and the Counter-Revolution 416

Chapter 17 The Woman and the Counter-Revolution 429

PART IV

Chapter 18 Buddha or Karl Marx 441

PART V

Chapter 19 Schemes of Books 465

blank

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 1

PART I

Philosophy of
Hinduism

This script on Philosophy of Hinduism was
found as a well-bound copy which we feel is
complete by itself. The whole script seems to be
a Chapter of one big scheme. This foolscap
original typed copy consists of 169 pages.—
Editors

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 2

BLANK

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 3

CHAPTER 1
Philosophy of
Hinduism

I

What is the philosophy of Hinduism ? This is a question which arises
in its logical sequence. But apart from its logical sequence its importance
is such that it can never be omitted from consideration. Without it no
one can understand the aims and ideals of Hinduism.

It is obvious that such a study must be preceded by a certain amount
of what may be called clearing of the ground and defining of the terms
involved.

At the outset it may be asked what does this proposed title comprehend ?
Is this title of the Philosophy of Hinduism of the same nature as that
of the Philosophy of Religion ? I wish I could commit myself one way
or the other on this point. Indeed I cannot. I have read a good deal on
the subject, but I confess I have not got a clear idea of what is meant
by Philosophy of Religion. This is probably due to two facts. In the first
place while religion is something definite, there is nothing definite1 as
to what is to be included in the term philosophy In the second place
Philosophy and Religion have been adversaries if not actual antagonists
as may be seen from the story of the philosopher and the theologian.
According to the story, the two were engaged in disputation and the
theologian accused the philosopher that he was “like a blind man in a
dark room, looking for a black cat which was not there”. In reply the
philosopher charged the theologian saying that “he was like a blind man
in the dark room, looking for a black cat which was not there but he
declared to have found there” Perhaps it is the unhappy chioce of the
title — Philosophy of Religion—which is responsible for causing confusion
in the matter of the exact definition of its field. The nearest approach
to an intelligible statement as to the exact subject matter of Philosophy
of Religion I find in Prof. Pringle-Pattison who observes2 :—

1 See Article on ‘Philosophy’ in Munro’s Encyclopaedia of Education.
2 The Philosophy of Religion. Oxf. pages 1-2.

4 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 4

“A few words may be useful at the outset as an indication of
what we commonly mean by the Philosophy of Religion. Philosophy
was described long ago by Plato as the synoptic view of things.
That is to say, it is the attempt to see things together - to keep
all the main features of the world in view, and to grasp them
in their relation to one another as parts of one whole. Only
thus can we acquire a sense of proportion and estimate aright
the significance of any particular range of facts for our ultimate
conclusions about the nature of the world-process and the world-
ground. Accordingly, the philosophy of any particular department
of experience, the Philosophy of Religion, the Philosophy of Art,
the Philosophy of Law, is to be taken as meaning an analysis
and interpretation of the experience in question in its bearing
upon our view of man and the world in which he lives. And when
the facts upon which we concentrate are so universal, and in
their nature so remarkable, as those disclosed by the history of
religion—the philosophy of man’s religious experience—cannot but
exercise a determining influence upon our general philosophical
conclusions. In fact with many writers the particular discussion
tends to merge in the more general.”

“The facts with which a philosophy of religion has to deal are
supplied by the history of religion, in the most comprehensive
sense of that term. As Tiele puts it, “all religions of the civilized
and uncivilised world, dead and living”, is a ‘historical and
psychological phenomenon’ in all its manifestations. These facts, it
should be noted, constitute the data of the philosophy of religion;
they do not themselves constitute a ‘philosophy’ or, in Tiele’s use
of the term, a ‘science’ of religion. ‘If’, he says, ‘I have minutely
described all the religions in existence, their doctrines, myths and
customs, the observances they inculcate and the organization of
their adherents, tracing the different religions from their origin
to their bloom and decay, I have merely collected the materials
with which the science of religion works’. ‘The historical record,
however complete, is not enough; pure history is not philosophy.
To achieve a philosophy of religion we should be able to discover
in the varied manifestations a common principle to whose roots
in human nature we can point, whose evolution we can trace by
itelligible stages from lower to higher and more adequate forms,
as well as its intimate relations with the other main factors in
human civilization”.

If this is Philosophy of Religion it appears to me that it is merely
a different name for that department of study which is called
comparative religion with the added aim of discovering a common

5

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 5

PHILOSOPHY OF HINDUISM

principle in the varied manifestations of religion. Whatever be the scope
and value of such a study, I am using the title Philosophy of Religion
to denote something quite different from the sense and aim given to it
by Prof. Pringle-Pattison. I am using the word Philosophy in its original
sense which was two-fold. It meant teachings as it did when people
spoke of the philosophy of Socrates or the philosophy of Plato. In another
sense it meant critical reason used in passing judgments upon things
and events. Proceeding on this basis Philosophy of Religion is to me
not a merely descriptive science. I regard it as being both descriptive
as well as normative. In so far as it deals with the teachings of a
Religion, Philosophy of Religion becomes a descriptive science. In so far
as it involves the use of critical reason for passing judgment on those
teachings, the Philosophy of Religion becomes a normative science. From
this it will be clear what I shall be concerned with in this study of the
Philosophy of Hinduism. To be explicit I shall be putting Hinduism on
its trial to assess its worth as away of life.

Here is one part of the ground cleared. There remains another part
to be cleared. That concerns the ascertainment of the factors concerned
and the definitions of the terms I shall be using.

A study of the Philosophy of Religion it seems to me involves the
determination of three dimensions. I call them dimensions because they
are like the unknown quantities contained as factors in a product. One
must ascertain and define these dimensions of the Philosophy of Religion
if an examination of it is to be fruitful.

Of the three dimensions, Religion is the first. One must therefore
define what he understands by religion in order to avoid argument
being directed at cross purposes. This is particularly necessary in the
case of Religion for the reason that there is no agreement as to its exact
definition. This is no place to enter upon an elaborate consideration of
this question. I will therefore content myself by stating the meaning in
which I am using the word in the discussion which follows.

I am using the word Religion to mean Theology. This will
perhaps be insufficient for the purposes of definition. For there are
different kinds of Theologies and I must particularize which one I
mean. Historically there have been two Theologies spoken of from
ancient times. Mythical theology and Civil theology. The Greeks who
distinguished them gave each a definite content. By Mythical theology
they meant the tales of gods and their doings told in or implied
by current imaginative literature. Civil theology according to them
consisted of the knowledge of the various feasts and fasts of the State

6 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 6

Calendar and the ritual apropriate to them. I am not using the word
theology in either of these two senses of that word. I mean by theology
natural theology’ which is the doctrine of God and the divine, as an
integral part of the theory of nature. As traditionally understood there
are three thesis which ‘natural theology’ propounds. (1) That God exists
and is the author of what we call nature or universe (2) That God controls
all the events which make nature and (3) God exercises a government
over mankind in accordance with his sovereign moral law.

I am aware there is another class of theology known as Revealed
Theology—spontaneous self disclosure of divine reality—which may be
distinguished from Natural theology. But this distinction does not really
matter. For as has been pointed out2 that a revelation may either “leave
the results won by Natural theology standing without modifications, merely
supplementing them by further knowledge not attainable by unassisted
human effort” or it “may transform Natural theology in such a way
that all the truths of natural theology would acquire richer and deeper
meaning when seen in the light of a true revelation.” But the view that
a genuine natural theology and a genuine revelational theology might
stand in real contradiction may be safely excluded as not being possible.

Taking the three thesis of Theology namely (1) the existence of God,
(2) God’s providential government of the universe and (3) God’s moral
government of mankind, I take Religion to mean the propounding of
an ideal scheme of divine governance the aim and object of which is to
make the social order in which men live a moral order. This is what I
understand by Religion and this is the sense in which I shall be using
the term Religion in this discussion.

The second dimension is to know the ideal scheme for which a Religion
stands. To define what is the fixed, permanent and dominant part in
the religion of any society and to separate its essential characteristics
from those which are unessential is often very difficult. The reason for
this difficulty in all probability lies in the difficulty pointed out by Prof.
Robertson Smith3 when he says:—

“The traditional usages of religion had grown up gradually in
the course of many centuries, and reflected habits of thought,
characteristic of very diverse stages of man’s intellectual and
moral development. No conception of the nature of the gods could
possibly afford the clue to all parts of that motley complex of
rites and ceremonies which the later paganism had received by

1 Natural Theology as a distinct department of study owes its origin to Plato-see Laws.
2 A. E. Taylor. “The Faith of a Moralist” p. 19.
3 The Religion of the Semites (1927)

7

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 7

PHILOSOPHY OF HINDUISM

inheritance, from a series of ancestors in every state of culture from
pure savagery upwards. The record of the religious thought of mankind,
as it is embodied in religious institutions, resembles the geological
record of the history of the earth’s crust; the new and the old are
preserved side by side, or rather layer upon layer”.

The same thing has happened in India. Speaking about the growth
of Religion in India, says Prof. Max Muller :—

“We have seen a religion growing up from stage to stage, from the
simplest childish prayers to the highest metaphysical abstractions. In
the majority of the hymns of the Veda we might recognise the childhood;
in the Brahmanas and their sacrificial, domestic and moral ordinances
the busy manhood; in the Upanishads the old age of the Vedic religion.
We could have well understood if, with the historical progress of the
Indian mind, they had discarded the purely childish prayers as soon
as they had arrived at the maturity of the Brahamans; and if, when
the vanity of sacrifices and the real character of the old gods had
once been recognised, they would have been superseded by the more
exalted religion of the Upanishads. But it was not so. Every religious
thought that had once found expression in India, that had once been
handed down as a sacred heirloom, was preserved, and the thoughts of
the three historical periods, the childhood, the manhood, and the old
age of the Indian nation, were made to do permanent service in the
three stages of the life of every individual. Thus alone can we explain
how the same sacred code, the Veda, contains not only the records of
different phases of religious thought, but of doctrines which we may
call almost diametrically opposed to each other.”

But this difficulty is not so great in the case of Religions which
are positive religions. The fundamental characteristic of positive
Religions, is that they have not grown up like primitive religions,
under the action of unconscious forces operating silently from age
to age, but trace their origin to the teaching of great religious
innovators, who spoke as the organs of a divine revelation. Being
the result of conscious formulations the philosophy of a religion
which is positive is easy to find and easy to state. Hinduism like
Judaism, Christianity and Islam is in the main a positive religion.
One does not have to search for its scheme of divine governance.
It is not like an unwritten constitution. On the Hindu scheme of
divine governance is enshrined in a written constitution and any
one who cares to know it will find it laid bare in that Sacred
Book called the Manu Smriti, a divine Code which lays down
the rules which govern the religious, ritualistic and social life of

8 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 8

the Hindus in minute detail and which must be regarded as the Bible
of the Hindus and containing the philosophy of Hinduism.

The third dimension in the philosophy of religion is the criterion1 to be
adopted for judging the value of the ideal scheme of divine governance
for which a given Religion stands. Religion must be put on its trial. By
what criterion shall it be judged? That leads to the definition of the
norm. Of the three dimensions this third one is the most difficult one
to be ascertained and defined.

Unfortunately the question does not appear to have been tackled
although much has been written on the philosophy of Religion and
certainly no method has been found for satisfactorily dealing with the
problem. One is left to one’s own method for determining the issue.
As for myself I think it is safe to proceed on the view that to know
the philosophy of any movement or any institution one must study
the revolutions which the movement or the institution has undergone.
Revolution is the mother of philosophy and if it is not the mother of
philosophy it is a lamp which illuminates philosophy. Religion is no
exception to this rule. To me therefore it seems quite evident that the
best method to ascertain the criterion by which to judge the philosophy
of Religion is to study the Revolutions which religion has undergone.
That is the method which I propose to adopt.

Students of History are familiar with one Religious Revolution. That
Revolution was concerned with the sphere of Religion and the extent of its
authority. There was a time when Religion had covered the whole field of
human knowledge and claimed infallibility for what it taught. It covered
astronomy and taught a theory of the universe according to which the earth
is at rest in the centre of the universe, while the sun, moon, planets and
system of fixed stars revolve round it each in its own sphere. It included
biology and geology and propounded the view that the growth of life on
the earth had been created all at once and had contained from the time
of creation onwards, all the heavenly bodies that it now contains and all
kinds of animals of plants. It claimed medicine to be its province and
taught that disease was either a divine visitation as punishment for sin or
it was the work of demons and that it could be cured by the intervention
of saints, either in person or through their holy relics; or by prayers or
1 Some students of the Philosophy of Religion seem to regard the study of the first two
dimensions as all that the field of Philosophy of religion need include. They do not seem
to recognize that a consideration of the third dimension is necessary part of the study
of the Philosophy of Religion. As an illustration of this see the Article on Theology by
Mr. D. S. Adamas in ‘Hastings Encyclopedea of Religion and Ethics’ Volume XII page 393.
I dissent from this view. The difference is probably due to the fact that I regard Philosophy
of Religion as a normative study and as a discriptive study. I do not think that there can be
such a thing as a general Philosophy of Religion. I believe each Religion has its particular
philosophy. To me there is no Philosophy of Religion. There is a philosophy of a Religion.

9

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 9

PHILOSOPHY OF HINDUISM

pilgrimages; or (when due to demons) by exorcism and by treatment
which the demons (and the patient) found disgusting. It also claimed
physiology and psychology to be its domain and taught that the body
and soul were two distinct substances.

Bit by bit this vast Empire of Religion was destroyed. The Copernican
Revolution freed astronomy from the domination of Religion. The Dar-
wanian Revolution freed biology and geology from the trammels of Religion.
The authority of theology in medicine is not yet completely destroyed.
Its intervention in medical questions still continues. Opinion on such
subjects as birth-control, abortion and sterilization of the defective are
still influenced by theological dogmas. Psychology has not completely
freed itself from its entanglements. None the less Darwinism was such
a severe blow that the authority of theology was shattered all over
to such an extent that it never afterwards made any serious effort to
remain its lost empire.

It is quite natural that this disruption of the Empire of Religion should
be treated as a great Revolution. It is the result of the warfare which
science waged against theology for 400 years, in which many pitched
battles were faught between the two and the excitement caused by them
was so great that nobody could fail to be impressed by the revolution
that was blazing on.

There is no doubt that this religious revolution has been a great
blessing. It has established freedom of thought. It has enabled society
“to assume control of itself, making its own the world it once shared
with superstition, facing undaunted the things of its former fears, and
so carving out for itself, from the realm of mystery in which it lies, a
sphere of unhampered action and a field of independent thought”. The
process of secularisation is not only welcomed by scientists for making
civilization—as distinguished from culture—possible, even Religious men
and women have come to feel that much of what theology taught was
unnecessary and a mere hindrance to the religious life and that this
chopping of its wild growth was a welcome process.

But for ascertaining the norm for judging the philosophy of Religion we
must turn to another and a different kind of Revolution which Religion
has undergone. That Revolution touches the nature and content of ruling
conceptions of the relations of God to man, of Society to man and of man
to man. How great was this revolution can be seen from the differences
which divide savage society from civilised society.

Strange as it may seem no systematic study of this Religious
Revolution has so far been made. None the less this Revolution
is so great and so immense that it has brought about a complete

10 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 10

transformation in the nature of Religion as it is taken to be by savage
society and by civilized society although very few seem to be aware of it.

To begin with the comparison between savage society and civilized
society.

In the religion of the savage one is struck by the presence of two
things. First is the performance of rites and ceremonies, the practice of
magic or tabu and the worship of fetish or totem. The second thing that
is noticeable is that the rites, ceremonies, magic, tabu, totem and fetish
are conspicuous by their connection with certain occasions. These occasions
are chiefly those which represent the crises of human life. The events
such as birth, the birth of the first born, attaining manhood, reaching
puberty, marriage, sickness, death and war are the usual occasions which
are marked out for the performance of rites and ceremonies, the use of
magic and the worship of the totem.

Students of the origin and history of Religion have sought to explain
the origin and substance of religion by reference to either magic, tabu
and totem and the rites and ceremonies connected therewith, and have
deemed the occasions with which they are connected as of no account.
Consequently we have theories explaining religion as having arisen in
magic or as having arisen in fetishism. Nothing can be a greater error
than this. It is true that savage society practises magic, believes in tabu
and worships the totem. But it is wrong to suppose that these constitute
the religion or form the source of religion. To take such a view is to
elevate what is incidental to the position of the principal.

The principal thing in the Religion of the savage are the elemental
facts of human existence such as life, death, birth, marriage etc. Magic,
tabu, totem are things which are incidental. Magic, tabu, totem, fetish
etc., are not the ends. They are only the means. The end is life and
the preservation of life. Magic, tabu etc., are resorted to by the savage
society not for their own sake but to conserve life and to exercise evil
influences from doing harm to life. Thus understood the religion of
the savage society was concerned with life and the preservation of
life and it is these life processes which constitute the substance and
source of the religion of the savage society. So great was the concern
of the savage society for life and the preservation of life that it made
them the basis of its religion. So central were the life processes in the
religion of the savage society that everything which affected them be
came part of its religion. The ceremonies of the savage society were
not only concerned with the events of birth, attaining of manhood,
puberty, marriage, sickness, death and war they were also concerned
with food. Among pastrol peoples the flocks and herds are sacred. Among

11

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 11

PHILOSOPHY OF HINDUISM

agricultural peoples seed time and harvest are marked by ceremonials
performed with some reference to the growth and the preservation of
the crops. Likewise drought, pestilence, and other strange, irregular
phenomena of nature occasion the performance of ceremonials.
Why should such occasions as harvest and famine be accompanied
by religious ceremonies? Why is magic, tabu, totem be of such
importance to the savage. The only answer is that they all affect
the preservation of life. The process of life and its preservation
form the main purpose. Life and preservation of life is the core
and centre of the Religion of the savage society. As pointed out by
Prof. Crawley the religion of the savage begins and ends with the
affirmation and conservation of life.

In life and preservation of life consists the religion of the savage. What
is however true of the religion of the savage is true of all religions
wherever they are found for the simple reason that constitutes the
essence of religion. It is true that in the present day society with its
theological refinements this essence of religion has become hidden
from view and is even forgotten. But that life and the preservation of
life constitute the essence of religion even in the present day society
is beyond question. This is well illustrated by Prof. Crowley. When
speaking of the religious life of man in the present day society, he
says how—

“a man’s religion does not enter into his professional or social
hours, his scientific or artistic moments; practically its chief claims
are settled on one day in the week from which ordinary worldly
concerns are excluded. In fact, his life is in two parts; but the moiety
with which religion is concerned is the elemental. Serious thinking on
ultimate questions of life and death is, roughly speaking, the essence
of his Sabbath; add to this the habit of prayer, giving the thanks at
meals, and the subconscious feeling that birth and death, continuation
and marriage are rightly solemnized by religion, while business and
pleasure may possibly be consecreted, but only metaphorically or by
an overflow of religious feeling.”

Comparing this description of the religious concerns of the man
in the present day society with that of the savage, who can deny
that the religion is essentially the same, both in theory and practice
whether one speaks of the religion of the savage society or of the
civilized society.

It is therefore clear that savage and civilized societies agree in
one respect. In both the central interests of religion—namely in
the life processes by which individuals are preserved and the race

12 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 12

maintained—are the same. In this there is no real difference between
the two. But they differ in two other important respects.

In the first place in the religion of the savage society there is no trace
of the idea of God. In the second place in the religion of the savage society
there is no bond between morality and Religion. In the savage society
there is religion without God. In the savage society there is morality
but it is indepenent of Religion.

How and when the idea of God became fused in Religion it is not possible
to say. It may be that the idea of God had its origin in the worship of
the Great Man in Society, the Hero—giving rise to theism—with its faith
in its living God. It may be that the idea of God came into existence
as a result of the purely philosophical speculation upon the problem
as to who created life—giving rise to Deism—with its belief in God as
Architect of the Universe. In any case the idea of God is not integral to
Religion. How it got fused into Religion it is difficult to explain. With
regard to the relation between Religion and Morality this much may be
safely said. Though the relation between God and Religion is not quite
integral, the relation between Religion and morality is. Both religion
and morality are connected with the same elemental facts of human
existence—namely life, death, birth and marriage. Religion consecrates
these life processes while morality furnishes rules for their preservation.
Religion in consecrating the elemental facts and processes of life came
to consecrate also the rules laid down by Society for their preservation.
Looked at from this point it is easily explained why the bond between
Religion and Morality took place. It was more intimate and more natural
than the bond between Religion and God. But when exactly this fusion
between Religion and Morality took place it is not easy to say.

Be that as it may, the fact remains that the religion of the Civilized
Society differs from that of the Savage Society into two important
features. In civilized society God comes in the scheme of Religion. In
civilized society morality becomes sanctified by Religion.

This is the first stage in the Religious Revolution I am speaking of.
This Religious Revolution must not be supposed to have been ended
here with the emergence of these two new features in the development
of religion. The two ideas having become part of the constitution of
the Religion of the Civilized Society have undergone further changes
which have revolutionized their meaning and their moral significance.
The second stage of the Religious Revolution marks a very radical
change. The contrast is so big that civilized society has become split

That the idea of God has evolved from both these directions is well illustrated by Hinduism.
Compare the idea of Indra as God and the idea of Bramha as God.

13

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 13

PHILOSOPHY OF HINDUISM

into two, antique society and modern society, so that instead of
speaking of the religion of the civilized society it becomes necessary
to speak of the religion of antique society as against the religion of
modern society.

The religious revolution which marks off antique society from
modern society is far greater than the religious revolution which
divides savage society from civilized society. Its dimensions will be
obvious from the differences it has brought about in the conceptions
regarding the relations between God, Society and Man.

The first point of difference relates to the composition of society.

Every human being, without choice on his own part, but simply
in virtue of his birth and upbringing, becomes a member of what we
call a natural society. He belongs that is to a certain family and a
certain nation. This membership lays upon him definite obligations
and duties which he is called upon to fulfil as a matter of course
and on pain of social penalties and disabilities while at the same
time it confers upon him certain social rights and advantages. In
this respect the ancient and modern worlds are alike. But in the
words of Prof. Smith1:—

“There is this important difference, that the tribal or national societies
of the ancient world were not strictly natural in the modern sense of
the word, for the gods had their part and place in them equally with
men. The circle into which a man was born was not simply a group of
kinsfolk and fellow citizens, but embraced also certain divine beings,
the gods of the family and of the state, which to the ancient mind were
as much a part of the particular community with which they stood
connected as the human members of the social circle. The relation
between the gods of antiquity and their worshippers was expressed in
the language of human relationship, and this language was not taken
in a figurative sense but with strict literality. If a god was spoken of
as father and his worshippers as his offsprings, the meaning was that
the worshippers were literally of his stock, that he and they made
up one natural family with reciprocal family duties to one another.
Or, again, if the god was addressed as king, and worshippers called
themselves his servants, they meant that the supreme guidance of the
state was actually in his hands, and accordingly the organisation of
the state included provision for consulting his will and obtaining his
direction in all weighty matters, also provision for approaching him as
king with due homage and tribute.

“Thus a man was born into a fixed relation to certain gods as
surely as he was born into relation to his fellow men; and his

1 Smith Ibid

14 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 14

religion, that is, the part of conduct which was determined by his
relation to the gods, was simply one side of the general scheme of
conduct prescribed for him by his position as a member of society. There
was no separation between the spheres of religion and of ordinary life.
Every social act had a reference to the gods as well as to men, for
the social body was not made up of men only, but of gods and men.”

Thus in ancient Society men and their Gods formed a social
and political as well as a religious whole. Religion was founded
on kinship between the God and his worshippers. Modern Society
has eliminated God from its composition. It consists of men only.

The second point of difference between antique and modern society
relates to the bond between God and Society. In the antique world
the various communities

“believed in the existence of many Gods, for they accepted as real the
Gods of their enemies as well as their own, but they did not worship
the strange Gods from whom they had no favour to expect, and on
whom their gifts and offerings would have been thrown away…. Each
group had its own God, or perhaps a God and Goddess, to whom the
other Gods bore no relation whatever.”1

The God of the antique society was an exclusive God. God was
owned by and bound to one singly community. This is largely to
be accounted for by

“the share taken by the Gods in the feuds and wars of their
worshippers. The enemies of the God and the enemies of his people
are identical; even in the Old Testament ‘the enemies of Jehovah’
are originally nothing else than the enemies of Israel. In battle each
God fights for his own people, and to his aid success is ascribed;
Chemosh gives victory to Moab, and Asshyr to Assyria; and often
the divine image or symbol accompanies the host to battle. When
the ark was brought into the camp of Israel, the Philistines said,
“Gods are come into the camp; who can deliver us from their own
practice, for when David defeated them at Baalperazim, part of the
booty consisted in their idols which had been carried into the field.
When the Carthaginians, in their treaty with Phillip of Macedon,
speak of “the Gods that take part in the campaign, “they doubtless
refer to the inmates of the sacred tent which was pitched in time of
war beside the tent of the general, and before which prisoners were
sacrificed after a victory. Similarly an Arabic poet says, “Yaguth went
forth with us against Morad” ; that is, the image of the God Yaguth
was carried into the fray”

Smith Ibid

15

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 15

PHILOSOPHY OF HINDUISM

This fact had produced a solidarity between God and the community.

“Hence, on the principle of solidarity between Gods and their
worshippers, the particularism characteristic of political society could
not but reappear in the sphere of religion. In the same measure as
the God of a clan or town had indisputable claim to the reverance and
service of the community to which he belonged, he was necessarily an
enemy to their enemies and a stranger to those to whom they were
strangers”.1

God had become attached to a community, and the community
had become attached to their God. God had become the God of the
Community and the Community had become the chosen community
of the God.

This view had two consequences. Antique Society never came to
conceive that God could be universal God, the God of all. Antique
Society never could conceive that there was any such thing as humanity
in general.

The third point of difference between ancient and modern society,
has reference to the conception of the fatherhood of God. In the antique
Society God was the Father of his people but the basis of this conception
of Fatherhood was deemed to be physical.

“In heathen religions the Fatherhood of the Gods is physical
fatherhood. Among the Greeks, for example, the idea that the Gods
fashioned men out of clay, as potters fashion images, is relatively
modern. The older conception is that the races of men have Gods for
their ancestors, or are the children of the earth, the common mother
of Gods and men, so that men are really of the stock or kin of the
Gods. That the same conception was familiar to the older Semites
appears from the Bible. Jeremiah describes idolaters as saying to
a stock, Thou art my father; and to a stone, Thou hast brought me
forth. In the ancient poem, Num. xxi. 29, The Moabites are called the
sons and daughters of Chemosh, and at a much more recent date the
prophet Malachi calls a heathen woman “the daughter of a strange
God”. These phrases are doubtless accommodations to the language
which the heathen neighbours of Israel used about themselves. In Syria
and Palestine each clan, or even complex of clans forming a small
independent people, traced back its origin to a great first father; and
they indicate that, just as in Greece this father or progenitor of the race
was commonly identified with the God of the race. With this it accords
that in the judgment of most modern enquirers several names of deities
appear in the old genealogies of nations in the Book of Genesis. Edom,

1Smith Ibid

16 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 16

for example, the progenitor of the Edomites, was identified by the
Hebrews with Esau the brother of Jacob, but to the heathen he was
a God, as appears from the theophorous proper name Obededom,
“worshipper of Edom”, the extant fragments of Phoenician and
Babylonian cosmogonies date from a time when tribal religion and the
connection of individual Gods with particular kindreds was forgotten or
had fallen into the background. But in a generalised form the notion
that men are the offspring of the Gods still held its ground. In the
Phoenician cosmogony of Philo Bablius it does so in a confused shape,
due to the authors euhemerism, that is, to his theory that deities are
nothing more than deified men who had been great benefactors to
their species. Again, in the Chaldaean legend preserved by Berosus,
the belief that men are of the blood of the Gods is expressed in a
form too crude not to be very ancient; for animals as well as men
are said to have been formed out of clay mingled with the blood of
a decapitated deity.” 1

This conception of blood kinship of Gods and men had one
important consequence. To the antique world God was a human
being and as such was not capable of absolute virtue and absolute
goodness. God shared the physical nature of man and was afflicted
with the passions infirmities and vices to which man was subject.
The God of the qntique world had all the wants and appetites of
man and he often indulged in the vices in which many revelled.
Worshipers had to implore God not to lead them into temptations.

In modern Society the idea of divine fatherhood has become
entirely dissociated from the physical basis of natural fatherhood.
In its place man is conceived to be created in the image of God; he
is not deemed to be begotten by God. This change in the conception
of the fatherhood of God looked at from its moral aspect has made
a tremendous difference in the nature of God as a Governor of the
Universe. God with his physical basis was not capable of absolute
good and absolute virtue. With God wanting in righteousness the
universe could not insist on righteousness as an immutable principle.
This dissociation of God from physical contact with man has made
it possible for God to be conceived of as capable of absolute good
and absolute virtue.

The fourth point of difference relates to the part religion plays
when a change of nationality takes place.

In the antique world there could be no change of nationality unless
it was accompanied by a change of Religion. In the antique world,
1Smith Ibid

17

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 17

PHILOSOPHY OF HINDUISM

“It was impossible for an individual to change his religion without
changing his nationality, and a whole community could hardly change
its religion at all without being absorbed into another stock or nation.
Religions like political ties were transmitted from father to son; for a
man could not choose a new God at will; the Gods of his fathers were
the only deities on whom he could count as friendly and ready to accept
his homage, unless he forswore his own kindred and was received into
a new circle of civil as well as religious life.”

How change of religion was a condition precedent to a Social fusion
is well illustrated by the dialogue between Naomi and Ruth in the Old
Testament.

“Thy Sister” says Naomi to Ruth, “is gone back unto her people and
unto her Gods” ; and Ruth replies, “Thy people shall be my people and
thy God my God.”

It is quite clear that in the ancient world a change of nationality
involved a change of cult. Social fusion meant religious fusion.

In modern society abandonment of religion or acceptance of another
is not necessary for social fusion. This is best illustrated by what is in
modern terminology and naturalization, whereby the citizen of one state
abandons his citizenship of the state and becomes a citizen of a new
state. In this process of naturalization religion has no place. One can
have a social fusion—which is another name for naturalization—without
undergoing a religious fusion.

To distinguish modern society from antique society it is not enough
to say that Modern Society consists of men only. It must be added that
it consists of men who are worshippers of different Gods.

The fifth point of difference relates to the necessity of knowledge as
to the nature of God as part of religion.

“From the antique point of view, indeed the question what the Gods
are in themselves is not a religious but a speculative one; what is
requisite to religion is a practical acquaintance with the rules on which
the deity acts and on which he expects his worshippers to frame their
conduct—what in 2 Kings xvii. 26 is called the “manner” or rather the
“customary law” (misphat) of the God of the land. This is true even of
the religion of Israel. When the prophets speak of the knowledge of
the laws and principles of His government in Israel, and a summary
expression for religion as a whole is “the knowledge and fear of Jehovah,”
i.e. the knowledge of what Jehovah prescribes, combined with a reverent
obedience. An extreme scepticism towards all religious speculation is
recommended in the Book of Ecclesiastes as the proper attitude of

18 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 18

piety, for no amount of discussion can carry a man beyond the plain
rule, to “fear God and keep His Commandments”. This counsel
the author puts into the mouth of Solomon, and so represents it,
not unjustly, as summing up the old view of religion, which in
more modern days had unfortunately begun to be undermined.”

The sixth point of difference relates to the place of belief in
Religion.

In ancient Society :-—

“ritual and practical usages were, strictly speaking, the sum
total of ancient religions. Religion in primitive times was not a
system of belief with practical applications; it was a body of fixed
traditional practices, to which every member of society conformed
as a matter of courage. Men would not be men if they agreed to
do certain things without having a reason for their action; but in
ancient religion the reason was not first formulated as a doctrine
and then expressed in practice, but conversely, practice preceded
doctrinal theory. Men form general rule of conduct before they
begin to express general principles in words; political institutions
are older than political theories and in like manner religious
institutions are older than religious theories. This analogy is not
arbitrarily chosen, for in fact the parallelism in ancient society
between religious and political institutions is complete. In each
sphere great importance was attached to form and precedent, but
the explanation why the precedent was followed consisted merely
of legend as to its first establishment. That the precedent, once
established, was authoritative did not appear to require any proof.
The rules of society were based on precedent, and the continued
existence of the society was sufficient reason why a precedent
once set should continue to be followed.”

The seventh point of difference relates to the place of individual
conviction in Religion. In ancient Society:—

“Religion was a part of the organised social life into which
a man was born, and to which he conformed through life in
the same unconscious way in which men fall into any habitual
practice of the society in which they live. Men took the Gods
and their worship for granted, just as they took the other usages
of the state for granted, and if they reason or speculated about
them, they did so on the presupposition that the traditional
usages were fixed things, behind which their reasonings must
not go, and which no reasoning could be allowed to overturn.
To us moderns religion is above all a matter of individual
conviction and reasoned belief, but to the ancients it was a
part of the citizen’s public life, reduced to fixed forms, which

19

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 19

PHILOSOPHY OF HINDUISM

he was not bound to understand and was not at liberty to criticise
or to neglect. Religious non-conformity was an offence against the
state; for if sacred tradition was tampered with the bases of society
were undermined, and the favour of the Gods was forfeited. But
so long as the prescribed forms were duly observed, a man was
recognised as truly pious, and no one asked how his religion was
rooted in his heart or affected his reason. Like political duty, of
which indeed it was a part, religion was entirely comprehended in
the observance of certain fixed rules of outward conduct.”

The eighth point of difference pertains to the relation of God to Society
and man, of Society to Man in the matter of God’s Providence.

First as to the difference in the relation of God to Society. In this
connection three points may be noted.

The faith of the antique world

“Sought nothing higher than a condition of physical bien etre....
The good things desired of the Gods were the blessings of earthly
life, not spiritual but carnal things.” What the antique societies
asked and believed themselves to receive from their God lay mainly
in the following things:

“Abundent harvests, help against their enemies and counsel by
oracles or scoothsayers in matters of natural difficulty.”

In the antique world

“Religion was not the affair of the individual but of the
Community.... It was the community, and not the individual, that
was sure of the permanent and the unfailing hand of the deity.”

Next as to the difference in the relation of God to man.

“It was not the business of the Gods of heathenism to watch, by
a series of special providences, over the welfare of every individual.
It is true that individuals laid their private affairs before the Gods,
and asked with prayers and views for strictly personal blessings.
But they did this just as they might crave a personal boon from a
king, or as a son craves a boon from a father, without expecting
to get all that was asked. What the Gods might do in this way
was done as a matter of personal favour, and was no part of their
proper function as heads of the community.”

“The Gods watched over a man’s civic life, they gave him his
share in public benefits, the annual largess of the harvest and the
vintage, national peace or victory over enemies, and so forth, but
they were not sure helpers in every private need, and above all they
would not help him in matters that were against the interests of
the community as a whole. There was therefore a whole region of

20 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 20

possible, needs and desires for which religion could and would do
nothing.”

Next the difference in the attitude of God and Society to man.

In the antique world Society was indifferent to individual welfare.

God was no doubt bound to Society. But

“The compact between the God and his worshippers was not held
to pledge the deity to make the private cares of each member of the
Community his own.”

“The benefits expected of God were of a public character affecting the
whole community, especially fruitful seasons, increase of flocks of herds
and success in war. So long as community flourished the fact that an
individual was miserable reflected no discredit on divine providence.”

On the contrary the antique world looked upon the misery of a man
as proof.

“That the sufferer was an evil-doer, justly hateful to the Gods. Such
a man was out of place among the happy and the prosperous crowd that
assembled on feast days before the alter.”

It is in accordance with this view that the leper and the mourner were
shut out from the exercise of religion as well as from the privileges of
social life and their food was not brought into the house of God.

As for conflict between individual and individual and between society
and the individual God had no concern. In the antique world:

“It was not expected that (God) should always be busy righting human
affairs. In ordinary matters it was men’s business to help themselves
and their own kins folk, though the sense that the God was always
near, and could be called upon at need, was a moral force continually
working in some degree for the maintenance of social righteousness and
order. The strength of this moral force was indeed very uncertain, for it
was always possible for the evil-doer to flatter himself that his offence
would be overlooked.”

In the antique world man did not ask God to be righteous to him.

“Whether in civil or in profane matters, the habit of the old world
was to think much of the community and little of the individual life,
and no one felt this to be unjust even though it bore hardly on himself.
The God was the God of the nationl or of the tribe, and he knew and
cared for the individual only as a member of the community.”

That was the attitude that man in the antique world took of his own
private misfortune. Man came to rejoice before his God and

“in rejoicing before his God man rejoiced with and for the welfare
of his kindred, his neighbours and his country, and, in renewing by

21

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 21

PHILOSOPHY OF HINDUISM

a solemn act of worship the bond that united him to God, he also renewed
the bonds of family, social and national obligation.”

Man in the antique world did not call upon his maker to be righteous
to him.

Such is this other Revolution in Religion.

There have thus been two Religious Revolutions. One was an external
Revolution. The other was an internal Revolution. The External Revolution
was concerned with the field within which the authority of Religion
was to prevail. The Internal Revolution had to do with the changes
in Religion as a scheme of divine Governance for human society. The
External Revolution was not really a Religious Revolution at all. It was
a revolt of science against the extra territorial jurisdiction assumed by
Religion over a field which did not belong. The Internal Revolution was
a real Revolution or may be compared to any other political Revolution,
such as the French Revolution or the Russian Revolution. It involved a
constitutional change. By this Revolution the Scheme of divine governance
came to be altered, amended and reconstituted.

How profound have been the changes which this internal Revolution,
has made in the antique scheme of divine governance can be easily seen.
By this Revolution God has ceased to be a member of a community.
Thereby he has become impartial. God has ceased to be the Father of
Man in the physical sense of the word. He has become the creator of
the Universe. The breaking of this blood bond has made it possible to
hold that God is good. By this Revolution man has ceased to be a blind
worshipper of God doing nothing but obeying his commands. Thereby
man has become a responsible person required to justify his belief in
God’s commandments by his conviction. By this Revolution God has
ceased to be merely the protector of Society and social interests in gross
have ceased to be the centre of the divine Order. Society and man have
changed places as centres of this divine order. It is man who has become
the centre of it.

All this analysis of the Revolution in the Ruling concepts of
Religion as a scheme of divine governance had one purpose namely
to discover the norm for evaluating the philosophy of a Religion. The
impatient reader may not ask where are these norms and what are
they? The reader may not have found the norms specified by their
names in the foregoing discussion. But he could not have failed to
notice that the whole of this Religious Revolution was raging around
the norms for judging what is right and what is wrong. If he has
not, let me make explicit what has been implicit in the whole of this
discussion. We began with the distinction between antique society and

22 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 22

modern society as has been pointed out they differed in the type of
divine governance they accepted as their Religious ideals. At one end of
the Revolution was the antique society with its Religious ideal in which
the end was Society. At the other end of the Revolution is the modern
Society with its Religious ideal in which the end is the & individual. To
put the same fact in terms of the norm it can be said that the norm or
the criterion, for judging right and wrong in the Antique Society was
utility while the norm or the criterion for judging right and wrong in
the modern Society is justice. The Religious Revolution was not thus a
revolution in the religious organization of Society resulting in the shifting
of the centre—from society to the individual—it was a revolution in the
norms.

Some may demur to the norms I have suggested. It may be that it
is a new way of reaching them. But to my mind there is no doubt that
they are the real norms by which to judge the philosophy of religion.
In the first place the norm must enable people to judge what is right
and wrong in the conduct of men. In the second place the norm must
be appropriate to current notion of what constitutes the moral good.
From both these points of view they appear to be the true norms. They
enable us to judge what is right and wrong. They are appropriate to
the society which adopted them. Utility as a criterion was appropriate
to the antique world in which society being the end, the moral good
was held to be something which had social utility. Justice as a criterion
became appropriate to the Modern World in which individual being the
end, the moral good was held to be something which does justice to the
individual. There may be controversy as to which of the two norms is
morally superior. But I do not think there can be any serious controversy
that these are not the norms. If it is said that these norms are not
transcendental enough; my reply is that if a norm whereby one is to
judge the philosophy of religion must be Godly, it must also be earthly.
At any rate these are the norms I propose to adopt in examining the
philosophy of Hinduism.

II

This is a long detour. But it was a necessary preliminary to any
inquiry into the main question. However, when one begins the inquiry
one meets with an initial difficulty. The Hindu is not prepared to face
the inquiry. He either argues that religion is of no importance or he
takes shelter behind the view—fostered by the study of comparative
Religion—that all religions are good. There is no doubt that both these
views are mistaken and untenable.

23

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 23

PHILOSOPHY OF HINDUISM

Religion as a social force cannot be ignored. Religion has been aptly
described by Hebert Spencer as “the weft which everywhere crosses the
warp of history”. This is true of every Society. But Religion has not only
crossed everywhere the warp of Indian History it forms the warp and
woof of the Hindu mind. The life of the Hindu is regulated by Religion
at every moment of his life. It orders him how during life he should
conduct himself and how on death his body shall be ; disposed of. It tells
him how and when he shall indulge in his sexual impulses. It tells him
what ceremonies are to be performed when ; a child is born—how he
should name, how he should cut the hair on its head, how he should
perform its first feeding. It tells him what occupation he can take to,
what woman he should marry. It tells him with whom he should dine
and what food he should eat, what vegetables are lawful and what
are forbidden. It tells how he should spend his day, how many times
he should eat, how many times he should pray. There is no act of the
Hindu which is not covered or ordained by Religion. It seems strange
that the educated Hindus should come to look upon it as though it was
a matter of indifference.

Besides, Religion is a social force. As I have pointed out Religion stands
for a scheme of divine governance. The scheme becomes an ideal for society
to follow. The ideal may be non-existent in the sense that it is something
which is constructed. But although non-existent, it is real. For an ideal it
has full operative force which is inherent in every ideal. Those who deny
the importance of religion not only forget this, they also fail to realize
how great is the potency and sanction that lies behind a religious ideal
as compound with that of a purely secular ideal. This is probably due to
the lag which one sees between the real and the ideal which is always
present whether the ideal is religious or secular. But the relative potency
of the two ideals is to be measured by another test—namely their power
to override the practical instincts of man. The ideal is concerned with
something that is remote. The practical instincts of man are concerned with
the immediate present. Now placed as against the force of the practical
instincts of man the two ideals show their difference in an unmistaken
manner. The practical instincts of man do yield to the prescriptions of
a religious ideal however much the two are opposed to each other. The
practical instincts of man do not on the other hand yield to the secular
ideal if the two are in conflict. This means that a religious ideal has a
hold on mankind, irrespective of an earthly gain. This can never be said
of a purely secular ideal. Its power depends upon its power to confer
material benefit. This shows how great is the difference in the potency
and sanction of the two ideals over the human mind. A religious ideal

24 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 24

never fails to work so long as there is faith in that ideal. To ignore
religion is to ignore a live wire.

Again to hold that all religions are true and good is to cherish a belief
which is positively and demonstrably wrong. This belief, one is sorry to
say, is the result of what is known as the study of comparative religion.
Comparative religion has done one great service to humanity. It has
broken down the claim and arrogance of revealed religions as being the
only true and good religions of study. While it is true that comparative
religion has abrogated the capricious distinction between true and false
religions based on purely arbitrary and a priori considerations, it has
brought in its wake some false notions about religion. The most harmful
one is the one I have mentioned namely that all religions are equally
good and that there is no necessity of discriminating between them.
Nothing can be a greater error than this. Religion is an institution or
an influence and like all social influences and institutions, it may help
or it may harm a society which is in its grip. As pointed out by Prof.
Tiele1 religion is

“one of the mightiest motors in the history of mankind, which formed
as well as tore asunder nations, united as well as divided empires, which
sanctioned the most atrocious and barbarous deeds, the most libinous
customs, inspired the most admirable acts of heroism, self renunciation,
and devotion, which occasioned the most sanguinary wars, rebellions
and persecutions, as well as brought about the freedom, happiness and
peace of nations—at one time a partisan of tyranny, at another breaking
its chains, now calling into existence and fostering a new and brilliant
civilization, then the deadly foe to progress, science and art.”

A force which shows such a strange contrast in its result can be
accepted as good without examining the form it takes and the ideal it
serves. Everything depends upon what social ideal a given religion as a
divine scheme of governance hold out. This is a question which is not
avowed by the science of comparative religion. Indeed it begins where
comparative religion ends. The Hindu is merely trying to avoid it by
saying that although religions are many they are equally good. For they
are not.

However much the Hindu may seek to burke the inquiry into the
philosophy of Hinduism there is no escape. He must face it.

III

Now to begin with the subject. I propose to apply both the tests,
the test of justice and the test of utility to judge the philosophy of

1 Quoted by Crowby Tree of Life, page 5.

25

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 25

PHILOSOPHY OF HINDUISM

Hinduism. First I will apply the test of justice. Before doing so I want to
explain what I mean by the principle of justice. No one has expounded
it better than Professor Bergbon1. As interpreted by him the principle
of justice is a compedious one and includes most of the other principles
which have become the foundation of a moral order Justice has always
evoked ideas of equality, of proportion of” compensation”. Equity signifies
equality. Rules and regulations, right and righteousness are concerned
with equality in value. If all men are equal, all men are of the same
essence and the common essence entitled them to the same fundamental
rights and to equal liberty.

In short justice is simply another name for liberty equality and
fraternity. It is in this sense I shall be using2 justice as a criterion to
judge Hinduism.

Which of these tenets does Hinduism recognize? Let us take the
question one by one.

I. Does Hinduism recognise Equality?

The question instantaneously brings to one’s mind the caste system.
One striking feature of the caste system is that the different castes do
not stand as an horizontal series all on the same plane. It is a system
in which the different castes are placed in a vertical series one above
the other. Manu may not be responsible for the creation of caste. Manu
preached the sanctity of the Varna and as I have shown Varna is the
parent of caste. In that sense Manu can be charged with being the
progenitor if not the author of the Caste System. Whatever be the case
as to the guilt of Manu regarding the Caste System there can be no
question that Manu is responsible for upholding the principle of gradation
and rank.

In the scheme of Manu the Brahmin is placed at the first in rank. Below
him is the Kshatriya. Below Kshatriya is the Vaishya. Below Vaishya is
the Shudra and Below Shudra is the Ati-Shudra (the Untouchables). This
system of rank and gradation is, simply another way of enunciating the
principle of inequality so that it may be truly said that Hinduism does not
recognise equality. This inequality in status is not merely the inequality
that one sees in the warrant of precedence prescribed for a ceremonial
gathering at a King’s Court. It is a permanent social relationship among
the classes to be observed— to be enforced—at all times in all places and
for all purposes. It will take too long to show how in every phase of life
Manu has introduced and made inequality the vital force of life. But I will

1Two Moralities page.
2 For another interpretation of justice see J. S. Mill—Utilitarianism.

26 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 26

illustrate it by taking a few examples such as slavery, marriage and
Rule of Law.

Manu recognizes1 Slavery. But he confined it to the Shudras. Only
Shudras could be made slaves of the three higher classes. But the higher
classes could not be the slaves of the Shudra.

But evidently practice differed from the law of Manu and not only
Shudras happened to become slaves but members of the other three
classes also become slaves. When this was discovered to be the case a
new rule was enacted by a Successor of Manu namely Narada2. This
new rule of Narada runs as follows:—

V 39. In the inverse order of the four castes slavery is not ordained
except where a man violates the duties peculiar to his caste. Slavery
(in that respect) is analogous to the condition of a wife.”

Recognition of slavery was bad enough. But if the rule of slavery had
been left free to take its own course it would have had at least one
beneficial effect. It would have been a levelling force. The foundation of
caste would have been destroyed. For under it a Brahmin might have
become the slave of the Untouchable and the Untouchable would have
become the master of the Brahmin. But it was seen that unfettered
slavery was an equalitarian principle and an attempt was made to
nullify it. Manu and his successors therefore while recognizing slavery
ordain that it shall not be recognized in its inverse order to the Varna
System. That means that a Brahmin may become the slave of another
Brahmin. But he shall not be the slave of a person of another Varna i.e.
of the Kshatriya, Vaishya, Shudra, or Ati-Shudra. On the other hand a
Brahmin may hold as his slave any one belonging to the four Varnas. A
Kshatriya can have a Kshatriya, Vaisha, Shudra and Ati-Shudra as his
slaves but not one who is a Brahmin. A Vaishya can have a Vaishya,
Shudra and Ati-Shudra as his slaves but not one who is a Brahmin
or a Kshatriya. A Shudra can hold a Shudra and Ati-shudra can hold
an Ati-Shudra as his slave but not one who is a Brahmin, Kshatriya,
Vaishya or Shudra.

Consider Manu on marriage. Here are his rules governing intermarriage
among the different classes.

Manu says:—

III. 12. “For the first marriage of the twice born classes, a woman
of the same class is recommended but for such as are impelled by
inclination to marry again, women in the direct order of the classes
are to be preferred.”

1 Manu recognizes seven kinds of slaves (VIII-415). Narada recognizes fifteen kinds of
slaves (V-25)
2 The same rule is laid down by Yajnavalkya (II-183) whose authority is equal to that of
Manu.

27

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 27

PHILOSOPHY OF HINDUISM

III. 13. “A Shudra woman only must be the wife of Shudra: she
and a Vaisya, of a Vaisya; they two and a Kshatriya, of a Kshatriya;
those two and a Brahmani of a Brahman.”

Manu is of course opposed to intermarriage. His injunction is
for each class to marry within his class. But he does recognize
marriage outside the defined class. Here again he is particularly
careful not to allow intermarriage to do harm to his principle of
inequality among classes. Like Slavery he permits intermarriage
but not in the inverse order. A Brahmin when marrying outside
his class may marry any woman from any of the classes below him.
A Kshatriya is free to marry a woman from the two classes next
below him namely the Vaishya and Shudra but must not marry
a woman from the Brahmin class which is above him. A Vaishya
is free to marry a woman from the Shudra Class which is next
below him. But he cannot marry a woman from the Brahmin and
the Kshatriya Class which are above him.

Why this discrimination ? The only answer is that Manu was
most anxious to preserve the rule of inequality which was his
guiding principle.

Take Rule of Law. Rule of Law is generally understood to mean
equality before law. Let any one interested to know what Manu
has to say on the point ponder over the following Rules extracted
from his code which for easy understanding I have arranged under
distinct headings.

As to witnesses.—According to Manu they are to be sworn as
follows:—

VIII. 87. “In the forenoon let the judge, being purified, severally
call on the twice-born, being purified also, to declare the truth, in the
presence of some image, a symbol of the divinity and of Brahmens,
while the witnesses turn their faces either to the north or to the east.”

VIII. 88. “To a Brahman he must begin with saying, ‘Declare’;
to a Kshatriya, with saying, ‘Declare the truth’; to a Vaisya, with
comparing perjury to the crime of stealing kine, grain or gold; to a
Sudra, with comparing it in some or all of the following sentences,
to every crime that men can commit.”

VIII. 113. “Let the judge cause a priest to swear by his veracity; a
soldier, by his horse, or elephant, and his weapons; a merchant, by
his kine, grain, and gold; a mechanic or servile man, by imprecating
on his own head, if he speak falsely, all possible crimes;”

28 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 28

Manu also deals with cases of witnesses giving false evidence. According
to Manu giving false evidence is a crime, says Manu:—

VIII. 122. “Learned men have specified these punishments, which
were ordained by sage legislators for perjured witnesses, with a view
to prevent a failure of justice and to restrain iniquity.”

VIII. 123. “Let a just prince banish men of the three lower classes,
if they give false evidence, having first levied the fine; but a Brahman
let him only banish.

But Manu made one exception:—

VIII. 112. “To women, however, at a time of dalliance, or on a proposal
of marriage, in the case of grass or fruit eaten by a cow, of wood taken
for a sacrifice, or of a promise made for the preservation of a Brahman,
it is deadly sin to take a light oath.”

As parties to proceedings—Their position can be illustrated by quoting
the ordinances of Manu relating to a few of the important criminal
offences dealt with by Manu.

Take the offence of Defamation. Manu says:—

VIII. 267. “A soldier, defaming a priest, shall be fined a hundred
panas, a merchant, thus offending, an hundred and fifty, or two hundred;
but, for such an offence, a mechanic or servile man shall be shipped.”

III. 268. “A priest shall be fined fifty, if he slander a soldier; twenty
five, if a merchant; and twelve, if he slander a man of the servile class.”
Take the offence of Insult—Manu says:—

VIII. 270. “A once born man, who insults the twice-born with gross
invectives, ought to have his tongue slit; for he sprang from the lowest
part of Brahma.”

VIII. 271. “If he mention their names and classes with contumely, as
if he say,” Oh Devadatta, though refuse of Brahmin, “an iron style, ten
fingers long, shall be thrust red into his mouth.”

VIII. 272. “Should he, through pride, give instruction to priests
concerning their duty, let the king order some hot oil to be dropped
into his mouth and his ear.”

Take the offence of Abuse—Manu says:—

VIII. 276. “For mutual abuse by a priest and a soldier, this fine must
be imposed by a learned king; the lowest amercement on the priest, and
the middle-most on the soldier.”

VIII. 277. “Such exactly, as before mentioned, must be the punishment
a merchant and a mechanic, in respect of their several

29

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 29

PHILOSOPHY OF HINDUISM

classes, except the slitting of the tongue; this is a fixed rule of
punishment.”

Take the offence of Assault—Manu propounds:—

VIII. 279. “With whatever member a low-born man shall assault or
hurt a superior, even that member of his must be slit, or cut more or
less in proportion to the injury; this is an ordinance of Manu.”

VIII. 280. “He who raises his hand or a staff against another, shall
have his hand cut; and he, who kicks another in wrath, shall have an
incision made in his foot.”

Take the offence of Arrogance—According to Manu:—

VIII. 281. “A man of the lowest class, who shall insolently place
himself on the same seat with one of the highest, shall either be
banished with a mark on his hinder parts, or the king, shall cause a
gash to be made on his buttock.”

VIII. 282. “Should he spit on him through price, the king shall order
both his lips to be gashed; should he urine on him, his penis: should
he break wing against him, his anus.”

VIII. 283. “If he seize the Brahman by the locks, or by the feet, or
by the beard, or by the throat, or by the scrotum, let the king without
hesitation cause incisions to be made in his hands.” Take the offence
of Adultery. Says Manu:—

VIII. 359. “A man of the servile class, who commits actual adultery
with the wife of a priest, ought to suffer death; the wives, indeed, of
all the four classes must ever be most especially guarded.”

VIII. 366. “A low man, who makes love to a damsel of high birth,
ought to be punished corporally; but he who addresses a maid of equal
rank, shall give the nuptial present and marry her, if her father please.”

VIII. 374. “A mechanic or servile man, having an adulterous
connection with a woman of a twice-born class, whether guarded at
home or unguarded, shall thus be punished; if she was unguarded,
he shall lose the part offending, and his whole substance; if guarded,
and a priestless, every thing, even his life.”

VIII. 375. “For adultery with a guarded priestess, a merchant shall
forfeit all his wealth after imprisonment for a year; a soldier shall be
fined a thousand panas, and he be shaved with the urine of an ass.”

VIII. 376. “But, if a merchant or soldier commit adultery with a
woman of the sacredotal class, whom her husband guards not at home,
the king shall only fine the merchant five hundred, and the soldier
a thousand;”

30 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 30

VIII. 377. “Both of them, however, if they commit that offence with
a priestess not only guarded but eminent for good qualities, shall be
punished like men of the servile class, or be burned in a fire of dry
grass or reeds.”

VIII. 382. “If a merchant converse criminally with a guarded woman
of the military, or a soldier with one of the mercantile class, they both
deserve the same punishment as in the case of a priestess unguarded.”

VIII. 383. “But a Brahman, who shall commit adultery with a guarded
woman of those two classes, must be fined a thousand panas; and for
the life offence with a guarded woman of the servile class, the fine of
a soldier or a merchant shall be also one thousand.”

VIII. 384. “For adultery with a woman of the military class, if
guarded, the fine of a merchant is five hundred; but a soldier, for the
converse of that offence, must be shaved with urine, or pay the fine
just mentioned.”

VIII. 385. “A priest shall pay five hundred panas if he connect himself
criminally with an unguarded woman of the military, commercial, or
servile class, and a thousand, for such a connexion with a woman of
a vile mixed breed.”

Turning to the system of punishment for offences Manu’s Scheme
throws an interesting light on the subject. Consider the following
ordinances:—

VIII. 379. “Ignominious tonsure is ordained, instead of capital
punishment, for an adulterer of the priestly class, where the punishment
of other classes may extend to loss of life.”

VIII. 380. “Never shall the king slay a Brahman, though convicted
of all possible crimes; let him banish the offender from his realm, but
with all his property secure, and his body unhurt.”

XI. 127. “For killing intentionally a virtuous man of the military
class, the penance must be a fourth part of that ordained for killing
a priest; for killing a Vaisya, only an eighth, for killing a Sudra, who
had been constant in discharging his duties, a sixteenth part.”

XI. 128. “But, if a Brahmen kill a Kshatriya without malice, he
must, after a full performance of his religious rites, give the priests
one bull together with a thousand cows.”

XI. 129. “Or he may perform for three years the penance for slaying
a Brahmen, mortifying his organs of sensation and action, letting his
hair grow long, and living remote from the town, with the root of a
tree for his mansion.”

31

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 31

PHILOSOPHY OF HINDUISM

XI. 130. “If he kill without malice a Vaisya, who had a good moral
character, he may perform the same penance for one year, or give the
priests a hundred cows and a bull.”

XI. 131. “For six months must he perform this whole penance, if
without intention he kill a Sudra; or he may give ten white cows and
a bull to the priests.”

VIII. 381. “No greater crime is known on earth than slaying a
Brahman; and the king, therefore, must not even form in his mind an
idea of killing a priest.”

VIII. 126. “Let the king having considered and ascertained the frequency
of a similar offence, the place and time, the ability of the criminal to
pay or suffer and the crime itself, cause punishment to fall on those
alone, who deserves it.”

VIII. 124. “Manu, son of the Self-existent, has named ten places of
punishment, which are appropriated to the three lower classes, but a
Brahman must depart from the realm unhurt in any one of them.”

VIII. 125. “The part of generation, the belly, the tongue, the two hands,
and, fifthly, the two feet, the eye, the nose, both ears, the property, and,
in a capital case, the whole body.”

How strange is the contrast between Hindu and Non-Hindu criminal
jurisprudence? How inequality is writ large in Hinduism as seen in its
criminal jurisprudence? In a penal code charged with the spirit of justice
we find two things—a section dealing defining the crime and a section
prescribing a rational form of punishment for breach of it and a rule
that all offenders are liable to the same penalty. In Manu what do we
find ? First an irrational system of punishment. The punishment for a
crime is inflicted on the organ concerned in the crime such as belly,
tongue, nose, eyes, ears, organs of generation etc., as if the offending
organ was a sentient being having a will for its own and had not been
merely a servitor of human being. Second feature of Manu’s penal code
is the inhuman character of the punishment which has no proportion
to the gravity of the offence. But the most striking feature of Manu’s
Penal Code which stands out in all its nackedness is the inequality of
punishment for the same offence. Inequality designed not merely to punish
the offender but to protect also the dignity and to maintain the baseness
of the parties coming to a Court of Law to seek justice in other words
to maintain the social inequality on which his whole scheme is founded.

So far I have taken for illustrations such matters as serve to show
how Manu has ordained social inequality. I now propose to take other
matters dealt with by Manu in order to illustrate that Manu has also

32 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 32

ordained Religious inequality. These are matters which are connected
with what are called sacraments and Ashrams.

The Hindus like the Christians believe in sacraments. The only
difference is that the Hindus have so many of them that even the
Roman Catholic Christians would be surprised at the extravagant
number observed by the Hindus. Originally their number was forty
and covered the most trivial as well as the most important occasions
in a person’s life. First they were reduced to twenty. Later on it was
reduced to sixteen1 and at that figure the sacraments of the Hindus
have remained stabilized.

Before I explain how at the core of these rules of sacraments there
lies the spirit of inequality the reader must know what the rules are.
It is impossible to examine all. It will be enough if 1 deal with a few
of them. I will take only three categories of them, those relating with
Initiation, Gayatri and Daily Sacrifices.

First as to Initiation. This initiation is effected by the investitute of
a person with the sacred thread. The following are the most important
rules of Manu regarding the sacrament of investitute.

II. 36. “In the eighth year from the conception of a Brahman, in the
eleventh from that of a Kshatriya, and in the twelfth from that of a
Vaisya, let the father invest the child with the mark of his class.”

II. 37. “Should a Brahman, or his father for him, be desirous of, his
advancement in sacred knowledge; a Kshatriya, of extending his power;
or a Vaisya of engaging in mercantile business; the investitute may be
made in the fifth, sixth, or eighth years respectively.”

II. 38. “The ceremony of investitute hallowed by the Gayatri must not
be delayed, in the case of a priest, beyond the sixteenth year; nor in
that of a soldier, beyond the twenty second; nor in that of a merchant,
beyond the twenty fourth.”

II. 39. “After that, all youths of these three classes, who have not
been invested at the proper time, become vratyas, or outcasts, degraded
from the Gayatri, and condemned by the virtuous.”

II. 147. “Let a. man consider that as a mere human birth, which his
parents gave him for their mutual gratification, and which he receives
after lying in the womb.”

II. 148. “But that birth which his principal acharya, who knows the
whole Veda, procures for him by his divine mother the Gayatri, is a
true birth; that birth is exempt from age and from death.”

1The following are the sixteen sacraments:—

33

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 33

PHILOSOPHY OF HINDUISM

II. 169. “The first birth is from a natural mother; the second, from the
ligation of the zone; the third from the due performance of the sacrifice;
such are the births of him who is usually called twice born, according
to a text of the Veda.”

II. 170. “Among them his divine birth is that, which is distinguished
by the ligation of the zone, and sacrificial cord; and in that birth the
Gayatri is his mother, and the Acharya, his father.”

Then let me come to Gayatri. It is a Mantra or an invocation of special
spiritual efficacy. Manu explains what it is.

II. 76. “Brahma milked out, as it were, from the three Vedas, the
letter A, the letter U, and the letter M which form by their coalition
the triliteral monosyllable, together with three mysterious words, bhur,
bhuvah, swer, or earth, sky, heaven.”

II. 77, “From the three Vedas, also the Lord of creatures,
incomprehensibly exalted, successively milked out the three measures
of that ineffable text, be ginning with the word tad, and entitled Savitri
or Gayatri.”

II. 78. “A priest who shall know the Veda, and shall pronounce to
himself, both morning and evening, that syllable and that holy text
preceded by the three words, shall attain the sanctity which the Veda
confers.”

II. 79. “And a twice born man, who shall a thousand times repeat
those three (or om, the vyahritis, and the gayatri,) apart from the
multitude, shall be released in a month even from a great offence, as
a snake from his slough.”

II. 80. “The priest, the soldier, and the merchant, who shall neglect
this mysterious text, and fail to perform in due season his peculiar acts
of piety, shall meet with contempt among the virtuous.”

II. 81. “The great immutable words, preceded by the triliteral syllable,
and followed by the Gayatri which consists of three measures, must be
considered as the mouth, or principal part of the Veda.”

II. 82. “Whoever shall repeat, day by day, for three years, without
negligence, that sacred text, shall hereafter approach the divine essence,
move as freely as air, and assume an ethereal form.”

11. 83. “The triliteral monosyllable is an emblem of the Supreme,
the suppressions of breath with a mind fixed on God are the highest
devotion; but nothing is more exalted than the gayatri; a declaration of
truth is more excellent than silence.”

11. 84. “All rights ordained in the Veda, oblations to fire, and
solemn sacrifices pass away; but that which passes not away, is

34 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 34

declared to be the sylable om, thence called acshare; since it is a
symbol of God, the Lord of created beings.”

II. 85. “The act of repeating his Holy Name is ten times better than
the appointed sacrifice; an hundred times better when it is heard
by no man; and a thousand times better when it is purely mental.”

II. 86. “The four domestic sacraments which are accompanied with
the appointed sacrifice, are not equal, though all be united, to a
sixteenth part of the sacrifice performed by a repetition of the gayatri.”

Now to the Daily Sacrifices.

III. 69. “For the sake of expiating offences committed ignorantly in
those places mentioned in order, the five great sacrifices were appointed
by eminent sages to be performed each day by such as keep house.”

III. 70. “Teaching (and studying) the scripture is the sacrifice to
the Veda; offering cakes and water, the sacrifice to the Manes, an
oblation to fire, the sacrifice to the Deities; giving rice or other food
to living creatures, the sacraments of spirits; receiving guests with
honour, the sacrifice to men.”

III. 71. “Whoever omits not those five great sacrifices, if he has
ability to perform them, is untainted by the sons of the five slaughtering
places, even though he constantly resides at home.”

Turning to the Ashramas. The Ashram theory is a peculiar
feature of the philosophy of Hinduism. It is not known to have
found a place in the teachings of any other religion. According
to the Ashram theory life is to be divided into four stages called
Brahmachari, Grahastha, Vanaprastha and Sannyas. In the
Brahamachari stage a person is unmarried and devotes his time
to the study and education. After this stage is over he enters the
stage of a Grahastha i.e. he marries, rears a family and attends
to his worldly welfare. Thereafter he enters the third stage and is
then known as a Vanaprasth a. As a Vanaprastha he dwells in the
forest as a hermit but without severing his ties with his family or
without abandoning his rights to his worldly goods. Then comes
the fourth and the last stage—that of Sannyas—which means
complete renunciation of the world in search of God. The two stages
of Brahamchari and Grahastha are natural enough. The two last
stages are only recommendatory. There is no compulsion about
them. All that Manu lays down is as follows:

VI. 1. A twice born who has thus lived according to the law
in the order of householders, may, taking a firm resolution and

35

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 35

PHILOSOPHY OF HINDUISM

keeping his organs in subjection, dwell in the forest, duly (observing
the rules given below.)

VI. 2. When a householder sees his (skin) wrinkled, and (his hair)
white, and the sons of his son, then he may resort to the forest.

VI. 3. Abandoning all food raised by cultivation, all his belongings,,
he may depart into the forest, either committing his wife to his
sons, or a companied by her.

VI. 33. But having passed the third part of (a man’s natural term
of) life in the forest, he may live as an ascetic during the fourth part
of his existence, after abandoning all attachment to worldly objects.

The inequality embodied in these rules is real although it may hot
be quite obvious. Observe that all these sacraments and Ashramas are
confined’ to the twice-born. The Shudras are excluded’ from their benefit.
Manu of course has no objection to their undergoing the forms of the
ceremonies. But he objects to their use of the Sacred Mantras in the
performance of the ceremonies. On this Manu says:—

X. 127. “Even Shudras, who were anxious to perform their entire
duty, and knowing what they should perform, imitate the practice of
good men in the household sacraments, but without any holy text, except
those containing praise and saluation, are so far from sinning, that they
acquire just applause.”

See the following text of Manu for women:—

II. 66. “The same ceremonies, except that of the sacrificial thread,
must be duly performed for women at the same age and in the same
order, that the body may be made perfect; but without any text from
the Veda.”

Why does Manu prohibit the Shudras from the benefit of the
Sacraments ? His interdict against the Shudras becoming a Sannyasi is a
puzzle. Sannyas means and involves renunciation, abandonment’ of wordly
object. In legal language Sannyas is interpreted as being equivalent to
civil death. So that when a man becomes a Sannyasi he is treated as
being dead from that moment and his heir succeeds immediately. This
would be the only consequence which would follow if a. Shudra become
a Sannyasi. Such a consequence could hurt nobody except the Shudra
himself. Why then this interdict ? The issue is important and I will quote
Manu to explain the significance and importance of the Sacraments and
Sannyas. Let us all ponder over the following relevant texts of Manu:

II. 26. With holy rites, prescribed by the Veda, must the
ceremony on conception and other sacraments be performed for

So also are the women.

36 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 36

twice-born men, which sanctify the body and purify (from sin) in
this (life) and after death.

II. 28. By the study of the Veda, by vows, by burnt oblations, by
(the recitation of) sacred texts, by the (acquisition of the) three
sacred Vedas, by offering (to the gods Rishis and Manes), by (the
procreation of) sons, by the Great Sacrifices, and by (Srauta) rites
this (human) body is made fit for (union with) Bramha.

This is the aim and object of the Samscaras. Manu also explains the
aim and object of Sannyas.

VI. 81. He (the Sannyasi) who has in this manner gradually given
up all attachments and is freed from all the pairs (of opposites),
reposes in Brahman alone.

VI. 85. A twice born man who becomes an ascetic, after the
successive performance of the above mentioned acts, shakes off sin
here below and reaches the highest Brahman.

From these texts it is clear that according to Manu himself the object
of the sacraments is to sanctify the body and purify it from sin in this
life and hereafter and to make it fit for union with God. According to
Manu the object of Sannyas to reach and repose in God. Yet Manu
says that the sacraments and Sannyas are the privileges of the higher
classes. They are not open to-the Shudra. Why? Does not a Shudra need
sanctification of his body, purification of his soul? Does not a Shudra
need to have an aspiration to reach God? Manu probably would have
answered these questions in the affirmative. Why did he then make such
rules. The answer is that he was a staunch believer in social inequality
and he knew the danger of admitting religious Equality. If I am equal
before God why am I not equal on earth? Manu was probably terrified
by this question. Rather than admit and allow religious equality to affect
social inequality he preferred to deny religious equality.

Thus in Hinduism you will find both social inequality and religious
inequality imbedded in its philosophy.

To prevent man from purifying himself from sin!! To prevent man from
getting near to God!! To any rational person such rules must appear
to be abominal and an indication of a perverse mind. It is a glaring
instance of how Hinduism is a denial not only of equality but how it is
denial of the sacred character of human personality.

This is not all. For Manu does not stop with the non-recognition of
human personality. He advocates a deliberate debasement of human
personality. I will take only two instances to illustrate this feature of
the philosophy of Hinduism.

37

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 37

PHILOSOPHY OF HINDUISM

All those who study the Caste System are naturally led to inquire
into the origin of it. Manu being the progenitor of Caste had to give
an explanation of the origin of the various castes. What is the origin
which Manu gives? His explanation is simple. He says that leaving
aside the four original castes the rest are simply baseborn!! He says
they are the progeny of fornication and adultery between men and
women of the four original castes. The immorality and looseness of
character among men and women of the four original castes must
have been limitless to account for the rise of innumerable castes
consisting of innumerable souls!! Manu makes the wild allegation
without stopping to consider what aspersions he is casting upon men
and women of the four original castes. For if the chandals—the old
name for the Untouchables—are the progeny of a Brahman female
and a Shudra male then it is obvious that to account for such a large
number of Chandals it must be assumed that every Brahman woman
was slut and a whore and every Shudra lived an adulterous life with
complete abandon. Manu in his mad just for debasing the different
castes by ascribing to them an ignoble origin seems deliberately to
pervert historical facts. I will give only two illustrations. Take Manu’s
origin of Magadha and Vaidehik and compare it with the origin of the
same castes as given by Panini the great Grammarian. Manu says that
Magadha is a caste which is born from sexual intercourse between
Vaishya male and Kshatriya female. Manu says that Vaidehik is a
caste which is born from sexual intercourse between a Vaishya male
and a Brahmin female. Now turn to Panini. Panini says that Magadha
means a person who is resident of the country known as Magadha. As
to Vaidehik Panini says that Vaidehik means a person who is resident
of the country known as Videha. What a contrast!! How cruel it is.
Panini lived not later than 300 B.C. Manu lived about 200 A.D. How
is it that people who bore no stigma in the time of Panini became so
stained in the hands of Manu? The answer is that Manu was bent on
debasing them. Why Manu was bent on deliberately debasing people is
a task which is still awaiting exploration.’ In the meantime we have
the strange contrast that while Religion everywhere else is engaged
in the task of raising and ennobling mankind Hinduism is busy in
debasing and degrading it.

The other instance I want to use for illustrating the spirit of
debasement which is inherent in Hinduism pertains to rules regarding
the naming of a Hindu child.
1 See my Essay Manu on Caste—A puzzle” (This Essay has not been found in the papers
received.—Editors.)

38 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 38

The names among Hindus fall into four classes. They are either
connected with (i) family deity (ii) the month in which the child is born (iii)
with the planets under which a child is born or (iv) are purely temporal
i.e. connected with business. According to Manu the temporal name of
a Hindu should consist of two parts and Manu gives directions as to
what the first and the second part should denote. The second part of a
Brahmin’s name shall be a word implying happiness; of a Kshatriya’s a
word implying protection; of a Vaishya’s a term expressive of prosperity
and of a Shudra’s an expression denoting service. Accordingly the
Brahmins have Shatma (happiness) or Deva (God), the Kshatriyas have
Raja (authority) or Verma (armour), the Vaishyas have Gupta (gifts) or
Datta (Giver) and the Shudras have Das (service) for the second part of
their names. As to the first part of their names Manu says that in the
case of a Brahmin it should denote something auspicious, in the case of
a Kshatriya something connected with power, in the case of a Vaishya
something connected with wealth. But in the case of a Shudra Manu
says the first part of his name should denote something contemptible!!
Those who think that such a philosophy is incredible would like to know
the exact reference. For their satisfaction I am reproducing the following
texts from Manu. Regarding the naming ceremony Manu says:—

II. 30. Let (the father perform or) cause to be performed the
namadheya (the rite of naming the child), on the tenth or twelfth
(day after birth), or on a lucky lunar day, in a lucky muhurta, under
an auspicious constellation.

II. 31. Let (the first part of) a Brahman’s name (denote)
something auspicious, a Kshatriya’s name be connected with power,
and a Vaishya’s with wealth, but a Shudra’s (express something)
contemptible.

II. 32. (The second part of) a Brahman’s (name) shall be (a word)
implying happiness, of a Kshatriya’s (a word) implying protection,
of a Vaishya’s (a term) expressive of thriving, and of a Shudra’s
(an expression) denoting service.

Manu will not tolerate the Shudra to have the comfort of a high
sounding name. He must be contemptible both in fact and in name.

Enough has been said to show how Hinduism is a denial of equality
both social as well as religious and how it is also a degradation of
human personality.

Does Hinduism recognize liberty?

Liberty to be real must be accompanied by certain social conditions.1

1See Laski—Liberty in the Modern State.

39

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 39

PHILOSOPHY OF HINDUISM

In the first place there should be social equality. “Privilege tilts the
balance of social action in favour of its possessors. The more equal
are the social rights of citizens, the more able they are to utilize their
freedom……If liberty is to move to its appointed end it is important that
there should be equality.”

In the second place there must be economic security. “A man may
be free to enter any vocation he may choose…….Yet if he is deprived
of security in employment he becomes a prey of mental and physical
servitude incompatible with the very essence of liberty… The perpetual
fear of the morrow, its haunting sense of impending disaster, its fitful
search for happiness and beauty which perpetually eludes, shows that
without economic security, liberty is not worth having. Men may well
be free and yet remain unable to realize the purposes of freedom”.

In the third place there must be knowledge made available to all. In
the complex world man lives at his peril and he must find his way in
it without losing his freedom.

“There can, under these conditions, be no freedom that is worthwhile
unless the mind is trained to use its freedom. (Given this fact) the right
of man to education becomes fundamental to his freedom. Deprive a man
of knowledge and you will make him inevitably the slave of those more
fortunate than himself…… deprivation of knowledge is a denial of the
power to use liberty for great ends. An ignorant man may be free.... (But)
he cannot employ his freedom so as to give him assurance of happiness.”

Which of these conditions does Hinduism satisfy? How Hinduism is
a denial of equality has already been made clear. It upholds privilege
and inequality. Thus in Hinduism the very first condition for liberty is
conspicuous by its absence.

Regarding economic security three things shine out in Hinduism. In
the first place Hinduism denies freedom of a vocation. In the Scheme
of Manu each man has his avocation preordained for him before he is
born. Hinduism allows no choice. The occupation being preordained it
has no relation to capacity nor to inclination.

In the second place Hinduism compels people to serve ends chosen
by others. Manu tells the Shudra that he is born to serve the higher
classes. He exhorts him to make that his ideal. Observe the following
rules laid down by Manu.

X. 121. If a Shudra (unable to subsist by serving Brahmanas)
seeks a livelihood, he may serve Kshatriyas, or he may also seek
to maintain himself by attending on a wealthy Vaishya.

X. 122. But let a Shudra serve Brahmans…..

40 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 40

Manu does not leave the matter of acting upto the ideal to the Shudra.
He goes a step further and provides that the Shudra does not escape or
avoid his destined task. For one of the duties enjoined by Manu upon
the King is to see that all castes including the Shudra to discharge
their appointed tasks.

VIII. 410. “The king should order each man of the mercantile class
to practice trade, or money lending, or agriculture and attendance on
cattle; and each man of the servile class to act in the service of the
twice born.”

VIII. 418. “With vigilant care should the king exert himself in
compelling merchants and mechanics to perform their respective duties;
for, when such men swerve from their duty, they throw this world into
confusion.”

Failure to maintain was made an offence in the King punishable at
Law.

VIII. 335. “Neither a father, nor a preceptor, nor a friend, nor a mother,
nor a wife, nor a son, nor a domestic priest must be left unpunished
by the King, if they adhere not with firmness to their duty.”

VIII. 336. “Where another man of lower birth would be fined one
pana, the king shall be fined a thousand, and he shall give the fine to
the priests, or cast it into the river, this is a sacred rule.”

These rules have a two-fold significance, spiritual as well as economic.
In the spiritual sense they constitute the gospel of slavery. This may
not be quite apparent to those who know slavery only by its legal
outward form and not by reference to its inner meaning. With reference
to its inner meaning a slave as defined by Plato means a person who
accepts from another the purposes which control his conduct. In this
sense a slave is not an end in himself. He is only a means for filling
the ends desired by others. Thus understood the Shudra is a slave. In
their economic significance the Rules put an interdict on the economic
independence of the Shudra. A Shudra, says Manu, must serve. There
may not be much in that to complain of. The wrong however consists in
that the. rules require him to serve others. He is not to serve himself,
which means that he must not strive after economic independence. He
must forever remain economically dependent on others.

For as Manu says:—

I. 91. One occupation only the lord prescribed to the Shudra to
serve meekly even these other three castes.

In the third place Hinduism leaves no scope for the Shudra to
accumulate wealth. Menu’s rules regarding the wages to be paid to the

41

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 41

PHILOSOPHY OF HINDUISM

Shudra when employed by the three higher classes are very instructive
on this point. Dealing with the question of wages to the Shudras, Manu
says:—

X. 124. “They must allot to him (Shudra) out of their own family
property a suitable maintenance, after considering his ability, his industry,
and the number of those whom he is bound to support.”

X. 125. “The remnants of their food must be given to him, as well
as their old clothes, the refuse of their grain, and their old household
furniture.

This is Manu’s law of wages. It is not a minimum wage law. It is
a maximum wage law. It was also an iron law fixed so low that there
was no fear of the Shudra accumulating wealth and obtaining economic
security. But Manu did not want to take chances and he went to the
length of prohibiting the Shudra from accumulating property. He says
imperatively:—

X. 129. No collection of wealth must be made by a Shudra even
though he be able to do it; for a Shudra who has acquired wealth
gives pain to Brahmans.

Thus in Hinduism, there is no choice of avocation. There is no economic
independence and there is no economic security.. Economically, speaking
of a Shudra is a precarious thing.

In the matter of the spread of knowledge two conditions are
prerequisites. There must be formal education. There must be literacy.
Without these two, knowledge cannot spread. Without formal education
it is not possible to transmit all the resources and achievements of a
complex society. Without formal education the accumulated thought
and experience relating to a subject cannot be made accessible to the
young and which they will never get if they were left to pick up their
training in informal association with others. Without formal education
he will not get new perceptions. His horizon will not be widened and he
will remain an ignorant slave of his routine work. But formal education
involves the establishment of special agencies such as schools, books,
planned materials such as studies etc. How can any one take advantage
of these special agencies of formal education unless he is literate and
able to read and write? The spread of the arts of reading and writing
i.e. literacy and formal education go hand in hand. Without the existence
of two there can be no spread of knowledge.

How does Hinduism stand in this matter?

The conception of formal education in Hinduism is of a very limited
character. Formal education was confined only to the study of the

42 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 42

Vedas. That was only natural. For the Hindus believed that there was
no I knowledge outside the Vedas. That being so formal education was
confined to the study of the Vedas. Another consequence was that the
Hindu recognized that its only duty was to study in the schools established
for the study of the Vedas. These schools benefitted only the Brahmins.
The State did not hold itself responsible for opening establishments for
the study of arts and sciences which concerned the life of the merchant
and the artisan. Neglected by the state they had to shift for themselves.

Each class managed to transmit to its members the ways of doing things
it was traditionally engaged in doing. The duties of the Vaishya class
required that a young Vaishya should know the rudiments of commercial
geography, arithmetic,, some languages as well as the practical details
of trade. This he learned from his father in the course of the business.
The Artisan’s class or the Craftsman who sprang out of the ‘Shudra
class also taught the arts and crafts to their children in the same way.
Education was domestic. Education was practical. It only increased the
skill to do a particular thing. It did not lead to new perceptions. It did
not widen horizon, with the result that the practical education taught
him only an isolated and uniform way of acting so that in a changing
environment the skill turned out to be gross ineptitude. Illiteracy became
an inherent part of Hinduism by a process which is indirect but integral
to Hinduism. To understand this process it is necessary to draw attention
to rules framed by Manu in regard to the right to teach and study the
Vedas. They are dealt with in the following Rules.

I. 88. To the Brahmanas he (the creator) assigned teaching and
studying the Veda.

I. 89. The Kshatriya he (the creator) commanded to study the Veda.

I. 90. The Vaishya he (the creator) commanded ……to study the
Veda.

II. 116. He who shall acquire knowledge of the Veda without the
assent of his preceptor, incurs the guilt of stealing the scripture,
.and shall sink to the region of torment.”

IV. 99. He (the twice born) must never read (the Veda)….. in the
presence of the Shudras.

IX. 18. Women have no business with the text of the Veda.

XI. 199. A twice born man who has….. (improperly) divulged
the Veda (i.e. to Shudras and women) (commits sin), atones for his
offence, if he subsists a year on barley.

In these texts there are embodied three distinct propositions. The
Brahmin, Kshatriya and Vaishya can study the Vedas. Of these the

43

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 43

PHILOSOPHY OF HINDUISM

Brahmins alone have the right to teach the Vedas. But in the case
of the Shudra he has not only not to study the Vedas but he should
not be allowed to hear it read.

The successors of Manu made the disability of the Shudra in the
matter of the study of the Veda into an offence involving dire penalties.

For instance Gautama says:—

XII. 4. If the Shudra intentionally listens for committing to
memory the Veda, then his ears should be filled with (molten)
lead and lac; if he utters the Veda, then his tongue should be cut
off; if he has mastered the Veda his body should be cut to pieces.

To the same effect is Katyayana.

The ancient world may be said to have been guilty for failing to take
the responsibility for the education of the masses. But never has any
society been guilty of closing to the generality of its people the study
of the books of its religion. Never has society been guilty of prohibiting
the mass of its people from acquiring knowledge. Never has society
made any attempt to declare that any attempt made by the common
man to acquire knowledge shall be punishable as a crime. Manu is the
only devine law giver who has denied the common man the right to
knowledge.

But I cannot wait to dilate upon this. I am more immediately
concerned in showing how the prohibition against the study of the Vedas
to the mass of the people came to give rise to illeteracy and ignorance
in secular life. The answer is easy. It must be realized that reading
and writing have an integral connection with the teaching and study
of the Vedas. Reading and writing were arts necessary for those who
were free and privileged to study the Vedas. They were not necessary
to those who were not free to do so. In this way reading and writing
became incidental to the study of the Vedas. The result was that the
theory of Manu regarding the rights and prohibitions in the matter of
the teaching and the study of Vedas came to be extended to the arts of
reading and writing. Those who had the right to study the Vedas were
accorded the right to read and write. Those who had no right to study
the Vedas were deprived of the right to read and write. So that it can
be rightly said according to the law of Manu reading and writing has
become the right of the high class few and illeteracy has become the
destiny of the low class many.

Only a step in the process of this analysis will show how Manu by
prohibiting literacy was responsible for the general ignorance in which
the masses came to be enveloped.

44 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 44

Thus Hinduism far from encouraging spread of knowledge is a
gospel of darkness.

Taking these facts into consideration Hinduism is opposed to the
conditions in which liberty can thrive. It is therefore denial of liberty.

III

Does Hinduism recognize Fraternity?

There are two forces prevalent in Society. Individualism and
Fraternity. Individualism is ever present. Every individual is ever
asking “I and my neighbours, are we all brothers, are we even fiftieth
cousins, am I their keeper, why should I do right to them” and under
the pressure of his own particular interests acting as though he was
an end to himself, thereby developing a non-social and even an anti-
social self. Fraternity is a force of opposite character. Fraternity is
another name for fellow feeling. It consists in a sentiment which leads
an individual to identify himself with the good of others whereby “the
good of others becomes to him a thing naturally and necessarily to be
attended to like any of the physical conditions of our existence”. It is
because of this sentiment of fraternity that the individual does not
“bring himself to think of the rest of his fellow-creatures as struggling
rivals with him for the means of happiness, whom he must desire
to see defeated in their object in order that he may succeed in his
own.” Individualism would produce anarchy. It is only fraternity which
prevents it and helps to sustain the moral order among men. Of this
there can be no doubt.

How does this sentiment of Fraternity of fellow feeling arise?
J. S. Mill says that this sentiment is a natural sentiment.

“The social state is at once so natural, so necessary, and so
habitual to man, that, except in some unusual cicumstances or
by an effort of voluntary abstraction he never conceives himself
otherwise than as a member of a body; and this association is riveted
more and more, as mankind are further removed from the state of
savage independence. Any condition, therefore, which is essential
to a state of society, becomes more and more an inseparable part
of every person’s conception of the state of things which he is born
into, and which is the destiny of a human being. Now, society
between human beings, except in the relation of master and slave,
is manifestly impossible on any other footing than that the interests
of all are to be consulted. Society between equals can only exist
on the understanding that the interests of all are to be regarded
equally. And since in all states of civilisation, every person, except

45

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 45

PHILOSOPHY OF HINDUISM

an absolute monarch, has equals, every one is obliged to live on these
terms with some body; and in every age some advance is made towards
a state in which it will be impossible to live permanently on other
terms with any body. In this way people grow up unable to conceive as
possible to them a state of total disregard of other people’s interests.”

Does this sentiment of fellow feeling find a place among the Hindus?
The following facts throw a flood of light on this question.

The first fact that strikes one is the number of castes. No body
has made an exact computation of their number. But it is estimated
that total is not less than 2000. It might be 3000. This is not the
only distressing aspect of this fact. There are others. Castes are
divided into sub-castes. Their number is legion. The total population
of the Brahmin Caste is about a crore and a half. But there are 1886
sub-castes of the Brahmin Caste. In the Punjab alone the Saraswat
Brahmins of the Province of Punjab are divided into 469 sub-castes.
The Kayasthas of Punjab are divided into 590 sub-castes. One could
go on giving figures to show this infinite process of splitting social life
into small fragments.

The third aspect of this splitting process is the infinitely small
fragments into which the Castes are split. Some of the Baniya sub-
castes can count no more than 100 families. They are so inter related
they find extremely dificult to marry within their castes without
transgressing the rules of consanguinity.

It is noteworthy what small excuses suffice to bring about this
splitting.

Equally noteworthy is the hierarchical character of the Caste System.
Castes form an hierarchy in which one caste is at the top and is the
highest, another at the bottom and it is the lowest and in between there
are castes every one of which is at once above some castes and below
some castes. The caste system is a system of gradation in which every
caste except the highest and the lowest has a priority and precedence
over some other castes.

How is this precedence or this superiority determined ? This order
of superiority and inferiority or this insubordination is determined by
Rules (1) which are connected with religious rites and (2) which are
connected with commensuality.

Religion as a basis of Rules of precedence manifests itself in
three ways. Firstly through religious ceremonies, secondly through
incantations that accompany the religious ceremonies and thirdly
through the position of the priest.

46 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 46

Beginning with the ceremonies as a source of rules of precedence it
should be noted that the Hindu Scriptures prescribe sixteen religious
ceremonies. Although those are Hindu ceremonies every Hindu Caste
cannot by right claim to perform all the sixteen ceremonies. Few can
claim the right to perform all. Some are allowed to perform certain
ceremonies, some are not allowed to perform certain of the ceremonies.
For instance take the ceremony of Upanayan, wearing of the sacred
thread. Some castes can’t. Precedence follows this distinction in the
matter of right to perform the ceremonies. A caste which can claim to
perform all the ceremonies is higher in status than the caste which has
a right to perform a few.

Turning to the Mantras, it is another source for rules of precedence
According to the Hindu Religion the same ceremony can be performed
in two different ways. (1) Vedokta and (2) Puranokta. In the Vedokta
form the ceremonies are performed with Mantras (incantations) from the
Vedas. In the Puranokta form the ceremony is performed with Mantras
(incantations) from the Puranas. Hindu Religious Scriptures fall into two
distinct categories (1) The Vedas which are four, and (2)the Puranas
which are eighteen. Although they are all respected as scriptures they
do not all have the same sanctity. The Vedas have the highest sanctity
and the Puranas have the lowest sanctity. The way the Mantras give rise
to social precedence will be obvious if it is borne in mind that not every
caste is entitled to have the ceremony performed in the Vedokta form.
Three castes may well claim the right to the performance of one of the
sixteen ceremonies. But it will be that one of it is entitled to perform it
in the Vedokta form, another in the Puranokta form. Precedence goes
with the kind of Mantra that a caste is entitled to use in the performance
of a religious ceremony. A caste which is entitled to use Vedic Mantras
is superior to a caste which is entitled to use only Puranokta Mantras.

Taking the priest as a second source of precedence connected with
Religion, Hinduism requires the instrumentality of a priest for the
derivation of the full benefit from the performance of a religious
ceremony. The priest appointed by the scripture is the Brahmin. A
Brahmin therefore is indispensable. But the scriptures do not require
that a Brahmin shall acecept the invitation of any and every Hindu
irrespective of his caste to officiate at a religious ceremony. The
invitation of which caste he will accept and of which he will refuse is a
matter left to the wishes of the Brahmin. By long and well established
custom it is now settled at which caste he will officiate and at which
caste he will not. This fact has become the basis of precedence as
between castes. The caste at which a Brahmin will officiate is held as

47

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 47

PHILOSOPHY OF HINDUISM

superior to a caste at whose religious functions a Brahmin will not
officiate.

The second source for rules of precedence is commensality. It will be
noticed that rules of marriage have not given rise to rules of precedence
as rules of commensality have. The reason lies in the distinction between
the rules prohibiting intermarriage and interdining. That difference is
obvious. The prohibition on intermarriage is such that it cannot only be
respected but it can be carried out quite strictly. But the prohibition of
interdining creates difficulties. It cannot be carried out quite strictly in
all places and under all circumstances. Man migrates and must migrate
from place to place. In every place he happens to go he may not find
his castemen. He may find himself landed in the midst of strangers.
Marriage is not a matter of urgency but food is. He can wait for getting
himself married till he returns to the Society of his castemen. But he
cannot wait for his food. He must find it from somewhere and from
someone. Question arises from which caste he can take food, if he has
to. The rule is that he will take food from a caste above him but will not
take food from a caste which is below him. There is no way of finding
how it came to be decided that a Hindu can take food from one caste
and not from another. By long series of precedent every Hindu knows
from what caste he can take food and from what caste he cannot. This
is determined chiefly by the rule followed by the Brahmin. A caste is
higher or lower according as the Brahmin takes from it food or not. In
this connection the Brahmin has a very elaborate set of rules in the
matter of food and water. (1) He will take only water from some and not
from others. (2) A brahmin will not take food cooked in water by any
caste. (3) He will take only food cooked in oil from some castes. Again he
has a set of rules in the matter of the vessels, in which he will accept
food and water. He will take food or water in an earthen vessel from
some castes, only in metallic vessel from some and only in glass vessel
from others. This goes to determine the level of the castes. If he takes
food cooked in oil from a caste its status is higher than the caste from
which he will not. If he takes water from a caste its status is higher
than the caste from which he will not. If he takes water in a metallic
vessel that caste is higher than the caste from which he will take water
in an earthen vessel. Both these castes are higher than the caste from
which he will take water in a glass vessel. Glass is a substance which
is called (Nirlep) (which conserves no stain) therefore a Brahmin can
take water in it even from the lowest. But other metals do conserve
stains. Contaminating character of the stain depends upon the status
of the person who has used it. That status depends upon the Brahmins
will to accept water in that vessel.

48 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 48

These are some of the factors which determine the place and status
of a caste in this Hindu hierachical system of castes.

This hierarchial organization of the caste system is responsible for
producing a social psychology which is noteworthy. In the first place it
produces a spirit of rivalry among the different castes for dignity. Secondly
it produces an ascending scale of hatred and descending scale of contempt.

This social psychology of mutual hatred and contempt is well illustrated
by the innumerable proverbs that are flying about in India. As examples
I record a few of them.

This spirit of hatred and contempt has not only found its place in
proverbs but it has found its place in Hindu literature also. I refer to a
Scripture known as the Sahyadrikhand. It is one of the Puranas which
form a part of the Hindu Sacred literature. But its subject matter is
totally foreign to the subject matter of other Puranas. It deals with the
origin of the different castes. In doing so it assigns noble origin to other
castes while it assigns to the Brahmin caste the filthiest origin. It was
a revenge on Manu. It was worst lampoon on the Brahmins as a caste.
The Peshwas very naturally ordered its destruction. Some survived the
general destruction.

I will just record one more fact before I put the question.

Present day Hindus are probably the strongest opponents of Marxism.
They are horrified at its doctrine of class-struggle. But they forget that
India has been not merely the land of class struggle but she has been
the land of class wars.

The bitterest class war took place between the Brahmins and the
Kshatriyas. The classical literature of the Hindus abounds in reference
to class wars between these two Varnas.

The first recorded conflict was between the Brahmins and KingVena.
Vena was the son of King Anga, of the race of Atri and was born of
Sunitha, the daughter of Mrityu (Death). This son of the daughter of
Kala (death), owing to the taint derived from his maternal grandfather,
threw his duties behind his back, and lived in covetousness under the
influence of desire. This king established an irreligious system of conduct;
transgressing the ordinances of the Veda, he was devoted to lawlessness.
In his reign men lived without study of the sacred books and the gods had
no soma-libations to drink at sacrifices. ‘I’ he declared, ‘am the object, and
the performer of sacrifice, and the sacrifice itself; it is to me that sacrifice
should be presented, and oblation offered This transgressor of the rules of
duty, who arrogated to himself what was not his due, was then addressed
by all the great rishis, headed by Marichi. ‘We are about to consecrate

* The proverbs are not mentioned in the MS— Editors.

49

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 49

PHILOSOPHY OF HINDUISM

ourselves for a ceremony which shall last for many years, practice
not unrightousness, O Vena: this is not the eternal rule of duty.
Thou art in every deed a Prajapati of Atri’s race, and thou hast
engaged to protect thy subjects.’ The foolish Vena, ignorant of
what was right, laughingly answered those great rishis who had so
addressed him; ‘Who but myself is the ordainer of duty or whom
ought I to obey? Who on earth equals me in sacred knowledge,
in prowess, in austere fervour, in truth? Ye who are deluded and
senseless know not that I am the source of all beings and duties.
Hesitate not to believe that I, if I willed, could burn up the earth,
or deluge it with water, or close up heaven and earth.’ When wing
to his delusion and arrogance Vena could not be governed then the
mighty rishis becoming incensed, seized the vigorous and struggling
king, and nibbed his left thigh. From this thigh, so rubbed, was
produced a black man, very short in stature, who, being alarmed,
stood with joined hands. Seeing that he was agitated, Atri said to
him ‘Sit down’ (Nishada). He became the founder of the race of
the Nishadas, and also progenitor of the hivaras (fishermen), who
sprang from the corruption of Vena. So two were produced from
him the other inhabitants of the Vindhya range, the Tukharas and
Tumburas, who are prone to lawlessness. Then the mighty sages,
excited and incensed, again rubbed the right hand of Vena, as men
do the Arani wood, and from it arose Pritha, respondent in body,
glowing like the manifested Agni.”

“The son of Vena (Pritha) then, with joined hands, addressed the
great Rishis: ‘A very slender understanding for perceiving the principles
of duty has been given to me by nature; tell me truly how I must
employ it. Doubt not that I shall perform whatever thy shall declare
to me as my duty, and its object’. Then those gods and great rishis
said to him: ‘Whatever duty is enjoined perform it without hesitation,
disregarding what though mayest like or dislike, looking on all creatures
with an equal eye, putting far from thee lust, anger, cupidity and pride.
Restrain by the strength of thine arm all those men who swerve from
righteousness, having a constant regard to duty. And in thought, act,
and word take upon thyself, and continually renew, the engagement to
protect the terrestrial Brahman (Veda or Brahmins?)…… And promise
that thou wilt exempt the Brahmans from punishment, and preserve
society from the confusion of Castes’. The son of Vena then replied
to the gods, headed by the rishis: ‘The great Brahmans, the chief of
men, shall be reverenced by me’. ‘So be it,’ rejoined those declares
of the Veda. Sukra, the depository of divine knowledge, became his

50 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 50

Purohita; the Balakhilyas and Sarasvatyas his ministers; and
the venerable Garga, the great rishi, his astrologer.

The second recorded conflict took place between the Brahmins
and the Kshatriya king Pururavas. A brief reference to it occurs
in the Adiparva of the Mahabharat.

Pururavas was born of Ha. Ruling over thirteen islands of
the ocean, and surrounded by beings who were all superhuman,
himself a man of great renown, Pururavas, intoxicated by his
prowess engaged in a conflict with the Brahmans, and robbed them
of their jewels, although they loudly remonstrated. Sanatkumara
came from Brahma’s heaven, and addressed to him an admonition,
which however, he did not regard. Being then straightway cursed
by the in censed rishis, he perished, this covetous monarch,
who, through pride of power, had lost his understanding. This
glorious being (virat), accompanied Urvasi, brought down for the
performance of sacred rites the fires which existed in the heaven
of the Gandharvas, properly distributed into three.

A third collision is reported to have occurred between the
Brahmins and King Nahusha. The story is given in great details
in the Udyogaparva of the Mahabharat. It is there recorded:

“After his slaughter of the demon Vrittra, Indra became alarmed
at the idea of having taken the life of a Brahmin (for Vrittra was
regarded as such), and hid himself in waters. In consequence of
the disappearance of the king of gods, all affairs, celestial as well
as terrestrial, fell into confusion. The rishis and Gods then applied
to Nahusha to be their king. After at first excusing himself on
the plea of want of power, Nahusha at length, in compliance with
their solicitations, accepted the high function. Up to the period
of his elevation he had led a virtuous life, but he now became
addicted to amusement and sensual pleasure; and even aspired to
the possession of Indrani, Indra’s wife, whom he had happened to
see. The queen resorted to the Angiras Vrihaspati, the preceptor
of the Gods, who engaged to protect her. Nahusha was greatly
incensed on hearing of this interference; but the Gods endeavoured
to pacify him, and pointed out the immorality of appropriating
another person’s wife. Nahusha, however, would listen to no
remonstrance, and insisted that in his adulterous designs he was
not worse than Indra himself; “The renowned Ahalya, a rish’s
wife, was formerly corrupted by Indra in her husband’s lifetime;
why was he not prevented by you? And many barbarous acts,
and unrighteous deeds, and frauds were perpetrated of by old
Indra; Why was he not prevented by you?” The Gods, urged by
Nahusha, then went to bring Indrani; but Vrihaspati would not

51

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 51

PHILOSOPHY OF HINDUISM

give her up. At his recommendation, however, she solicited
Nahusha for some delay, till she should ascertain what had
become of her husband. This request was granted. The Gods
next applied to Vishnu on behalf of Indra; and Vishnu promised
that if Indra would sacrifice to him, he should be purged from
his guilt, and recover his dominion, while Nahusha would be
destroyed. Indra sacrificed accordingly; and the result is thus told;
“Having divided the guilt of Brahmanicide among trees, rivers,
mountains, the earth, women and the elements, Vasava (Indra),
lord of the Gods, became freed from suffering and sin, and self
governed.” Nahusha was by this means, shaken from his place.
But he must have speedily regained his position, as we are told
that Indra was again ruined, and became invisible. Indrani now
went in search of her husband; and by the help of Upasriti (the
Goddess of night and revealer of secrets) discovered him existing
in a very subtle form in the stem of a lotus growing in a lake
situated in a continent within an ocean north of the Himalaya.
She made known to him the wicked intention of Nahusha, and
entreated him to exert his power, rescue her from danger, and
resume his dominion. Indra declined any immediate interposition
on the plea of Nahusha’s superior strength; but suggested to
his wife a device by which the usurper might be hurled from
his position. She was recommended to say to Nahusha that “if
he would visit her on a celestial vehicle borne by rishis, she
would with pleasure submit hereself to him”. The question
of the Gods accordingly went to Nahusha, by whom she was
graciously received, and made this proposal: “I desire for thee,
king of the Gods, a vehicle hitherto unknown, such as neither
Vishnu, nor Rudra, nor the asuras, nor the rakshases employ.
Let the eminent rishis, all united, bear thee, lord, in a car; this
idea pleases me”. Nahusha receives favourably this appeal to his
vanity, and in the course of his reply thus gives utterance to
his self congratulation: “He is a personage of no mean prowess
who makes the Munis his bearers. I am a fervid devotee of great
might, lord of the past, the future and the present. If I were
angry the world would no longer stand; on me everything depends
……… Wherefore, O Goddess I shall, without doubt, carry out
what you propose. The seven rishis, and all the Brahman rishis.
shall carry me. Behold beautiful Goddess, my majesty and my
prosperity.” The narrative goes on: “Accordingly this wicked
being, irreligious, violent, intoxicated by the force of conceit,
and arbitrary in his conduct, attached to his car the rishis, who
submitted to his commands, and compelled them to bear him”.
Indrani then again resorts to Vrihaspati, who assures her that
vengeance will soon overtake Nahusha for his presumption; and
promises that he will himself perform a sacrifice with a view to the

52 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 52

destruction of the oppressor, and the discovery of Indra’s lurking
place. Agni is then sent to discover and bring Indra to Vrihaspati;
and the latter, on Indra’s arrival, informs him of all that had
occurred during his absence. While Indra with Kuvera, Yama,
Soma, and Varuna, was devising means for the destruction of
Nahusha, the sage Agastya came up, congratulated Indra on the
fall of his rival, and proceeded to relate how it had occurred:
“Wearied with carrying the sinner Nahusha, the eminent divine
rishis, and the spotless brahman-rishis asked that divine personage
Nahusha (to solve) a difficulty: ‘Dost thou, Vasava, most excellent
of conquerors, regard as authoritative or not those Brahmana
texts which are recited at the immolation of king?’ ‘No’, replied
Nahusha, whose understanding was enveloped in darkness. The
rishis rejoined: ‘Engaged in unrighteousness, thou attainest not
unto righteousness: these texts, which were formerly uttered by
great rishis, are regarded by us as authoritative.’ The (proceeds
Agastya) disputing with the munis, impelled by unrighteousness,
touched me on the head with his foot. In consequence of this the
king’s glory was smitten and his prosperity departed. When he
had instantly become agitated and oppressed with fear, I said
to him, ‘Since thou, O fool, condemnest that sacred text, always
held in honour, which has been composed by former sages, and
employed by Brahman-rishis, and hast touched my head with thy
foot, and employest the Brahma—like and irresistable rishis as
bearers to carry thee,—therefore, short of thy lustre and all thy
merit exhausted, sink down, sinner, degraded from heaven to
earth. For then thousand years thou shalt crawl in the form of
a huge serpent. When that period is completed, thou shalt again
ascend to heaven. ‘So fell that wicked wretch from the sovereignty
of the Gods.”

Next there is a reference to the conflict between King Nimi and the
Brahmins. The Vishnu Puran relates the story as follows:—

“Nimi had requested the Brahman-rishi Vasishtha to officiate
at a sacrifice, which was to last a thousand years, Vasishtha in
reply pleaded a pre-engagement to Indra for five hundred years,
but promised to return at the end of that period. The king made no
remark, and Vasishtha went away, supposing that he had assented
to this arrangement. On his return, however, the priest discovered
that Nimi had retained Gautama (who was equal with Vasishtha
a Brahman-rishi) and others to perform the sacrifices; and being
incensed at the neglect to give him notice of what was intended, he
cursed the king, who was then asleep, to lose his corporeal form.
When Nimi awoke and learnt that he had been cursed without
any previous warning, he retorted, by uttering a similar curse on

53

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 53

PHILOSOPHY OF HINDUISM

Vasishtha, and then died. In consequence of this curse the vigour
of Vasistha, however, received from them another body when their
seed had fallen from them at the sight of Urvasi. Nimi’s body was
emblamed. At the close of the sacrifice which he had begun, the
Gods were willing, on the intercession of the priests, to restore him
to life, but he declined the offer, and was placed by the deities,
according to his desire, in the eyes of all living creatures. It is in
consequence of this fact that they are always opening the shutting,
(nimishas means “the twinkling of the eye”).”

Manu mentions another conflict between the Brahmins and King
Sumukha. But of this no details are available.

These are instances of conflict between the Brahmins and the Kshatriya
Kings. From this it must not be supposed that the Brahmins and
the Kshatriyas as two classes did not clash. That there were clashes
between these two classes as distinguished from conflicts with kings is
abundently proved by material the historic value of which cannot be
doubted. Reference may be made to three events.

First is the contest between two individuals Vishvamitra the Kshatriya
and Vasishtha the Brahmin. The issue between the two was whether a
Kshatriya can claim Brahmahood. The story is told in Ramayana and
is as follows:-

“There was formerly, we are told, a king called Kusa, son of
Prajapati, who had a son called Kushanabha, who was father of
Gadhi, the father of Visvamitra. The latter ruled the earth for many
thousand years. On one occasion, when he was making a circuit of
the earth, he came to Vasishtha’s hermitage, the pleasant abode
of many saints, sages, and holy devotees, where, after at first
declining he allowed himself to be hospitably entertained with his
followers. Visvamitra, however, coveting the wondrous cow, which
had supplied all the dainties of the feast, first of all asked that
she should be given to him in exchange for a hundred thousand
common cows, adding that “she was a gem, that gems were the
property of the king, and that, therefore, the cow was his by right”.
On this price being refused the king advances immensely in his
offers, but all without effect. He then proceeds—very ungratefully
and tyrannically, it must be allowed—to have the cow removed
by force, but she breaks away from his attendants, and rushes
back to her master, complaining that he was deserting her. He
replied that he was not deserting her, but that the king was
much more powerful than he. She answers, “Men do not ascribe
strength to a Kshatriya; the Brahmins are stronger. The Strength
of Brahmins is divine, and superior to that of Kshatriya. Thy
strength is immeasureable. Visvamitra, though of great vigour, is not

54 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 54

more powerful than thou. Thy energy is invincible. Commission
me, who have been acquired by the Brahmanical power, and I will
destroy the pride, and force, and attempt of this wicked prince”.
She accordingly by her bellowing creates hundreds of Pahlavas,
who destroy the entire host of Visvamitra, but are slain by him
in their turn. Sakas and Yavans, of great power and valour, and
well armed, were then produced, who consumed the king’s soldiers,
but were routed by him. The cow then calls into existence by her
bellowing, and from different parts of her body, other warriors
of various tribes, who again destroyed Visvamitra’s entire army,
foot soldiers, elephants, horses, chariots, and all. “A hundred of
the monarch’s sons, armed with various weapons, then rushed
in great fury on Vashistha, but were all reduced to ashes in a
moment by the blast of that sage’s mouth. Vishvamitra, being
thus utterly vanquished and humbled, appointed one of his sons
to be regent, and travelled to the Himalaya, where he betook
himself to austerities, and thereby obtained a vision of Mahadeva,
who at his desire revealed to him the science of arms in all its
branches, and gave him celestial weapons with which, elated
and full of pride, he consumed the hermitage of Vashishtha,
and put its inhabitants to flight. Vashishtha then threatens
Vishvamitra and uplifts his Brahminical mace. Vishvamitra too,
raises his fiery weapon and calls out to his adversary to stand.
Vashishtha bids him to show his strength, and boasts that he
will soon humble his pride. He asks: “What comparison is there
between a Kshatriya’s might, and the great might of a Brahman?
Behold, thou contemptible Kshatriya, my divine Brahmanical
power”. The dreadful fiery weapon uplifted by the son of Gadhi
was then quenched by the rod of the Brahman, as fire is by
water. Many and various other celestial missiles, as the nooses
of Brahma, Kala (time), and Varuna, the discus of Vishnu, and
the trident Siva, were hurled by Vishvamitra at his antagonist,
but the son of Brahma swallowed them up in his all-devouring
mace. Finally, to the intense consternation of all the Gods, the
warrior shot off the terrific weapon of Brahma (Brahmastra);
but this was equally ineffectual against the Brahmanical sage.
Vashishtha had now assumed a direful appearance:’ Jets of
fire mingled with smoke darted from the pores of his body;
the Brahminical mace blazed in his hand like a smokeless
mundane conflagration, or a second sceptre of Yama”. Being
appeased, however, by the munis, who proclaimed his superiority
to his rival, the sage stayed his vengeance ;and Vishvamitra
exclaimed with a groan: ‘Shame on a Kshatriya’s strength; the
strength of a Brahman’s might alone is strength; by the single
Brahmanical mace all my weapons have been destroyed.’ No

55

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 55

PHILOSOPHY OF HINDUISM

alternative now remains, to the humiliated monarch, but either
to acquiesce in this helpless inferiority, or to work out his own
elevation to the Brahmanical order. He embraces the latter
alternative: “Having pondered well this defeat, I shall be take
myself, with composed senses and mind, to strenous austere
fervour, which shall exalt me to the rank of a Brahman”. Intensely
vexed and mortified, groaning and full of hatred against his
enemy, he travelled with his queen to the south, and carried his
resolution into effect; and we are first of all told that three sons
Havishyanda, Madhusyanda, and Dridhanetra were born to him.
At the end of a thousand years Brahma appeared, and announced
that he had conquered the heaven of royal sages (Rajarshis);
and, in consequence of his austere fervour, he was recognised as
having attained that rank. Vishvamitra, however, was ashamed,
grieved, and incensed at the offer of so very inadequate a reward,
and exclaimed: “I have practised intense austerity, and the Gods
and Rishis regard me only as a Rajarshi and not as a Brahman.”
There is conflict recorded between the same persons or different
persons of the same name though on a somewhat different issue.

King Trisanku, one of Ikshvaku’s descendants, had conceived
the design of celebrating a sacrifice by virtue of which he should
ascent bodily to heaven. As Vashistha, on being summoned,
declared that the thing was impossible (asakyam), Trisanku
travelled to the south, where the sage’s hundred sons were
engaged in austerities, and applied to them to do what their
father had declined. Though he addressed them with the greatest
reverence and humility, and added that “the Ikshvaku regarded
their family—priests as their highest resource in difficulties, and
that, after their father, he himself looked to them as his tutelary
deities” he received from the haughty priests the following rebuke
for his presumption: “Asakyam” “Fool, thou hast been refused
by thy truth speaking preceptor. How is it that, disregarding
his authority, thou hast resorted to another school (sakha). The
family priest is the highest oracle of all the Ikshvakus; and the
command of that veracious personages cannot be transgressed.
Vashishtha, the divine Rishi, has declared that’ the thing cannot
be’; and how can we undertake thy sacrifice? Thou art foolish
king; return to thy capital. The divine (Vashishtha) is competent
to act as priest of the three worlds; how can we shew him
disrespect?” Trisanku then gave them to understand, that as
his preceptor and “his preceptor’s sons had declined compliance
with his requests, he should think of some other expedient”.
In consequence of his venturning to express this presumptuous
intention, they condemned him by their imprecation to become
a Chandala. As this curse soon took effect, and the unhappy

56 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 56

king’s form was changed into that of a degraded outcast, he
resorted to Vishvamitra (who, as we have seen, was also dwelling
at this period in the south), enlarging on his own virtues and
piety, and bewailing his fate. Vishvamitra commiserated his
condition, and promised to sacrifice on his behalf, and exalt
him to heaven in the same Chandala form to which he had
been condemned by his preceptor’s curse. “Heaven is now as
good as in thy possession, since thou hast resorted to the son
of Kusika”. He then directed that preparations should be made
for the sacrifice, and that all the Rishis, including the family of
Vashishtha should be invited to the ceremony. The disciples of
Vishvamitra, who had conveyed his message, reported the result
on their return in these words: “Having heard your message,
all the Brahmans are assembling in all the countries, and have
arrived, excepting Mahodaya (Vashishtha)? Hear what dreadful
words those hundred Vashishthas, their voices quivering with
rage, have uttered: “How can the Gods and Rishis consume the
oblation at the sacrifice of that man, especially if he be a Chandala,
for whom a Kshatriya is officiating priest? How can illustrious
Brahmans ascend to heaven after eating the food of a Chandala,
and being entertained by Vishvamitra?” These ruthless words all
Vashishthas, together with Mahodaya, uttered, their eyes inflamed
with anger. Vishvamitra, who was greatly incensed on receiving
this, message by a curse doomed the sons of Vashishtha to be
reduced to ashes, and reborn as degraded outcasts (mritapah)
for seven hundred births, and Mahodaya to become a Nishada.
Knowing that this curse had taken effect, Vishvamitra then
after eulogizing Trisanku, proposed to the assembled Rishis
that the sacrifice should be celebrated. To this they assented,
being actuated by fear of the terrible sage’s wrath. Vishvamitra
himself officiated at the sacrifices as yajakas; and the other
Rishis as priests (Ritvijah) (with other functions) performed all
the ceremonies. Vishvamitra next invited the gods to partake of
the oblations; “When, however, the deities did not come to receive
their portions, Vishvamitra became full of wrath, and raising aloft
the sacrificial ladle, thus addressed Trisanku: ‘Behold, O monarch,
the power of austere fervour acquired by my own efforts. I myself,
by my own energy, will conduct thee to heaven. Ascend to that
celestial region which is so arduous to attain in an earthly body.
I have surely earned SOME reward of my austerity’.” Trisanku
ascended instantly to heaven in the sight of Munis. Indra, however,
ordered him to be gone, as a person who, having incurred the
curse of his spiritual preceptors, was unfit for the abode of the
celestials:—and to fall down headlong to earth. He accordingly
began to descend, invoking loudly, as he fell, the help of

57

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 57

PHILOSOPHY OF HINDUISM

his spiritual patron. Vishvamitra, greatly incensed, called out
to him to stop: “Then by the power of his divine knowledge and
austere fervour created, like another Prajapati, other Seven Rishis
(a constellation so called) in the southern part of the sky. Having
proceeded to this quarter of the heavens, the renowned sage, in
the midst of the Rishis, formed another garland of stars, being
overcome with fury. Exclaiming, ‘I will create another Indra, or
the world shall have no Indra at all’, he began, in his rage, to call
Gods also into being”. The Rishis, Gods, (Suras), and Asuras now
became seriously alarmed and said to Vishvamitra, in a concilliatory
tone, that Trisanku, “as he had been cursed by his preceptors,
should not be admitted bodily into heaven, until he had undergone
some lustration”. The sage replied that he had given a promise
to Trisanku, and appealed to the Gods to permit his proteage to
remain bodily in heaven, and the newly created stars to retain their
places in perpetuity. The Gods agreed that “these numerous stars
should remain, but beyond the Sun’s path, and that Trisanku, like
an immortal, with his head downwards should shine among them,
and be followed by them”, adding “that his object would be thus
attained, and his renown secured, and he would be like a dweller
in heaven”. Thus was this great dispute adjusted by a compromise,
which Vishvamitra accepted.1

When all the Gods and rishis had departed at the conclusion of
the sacrifice, Vishvamitra said to his attendant devotees; “This has
been a great interruption (to our austerities) which has occurred
in the southern region: we must proceed in another direction
to continue our penances”. He accordingly went to a forest in
the west, and began his austerities anew. Here the narrative
is again interrupted by the introduction of another story, that
of king Ambarisha, king of Ayodhya, who was, according to the
Ramayana, the twenty eighth in descent from Ikshvaku, and
the twenty second from Trisanku. Vishvamitra is nevertheless
represented as flourishing contemporaneously with both of
these princes. The story relates that Ambarisha was engaged in
performing a sacrifice, when Indra carried away the victim. The
priest said that this ill-omened event had occurred owing to the
king’s bad administration; and would call for a great expiation,
unless a human victim could be produced. After a long search the
royal rishi (Ambarisha) came upon the Brahmin-rishi Richika, a
descendant of Bhrigu, and asked him to sell one of his sons for a
victim, at the price of a hundred thousand cows. Richika answered
that he would not sell his eldest son; and his wife added that

1 This is the story of Trisanku. It will have been observed, it differs materially from the
one quoted above from Harivansa; but brings out more distinctly the character of the
conflict between Vashishtha and Vishvamitra.

58 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 58

she would not sell the youngest: “Eldest sons,” she observed,
“being generally the favourites of their fathers, and youngest sons
of their mothers”. The second son, Sunassepa then said that in
that case he regarded himself as the one who was to be sold, and
desired the king to remove him. The hundred thousand cows, with
ten millions of gold pieces and heaps of jewels, were paid down,
and Sunassepa was carried away. As they were passing through
Puskara, Sunassepa beheld his maternal uncle Vishvamitra who
was engaged in austerities there with other rishis, threw himself
into his arms, and implored his assitance, urging his orphan,
friendless, and helpless state, as claims on the sage’s benevolence.
Vishvamitra soothed him; and pressed his own sons to offer
themselves as victims in the room of Sunassepa. This proposition
met with no favour from Madhushanda and the other sons of
the royal hermit, who answered with haughtiness and derison:
“How is it that thou sacrificest thine own sons, and seekest to
rescue those of others ? We look upon this as wrong, and like the
eating of one’s own flesh”. The sage was exceedingly wrath at this
disregard of his injunction, and doomed his sons to be born in the
most degraded classes, like Vashishtha’s sons, and to eat dog’s
flesh, for a thousand years. He then said to Sunassepa: “When
thou art bound with hallowed cords, decked with a red garland,
and anointed with unguents, and fastened to the sacrificial post
of Vishnu, then address thyself to Agni, and sing these two divine
verses (gathas), at the sacrifice of Ambarisha; then shall thou
attain the fulfilment of thy desire”. Being furnished with the two
gathas, Sunassepa proposed at once to King Ambarisha that they
should set out for their destination. Then bound at the stake to
be immolated, dressed in a red garment, “he celebrated the two
Gods, Indra and his younger brother (Vishnu), with the excellent
verses. The thousand-eyed (Indra) was pleased with the sacred
hymn, and bestowed long life on Sunassepa”. King Ambarisha also
received great benefits from this sacrifice. Vishvamitra meanwhile
proceeded with his austerities, which he prolonged for a thousand
years, “At the end of this time the Gods came to allot his reward;
and Brahma announced that he had attained the rank of a rishi,
thus apparently advancing an additional step. Dissatisfied, as it
would seem, with this, the sage commenced his task of penance
anew. After a length of time he beheld the nymph (Apsara) Menka,
who had come to bathe in the lake of Pushkara. She flashed on his
view, unequalled in her radiant beauty, like lightning in a cloud.
He was smitten by her charms, invited her to be his companion in
his hermitage, and for ten years remained a slave to her witchery,
to the great prejudice of his austerities. At length he became
ashamed of this ignoble subjection, and full of indignation at

59

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 59

PHILOSOPHY OF HINDUISM

what he believed to be a device of the Gods to disturb his devotion;
and, dismissing the nymph with gentle accents, he departed for
the northern mountains, where he practised severe austerities
for a thousand years on the banks of the Kausiki river. The Gods
became alarmed at the progress he was making, and decided
that he should be dignified with the appellation of great rishi
(Maharshi); and Brahma, giving effect to the general opinion of
the deities, announced that he had conferred that rank upon him.
Joining his hands and bowing his head, Vishvamitra replied that
he should consider himself to have indeed completely subdued his
senses, if the incomparable title of Brahmin-rishi were conferred
upon him. Brahma informed him in answer, that he had not yet
acquired the power of perfectly controling his senses; but should
make further efforts with that view. The sage then began to put
himself through a yet more rigourous course of austerities, standing
with his arms erect, without support, feeding on air, in summer
exposed to five fires (i.e. one on each of four sides, and the sun
overhead), in the rainy season remaining unsheltered from the
wet, and in winter lying on a watery couch night and day. This
he continued for a thousand years. At last Indra and the other
deities became greatly distressed at the idea of the merit he
was storing up, and the power which he was thereby acquiring;
and the chief of the celestials desired the nymph Rambha to
go and bewitch him by her blandishments. She expressed great
reluctance to expose herself to the wrath of the formidable muni,
but obeyed the repeated injunction of Indra, who promised that
he and Kandarpa (the God of love) should stand by her, and
assumed her most attractive aspect with the view of overcoming
the sage’s impassibility. He, however, suspected this design, and
becoming greatly incensed, he doomed the numph by a curse to
be turned into stone and to continue in that state for a thousand
years. The curse took effect, and Kandarpa and Indra sunk away.
In this way, though he resisted the allurements of sensual love,
he lost the whole fruit of his austerities by yielding to anger;
and had to begin his work over again. He resolved to check his
irresistibility, to remain silent, not even to breathe for hundreds
of years; to dry up his body; and to fast and stop his breath till
he had obtained the coveted character of a Brahmin. He then left
the Himalaya and travelled to the east, where he underwent a
dreadful exercise, unequalled in the whole history of austerities,
maintaining silence, according to a vow, for a thousand years. At
the end of this time he had attained to perfection, and although
thwarted by many obstacles, he remained unmoved by anger. On
the expiration of this course of austerity, he prepared some food
to eat; which Indra, coming in the form of a Brahmin, begged

60 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 60

that he would give him. Vishvamitra did so, and though he had
‘done left for himself, and was obliged to remain fasting, he said
nothing to the Brahmin, on account of his vow of silence. “As he
continued to suspend his breath, smoke issued from his head, to
the great consternation and distress of the three worlds.” The Gods,
rishis, etc., then addressed Brahma. “The great muni Vishvamitra
has been allured and provoked in various ways, but still advances
in his sanctity. If his wish is not conceded, he will destroy the three
worlds by the force of his austerity. All the regions of the universe
are confounded, no light anywhere shines; all the oceans are tossed,
and the mountains crumble, the earth quakes, and the wind blows
confusedly. We cannot, O Brahma, guarantee that mankind shall
not become atheistic Before the great and glorious sage of
fiery form resolves to destroy (everything) let him be propitiated.”
The Gods, headed by Brahma, then addressed Vishvamitra : ‘Hail,
Brahman rishi, we are gratified by the austerity ; O Kausika,
thou hast, through their intensity, attained to Brahmahood. I, O
Brahman, associated with the Maruts, confers on thee long life.
May every blessing attend thee; depart whereever thou wilt.’ The
sage, delighted, made his obeisance to the Gods, and said : ‘If
I have obtained Brahmahood, and long life, then let the mystic
monosyllable (omkara) and the sacrificial formula (vashatkara)
and the Vedas recognise me in that capacity. And let Vashishtha,
the son of Brahmin, the most eminent of those who are skilled in
the Kshatra-Veda, and the Brahma-Veda (the knowledge of the
Kshatriya and the Brahmnical disciplines), address me similarly’
........... Accordingly Vashishtha, being propitiated by the Gods,
became reconciled to Vishvamitra, and recognised his claim fo all
the prerogatives of a Brahman rishi Vishvamitra, too having
attained the Brahmanical rank, paid all honour to Vashishtha”.

The second event has a reference to the slaughter of the Brahmins
by the Kshatriyas. It is related in the Adiparva of the Mahabharat from
which the following account is taken:—

“There was a King named Kritrvirya, by whose liberality the
Bhrigus, learned in the Vedas, who officiated as his priests, had
been greatly enriched with corn and money. After he had gone
to heaven, his descendants were in want of money, and came to
beg for a supply from the Bhrigus, of whose wealth they were
aware. Some of the latter hid their money under ground, others
bestowed it on Brahmins, being afraid of the Kshatriyas, while
others again gave these last what they wanted. It happened,
however, that a Kshatriya, while digging the ground, discovered
some money buried in the house of Bhrigu. The Kshatriyas
then assembled and saw this treasure, and, being incensed,

61

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 61

PHILOSOPHY OF HINDUISM

slew in consequence all the Bhrigus, who they regarded with
contempt, down to the children, in the womb. The widows, however,
fled to the Himalaya mountains. One of them concealed her unborn
child in her thigh. The Kshatriya, hearing of its existence from
a Brahmani informant, sought to kill it; but it issued forth from
its mother’s thigh with lustre, and blinded the persecutors. After
wandering about bewildered among the mountains for a time, they
humbly supplicated the mother of the child for the restoration of
their sight; but she referred them to her wonderful infant Aurva
into whom the whole Veda, with its six Vedangas, had entered as
the person who (in retaliation of the slaughter of his relatives)
had robbed them of their eyesight, and who alone could restore
it. They accordingly had recourse to him, and their eyesight was
restored. Aurva, however, meditated the destruction of all living
creatures, in revenge for the slaughter of the Bhrigus, and entered
on a course of austerities which alarmed both Gods, Asuras, and
men; but his progenitors (Pitris) themselves appeared, and sought
to turn him from his purpose by saying that they had no desire
to be revenged on the Kshatriyas: “It was not from weakness that
the devout Bhrigus overlooked the massacre prepetrated by the
murderous Kshatriyas. When we became distressed by old age,
we ourselves desired to be slaughtered by them. The money which
was buried by someone in a Bhrigu’s house was placed there for
the purpose of exciting hatred, by those who wished to provoke
the Kshatriyas. For what had we, who were desiring heaven, to do
with money?” They added that they hit upon this device because
they did not wish to be guilty of suicide, and concluded by calling
upon Aurva to restrain his wrath; and abstain from the sin he was
meditating, “Destroy not the Kshatriyas. Oh, son, nor the seven
worlds. Suppress thy kindled anger which nullifies the power of
austere fervour.” Aurva, however, replies that he cannot allow
his threat to remain unexecuted. His anger, unless wreaked upon
some other object, will, he says, consume himself. And he argues
on grounds of justice, expediency, and duty, against the clemency
which his progenitors recommend. He is, however, persuaded by
the Pitris to throw the fire of his anger into the sea, where they
say it will find exercise in assailing the watery element, and in
this way his threat will be fulfilled.”

The third event has reference to the slaughter of the Kshatriyas by
the Brahmins. This story is told in several places in the Mahabharat.

The magnificent and mighty Kartavirya, possessing a thousand
arms, was lord of this whole world, living in Mahishmati. This
Haihaya of unquestioned valour ruled over the whole sea-girt earth,
with its oceans and continents. He obtained boons from the Muni
Dattatreya, a thousand arms whenver he should go into battle, power
to make the conquest of the whole earth, a disposition to rule it with

62 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 62

justice and the promise of instruction from the virtuous in the
event of his going astray. “Then ascending his chariot glorious
as the resplendent Sun, he exclaimed in the intoxication of his
prowess, ‘Who is like me in fortitude, courage, fame, herosim,
energy, and vigour?’ At the end of this speech a bodyless voice in
the sky addressed him: ‘Thou knowest not, O fool, that a Brahman
is better than Kshatriya. It is with the help of the Brahman
that the Kshatriya rules his subjects.’ Arjuna answers: ‘If I am
pleased, I can create, or, if displeased, annihilate living beings;
and no Brahman is superior to me in act, thought or word. The
first proposition is that the Brahmins are superior; the second that
the Kshatriyas are superior; both of these thou hast stated with
their grounds, but there is a difference between them (in point
of force). The Brahmins are dependent on the Kshatriyas and not
the Kshatriyas on the Brahmins, who wait upon them, and only
make the Vedas a pretence. Justice, the protection of the people,
has its seat in the Kshatriyas. From them the Brahmins derive
their livelihood; how then can the latter be superior? I always keep
in subjection myself those Brahmins, the chief of all beings, who
subsist on alms and who have a high opinion of themselves. For
truth was spoken by that female the Gayatri in the sky. I shall
subdue alt those unruly Brahmins clad in hides. No one in the
three worlds, god or man, can hurl me from my royal authority;
therefore I am superior to any Brahman. Now shall I turn the
world in which Brahmins have the upper hand into a place where
Kshatriyas shall have the uper hand; for no one dares to encounter
my force in battle.’ Hearing this speech of Arjun, the female roving
in the night became alarmed. Then Vayu hovering in the air, said
to Arjuna: ‘Abandon this sinful disposition, and do obeisance to
the Brahmins. If thou shall do them wrong, thy kingdom shall be
convulsed. They will subdue thee; those powerful men will humble
thee, and expel thee from thy country.’ The King asks him, ‘Who
art thou?’ Vayu replies, ‘I am Vayu, the messenger of the Gods,
and tell thee what is for thy benefit.’ Arjuna rejoins, ‘Oh, thou
displayest today a great warmth of devotion to the Brahmins. But
say that a Brahman is like (any other) earth-horn creature.”

This king came into conflict with Parsuram the son of a Brahman
sage Jamadagni. The history of this conflict is as follows:—

There lived a king of Kanyakubja, called Gadhi, who had
a daughter named Satyavati. The marriage of this princess
to the rishi Richika, and the birth of Jamadagni, are then
told in nearly the same way as above narrated. Jamadagni
and Satyavati had five sons, the youngest of whom was
the redoubtable Parasuram. By his father’s command he

63

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 63

PHILOSOPHY OF HINDUISM

kills his mother (who, by the indulgence of impure desire, had
fallen from her previous sanctity), after the four elder sons had
refused this matricidal offence, and had in consequence been
deprived of reason by their father’s curse. At Parasuram’s desire,
however, his mother is restored by his father to life, and his
brothers to reason; and he himself is absolved from all the guilt
of murder; and obtains the boon of invincibility and long life from
his father. His history now begins to be connected with that of
king Arjuna (or Kartavirya). The latter had come to Jamadagni’s
hermitage, and had been respectfully received by his wife; but
he had requited this honour by carrying away by force the calf
of the sage’s sacrificial cow, and breaking down his lofty trees.
On being informed of this violence, Parasurama was filled with
indignation, attacked Arjuna, cut off his thousand arms, and slew
him. Arjuna’s sons, in return slew the peaceful sage Jamadagni,
in the absence of Parasuram.

Rama, after performing, on his return, his father’s funeral
obsequies, vowed to destroy the whole Kshatriya race; and execucted
his threat by killing first Arjun’s sons and their followers. Twenty
one times did he sweep away all the Kshatriyas from the earth,
and formed five lakes of blood in Samantpanchaka; in which he
satiated the manes of the Bhrigus, and beheld face to face (his
grandfather), Richika, who addressed himself to Rama. The latter
gratified Indra by offering to him a grand sacrifice, and gave the
earth to the officiating priests. He bestowed also a golden altar,
ten fathoms long and nine high, on the mighty Kasyapa. This, by
his permission, the Brahmins divided among themselves, deriving
thence the name of Khandavavanas. Having given away the earth
to Kasyapa, Parasuram himself dwells on the mountain Mahendra.
Thus did enmity arise between him and Kshatriyas, and thus was
the earth conquered by Parasuram of boundless might.”

The Kshatriyas who were slain by Parasuram are described in the
Dronaparvan of the Mahabharata as of various provinces, viz., Kasmiras,
Daradas, Kuntis, Kshudrakas, Malavas, Angas, Vangas, Kalingas,
Videhas, Tamraliptakas, Marttikavatas, Sivis and other Rajanyas.

The means by which the Kshattriya race was restored is also told
as part of this story of anihilation of the Kshatriyas by the Brahmins.
It is said:—

“Having one and twenty times swept away all the Kshatriyas
from the earth, the son of Jamdagni engaged in austerities on
Mahendra the most excellent of mountains. After he had cleared the
world of Kshatriyas, their widows came to the Brahmins, praying
for offspring. The religious Brahmins, free from any impulse of lust

64 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 64

cohabited at the proper seasons with these women, who in
consequence became pregnant, and brought forth valiant Kshatriya
boys and girls, to continue the Kshatriya stock. Thus was the
Kshatriya race virtuously begotten by Brahmins on Kshatriya
women, and became multiplied and long lived. Thence there
arose four castes inferior to the Brahmins.”

No country has such a dismal record of class war as Hindustan. It
was the proud boast of the Brahmin Parsuram that he exterminated the
Kshatriyas twenty one times from the face of Hindustan and recreated
them by Brahmans cohabiting with the widows of the Kshatriyas.

It must not be supposed that this Class War in India is a matter of
ancient History. It has been present all along. Its existence was very
much noticeable in Maharashtra during the Maratha Rule. It destroyed
the Maratha Empire. It must not be supposed that these class Wars
were like ordinary wars which are a momentary phenomena which
come and go and which leave no permanent chasms to divide the
peoples of the different nations. In India the class war is a permanent
phenomenon which is silently but surely working its way. It is a grain
in the life and it has become genius of the Hindus.

These facts it will not be denied are symptomatic in the sense they
indicate health and character. Do they suggest that there is fraternity
among Hindus? In the face of these facts I am sure it would be
impossible to give an affirmative answer.

What is the explanation of this absence of fraternity among the
Hindus ? It is Hinduism and its philosophy that is responsible for it.
The sentiment of fraternity as Mill said is natural but it is a plant
which grows only where the soil is propitious and the conditions for
its growth exist. The fundamental condition for the growth of the
sentiment of fraternity is not preaching that we are children of God
or the realization that one’s life is dependent upon others. It is too
rational to give rise to a sentiment. The condition for the growth of
this sentiment of fraternity lies in sharing in the vital processes of
life. It is sharing in the joys and sorrows of birth, death, marriage
and food. Those who participate in these come to feel as brothers.
Prof. Smith very rightly emphasizes the importance of sharing food
as a prime factor in the creation of community feeling when he says;

“The sacrificial meal was an appropriate expression of the
antique ideal of religious life, not merely because it was a social
act and in which the God and his worshippers were conceived as
partaking together, but because, as has already been said, the very

65

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 65

PHILOSOPHY OF HINDUISM

act of eating and drinking with a man was a symbol and a
confirmation of fellowship and mutual social obligations. The one
thing directly expressed in the sacrficial meal is that the God and
his worshippers are commensals but every other point in their
mutual relations is included in what this involves. Those who sit
at meal together are united for all social effects; those who do not
eat together are aliens to one another, without fellowship in religion
and without reciprocal social duties”.’

There is no sharing among Hindus of joys and sorrows involved in
the vital facts of life. Everything is separate and exclusive. The Hindu
is separate and exclusive all through his life. A foreigner coming to
India will not find men crying Hindu Pani (water for Hindus) and
Musalman Pani (water for Musalmans). He will find Brahmin Coffee
Houses, Brahmin Eating Houses, where no non-Brahmin Hindus can
go. He will find Brahmin Maternity Homes, Maratha Maternity Homes
and Bhatia Maternity Homes although Brahmins, Marathas and Bhatias
are all Hindus. If there is a birth at the house of a Brahmin, no non-
Brahmin will be invited nor will he feel the desire to join. If there is
marriage in the family of a Brahmin, no non-Brahmin will be invited
nor will he feel the desire to join if a Brahmin dies, no non-Brahmin
will be invited to join the funeral nor will he think it necessary to join
in the procession. If there is a festivity in the house of a Brahmin, no
non-Brahmin will be called and no non-Brahmin will feel any wrong
about it. Joys and sorrows of one caste are not the joys and sorrows
of another. One caste has no concern with other castes. Even charity
has become caste bound. Among Hindus there is no public charity in
the sense of its benefit being open to all. You have Brahmin Charity
for Brahmins. Within that you have Chitpavan Brahmin Charity for
Chitpavan Brahmins only. Deshastha Brahmin Charity for Deshastha
Brahmins only, Karhada Brahmin Charity for Karahda Brahmins only.
You have Sarasvat Brahmin Charity. Within that you have Kudaldeshkar
Brahmin Charity. One could go on with such instances ad nauseum to
show the exclusive character of Hindu Charity—rather Charity among
Hindus—for there is no such thing as Hindu Charity. Thus one Hindu
will share nothing with another Hindu while they are alive. But they
will be separate and exclusive even when they are dead. Some Hindus
bury their dead. Some Hindus burn their dead. But those bury will not
share the same cemetery. Each will appropriate a part of the cemetery
to bury its dead. Those who burn will not burn at the same burning
place. If they do, each will have a separate funeral pan.

Is there any wonder that the sentiment of fraternity is foreign to the
Hindus? With a complete refusal to share the joys and sorrows of life
how can the sentiment of fraternity take roots?

1 The Religion of the Semites—p.269.

66 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 66

But the question of all questions is why do the Hindus refuse to
share the joys and sorrows of life? It needs no saying that he refuses to
share because his religion tells him not to share them. This conclusion
need cause no surprize. For what does Hinduism teach? It teaches not
to interdine, not to inermarry, not to associate. These don’ts constitute
the essence of its teaching. All the shameful facts I have referred to,
to illustrate the separate and exclusive character of the Hindus is the
direct outcome of this philosopy of Hindusim. The philosopy of Hinduism
is a direct denial of fraternity.

This brief analysis of the Philosopy of Hinduism from the point of
view of justice reveals in a glaring manner how Hinduism is inimical
to equality, antagonistic to liberty and opposed to fraternity.

Fraternity and liberty are really derivative notions. The basic and
fundamental conceptions are equality and respect for human personality.
Fraternity and liberty take their roots in these two fundamental
conceptions. Digging further down it may be said that equality is the
original notion and respect for human personality is a reflexion of it.
So that where equality is denied, everything else may be taken to be
denied. In other words it was enough for me to have shown that there
was no equality in Hinduism. But as Hinduism has not been examined
so far in the manner I have done, I did not think it sufficient to leave
it to implication that Hinduism was a denial of Fraternity and Liberty
as well.

There is one final observation with which I wish to conclude this
discussion with the profound observation of Lord Acton. The great Lord
says that inequality has grown as a result of historical circumstances.
It has never been adopted as a creed. It is obvious that in making this
observation Lord Acton must have omitted to take note of Hinduism. For
in Hinduism inequality is a religious doctrine adopted and conscientiously
preached as a sacred dogma. It is an official creed and nobody is ashamed
to profess it openly. Inequality for the Hindus is a divinely prescribed
way of life as a religious doctrine and as a prescribed way of life, it has
become incarnate in Hindu Society and is shaped and moulded by it in
its thoughts and in its doings. Indeed inequality is the Soul of Hinduism.

Let me now turn to the examination of the philosophy of Hinduism
from the point of view of Utility.

This examination of Hinduism from this aspect need not be long and
detailed. For as Mill pointed out there is no necessary antagoism between
justice and utility. In other words what is unjust to the individual cannot
be useful to society. Apart from this we have before us the consequences
of caste staring us in the face.

67

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 67

PHILOSOPHY OF HINDUISM

The ideal of caste was not mere ideal. The ideal was put into
practice; was therefore something real. So that, in the matter of the
Chaturvarna the Hindus have very faithfully followed the German
Philosopher Nietszche who said “Realize the ideal and idealize the real”,

The value of the ideal must be tested by its results. If experience
therefore must be the criterion then the ideal of Chaturvarna stands
thrice condemned. Purely as a form of social orgaization it stands
condemned. As a producer’s organization it stands discredited. As an
ideal scheme of distribution it has miserably failed. If it is an ideal
form of organization how is it that the Hinduism has been unable to
form a common front. If it is an ideal form of production, how is it that
its technique never advanced beyond that of the primitive man. If it is
an ideal form of distribution, how is it that it has produced appalling
inequality of wealth, immense wealth side by side extreme poverty.

But I do not wish to dismiss the subject so summarily, for I know
many Hindus who claim great social utility to the institution of caste
and praise Manu for having been so wise and so thoughtful not only
in devising it but in giving it a divine sanction.

This view of the caste is due to taking the separate aspects of caste
separately. One must take them in conjunction. The resultant social
utility or disutility of caste can be ascertained only by putting together
the separate aspects of caste and judge them in their combination.
Following this line of attacking the problem, the following conclusions
follow :—

(1) Caste divides Labourers (2) Caste disassociates work from
interest (3) Caste disconnects intelligence from manual labour (4) Caste
devitalises by denying to him the right to cultivate vital interest and
(5) Caste prevents mobilization. Caste System is not merely division
of labour. IT IS ALSO A DIVISION OF LABOURERS. Civlized
society undoubtedly needs division of labour. But in no civilized
society is division of labour accompanied by this unnatural division
of labourers into water-tight compartments. Caste System is not
merely a division of labourers—which is quite different from division
of labour—it is an hierarchy in which the divisions of labourers are
graded one above the other. In no other country is the division of
labour accompanied by this gradation of labourers. There is also a
third point of criticism against this view of the Caste System. This
division of labour is not spontaneous, it is not based on natural
aptitudes. Social and individual efficiency requires us to develop the
capacity of an individual to the point of competency to chose and to

68 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 68

make his own career. This principle is violated in the Caste System in so
far as it involves an attempt to appoint tasks to individuals in advance,
selected not on the basis of trained original capacities, but on that of
the social status of the parents. Looked at from another point of view
this stratification of occupations which is the result of the Caste System
is positively pernicious. Industry is never static. It undergoes rapid and
abrupt changes. With such changes an individual must be free to change
his occupations. Without such freedom to adjust himself to changing
circumstances it would be impossible for him to gain his livelihood. Now
the Caste System will not allow Hindus to take occupations where they
are wanted if they do not belong to them by heredity. If a Hindu is
seen to starve rather than take to new occupations not assigned to his
Caste, the reason is to be found in the Caste System. By not permitting
readjustment of occupations, caste becomes a direct cause of much of the
unemployment we see in the country. As a form of division of labour
the Caste System suffers from another serious defect. The division of
labour brought about by the Caste System is not a division based on
choice. Individual sentiment, individual preference has no place in it. It is
based on the dogma of predestination. Considerations of social efficiency
would compel us to recognize that the greatest evil in the industrial
system is not so much poverty and the suffering that it involves, as
the fact that so many persons have callings which make no appeal to
those who are engaged in them. Such callings constantly provoke one to
aversion, ill will and the desire to evade. There are many occupations in
India which on account of the fact that they are regarded as degraded
by the Hindus provoke those who are engaged in it to aversion. There
is a constant desire to evade and escape from such occupations which
arises solely because of the blighting effect which they produce upon
those who follow them owing to the slight and stigma cast upon them
by the Hindu religion.

The second mischief it dose is to dissociate intelligence from work and
create contempt for labour. The theory of the Caste is that a Brahmin
who is permitted to cultivate his intellect is not permitted to labour,
indeed is taught to look down upon labour. While the Shudra who is
required to labour is not permitted to cultivate his intelligence. The
disastrous consequences of this have been well protrayed by Mr. R. C.
Dutt.*

Caste devitalizes a man. It is a process of sterilization. Education,
wealth, labour are all necessary for every individual if he is to reach
a free and full manhood. Mere education without wealth and labour is
* Quotation not given in the MS.—Editors

69

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 69

PHILOSOPHY OF HINDUISM

barren. Wealth without education and wealth is brutal. Each is
necessary to every one. They are necessary for the growth of a man.

That the Brahmin should cultivate knowledge, Kshatriya should bear
arms, the Vaishya should trade and that the Shudra should serve is
presented as a theory of mutual interdependence found in the family.
It is asked why should the Shudra need trouble to acquire wealth when
the three Varnas are there to support him; Why need the Shudra bother
to take to education when the Brahmin to whom he can go when the
occasion for reading or writing arises; Why need the Shudra worry to
arm himself because there is the Kshatriya to protect him? The theory
of Chaturvarnya understood in this sense may be said to look upon
the Shudra as the ward and the three Varnas as his guardians. Thus
interpreted it is a simple and alluring theory. Assuming this to be the
correct view of the underlying conception of Chaturvarnya it seems to me
that the system is neither fool-proof nor knave-proof. What is to happen
if the Brahmins, Vaishyas nd Kshatriyas fail to pursue knowledge, to
engage in economic enterprises and to be efficient soldiers which are
their respecive functions? Contrarywise, suppose that they discharge
their functions but flout their duty to the Shudra or to one another?
What is to happen to the Shudra if the three classes refuse to support
him on fair terms or combine to keep him down? Who is to safeguard
the interests of the Shudra or for the matter of that of the Vaishya
and Kshatriya when the person who is trying to take advantage of his
ignorance is the Brahmin ? Who is to defend the liberty of the Shudra or
that of the Brahmin and the Vaishya, when the person who is robbing
him of it is the Kshatriya? Inter-dependence of one class on another
class is inevitable. Even dependence of one class upon another may
sometimes become allowable. But why make one person depend upon
another in the matter of his vital needs? Education every one must
have. Means of defence every one must have. These are the paramount
requirements of every man for his self-preservation. How can the fact
that his neighbour is educated and armed, help a man who is uneducated
and disarmed. The whole theory is absurd. These are the questions
which the defenders of Chaturvarnya do not seem to be troubled about.
But they are very pertinent questions. Assuming their conception of
Chaturvarnya that the relationship between the different classes is that
of ward and guardian is the real conception underlying Chaturvarnya,
it must be admitted that it makes no provision to safeguard the
interests of the ward from the misdeeds of the guardian. Whether the
relationship of guardian and ward was the real underlying conception
on which Chaturvarnya was based there is no doubt that in practice

70 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 70

the relation was that of master and servant. The three classes,
Brahmins, Kshatriyas and Vaishyas although not very happy in their
mutual relationship managed to work by compromise. The Brahmin
flattered the Kshatriya and both let the Vaishya live in order to be
able to live upon him. But the three agreed to beat down the Shudra.
He was not allowed to acquire wealth lest he should be independent
of the three Varnas. He was prohibited from acquiring knowledge
lest he should keep a steady vigil regading his interests. He was
prohibited from bearing arms lest he should have the means to rebel
against their authority. That this is how the Shudras were treated
by the Trayavarnikas is evidenced by the Laws of Manu. There is no
code of laws more infamous regarding social rights than the Laws of
Manu. Any instance from anywhere of social injustice must pale before
it. Why have the mass of people tolerated the social evils to which
they have been subjected? There have been social revolutions in other
countries of the world. Why have there not been social revolutions
in India is a question which has incessantly troubled me. There is
only one answer which I can give and it is that the lower classes of
Hindus have been completely disabled for direct action on account of
this wretched system of Chaturvarnya. They could not bear arms and
without arms they could not rebel. They were all ploughmen or rather
condemned to be ploughmen and they were allowed to convert their
ploghshares into swords. They had no bayonets and therefore everyone
who chose ploughs did sit upon them. On account of the Chaturvarnya
they could receive no education. They could not think out or know
the way to their salvation. They were condemned to be lowly and not
knowing the way of escape and not having the means of escape, they
became reconciled to eternal servitudes which they accepted as their
inescapable fate. It is true that even in Europe the strong has not
shrunk from the exploitation, nay the spoliation of the weak but in
Europe, the strong have never contrived to make the weak helpless
against exploitation so shamelessly as was the case in India among
the Hindus. Social war has been raging between the strong and the
weak far more violently in Europe than it has ever been in India. Yet
the weak in Europe has had in him freedom of military service his
physical weapon, in suffrage his political weapon and in education his
moral weapon. Three weapons for emancipation were never withheld by
the strong from the weak in Europe. All these weapons were however
denied to the masses in India by Chaturvarnya. There cannot be a
more degrading system of social organization than Chaturvarnya. It
is the system which deadens, paralyses and cripples the people from
helpful activity. This is no exaggeration. History bears ample evidence.

71

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 71

PHILOSOPHY OF HINDUISM

There is only one period in Indian history which is a period of
freedom, greatness and glory. That is the period of the Mourya
Empire. At all other times the country suffered from defeat and
darkness. But the Mourya period was a period when Chaturvarnya
was completely annihilated, when the Shudras, who constituted the
mass of the people came into their own and became the rulers of
the country. The period of defeat and darkness is the period when
Chaturvarnya flourished to the damnation of the greater part of the
people of the country.

Caste prevents mobilization. Occasions arise when society must
mobilize all its resources to one end in order to save itself from a
catastrophy. To take a catastrophy like war, Society must mobilize
all its resources for militarization. Every one must do war. Every
one must be a soldier. Is this possible under the theory of caste?
Obviously not. Indeed the destiny of a defeat which has been the lot
of India throughout history is due to caste. Caste prevented general
mobilization. Or the extent of mobilization was of a very limited
character. Only the Kshatriyas were expected to fight. The rest the
Brahmins and the Vaishyas were not armed and the Shudras who
formed the large majority of the country were disarmed. The result
was that once the small class of Kshatriyas were defeated by a foreign
foe the whole country fell at his feet. It could offer no resistence. It
was not capable of resistence. Indian wars have been mostly wars
of single battles or single campaigns. This was due to the fact that
once the Kshatriyas fell everything fell. Why? Simply because there
was no general mobilization and the theory deeply imbedded in the
psychology of the people.

If these conclusions are sound, how can a philosophy which dissects
society in fragments, which dissociates work from interest, which
disconnects intelligence from labour, which expropriates the rights
of man to interests vital to life and which prevented society from
mobilizing resources for common action in the hour of danger, be
said to satisfy the test of Social Utility.

IV

The Philosophy of Hinduism therefore neither satisfies the test of
social utility nor does it satisfy the test of individual justice.

The result of my analysis is so odd that it will surprise many.
Astonished some may even say that if the conclusions are so odd then
there must be something wrong in my analysis of the philosophy of
Hinduism. I must meet this objection. To those who refuse to accept

72 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 72

my analysis I say that they find my analysis odd because they do not
have a correct notion what is central in the philosophy of Hinduism. If
they do they will feel no surprise at my conclusions.

This matter is so important that I must stop to explain it. It may be
recalled that the foregoing analysis of the religious revolution showed
that religious ideals as forms of divine governance for human Society
fall into two classes, one in which Society is the centre and the other
in which the Individual is the centre. The same analysis showed that
for the former the appropriate test of what is good and what is right
i.e. the test of the moral order is utility while for the latter the test is
justice. Now the reason why the philosophy of Hinduism does not answer
the test either of utility or of justice is because the religious ideal of
Hinduism for divine governance of human society is an ideal which falls
into a separate class by itself. It is an ideal in which the individual is
not the centre. The centre of the ideal is neither individual nor society.
It is a class—the class of Supermen called Brahmins, Those who will
bear the dominant and devastating fact in mind will understand why
the philosophy of Hinduism is not founded on individual justice or social
utility. The philosophy of Hinduism is founded on a totally different
principle. To the question what is right and what is good the answer
which the philosophy of Hinduism gives is remarkable. It holds that to be
right and good the act must serve the interest of this class of supermen,
namely, the Brahmins. Oscar Wilde said that to be intelligible is to
be found out. Manu is neither afraid nor ashamed of being found out.
Indeed Manu does not leave it to be found out. He expresses his view
in resonent and majestic notes as who are the Supermen and anything
which serves the interest of the Supermen is alone entitled to be called
right and good. Let me quote Manu.

X. 3. “On account of his pre-eminence, on account of the superiority
of his origin, on account of his observance of (particular) restrictive
rules, and on account of his particular sanctification the Brahman is
the Lord of (all) Varnas.”

He proceeds to amplify his reasons and does so in the following
characteristic manner:—

I. 93. “As the Brahmana sprang from (Prajapati’s i.e. Gods) mouth,
as he was first-born, and as he possesses the Veda, he is by right the
lord of this whole creation.”

I. 94. For the self existent (Svayambhu i.e. God), having performed
austerities, produced him first from his own mouth, in order that offerings
might be conveyed to the Gods and Manes and that this universe might
be preserved.”

73

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 73

PHILOSOPHY OF HINDUISM

I. 95. “What created being can surpass him, through whose mouth
the gods continually consume the sacrificial viands and the manes the
offerings to the dead?”

I. 96. “ Of created beings the most excellent are said to be those which
are animated; of the animated, those who subsist by intelligence; of the
intelligent, mankind; and of the men, the Brahmanas”.

Besides the reason given by Manu the Brahmin is first in rank because
he was produced by God from his mouth, in order that the offerings
might be conveyed to the Gods and manes. Manu gives another reason
for the supremacy of the Brahmins. He says:—

I. 98. “The very birth of a Brahmana is an eternal incarnation of the
sacred Law (Veda); for he is born to (fulfil) the sacred law, and becomes
one with Brahman (God).”

I. 99. “A Brahamana, coming into existence, is born as the highest on
earth, the lord of all created beings, for the protection of the treasury
of the Law.”

Manu concludes by saying that:—

I. 101. “The Brahman eats but his own food, wears but his own
apparel, bestows but his own in alms; other mortals subsist through
the benevolence of the Brahamana.”

Because according to Manu:—

II. 100. “Whatever exists in the world is the property of the Brahmana;
on account of the excellence of his origin the Brahmana is, indeed,
entitled to it all.”

Manu directs:—

VII. 36. “Let the King, after rising early in the morning, worship
Brahmans who are well versed in the three-fold sacred science and
learned (in polity), and follow their advice”.

VII. 38. “ Let him daily worship aged Brahmans who know the Veda
and are pure”

VII. 37. “ Let the king, having risen at early dawn, respectfully attend
to Brahman, learned in the three Vedas and in the science of ethics,
and by their decision let him abide.”

VII. 38. “Constantly must he show respect to Brahmans, who have
grown old, both in years and in piety, who know the scriptures, who in
body and mind are pure; for he, who honours the aged, will perpetually
be honoured even by cruel demons.”

IX. 313. “Let him not, although in the greatest distress for money,
provoke Brahmans to anger by taking their propery; for they, once
enraged, could immediately by sacrifices and imprecations destroy him
with his troops, elephants, horses and cars.”

74 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 74

Finally Manu says:—

XI. 35. “The Brahman is (hereby) declared (to be) the creator (of
the world), the punisher, the teacher, (and hence) a benefactor (of all
created beings); to him let no man say anything unpropitious; nor use
any harsh words”.

To conclude and complete the theory of supermen and of what is right
and good let me reproduce the following two texts from Manu:—

X. 122. But let a Shudra serve Brahmans, either for the sake of heaven
or with a view to both this life and the next, for he who is called the
servant of a Brahman thereby gains all his ends.

X. 123. The service of the Brahmana alone is declared to be an
excellent occupation for a Shudra; for whatever else besides this he may
perform will bear no fruit.

And Manu adds :—

X. 129. No collection of wealth must be made by a Shudra, even
though he be able to do it; for a Shudra who has acquired wealth gives
pain to Brahman.

The above texts from Manu disclose the core and the heart of the
philosophy of Hinduism. Hinduism is the gospel of the superman and
it teaches that what is right for the superman is the only thing which
is called morally right and morally good.

Is there any parallel to this philosophy ? I hate to suggest it. But it is
so obvious. The parallel to this philosophy of Hinduism is to be found in
Nietzsche. The Hindus will be angry at this suggestion. It is quite natural.
For the philosophy of Nietzsche stands in great odium. It never took roots,
In his own words he was “sometimes deified as the philosopher of the
aristrocracy and squirearchy, sometimes hooted at, sometimes pitied and
sometimes boycotted as an inhuman being”. Nietzsche’s philosophy had
become identified with will to power, violence, denial of spiritual values,
superman and the sacrifice, servility and debasement of the common man.
His philosophy with these high spots had created a certain loathsomeness
and horror in the minds of the people of his own generation. He was
utterly neglected if not shunned and Nietzsche himself took comfort by
placing himself among the “posthumous men”. He foresaw for himself a
remote public, centuries after his own time to appreciate him. Here too
Nietzsche was destined to be disappointed. Instead of there being any
appreciation of his philosophy, the lapse of time has only augmented the
horror and loathing which people of his generation felt for Nietzsche.
This is principally due to the revelation that the philosophy of Nietzsche
is capable of producing Nazism. His friends have vehemently protested

75

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 75

PHILOSOPHY OF HINDUISM

against such a construction.1 But it is not difficult to see that his
philosophy can be as easily applied to evolve a super state as to
superman. This is What the Nazis have done. At any rate the
Nazis trace their ancestry from Nietzsche and regard him as their
spiritual parent. Hitler has himself photographed beside a bust of
Nietzsche; he takes the manuscripts of the master under his own
special guardianship; extracts are chosen from Nietzsche’s writings
and loudly proclaimed at the ceremonies of Nazism, as the New
German Faith. Nor is the claim by the Nazis of spiritual ancestry
with Nietzsche denied by his near relations. Nietzsche’s own cousin
Richard Ochler approvingly says that Nietzsche’s thought is Hitler
in action and that Nietzsche was the foremost pioneer of the Nazi
accession to power. Nietzsche’s own sister, few months before her
death, thanks the Feurhar for the honour he graciously bestows
on her brother declaring that she sees in him that incarnation of
the “Superman” foretold by Zarathustra.

To identify Nietzsche, whose name and whose philosophy excites
so much horror and so much loathing; with Manu is sure to cause
astonishment and resentment in the mind of the Hindus. But of
the fact itself there can be no doubt. Nietszche himself has openly
declared that in his philosophy he is only following the scheme of
Manu. In his Anti Christ this is what Nietzsche says:—

“After all, the question is, to what end are falsehoods perpetrated ?
The fact that, in Christianity, ‘holy’ ends are entirely absent, constitutes
my objection to the means it employs. Its ends are only bad ends; the
poisoning, the calumniation and the denial of life, the contempt of the
body, the degradation and self pollution of man by virtue of the concept
of sin, - consequently its means are bad as well. My feelings are quite
the reverse, When I read the law book of Manu, an incomparably
intellectual and superior work, it would be a sin against the spirit
even to mention in the same breath with the Bible. You will guess
immediately why; it has a genuine philosophy behind it, in it, not merely
an evil-smelling Jewish distillation of Rabbinism and superstition -
it gives something to chew even to the most fastidious psychologist.
And, not to forget the most important point of all, it is fundamentally
different from every kind of Bible: by means of it the noble classes,
the philosophers and the warriors guard and guide the masses; it
is replete with noble values, it is filled with a feeling of perfection,
with saying yea to life, and triumphant sense of well-being in regard
to itself and to life, - the Sun shines upon the whole book. All those

1For this as also for facts which follow see M.P. Nicolas. “From Nietzsche Down to Hitler”
1938.

76 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 76

things which Christianity smothers with its bottomless vulgarity;
procreation, woman, marriage, are here treated with earnestness,
with reverence, with love and confidence. How can one possibly
place in the hands of children and women, a book that contains
those vile words: “to avoid fornication, let every man have his
own wife, and let every woman have her own husband it is
better to marry than to burn”. And is it decent to be a Christian
so long as the very origin of man is Christianised, - that is to say,
befouled, by the idea of the immaculate conception?... I know of
no book in which so many delicate and kindly things are said to
woman, as in the Law Book of Manu; these old grey-beards and
saints have a manner of being gallant to woman which, perhaps,
cannot be surpassed. “The mouth of a woman”, says Manu on
one occassion, “the breast of a maiden, the prayer of a child, and
the smoke of the sacrifice, are always pure”. Elsewhere he says:
“there is nothing purer than the light of the Sun, the shadow
cast by a cow, air water, fire and the breath of a Maiden”. And
finally-perhaps this is also a holy lie:— “all the openings of the
body above the navel are pure, all those below the navel are
impure. Only in a maiden is the whole body pure.”

This leaves no doubt that Zarathustra is a new name for Manu
and that Thus Spake Zarathustra is a new edition of Manu Smriti.

If there is any difference between Manu and Nietzsche it lies in
this. Nietzsche was genuinely interested in creating a new race of
men which will be a race of supermen as compared with the existing
race of men. Manu on the other hand was interested in maintaining
the privileges of a class who had come to arrogate to itself the claim
of being supermen. Nietzsche’s supermen were supermen by reason
of their worth. Manu’s supermen were supermen by reason of their
birth. Nietzsche was a genuine disinterested philosopher. Manu on
the contrary was an hireling engaged to propound a philosophy
which served the interests of a class born in a group and whose
title to being supermen was not to be lost even if they lost their
virtue. Compare the following texts from Manu.

X. 81. “Yet a Brahman, unable to subsist by his duties just
mentioned, may live by the duty of a soldier; for that is the
next rank.”

X. 82. “If it be asked, how he must live, should he be unable
to get a subsistence by either of those employments; the answer
is, he may subsist as a mercantile man, applying himself into
tillage and attendance on cattle.”

77

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 77

PHILOSOPHY OF HINDUISM

Manu adds :

IX. 317. “A Brahmana, be he ignorant or learned, is a great
divinity, just as the fire, whether carried forth (for the performance
of a burnt oblation) or not carried forth, is a great divinity”.

IX. 323. “ Thus, though the Brahmans employ themselves in all
(sorts) of mean occupation, they must be honoured in every way
(for each of) them is a very great diety”.

Thus Manu’s is a degraded and degenerate philosophy of superman
as compared with that of Nietzsche and therefore far more odious and
loathsome than the philosophy of Nietzsche.

This explains why the philosophy of Hinduism does not satisfy the
test of justice or of utility. Hinduism is not interested in the common
man. Hinduism is not interested in Society as a whole. The centre of
its interest lies in a class and its philosophy is concerned in sustaining
and supporting the rights of that class. That is why in the Philosophy
of Hinduism the interests of the common man as well as of society
are denied, suppressed and sacrificed to the interest of this class of
Supermen. What is the value of such a religion to man ? Mr. Balfour
in speaking on the merits of positivism as Religion asked the positivists
certain questions which are worth recalling. He very pertinently asked;

“What has (Positivism) to say to the more obscure multitude who
are absorbed, and well nigh overwhelmed, in the constant struggle
with daily needs and narrow cares; who have but little leisure or
inclination to consider the precise role they are called on to play
in the great drama of ‘humanity’ and who might in any case be
puzzled to discover its interest or its importance ? Can it assure
them that there is no human being so insignificant as not to be
of infinite worth in the eyes of Him who created the Heavens,
or so feeble but that his action may have consequence of infinite
moment long after this material system shall have crumbled into
nothingness ? Does it offer consolation to those who are bereaved,
strength to the weak, forgiveness to the sinful, rest to those who
are weary and heavy laden ?”

The same questions may be asked of Manu.

The answer to each one of them must be in the affirmative.

In short the philosophy of Hinduism is such that it cannot be
called the Religion of humanity. That is why to use the language of
Balfour, Hinduism, if it penetrates, does not vitrify the inmost life of
ordinary humanity. Indeed if it does anything it paralyses it. There
is in Hinduism no nourishment for ordinary human souls, no comfort
for ordinary human sorrow, no help for ordinary human weakness. It

78 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 78

leaves men in darkness face to face with the unthinking energies of
nature which gives them birth to which after a few fruitless struggles
they succumb. Not less cruel than the crudest irreligion, does it leave
men divorced from all communion with God.

Such is the philosophy of Hinduism. It is Superman’s heaven and the
common man’s damnation.

I am conscious that my position regarding the philosophy of Hinduism
will be assailed from different sides. So contrary it is to the current
views about it that it is bound to be assailed. The attack may come
from various sides.

It will be said that I am wrong in taking the Manu Smriti as the book
of Hindu religion and that the true gospel of Hinduism is contained in
the Vedas and the Bhagwat Gita..

I am sure no orthodox Hindu will be bold enough to repudiate the
authority of Manu Smriti as a book of Hindu Religion. Such a charge
can be made only by some reformed sects of Hinduism such as the Arya
Samajists. But there can be no doubt that this charge is not well founded.
To refute this charge it is perhaps desirable to explain1 how the Smritis
obtained a place and position of authority among the Hindus.

The Smritis originally were a collection of rules relating to social
traditions, customs and conventions approved of and recommended by
those who were learned in the Vedas. For a long time these rules existed
only in the memory of those learned in the Vedas, so they began to be
called Smritis i.e. things which are remembered in contrast to Vedas or
Shruti that is things which were heard. In the beginning the Smritis
even when they were codified were treated as rules of inferior value as
compared with the rules contained in the Vedas.

The difference in their authority and binding force was the result of
the natural difference between the trustworthiness of what is heard as
compared to what is only remembered. There was also another reason of
this differentiation in the two sorts of Dharma Shastra literature. This
was based upon the status of their authors. The authors of the Vedas
were Rishis. The authors of the Smritis were only learned men. The
Rishis were superior in status and sanctity than those who were merely
learned. Consequently the Vedas were treated as more authoritative
than the Smritis.

The consequence arising from this was well expressed in the Hindu
theological formula according to which if there was a conflict in the
rules of two Vedas on the same subject it meant option for a rule of

1 See the interesting article by Prof. Altekar on “The Position of Smritis as a Source of
Dharma” in the Kane Memorial Volume pp. 18-25.

79

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 79

PHILOSOPHY OF HINDUISM

Vedas cannot be deemed to be inoperative. On the other hand, in a conflict
between a rule of Shriti and a rule of Smriti the rule of Shruti prevailed
becuse for the reasons stated above Smriti was inferior in authority to
the Shruti. But as pointed out by Prof. Altekar, the Smritis in course
of time came to be invested with the same authority as belonged to
the Vedas. Various means were adopted to accomplish this purpose. In
the first place the authors of the Smritis were elevated to the status of
Rishis. The early Dharma Shastra writers like Gautama, and Baudhayana
were never given the status of a Rishi. But Manu and Yajnavalkya are
reckoned as Rishis. By this means the status of the Smritis was equated
to that of the Shrutis. The second means adopted was to regard the
Smriti as the record from memory of a Shruti which was lost. Thus
Smriti instead of being regarded as something quite different from Shruti
came to be regarded as akin to and indistinguishable from Shruti. The
result of these steps was a complete change in the rules regarding the
authority of the two. Originally if there was a conflict between a Smriti
and a Shruti, the Shruti prevailed. The new rule was that in case of
conflict there was an option which meant that the Smriti rule was as
operative as the Rule of Shruti. This new rule has been expressly laid
down by Kumarila in his commentary on the Purvamimansa Sutra
whereby the Smritis were made as authoritative as Shrutis.

While originally Hindu Society was bound to the Vedas and could not
follow any rule which was contrary to the Vedas, the new rule altered
the situation and left it to the option of society either to follow the
Shruti or the Smriti. But even this option was later on taken away.
This was done by making the study of the Smritis as compulsory as
that of the Shruti.

This was done gradually. In the first place it was suggested that
the Shrutis and Smritis are the two eyes of the Brahamana, if he is
devoid of one he becomes a one-eyed person. Then came the theory that
Brahmanyam is possible only as the result of a joint study of both the
Vedas and the Smritis. Finally came the rule according to which the
study of the Smruti only was recognized and a contempt of the Smriti
was made a sin and a person guilty of it was declared to be condemned
to be born as a beast for 21 generations.

This is how the Smritis have been recognized as a source of Hindu
Religion and there is no doubt that, to quote Prof. Altekar, the Smritis;

“have played a great part in determining the features of many a
social and socio-religious institutions and customs and in moulding the
development of modern Hinduism.”

80 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 80

It cannot therefore be maintained that I was wrong in taking Manu
Smriti as containing the philosophy of Hinduism.

This work of elevating the Smritis to the status of the Vedas was
undertaken by the Brahmins for a most selfish reason. The Smritis
contain in all its wild and luxurious growth the doctrine of Caste, the
doctrine of the superiority of the Brahmins, their rights and privileges,
the doctrine of the subordination of the Kshatriyas and Vaishyas and the
doctrine of the degradation of the Shudras. Such being the philosophy
of the Smritis, the Brahmins were directly interested in investing the
Smritis with the authority which was claimed for the Vedas and in
which they ultimately succeeded to their advantage but to the ruination
of the whole country. But conceding—which orthodox and pious Hindu
would do—that the Smritis do not contain the philosophy of Hinduism
but that the same is to be found in the Vedas and the Bhagwat Geeta
the question is what difference would this make in the result.

It seems to me that it matters very little whether one takes the
Smritis, or the Vedas or the Bhagwat Geeta.

Do the Vedas teach something which is fundmentally different from
what the Smritis do? Does the Bhagwat Geeta run contrary to the
injunctions of the Smritis. A few illustrations will make the matter clear.

It is indisputable that the Vedas lay down the theory of Chaturvarna
in what is known as the Purushasukta. This Purushasukta recognizes
two basic principles. It recognizes the division of society into four sections
as an ideal. It also recognizes that the ideal relationship between the
four sections is inequality.

What the Bhagwat Geeta teaches is also beyond controversy. Its
teaching may be summarized in the following four pronouncements made
by Krishna in the Bhagwat Geeta.

(1) “I myself have created the arrangement known as Chaturvarna (i.e.
the fourfold division of society into four castes Brahmins, Kshatriyas,
Vaishyas and Shudras) assigning them different occupations in
accordance with the native capacities. It is I who am the maker of this
Chaturvarna”.— Gita. IV. 13

(2) “Even if it may be easier to follow the occupation of another Varna
yet to follow the occupation of one’s own Varna is more mertorious,
although one may not be able to do it quite efficiently. There is bliss
in following the occupation of one’s own Varna, even if death were to
result in performing it; but to follow the occupation of another Varna
is risky “.—Geeta. III. 35.

81

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 81

PHILOSOPHY OF HINDUISM

(3) “The educated should not unsettle the faith of the uneducated who
have become attached to their occupation. He himself should perform
the occupation of his Varna and make others perform their’s accordingly.
An educated man may not become attached to his occupation. But the
uneducated and dull-minded people who have become attached to their
occupation should not be spoiled by the educated by putting them on
a wrong path by abandoning their own occupation”—Geeta III. 26, 29.

(4) “Oh, Arjun! Whenever this religion of duties and occupations (i.e.
this religion of Chaturvarna) declines, then I myself will come to birth
to punish those who are responsible for its downfall and to restore
it—Geeta IV, 7-8.

Such is the position of Geeta. What difference is there between it and
the Manu Smriti ? Geeta is Manu in a nutshell. Those who run away
from Manu Smriti and want to take refuge in Geeta either do not know
Gita or are prepared to omit from their consideration that soul of Geeta
which makes it akin to Manu Smriti.

Compare the teachings of the Veda, of the Bhagwat Geeta with what
is contained in the Manu Smriti which I have taken as the text for
elucidating the philosophy of Hinduism. What difference does one find ?
The only difference one can find is that the Vedas and the Bhagwat
Geeta deal with General Theory while the Smritis are concerned in
working out the particulars and details of that theory. But so far as
the essence is concerned all of them—the Smritis, the Vedas and the
Bhagwat Geeta—are woven on the same pattern, the same thread runs
through them and are really parts of the same fabric.

The reason for this is obvious. The Brahmins who were the authors
of the whole body of Hindu Religious Literature—except the Upanishad
Literature—took good care to inject the doctrines formulated by them
in the Smritis, into the Vedas and the Bhagwat Geeta. Nothing is to
be gained in picking and chosing between them. The Philosophy of
Hinduism will be the same whether one takes the Manu Smriti as its
Gospel or whether one takes the Vedas and the Bhagwat Geeta as the
gospel of Hinduism.

Secondly it will be contended that Manu Smriti is a Book of Laws
and not a code of ethics and that what I have presented as a philosophy
of Hinduism is only legal philosophy and is not the moral philosophy
of Hinduism.

My answer to this contention is simple. I hold that in Hinduism there
is no distinction between legal philosophy and moral philosophy. That
is because in Hinduism there is no distinction between the Legal and
the Moral, the Legal being also the Moral.

82 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 82

Not much evidence is necessary to support my contention. Take the
meaning1 of the word Dharma in the Rig Veda. The word Dharma
occurs in the Rig Veda 58 times. It is used in six different senses. It
is used to denote (I) Ancient custom, (2) Laws, (3) Any arrangement
which maintains law and order in society, (4) The course of nature, (5)
The quality of a substance and (6) Duty of good and evil. It will thus
be seen that from the very beginning the word Dharma in Hinduism
has a two fold connotation. It means both law and moral. That is one
reason why in the philosophy of Hinduism there can be no distinction
between legal philosophy and moral philosophy.

This is not to say that the Hindus have no code of morality. To be
sure they have. But it is very pertinent to ask the nature and character
of conduct which the Hindu Code of Ethics declares to be moral.

To have an idea of the nature of conduct which the Hindu thinks
moral, it is better to begin by recognizing that there are three levels of
conduct2 which must be distinguished. (I) Conduct arising from instincts
and fundamental needs (2) Conduct regulated by standards of society and
(3) Conduct regulated by individual conscience. Conduct on the first level,
we do not call moral conduct. It is of course not immoral; it is merely
unmoral. It is governed by forces not as moral in purpose but as valuable
in result. The forces are biological or sociological or psychological. These
have purpose, such as to satisfy hunger, or to forge a weapon against an
enemy. But the end is one set up by our physical or instinctive nature.
So long as this is merely accepted as an inevitable end and not compared
with others, valued, and chosen, it is not properly moral. Conduct on the
second level is no doubt social. Wherever groups of men are living there
are certain ways of acting which are common to the group—“folkways”.
There are approved ways of acting, common to a group, and handed
down from generation to generation. Such approved ways of acting are
called the mores or the morals of the group. They imply the judgment
of the group that they are to be followed. The welfare of the group is
regarded as in some sense imbedded in them. It becomes the duty of
the individual to follow them and if any one acts contrary to them he
is made to feel the group’s disapproval. We cannot strictly speaking
call the conduct moral. Because the end is accepted as a standard of
‘good’ prescribed by society. If it had spoken of a moral conduct it is
only because it conforms to the mores or morals of the Society. It may
be called customary morality. Conduct on the third level is conduct
which alone is truly and completely moral. That is because in it the

1 What follows if taken from an article on the subject by Mr. Yeshwant Ramkrishna Date
in a Marathi Magazine called “Swadhaya” Double No. 7-8. First year pp. 18-21.
2 In this I am entirely following the analysis given by Crawley and Tufts in their volume
on Ethics.

83

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 83

PHILOSOPHY OF HINDUISM

individual recognizes the right or chooses the good, and freely devotes himself
heartily to its fulfilment. He does not merely accept what is inevitable or
follow what is approved by society. He values and chooses the end and
becomes personally responsible. His is reflective morality.

On what level does Hindu morality stand ? Obviously it is not on the
third level. This means that a Hindu is social but not moral in the strict
sense of the term. A Hindu takes no responsibility for the ends he serves.
He is a willing tool in the hands of his society, content to follow. He is not
a free agent not afraid to differ. His notions of sin give remarkable proof
of his unmoral character. Institutes of Vishnu gives a list of sins which are
divided into nine classes:—

1. Deadly sins—atipataka. These are certain forms of incest, to be atoned
for only by burning.

2. Great sins—mahapataka. These are killing a Brahman, drinking
spirituous liquor, stealing the gold of a Brahman, connexion with a Guru’s
wife; also social intercourse with those guilty of such sins.

3. Minor sins of a similar character—anupataka. These include the killing
of certain other classes of persons, giving false evidence and killing a friend,
stealing lands or deposits of a Brahman, certain forms of incest and adultery.

4. Minor sins—upapataka. Sins of false statement, neglect of certain
religious duties, adultery, unlawful occupation, offences connected with
marrying before an elder brother &c, not paying one’s debts to the Gods,
and manes, atheism & c.

5. Sins effecting loss of caste—jatibramsakara. Causing bodily pain to
a Brahman, smelling things which should not be smelt, dishonest dealing,
certain unnatural crimes.

6. Sins which degrade to a mixed caste—samkarikarana. Killing domestic
or wild animals.

7. Sins which render one unworthy to receive alms—apatrikarana. Receiving
presents and alms from despicable persons, trade, money— lending, lying,
serving a Shudra.

8. Sins causing defilment—malavaha. Killing birds, amphibious animals,
and aquatic animals, worms and insects; eating nutmegs or other plants
similar in their effects to intoxicating liquors.

9. Miscellaneous sins—prakirnaka. Those not already mentioned.

This list of sins is not exhaustive but it, is long enough and
illustrative enough to give us the idea which underlies the Hindu
notion of Sin. In the first place it connotes the fall of man from a
prescribed form of conduct. In the second place it means to be defiled,
to become unclean. This is the root meaning of the term Patak. It

84 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 84

means Patana (falling away) and it means Asowcha (being rendered
unclean). In either case sin according to Hindu notion is a desease of
the soul. In the first sense it is merely breach of a rule of external
conduct. In the other sense it is a defilement of the body to be cleaned
and purified by both or by pilgrimage or by sacrificial offering. But it is
never the spiritual defilement which is associated with the harbouring
of evil thoughts and purposes.

This shows the morality of the Hindu is purely social. This means
that the level of his morality is purely traditional and customary. There
are two evils of customary morality. In the first place there is no surety
that it will always be charged with sincerity and purity of motive. For it
is only when morality penetrates to the deepest springs of purpose and
feeling in the individual that pretense will cease to find a place in human
behaviour. In the second place customary morality is an anchor and a
drag. It holds up the average man and holds back the man who forges
ahead. Customary morality is only another name for moral stagnation.
This is true of all cases where morality is only customary morality.
But the customary morality of the Hindus has an evil feature which is
peculiar to it. Customary morality is a matter of meritorious conduct.
Ordinarily this meritorious conduct is something which is good from the
general or public point of view. But among the Hinduism the meritorious
conduct is not concerned with the worship of God or the general good
of community. Meritorious conduct in Hinduism is concerned with the
giving of presents, of good and of honour to the Brahmins. Hindu Ethics
is worship of the superman.

What difference would it have made if I had taken Hindu Ethics as
the basis for deducing the philosophy of Hinduism ? Most students of
Hinduism forget that just as in Hinduism there is no difference between
law and Religion so there is no difference between law and ethics. Both
are concerned with the same thing namely regulating the conduct of the
low class Hindus to subserve the ends of high Caste Hindus.

Thirdly it will be objected that I presented an altogether false picture
of Hinduism in as much as I have omitted to take into account the
Upanishads which are the true source of Hindu philosophy.

I admit that I have not taken the Upanishads into account. But I have
a reason and I believe very good reason for doing so. I am concerned
with the philosophy of Hinduism as a part of the philosophy of Religion.
I am not concerned with Hindu philosophy. If I was, it would have been
necessary to examine the Upanishads. But I am quite willing to deal with
it so as to leave no doubt that what I have shown to be the philosophy
of Hinduism is the philosophy of Upanishads.

85

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 85

PHILOSOPHY OF HINDUISM

The philosophy of the Upanishads can be stated in very few
words. It has been well summarized by Huxley1 when he says that
the Upanishd philosophy agreed:—

“In supposing the existence of a permanent reality, or ‘substance’,
beneath the shifting series of phenomena, whether of matter or of
mind. The substance of the cosmos was’ Brahma’, that of the individual
man ‘Atman’; and the latter was separated from the former only, if I
may so speak, by its phenomenal envelope, by the casing of sensations,
thoughts and desires, pleasures and pains, which make up the illusive
phantasmagoria of life. This the ignorant, take for reality; their ‘Atman’
therefore remains eternally imprisoned in delusions, bound by the
fetters of desire and scourged by the whip of misery.

Of what use is this philosophy of the Upanishadas ? The
philosophy of the Upanishadas meant withdrawal from the struggle
for existence by resort to asceticism and a destruction of desire by
self mortification.

As a way of life it was condemned by Huxley2 in scathing terms:—

“No more thorough mortification of the flesh has ever been attempted
than that achieved by the Indian ascetic anchorite; no later monachism
has so nearly succeeded in reducing the human mind to that condition
of impassive quasi-somnambulism, which, but for its acknowledged
holiness, might run the risk of being confounded with idiocy.” But
the condemanation of the philosophy of the Upanishads is nothing as
compared to the denunciation of the same by Lala Hardyal3:—

“The Upanishads claim to expound ‘that, by knowing which
everything is known’. This quest for ‘the absolute’ is the basis of
all the spurious metaphysics of India. The treatises are full of
absurd conceits, quaint fancies, and chaotic speculations. And we
have not learned that they are worthless. We keep moving in the
old rut; we edit and re-edit the old books instead of translating the
classics of European social thought. What could Europe be if Frederic
Harrison, Brieux, Bebel, Anatole France, Herve, Haekel, Giddings,
and Marshall should employ their time in composing treatises on
Duns, Scotus and Thomas Aquinas, and discussing the merits of the
laws of the Pentateuch and the poetry of Beowulf ? Indian pundits
and graduates seem to suffer from a kind of mania for what is effete
and antiquated. Thus an institution, established by progressive men,
aims at leading our youths through Sanskrit grammar to the Vadas

1 Evolution and Ethics, p. 63.
2 Evolution and Ethics p. 64
3 Modern Review. July. 1912.

86 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 86

via the Six Darshanas! What a false move in the quest for wisdom!
It is as if a caravan should travel across the desert to the shores of
the Dead Sea in search of fresh water! Young men of India, look not
for wisdom in the musty parchments of your metaphysical treatises.
There is nothing but an endless round of verbal jugglary there. Read
Rousseau and Voltaire, Plato and Aristotle, Haeckel and Spencer, Marx
and Tolstoi, Ruskin and Comte, and other European thinkers, if you
wish to understand life and its problems.”

But denunciations apart, did the Upanishad philosophy have any
influence on Hinduism as a social and political system? There is no doubt
that it turned out to be most ineffective and inconsequential piece of
speculation with no effect on the moral and social order of the Hindus.

It may not be out of place to inquire into the reasons for this unfortunate
result. One reason is obvious. The philosophy of Upanishad remained
incomplete and therefore did not yield the fruit which it ought to have
done. This will be quite clear if one asks what is the key-note of the
Upanishads. In the words of Prof. Max Muller1 the key note of the
Upanishads is ‘Know thy Self”. The ‘Know thy Self of the Upanishads,
means, know thy true Self, that which underlies thine ego and find it
and know it in the highest, the eternal self, the One without a Second,
which underlies the whole world.”

That Atman and Brahman were one was the truth, the great truth
which the Upanishads said they had discovered and they asked man to
know this truth. Now the reasons why the philosophy of Upanishads,
became ineffective are many. I will discuss them elsewhere. At this
place I will mention only one. The philosophers of Upanishads did not
realize that to know truth was not enough. One must learn to love
truth. The difference between philosophy and religion may be put in two
ways. Philosophy is concerned with knowing truth. Religion is concerned
with the love of truth. Philosophy is static. Religion is dynamic. These
differences are merely two aspects of one and the same thing. Philosophy
is. static because it is concerned only with knowing truth. Religion is
dynamic beause it is concerned with love of truth. As has been well said
by Max Plowman2:—

“....... Unless religion is dynamic and begets in us the emotion of
love for something, then it is better to be without any thing that
we can call religion; for religion is perception of truth and if our
perception of truth is not accompanied by our love for it then it
were better not seen at all; The Devil himself is one who has seen

1 Hibbert lectures 1878. p. 3I7.
2 “The Nemesis of Ineffectual Religion”— Adelphi, January 1941.

87

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 87

PHILOSOPHY OF HINDUISM

the truth only to hate it. Tennyson said “We must love the highest
when we see it”. It does not follow. Seen in pure objectivity the highest
repels by its difference and distance; what we fear it, and what we fear
we come to hate”

This is the fate of all treanscendal philosophies. They have no influence
on the way of life. As Blake said “ Religion is politics and politics is
Brotherhood. Philosophy must become Religion that is it must become a
Working Ethic. It must not remain mere metaphysics. As Mr. Plowman
says—

“If religion were a Metaphysic and nothing else, one thing is certain,
it would never be the concern of the simple and humble men.

“To keep it wholly in the realm of Metaphysic is to make nonsense
of it. For belief in religion as in something not directly and vitally
effective of politics is ultimately belief that is strictly speaking idiotic;
because in the effective sense such a belief makes no difference, and in
the world of time and space what ‘makes no difference’ does not exist.”

It is for these very reasons that the philosophy of the Upanishads
proved so ineffective.

It is therefore incontrovertible that notwithstanding the Hindu Code
of Ethics, notwithstanding the philosophy of the Upanishads not a little
not a jot did abate from the philosophy of Hinduism as propounded by
Manu. They were ineffective and powerless to eraze the infamy preached
by Manu in the name of religion. Notwithstanding their existence one
can still say

“Hinduism! Thy name is inequality!”

V

Inequality is the soul of Hinduism. The morality of Hinduism is only
social. It is unmoral and unhuman to say the least. What is unmoral
and unhuman easily becomes immoral, inhuman and infamous. This
is what Hinduism has become. Those who doubt this or deny this
proposition should examine the social composition of the Hindu Society
and ponder over the condition of some of the elements in it. Take the
following cases.

First as to the Primitive Tribes. In what state of civilization are they ?

The history of human civilization includes the entire period of
human progress from Savagery to Barbarism and from Barbarism
to Civilization. The transition from one to other has been marked by

88 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 88

some discovery or intention in some department of knowledge of Art
resulting in advancing the onward march of man.

The development of articulate speech was the first thing which, from the
point of view of human progress, divided man from the brute. It marks the
first stage of savagery. The Middle period of the state of savagery began
with the knowledge of the manufacture and use of fire. This wonderful
discovery enabled man to extend his habit almost indefinitely. He could
leave his forest home, go to different and colder climates, and increase
his food supply by including flesh and fish. The next discovery was the
Bow and Arrow. This was the greatest achievement of primitive man
and marks the highest state of savage man. It was indeed a wonderful
implement. The possesor of this device could bring down the fleetest
animal and could defend himself against the most predatory.

The transition from Savagery to Barbarism was marked by the
discovery of pottery. Hitherto man had no utensils that could withstand
the action of fire. Without utensils man could not store nor could he
cook. Undoubtedly pottery was a great civilizing influence.

The Middle state of Barbarism began when man learned to domesticate
wild animals. Man learned that captive animals could be of service to
him. Man now became a herdsman, no longer dependent for food upon
the precarious chase of wild animals. Milk procurable at all seasons
made a highly important addition to his dietary. With the aid of horse
and camel he traversed wide areas hitherto impassable. The captive
animals became aids to commerce which resulted in the dissemination
of commodities as well as of ideas.

The next discovery was of the Art of smelting iron. This marks the
highest stage of advancement of Barbaric man. With this discovery man
became a “tool-making animal” who with his tool could fashion wood and
stone and build houses and bridges.

This marks the close of the advancement made by Barbaric man.

The dividing line which marks off Barbaric people from Civilized
people, in the fullest sense of the word Civilization, is the art of making
ideas tangible by means of graphic signs—which is called the art of
writing. With this man conquered time as he had with the earlier
inventions conquered space. He could now record his deeds and his
thoughts. Henceforth, his knowledge, his poetical dreams, his moral
aspirations might be recorded in such form as to be read not merely by
his contemporaries but by successive generations of remote posterity.
For man his history became safe and secure. This was the steepest
assent and the climbing of it marks the beginnings of civilization.

89

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 89

PHILOSOPHY OF HINDUISM

Stopping here for the moment let us ask in what state of civilization
arc the Primitive Tribes.

The name Primitive Tribes1 is expressive of the present state of
people who are called by that name. They live in small scattered
huts in forests. They live on wild fruits, nuts and roots. Fishing and
hunting are also resorted to for the purpose of securing food. Agriculture
plays a very small part in their social economy. Food supplies being
extremely precarious, they lead a life of semi-starvation from which
there is no escape. As to clothes they economize them to a vanishing
point. They move almost in a state of complete nakedness. There is a
tribe which is known as “Bonda Porajas” which means “Naked Porajas”.
Of these people it is said that the women wear a very narrow strip
which serves as a petticoat almost identical with what is worn by the
Momjak Nagas in Assam, the ends hardly meeting at the top on the
left thigh. These petticoats are woven at home out of the fibre of a
forest tree. Girls wear a fillet of beads and of palmyra leaf and an
enormous quantity of beads and neck ornaments extremely like those
worn by many Komjak women. Otherwise the women wear nothing.
The women shave their heads entirely Of these Chenchus, a tribe
residing near Farhabad in the Nizam’s Dominions it is said that” their
houses are conical, rather slight in structure made of bamboos sloping
to the central point and covered with a thinnish layer of thatch
They have very little, indeed, in the way of material effects, the scanty
clothes they wear, consisting of a langoti and a cloth in the case of
men, and a short bodice and a petticoat in the case of women, being
practically all, besides a few cooking pots and a basket or two which
perhaps sometimes contains grain. They keep cattle and goats and
in this particular village do a little cultivation, elsewhere subsisting
on honey and forest produce which they sell”. Regarding the Morias,
another Primitive tribe, it is stated the men generally wear a single
cloth round the waist with a slap coming down in the front. They also
have a necklace of beads and when they dance put on cock’s plumes and
peacock’s feathers in their turbans. Many girls are profusely tattooed,
especially on their faces, and some of them on their legs as well. The
type of tattooing is said to be according to the taste of the individual
and it is done with thorns and needles. In their hair many of them
stick the feathers of jungle cocks and their heads are also adorned with
combs of wood and tin and brass.

These Primitive Tribes have no hesitation about eating anyting, even
worms and insects, and, in fact, there is very little meat that they will
1 This and other information is taken from Census of India 1931 Vol. I part

90 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 90

not eat, whether the animal has died a natural death or has been killed
four days or more before by a tiger.

The next group of the people he will come accross are the Criminal
Tribes.

The Criminal Tribes live not in Forests as the Primitive Tribes do but
in the plains in close proximity to, and often in the midst of civilized life.
Hollius in his “Criminal Tribes of the United Provinces” gives an account
of their activities. They live entirely by crime. A few may be ostensibly
engaged in agriculture, but this is only to cover up their real activities.
Their nefarious practices find largest scope in dacoity or robbery by
violence, but being a community organized for crime, nothing comes amiss
to them. On deciding to commit a dacoity in any particular locality spies
are sent out to select a suitable victim, study the general habits of the
villagers, and the distance from any effective aid, and ennumerate the
number of men and firearms. The raid usually takes place at midnight.
Acting on the information given by the spies, men are posted at various
points in the village and by firing off their guns attract attention from
the main gang which attacks the particular house or houses previously
appointed. The gang usually consists of 30 to 40 men.

It is essential to emphasize the great part played by crime in the general
life of these peoples. A boy is initiated into crime as soon as he is able
to walk and talk. No doubt the motive is practical, to a great extent, in
so far as it is always better to risk a child in petty theft, who, if he is
caught, would probably be cuffed, while an adult would immediately be
arrested. An important part is also played by women, who, although they
do not participate in the actual raids, have many heavy responsibilities.
Besides being clever in disposing off stolen property the women of the
Criminal Tribes are experts in shop lifting.

At one time the Criminal Tribes included such well organized
Confederacies of Professional Criminals as the Pindharies and the Thugs.

The Pindharies were a predatory body of armed gangsters. Their
organization was an open military organization of freebooters who
could muster 20000 fine horse and even more. They were under
the command of brigand chiefs. Chitu one of the most powerful
commanders had under his single command 10000 horse, including
5000 good cavalry, besides infantry and guns. The Pindharies had
no military projects for employing their loose bands of irregular
soldiery, which developed into bodies of professional plunderers. The
Pindharies aimed at no conquests. Their object was to secure booty
and cash for themselves. General loot and rapine was their occupation.

91

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 91

PHILOSOPHY OF HINDUISM

They recognized no rulers. They were subjects of none. They rendered
loyalty to none. They respected none, and plundered, all, high and low,
rich and poor, without fear or compunction.

The Thugs1 were a well organized body of professional assassins, who,
in gangs of from 10 to 100 wandered in various guises throughout India,
worked themselves into the confidence of wayfarers of the wealthier
class, and, when a favourable opportunity occurred, strangled them by
throwing a handkerchief or noose round their necks, and then plundered
and buried them. All this was done according to certain ancient and
rigidly prescribed forms and after the performance of special religious
rites, in which was the consecration of the package, and the sacrifice
of sugar. They were staunch worshippers of Kali, the Hindu Goddess of
destruction. Assassination for gain was with them a religious duty, and
was considered a holy and honourable profession. They had, in fact, no
idea of doing wrong, and their moral feelings did not come into play. The
will of the Goddess, by whose command and in whose honour they followed
their calling, was revealed to them through a very complicated system
of omens. In obedience to these they often travelled even the distance
of hundred miles in company with, or in the wake of, their intended
victims before a safe opportunity had presented itself for executing their
design; and when the deed was done, rites were performed in honour
of that tutelary deity, and a goodly portion of the spoil was set apart
for her. The Thugs had also a jargon of their own, as well as certain
signs by which its members recognized each other in the remotest part
of India. Even those who from age or infirmities could no longer take
an active part in the operations, used to aid the cause as watchmen,
spies or dressers of food. It was owing to their thorough organization,
the secrecy and security with which they went to work, but chiefly to
the religious garb in which they shrouded their murders, that they could
continue for centuries to practise their craft. The extraordinary fact was
that Thugee was regarded as a regular profession by Indian Rulers of
the day, both Hindu and Mahomedans. The Thugs paid taxes to the
state and the state left them unmolested.

It was not until the British became rulers of the country that an
attempt was made to suppress the Thugs. By 1835, 382 Thugs were
hanged and 986 were transported or imprisoned for life. Even as late
as 1879 the number of registered Thugs was 344 and the Thugee
and the Dacoity department of the Government of India continued to
exist until 1904 when its place was taken by the Central Criminal
Intelligence Department. While it is not possible for the criminal

1 Encyclopedia Britannica. 11th Ed. Vol. XXVI p. 896.

92 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 92

tribes to live by organized bodies of criminals, crime continues to be
their main occupation.

Besides these two classes there is a third class which comprizes a
body of people who are known as Untouchables.

Below the Untouchables there are others who are known as
Unapproachables. Untouchables are those who cause pollution only if
they touch. The Unapproachables are those who cause pollution if they
come within a certain distance. It is said of the Nayadis—a people who
fall into the category of the Unapproachables, “that they are the lowest
caste among the Hindus—the dog-eaters. They are the most persistent
in their clamour for charity, and will follow at a respectful distance,
for miles together any person walking, driving or boating. If any thing
is given to them, it must be laid down, and after the person offering it
has proceeded a sufficient distance, the receipient comes timidly forward,
and removes it.” Of the same people Mr. Thurston says, “The subject
(i.e. the Nayadis) whom I examined and measured at Shoranus, though
living only about three miles off, had, by reason of the pollution which
they traditionally carry with them to avoid walking over the long bridge
which spans the river, and follow a circuitous route of many miles”

Below the Unapproachables are the Unseeables.

In the Tinnevelley District of the Madras Presidency there is a class
of unseeables called Purada Vannans. Of them it is said,” that they are
not allowed to come out during day time because their sight is enough
to cause pollution. These unfortunate people are ‘compelled’ to follow
the nocturnal habits, leaving their dens after dark and scuttling home
at the false dawn like the badger, the hyena, the avordvark.”

Consider the total population of these classes. The Primitive Tribes
form a total of 25 million souls. The Criminal Tribes number 4½ millions
and the Untouchables number 50 millions. This makes a grand total of
79½ millions. Now ask how these people could have remained in the
state of moral, material, social and spiritual degradation surrounded
as they have been by Hinduism. Hindus say that their civilization is
older than any civilization, that Hinduism as a religion is superior to
any other religion. If this is so how is that Hinduism failed to elevate
these people, bring them enlightenment and hope; how is it that it failed
even to reclaim them; how is it that it stood with folded hands when
millions and millions were taking to life to shame and crime ? What is
the answer to this. The only answer is that Hinduism is overwhelmed
with the fear of pollution. It has not got the power to purify. It has
not the impulse to serve and that is because by its very nature it is
unhuman and unmoral. It is a misnomer to call it religion. Its philosophy
is opposed to very thing for which religion stands.

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 93

PART II

India and
The Pre-requisites
of Communism

We are reproducing here the text of Chapter
One and Two of ‘The Hindu Social Order’.
This Chapter seems to be a part of the book
entitled ‘India and Communism’. From the
contents on the first page of the typed script,
we find that Dr. Ambedkar had divided the
whole book “India and Communism” into
three parts. The first part was captioned as
‘The Prerequisites of Communism’. This part
was to have three Chapters but we could not
find any of these Chapters in Dr. Ambedkar’s
papers. So far as the part Two is concerned
which is titled “India and the Pre-requisites
of Communism”, only Chapter Four entitled,
“Hindu Social Order” has been found in a
well bound register. This Chapter has two
sub-titles as follows :—
I—Hindu Social Order: Its Essential
Principles, and II—The Hindu Social Order:
Its Unique Features. No other chapters on the
subjects mentioned in the table of contents
of this book were found. In all, there are 63
foolscap typed pages.—Editors.

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 94

Blank

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 95

CHAPTER 2
The Hindu Social Order:
Its Essential Principles

I

What is the character of the Hindu Social Order? Is it a free social
order? To answer this question, some idea of what constitutes a free social
order is necessary. Fortunately, the matter is not one of controversy.
Since the days of the French Revolution there is no difference as to
the essentials of a free social order. There may be more but two are
fundamental. Generally speaking, they are two. The first is that the
individual is an end in himself and that the aim and object of society
is the growth of the individual and the development of his personality.
Society is not above the individual and if the individual has to subordinate
himself to society, it is because such subordination is for his betterment
and only to the extent necessary.

The second essential is that the terms of associated life between
members of society must be regarded by consideration founded on liberty,
equality and fraternity.

Why are these two essentials fundamental to a free social order?

Why must the individual be the end and not the means of all social
purposes? For an answer to this question, it is necessary to realise what
we precisely mean when we speak of the human person. Why should
we sacrifice our most precious possessions and our lives to defend the
rights of the human person? No better answer to this question can be
found than what is given by Prof. Jacques Maritain. As Prof. Maritain
in his essay on ‘The Conquest of Freedom’1 says:—

“What do we mean precisely when we speak of the human person?
When we say that a man is a person, we do not mean merely that
he is an individual, in the sense that an atom, a blade of grass,
a fly, or an elephant is an individual. Man is an individual who
holds himself in hand by his intelligence and his will; he exists
not merely in a physical fashion. He has spiritual super-existence
through knowledge and love, so that he is, in a way, a universe in

1 Freedom—Its Meaning by Ruth Nanda Kishen. p. 214.

96 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 96

himself, a microcomos, in which the great universe in its entirety
can be encompassed through knowledge. By love he can give himself
completely to beings who are to him, as it were, other selves. For this
relation no equivalent can be found in the physical world. The human
person possesses these characteristics because in the last analysis
man, this flesh and these perishable bones which are animated and
activated by a divine fire, exists ‘from the womb to the grave’ by
virtue of the existence itself of his soul, which dominates time and
death. Spirit is the root of personality. The notion of personality
thus involves that of totality and independence, no matter how
poor and crushed a person may be, he is a whole, and as a person
subsistent in an independent manner. To say that a man is a person
is to say that in the depth of his being he is more a whole than a
part and more independent than servile. It is to say that he is a
minute fragment of matter that is at the same time a universe, a
beggar who participates in the absolute being, mortal flesh whose
value is external and a bit of straw-into which heaven enters. It is
this metaphysical mystery that religious thought designates when it
says that the person is the image of God. The value of the person,
his dignity and rights, belong to the order of things naturally sacred
which bear the imprint of the Father of Being, and which have in
him the end of their movement.”

Why is Equality essential ? The best exposition of the subject is
by Prof. Beard in his essay on ‘Freedom in Political Thought’ and
I shall do no more than quote him. Says Prof. Beard1 :

“The term ‘Equality’ is unfortunate, but no other word can
be found as a substitute. Equality means ‘exactly the same or
equivalent in measure, amount, number, degree, value, or quality’.
It is a term exact enough in physics and mathematics, but ovbiously
inexact when applied to human beings. What is meant by writers
who have gone deepest into the subject is that human beings
possess, in degree and kind, fundamental characteristics that are
common to humanity. These writers hold that when humanity is
stripped of extrinsic goods and conventions incidental to time and
place, it reveals essential characteristics so widely distributed as
to partake of universality. Whether these characteristics be called
primordial qualities, biological necessities, residues or any other
name matters little. No one can truthfully deny that they do exist.
It is easy to point out inequalities in physical strength, in artistic
skill, in material wealth, or in mental capacity, but this too is a
matter of emphasis. At the end it remains a fact that fundamental

1 Freedom — Its Meaning—pp. 11-13.

97

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 97

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

characteristics appear in all human beings. Their nature and
manifestations are summed up in the phrase ‘moral equality’.

Emphasis must be placed on the term ‘moral’. From time immemorial
it has been the fashion of critics to point out the obvious facts that in
physical strength, talents, and wealth, human beings are not equal.
The criticism is both gratuitous and irrelevant. No rational exponent of
moral equality has even disputed the existence of obvious inequalities
among human beings, even when he has pointed out inequalities
which may be ascribed to tyranny or institutional prescriptions. The
Declaration of Independence does not assert that all men are equal;
it proclaims that they are ‘created’ equal.

In essence the phrase ‘moral equality’ asserts in ethical value, a
belief to be sustained, and recognition of rights to be respected. Its
validity cannot be demonstrated as a problem in mathematics can be
demonstrated. It is asserted against inequalities in physical strength,
talents, industry, and wealth. It denied that superior physical strength
has a moral right to kill, eat, or oppress human beings merely because
it is superior. To talents and wealth, the ideal of moral equality makes
a similar denial of right. And indeed few can imagine themselves to
have superior physical strength, talents and wealth will withhold
from inferiors all moral rights. In such circumstances government
and wealth would go to superior physical strength; while virtue and
talents would serve the brute man, as accomplished Greek slaves
served the whims, passions and desires to Roman conquerors. When
the last bitter word of criticism has been uttered against the ideal
of moral equality, there remains something in it which all, except
things, must accept and in practice do accept, despite their sheers
and protests. A society without any respect for human personalities
is a band of robbers.”

Why is Fraternity essential?

Fraternity is the name for the disposition of an individual to
treat men as the object of reverence and love and the desire to be
in unity with his fellow beings. This statement is well expressed
by Paul when he said ‘Of one blood are all nations of men, There
is neither Jew nor Greek, neither bond nor free, neither male
nor female; for yet are all one in Christ Jesus.’ Equally well
was it expressed when the Pilgrim Fathers on their landing at
Plymouth said: “We are knit together as a body in the most sacred
covenant of the Lord by virtue of which we hold ourselves
tied to all care of each others’ good and of the whole.” These
sentiments are of the essence of fraternity. Fraternity strengthens
socialties and gives to each individual a stronger personal

98 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 98

interest in practically consulting the welfare of others. It leads him to
identify his feelings more and more with their good, or at least with an
even greater degree of practical consideration for it. With a disposition
to fraternity he comes as though instructively to be conscious of himself
as being one who of course pays a regard to others. The good of others
becomes to him a thing naturally and necessarily to be attended to like
any of the physical conditions of our existence. Where people do not
feel that entireness of sympathy with all others, concordance in the
general direction of their conduct is impossible. For a person in whom
social feeling is not developed cannot but bring himself to think of the
rest of his fellow-beings as rivals struggling with him for the means
of happiness when he must endeavour to defeat in order that he may
succeed in himself.

What is Liberty and why is it essential in a free social order?

Liberty falls under two classes. There is civil liberty and there is
political liberty. Civil liberty refers to (I) liberty of movement which is
another name for freedom from arrest without due process of law (2)
liberty of speech (which of course includes liberty of thought, liberty of
reading, writing and discussion) and (3) liberty of action.

The first kind of liberty is of course fundamental. Not only fundamental
it is also most essential. About its value, there can be no manner of
doubt. The second kind of liberty which may be called freedom of opinion
is important for many reasons. It is a necessary condition of all progress
intellectual, moral, political and social. Where it does not exist the status
quo becomes stereotyped and all originality even the most necessary is
discouraged. Liberty of action means doing what one likes to do. It is
not enough that liberty of action should be formal. It must be real. So
understood, liberty of action means effective power to do specific things.
There is no freedom where there are no means of taking advantage of it.
Real liberty of action exists only where exploitation has been annihilated,
where no suppression of one class by another exists, where there is no
unemployment, no poverty and where a person is free from the fear of
losing his job, his home and his food as a consequence of his action.

Political liberty consists in the right of the invidual to share in the
framing of laws and in the making and unmaking of governments.
Governments are instituted for securing to men certain unalienable
rights such as life, liberty and pursuit of happiness. Government must,
therefore, derive its powers from those whose rights it is charged with
the duty to protect. This is what is meant when it is said that the
existence, power and authority of the Government must be derived
from the consent of the governed. Political liberty is really a deduction

99

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 99

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

from the principle of human personality and equality. For it implies
that all political authority is derived from the people that the people
are capable of directing and controlling their public as well as private
lives to ends determined by themselves and by none else.

These two tenets of a free social order are integrally connected.
They are inseverable. Once the first tenet is admitted, the second tenet
automatically follows. Once the sacredness of human personality is
admitted the necessity of liberty, equality and fraternity must also be
admitted as the proper climate for the development of personality.

II

How far does the Hindu social order recognise these tenets ? The
inquiry is necessary. For it is only in so far as it recognizes these tenets
that it will have the title to be called a free social order.

Does the Hindu social order recognise the individual? Does it recognise
his distinctiveness his moral responsibility ? Does it recognise him as an
end in himself, as a subject not merely of disabilities but also of rights
even against the State ? As a starting point for the discussion of the
subject one may begin by referring to the words of the exodus where
Jehova says to Ezekiel:—

“Behold! all souls are mine; as the soul of the Father, so also the
soul of the son is mine; the soul that sinneth, it shall die the son
shall not bear the iniquity of the Father, neither shall the father bear
the iniquity of the son; the righteousness of the righteous shall be upon
him, and the wickedness of the wicked upon him.”

Here is emphasized the distinctiveness of the individual and his moral
responsibility. The Hindu social order does not recognise the individual as
a centre of social purpose. For the Hindu social order is based primarily
on class or Varna and not on individuals. Originally and formally the
Hindu social order recognized four classes: (1) Brahmins, (2) Kshatriyas (3)
Vaishyas and (4) Shudras. Today it consists of five classes, the fifth being
called the Panchamas or Untouchables. The unit of Hindu society is not the
individual Brahmin or the individual Kshatriya or the individual Vaishya
or the individual Shudra or the individual Panchama. Even the family is
not regarded by the Hindu social order as the unit of society except for
the purposes of marriage and inheritance. The unit of Hindu society is the
class or Varna to use the Hindu technical name for class. In the Hindu
social order, there is no room for individual merit and no consideration
of individual justice. If the individual has a privilege it is not because it
is due to him personally. The privilege goes with the class, and if he is

100 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 100

found to enjoy it, it is because he belongs to that class. Contrawise,
if an individual is suffering from a wrong, it is not because he by his
conduct deserves it. The disability is the disability imposed upon the
class and if he s found to be labouring under it, it is because he belongs
to that class.

Does the Hindu social order recognize fraternity ? The Hindus like the
Christians and the Muslims do believe that men are created by God.
But while the Christians and the Muslims accept this as the whole
truth the Hindus believe that this is only part of the truth. According
to them, the whole truth consists of two parts. The first part is that
men are created by God. The second part is that God created different
men from different parts of his divine body. The Hindus regard the
second part as more important and more fundamental than the first.

The Hindu social order is based on the doctrine that men are created
from the different parts of the divinity and therefore the view expressed
by Paul or the Pilgrim Fathers has no place in it. The Brahmin is no
brother to the Kshatriya because the former is born from the mouth
of the divinity while the latter is from the arms. The Kshatriya is no
brother to the Vaishya because the former is born from the arms and
the latter from his thighs. As no one is a brother to the. other, no one
is the keeper of the other.

The doctrine that the different classes were created from different
parts of the Divine body has generated the belief that it must be divine
will that they should remain separate and distinct. It is this belief which
has created in the Hindu an instinct to be different, to be separate and
to be distinct from the rest of his fellow Hindus. Compare the following
rules in the Manu Smriti regarding the Upanayan or the Investiture of
a body with the sacred thread:—

II. 36. “In the eighth year after conception, one should perform the
initiation (Upanayan) of a Brahmani in the eleventh after conception
(that) of a Kshatriya but in the twelfth that of a Vaishya.”

II. 41. “Let students according to the order (of their castes), wear (as
upper dressed) the skins of black antelope, spotted deer, and he-goats
and (lower garments) made of hemp, flex or wool.”

II. 42. “The girdle of a Brahmana shall consist of a triple cord of
Munga grass, smooth and soft (that) of a Kshatriya, of a bowstring,
made of Murva fibres (that) of a Vaishya of hempen threads.

II. 43. “If Munga grass (and soforth) be not procurable, (the
girdles) may be made of kusa, Asmantaka, and Balbaga (fibres) with

101

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 101

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

a single threefold knot, or with three or five (knots according to the
custom of the family.”

II. 44. “The sacrificial string of a Brahmana shall be made of cotton
(shall be) twisted to the right, (and consist) of three threads, that of a
Kshatriya of hempen threads, and that of a Vaishya of woolen threads.

II. 45. “A Brahamana shall carry according to sacred law a staff
of Bilva or Palasa, a Kshatriya of Vata or Khadira; and a Vaishya
of Pillu or Udumbara.”

II. 46. “The staff of a Brahmana shall be made of such length as to
reach the end of his hair; that of a Kshatriya to reach his forehead;
and that of a Vaishya to reach the tip of his nose.”

II. 48. “Having taken a staff according to his choice having
worshipped the Sun and walked round the fire, turning his right hand
towards it (the student) should beg alms according to the prescribed
rule.”

II. 49. “An initiated Brahmana should beg, beginning his request
with the word lady (bhavati); a Kshatriya placing the word lady in
the middle, but a Vaishya placing it at the end of the formula.”

On reading this one may well ask the reasons for such distinctions.
The above rules refer to students or what are called Bramhacharia
ready to enter upon the study of the Vedas. Why should there be
these distinctions ? Why should the ages of Upanayana of the Brahmin
boy differ from that of the Kshatriya or Vaishya? Why should their
garments be of different kind ? Why should their materials of girdle
cords be different? Why should the material of strings be different?
Why should their staves be of different trees ? Why should their staves
differ in length? Why in uttering the formula for asking alms they
should place the word ‘Bhavathi’ in different places? These differences
are not necesary nor advantageous. The only answer is that they are
the result of the Hindu instinct to be different from his fellow which
has resulted from the belief of people being innately different owing
to their being created from different parts of the divine body.

It is also the Hindu instinct due to the same belief never to overlook
a difference if it does exist but to emphasize it, recognize it and to
blazen it forth. If there is caste its existence must be signalized by a
distinguishing head-dress and by a distinguishing name. If there is a
sect it must have its headmark. There are 92 sects in India. Each has
a separate mark of itself. To invent 92 marks each one different from
the other is a colossal business. The very impossibility of it would have
made the most ingenious person to give up the task. Yet, the Hindus

102 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 102

have accomplished it as may be seen from the pictorial representation
of these marks given by Moore in his Hindu Pantheon.

The most extensive and wild mainfestation of this spirit of isolation
and separation is of course the caste-system. It is understandable that
caste in a single number cannot exist. Caste can exist only in plural
number. There can be castes. But there cannot be such a thing as a caste.
But granting that theoretically castes must exist, in plural number how
many castes should there be? Originally, there were four only. Today,
how many are there? It is estimated that the total is not less than
2000. It might be 3000. This is not the only staggering aspect of this
fact. There are others. Castes are divided into sub-castes. Their number
is legion. The total population of the Brahmin castes is about a crore
and a half. But there are 1886 sub-castes of Brahmin caste !! In the
Punjab alone, the Saraswat Brahmans are divided into 469 sub-castes.
The Kayasthas of Punjab are divided into 890 sub-castes!! One could
go on giving figures to show this infinite process of splitting social life
into small fragments. The splitting process has made a social life quite
impossible. It has made the castes split into such small fragments that
it has marital relationship consistent with the rule of excluded degrees
quite impossible. Some of the Baniya sub-castes count no more than 100
families. They are so interrelated they find it extremely difficult to marry
within their castes without transgressing the rules of consanguinity.

It is noteworthy that small excuses suffice to bring about this splitting
of castes into sub-castes. Castes become sub-divided into sub-castes by
reason of change of location, change of occupation, change in social
practices, change due to pollution, changes due to increased prosperity,
changes due to quarrel and changes due to change of religion. Mr. Blunt
has given many instances to illustrate this tendency among the Hindus.
There is no space to reproduce all except one which shows how ordinary
quarrels lead to the splitting one caste into sub-castes. As stated by
Mr. Blunt1:—

“In Lucknow there was a sub-caste of Khatika consisting of three
ghols or groups, known as Manikpur, Jaiswala and Dalman. They
inter-married, ate together, and met together in panchayat under
the .presidency of their Chaudharis or headmen. Twenty years ago
each group had one Chaudhri, but now Jaiswala have three and
Manikpur two. The quarrel was as follows. Firstly a woman (her
ghol is not given) peddled fruit about the streets. The brethren
ordered her to desist from the practice, which is derogatory to the
caste’s dignity; women should only sell in shops. Her husband and

1“The Carte system of Northern India” pp. 51-56.

103

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 103

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

she proved contumacious; and finally their own ghol, acting singly,
outcasted the man. The Dalmu ghol, however, dissenting from this
action admitted the husband to communion with themselves upon
payment of a fine of Rs. 80 in lieu of excommunication. Secondly
a man (the ghol, again is not given) was excommunicated by his
own ghol, acting alone; and while his case was under trial, the
Jaiswala Chaudhri invited him to dinner by mistake. Thereupon,
the three ghols, acting in concert, fined the Chaudhri Rs. 30.
Lastly, fines had accumulated and it was decided to hold a Katha
(sacred recitation). The Dalmu Chaudhri said he preferred to have
his share of money; but the Manikpur Chaudhri (who seems to
have kept the joint purse) refused, taking up the attitude that
there was going to be a Katha to which the Dalmu people could
come or not as they liked. The matter at this stage was brought
into court; meanwhile the three ghols ceased to inter-marry, so
that one endogamous sub-caste split into three quarrels, ghol
was pitted against ghol.

If in any caste a group should adopt some new or unusual
worship of which other members do not approve, one would expect
that group to break off and become an endogamous sub-caste.
That such sub-castes are uncommon is due to the tolerance about
what and with whom he eats and whom he marries. We do,
however, find that the Mahabhiras and Panchipriya sub-castes
amongst Telis, Koris and the Namakshalis amongst Barhais,
Bhangis and Kadheras.”

How do these castes behave towards one another. Their guiding
principle is ‘be separate’, do not intermarry ‘do not interdine’ and
‘do not touch’. Mr. Blunt1 has well described the situation when
he says:

“A Hindu sits down to a meal either alone or with his caste
fellows. The women cannot eat with the men; they wait till their
lords have finished. So long as the meal or a part of it consists
of Kachcha food (as it usually does, since Chapatis appear at
most meals), the man must dine with the precautions of a magic
ceremony. He sits within a square marked off on the ground
(chauka) inside which is the Chulha or cooking place. Should a
stranger’s shadow fall upon this square, all food cooked within it
is polluted and must be thrown away. In camp, Hindu servants
may be seen, each well apart from the rest, each within his own
chauka, cooking his food upon his own mud oven and eating
alone……

“Rules regarding the acceptance of water are on the whole the
same as those regarding the acceptance of a pakka food, but with

104 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 104

a tendency to greater laxity. The vessel in which the water is
contained affects the question. A high caste man will allow a low
caste man to fill his lota (drinking vessel) for him; but he will
not drink from the lota of that low caste man. Or a high caste
man will give anybody (save Untouchables) a drink, by pouring
water from his own lota into that of the drinker; all the men
employed at stations to supply railway travellers with water are
Barhais, Baris, Bharbhunjas, Halwais, Kahars, and Nais; and of
course from higher castes still.

Rules regarding smoking are stricter. It is very seldom that a
man will smoke with anybody but a caste fellow; the reason, no
doubt is that smoking with a man usually involves smoking his
pipe, and this involves much closer contact even than eating food
which he has prepared. So stringent is this rule, indeed, that the
fact that Jats, Ahirs, and Gujars will smoke together has been
regarded as a ground for supposing that they are closely akin.
Some castes, the Kayastha for instance, differentiates between
smoking in narial fashion in which the hands are closed round
the pipe and the smoke is drawn in without putting the stem
actually in the mouth—and smoking in the usual way. Little need
be said on the subject of vessels. There are rules laying down
what sort of vessels should be made, but they are rather religious
than social. Hindus must use brass or alloy (although the use of
alloy is hedged about by numerous and minute injunctions, and
if such vessels become impure, the only remedy is to get them
remoulded). The risk of pollution makes it imperative for every
man to have a few vessels of his own. The minimum consists
of a lota (drinking vessel), batna (cooking pot), and thali (dish).
Better class folk add a Katora (spoon) and Gagra (Water pot).
For feasts, the brotherhood usually keep a set of larger vessels
of all kinds, which they lend to the host; these are bought with
the proceeds of fines, and are common property.”1

What fraternity can there be in a social order based upon such
sentiments? Far from working in a spirit of fraternity the mutual
relations of the castes are fratricidal. Class consciousness, class
struggle and class war are supposed to be ideologies which came into
vogue from the writings of Karl Marx. This is a complete mistake.
India is the land which has experienced class consciousness, class
struggle. Indeed, India is the land where there has been fought a
class war between Brahmans and Kshatriyas2 which lasted for several

1 In the Northern India the bar to eating together applies only when the food is kachcha
food. In Southern India the bar is complete and applies even when the food it pucca food.
Kachcha food is food cooked in water. Pacca food is food cooked in ghee.
2 See my book ‘Who were the Shudras?’

105

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 105

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

generations and which was fought so hard and with such virulence
that it turned but to be a war of extermination.

It must not be supposed that the fratricidal spirit has given place to
a spirit of fraternity. The same spirit of separation marks the Hindu
social order today as may be seen from what follows:

Each class claims a separate origin. Some claim origin from a Rishi
or from a hero. But in each case it is a different Rishi or a different
hero having nothing to do with the Rishis and heroes claimed by
other castes as their progenitors. Each caste is engaged in nothing but
establishing for itself a status superior to that of another caste. This is
best illustrated by rules of hypercommensality and rules of hypergamy.
As pointed out by Mr. Blunt1:

“It is essential to realize that in respect of the cooking taboo, the
criterion is the caste of the person who cooks the food, not the caste
of the person who offers it. It follows, therefore, that a high caste
Hindu can eat the food of a man of any caste, however low, if his host
possesses a cook of suitable caste. And that is why so many cooks
are Brahmins. The Hindu draws a distinction between kachcha food,
which is cooked in water and pucca food which is cooked with ghee
(clarified butter). This distinction depends on the principle that ghee,
like all the products of the sacred cow, protects from impurity, and
since such protection is the object of all food taboos, this convenient
fiction enables the Hindu to be less particular in the case of pucca
food than of kachcha food, and to relax his restrictions accordingly:

Speaking of hypergamy, Mr. Blunt2 says:—

“The custom of hypergamy introduces an important modification
into the marriage laws of many castes. Where it prevails, the
exogamous groups are classified according to their social position;
and whilst a group of highest rank will take brides from it, it will
not give brides to a group of lower rank. The law is found most
highly developed amongst Rajputs but it is observed by many other
castes..... Indeed amongst all Hindus there is probably a tendancy
towards hypergamy.”

What is it that has behind these rules regarding hyper-commensality
and hypergamy ? Nothing else but the spirit of high and low. All castes
are infested with that spirit and there is no caste which is free from it.
The Hindu social order is a ladder of castes placed one above the other
together representing an ascending scale of hatred and a descending
scale of contempt.
1 ‘The Caste system of Northern India’ pp. 89-90.
2 Ibid. ‘The Caste system of Northern India’.

106 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 106

This spirit has exhibited itself in the proverbs coined by one caste
with the object of lampooning another caste. It has given rise even to
literature by authors of low castes suggesting filthy origin of the so-
called high caste. The Sahyadrikhand is the best illustration of it. It
is one of the Puranas which form part of the Hindu sacred literature.
It is a Purana of a style quite different from the traditional puranas.
It deals with the origin of the different castes. In doing so, it assigns
noble origin to other castes while it assigns to the Brahmin caste the
filthiest origin.

Does the Hindu social order recognise equality ? The answer must
be in the negative. That men are born equal is a doctrine which is
repugnant to the Hindu social order. In the spiritual sense it treats
the doctrine as false. According to the Hindu social order though it is
true that men are the children of Prajapati the Creator of the Universe,
they are not equal on that account. For, they were created from the
different parts of the body of Prajapati. The Brahmins were created
from the mouth, the Kshatriyas from the arms, the Vaishyas from his
thighs and Shudras from his feet. The limbs from which they were
created being of unequal value the men thus created are as unequal. In
the biological sense, the Hindu social order does not bother to examine
whether the doctrine is founded in a fact. If it was not a fact, i.e., men
were not equal in their character and natural endowments of character
and intelligence so much the better. On the other hand, if it was a fact,
i.e., men were equal in character and natural endowments, so much
the worse for the doctrine. The Hindu social order is indifferent to the
doctrine as a fact. It is equally indifferent to it as an ethical principle.
It refuses to recognise that men no matter how profoundly they differ
as individuals in capacity and character, are equally entitled as human
beings to consideration and respect and that the well-being of a society
is likely to be increased if it so plans its organization that, whether
their powers are great or small, all its members may be equally enabled
to make the best of such powers as they possess. It will not allow
equality of circumstances, institutions and manner of life. It is against
equalitarian temper.

III

If the Hindu social order is not based on equality and fraternity, what
are the principles on which it is based ? There is only one answer to
this question. Though few will be able to realize what they are, there
is no doubt as to their nature and effect on Hindu society. The Hindu
social order is reared on three principles. Among these the first and
foremost is the principle of graded inequality.

107

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 107

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

That the principle of graded inequality is a fundamental principle is
beyond controversy. The four classes are not on horizontal plane, different
but equal. They are on vertical plane. Not only different but unequal
in status, one standing above the other. In the scheme of Manu, the
Brahmin is placed at the first in rank. Below him is the Kshatriya. Below
the Kshatriya is the Vaishya. Below Vaishya is the Shudra and below
Shudra is the Ati-shudra or the Untouchable. This order of precedence
among the classes is not merely conventional. It is spiritual, moral and
legal. There is no sphere of life which is not regulated by this principle
of graded inequality.

One can substantiate this by numerous illustrations from the Manu
Smriti. I will take four illustrations to prove the point. They will be
the law of slavery, law of marriage, law of punishment and law of
Samskaras and law of Sanyas. The Hindu law recognised slavery as a
legal institution. Manu Smriti recognised seven kinds of slaves. Narada
Smriti recognised fifteen kinds of slaves. These differences as to the
number of slaves and the classes under which they fall is a matter of
no importance. What is important is to know who could enslave whom.
On this point, the following citations from the Narada Smriti and the
Yajnavalkya Smriti are revealing:

Narada Smriti: V. 39. “In the inverse order of four castes slavery
is not ordained except where a man violates the duties peculiar to his
caste. Slavery (in that respect) is analogous to the condition of a wife.”

Yajnavalkya Smriti: XVI. 183 (2). “Slavery is in the descending order
of the Varnas and not in the ascending order.”

Recognition of slavery was bad enough. But if the rule of slavery had
been left free to take its own course it would have had at least one
beneficial effect. It would have been a levelling force. The foundation
of caste would have been destroyed. For under it, a Brahmin might
have become the slave of the Untouchables and the Untouchables
would have become the masters of the Brahmin. But it was seen that
unfettered slavery was an equilitarian principle and an attempt was
made to nullify it. Manu and his successors therefore while recognising
slavery ordian that it shall not be recognized in its inverse order to the
Varna system. That means that a Brahmin may become the slave of
another Brahmin. But he shall not be the slave of a person of another
Varna, i.e., of the Kshatriya, Vaishya, Shudra, or Ati-Shudra. On the
other hand, a Brahmin may hold as his slave anyone belonging to the
four Varnas. A Kshatriya can have a Kshatriya, Vaishya, Shudra and
Ati-Shudra as his slaves but not one who is a Brahmin. A Vaishya
can have a Vaishya, Shudra and Ati-Shudra as his slaves but not one
who is a Brahmin or a Kshatriya. A Shudra can hold a Shudra and

108 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 108

an Ati-Shudra, as his slaves but not one who is a Brahmin, Kshatriya
or a Vaishya. Ati-Shudra can hold an Ati-Shudra as his slave but not
one who is a Brahmin, Kshatriya, Vaishya or Shudra.

Another illustration of this principle of graded inequality is to be
found in the Laws of marriage. Manu says:—

III. 12. “For the first marriage of the twice-born classes, a woman
of the same class is recommended but for such as are impelled by
inclination to marry again, women in the direct order of the classes
are to be preferred.”

III. 13. “A Shudra woman only must be the wife of a Shudra; she
and a Vaishya, of a Vaishya; they two and a Kshatriya of a Kshatriya;
those three and a Brahmani of a Brahmin.”

Manu is of course opposed to inter-marriage. His injunction is for each
class to marry within his class. But he does recognize marriage outside
the defined class. Here again, he is particularly careful not to allow
inter-marriage to do harm to his principle of inequality among classes.
Like slavery he permits inter-marriage but not in the inverse order. ‘A
Brahmin when marrying outside his class may marry any woman from
any of the classes below him. A Kshatriya is free to marry a woman
from the two classes next below him, namely, the Vaishya and Shudra
but must not marry a woman from the Brahmin class which is above
him. A Vaishya is free to marry a woman from the Shudra class which
is next below him. But he cannot marry a woman from the Brahmin
and the Kshatriya class which are above him.

The third illustration is to be found in the Rule of Law as enunciated
by Manu. First as to treatment to be given to witnesses. According to
Manu, they are to be sworn as follows:

VIII. 87. “In the forenoon let the judge, being purified, severally
call on the twice-born, being purified also, to declare the truth, in the
presence of some image, a symbol of the divinity and of Brahmins, while
the witnesses turn their faces either to the north, or to the east.”

VIII. 88. “To a Brahmin he must begin with saying ‘Declare’; to a
Kshatriya, with saying ‘Declare the truth’; to a Vaishya admonishing
him by mentioning his kine, grain or gold; to a Shudra, threatening him
with the guilt of every crime that causes loss of caste.”

Take the punishment of offences as laid down by Manu. To begin
with, punishment for defamation:

VIII. 267. “A soldier, defaming a priest, shall be fined a hundred
panas; merchant thus offending, a hundred and fifty, or two hundred;
but for such an offence a mechanic or servile man shall be whipped.”

109

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 109

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

VIII. 268. “A priest shall be fined fifty if he slanders a soldier;
twenty-five if a merchant and twelve if he slanders a man of the
servile class.”

Take the offence of insults. The punishment prescribed by Manu
is as follows:

VIII. 270. “A Shudra who insults a Dvija with gross invectives,
ought to have his tongue slit for he sprang from the lowest part of
Brahma.”

VIII. 271. “If he mentions their names and classes with contumely,
as if he says, ‘Oh Devadatta, thou refuse of Brahmin’; an iron style,
ten fingers long, shall be thrust red into his mouth.”

VIII. 272. “Should he, through pride, give instructions to Brahmins
concerning their duty; let the king order some hot oil to be dropped
into his mouth and his ear.”

Punishment for the offence of abuse. Manu says:

VIII. 276. “For mutual abuse by a Brahmin and a Kshatriya, this
fine must be imposed by a learned king; the lowest on the Brahmin
and the middlemost on the soldier.”

VIII. 277. “A Vaishya and a Shudra must be punished exactly in the
same manner according to their respective castes, except the slitting
of the tongue of the Shudras. This is the fixed rule of punishment.”

Punishment for the offence of assault. Manu propounds:

VIII. 279. “With whatever limb a Shudra shall assault or hurt a
Dvija that limb, of his shall be cut off, this is in accordance of Manu.”

Punishment for the offence of arrogance. According to Manu:

VIII. 281. “A Shudra who shall insolently place himself on the
same seat with 9 man of high caste, shall either be branded on his
hip and be banished or the King shall cause a gash to be made on
his buttock.”

VIII. 282. “Should he spit on him through pride, the king shall
order both his lips to be gashed; should he urine on him, his penis;
should he break wind against him, his anus.”

VIII. 283. “If he seizes the Brahmin by the locks or likewise if he
takes him by the feet, let the king unhesitatingly cut off his hands,
or by the beard, or by the throat or by the scrotum.”

Punishment for the offence of adultery. Says Manu.

VIII. 359. “A man who is not a Brahmin who commits actual
adultery ought to suffer death; for the wives, indeed of all the four
classes must ever be most especially guarded.”

110 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 110

VIII. 366. “A Shudra who makes love to a damsel of high birth,
ought to be punished corporally; but he who addresses a maid of
equal rank, shall give the nuptial present and marry her, if her
father desires it.”

VIII. 374. “A Shudra having an adulterous connection with a woman
of a twice-born class, whether guarded at home or unguarded shall
thus be punished in the following manner; if she was unguarded, he
shall lose the part offending and all his property; if guarded everything
even his life.”

VIII. 375. “For adultery with a guarded Brahmin a Vaishya shall
forfeit all his wealth after imprisonment for a year; a Kshatriya shall
be fined a thousand panas, and he be shaved with the urine of an ass.”

VIII. 376. “But if a Vaishya or Kshatriya commits adultery with
an unguarded Brahmin, the king shall only fine the Vaishya five
hundred panas and the Kshatriya a thousand.”

VIII. 377. “But even these two however, it they commit that offence
with a Brahmani not only guarded but the wife of an eminent man,
shall be punished like a Shudra or be burned in a fire of dry grass
or reeds.”

VIII. 382. “If a Vaishya approaches a guarded female of the Kshatriya
or a Kshatriya a guarded Vaishya-woman, they both deserve the same
punishment as in the case of an unguarded Brahmin female.”

VIII. 383. “But a Brahmin, who shall commit adultery with a
guarded woman of those two classes, must be fined a thousand panas,
and for the offending with a Shudra woman the fine of a thousand
panas on a Kshatriya or Vaishya.”

VIII. 384. “For adultery by a Vaishya with a woman of the Kshatriya
classes, if guarded, the fine is five hundred; but a Kshatriya for
committing adultery on a Vaishya woman must be shaved with urine
or pay the fine just mentioned.”

How strange is the contrast between Hindu and non-Hindu
criminal jurisprudence! How inequality is writ large in Hinduism
as seen in its criminal jurisprudence! In a Penal Code charged
with the spirit of justice we find two things—a section dealing
with defining the crime and a section prescribing a rational form
of punishment for breach of it and a rule that all offenders are
liable to the same penalty. In Manu, what do we find? First
an irrational system of punishment. The punishment for a
crime is inflicted on the origin concerned in the crime such as
belly, tongue, nose, eyes, ears, organs of generation etc., as if

111

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 111

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

the offending organ was sentiment having a will for its own and had not
been merely a survitor of human being. Second feature of Manu’s Penal
Code is the inhuman character of the punishment which has no proportion
to the gravity of the offence. But the most striking feature of Manu’s
Penal Code which stands out in all its nakedness is the inequality of
punishment for the same offence. Inequality designed not merely to punish
the offender but to protect also the dignity and to maintain the baseness
of the parties coming to a Court of Law to seek justice; in other words
to maintain the social inequality on which his whole scheme is founded.

The principle of graded inequality has been carried into the economic
field. “From each according to his ability; to each according to his need”
is not the principle of Hindu social order. The principle of the Hindu
social order is: “From each according to his need. To each according to his
nobility.” 1Supposing an officer was distributing dole to a famine striken
people. He would be bound to give greater dole to a person of high birth
than he would to a person of low birth. Supposing an officer was levying
taxation. He would be bound to assess a person of high birth at a lower
rate than he would to a person of low birth. The Hindu social order does
not recognise equal need, equal work or equal ability as the basis of
reward for labour. Its motto is that in regard to the distribution of the
good things of life those who are reckoned as the highest must get the
most and the best and those who are classed as the lowest must accept
the least and the worst.

Nothing more seems to be necessary to prove that the Hindu social
order is based on the principle of graded inequality. It pervades all
departments of social life. Every side of social life is protected against
the danger of equality.

The second principle on which the Hindu social order is founded is that
of fixity of occupations for each class and continuance thereof by heredity.
This is what Manu says about occupations of the four classes.

“I. 87. But in order to protect this universe, He, the most resplendent
one, assigned separate (duties and) occupations, to those who sprang from
his mouth, arms, thighs and feet.

I. 88. To Brahmanas he assigned teaching and studying (the Veda)
sacrificing for their own benefit and for others, giving and accepting (of
alms).

I. 89. The Kshatriya he commanded to protect the people, to bestow
gifts to offer sacrifices to study (the Veda) and to abstain from attaching
himself to sensual pleasures.”

1 The illustrations given above are not merely drawn from imagination. They are facts of
history. The differentiation between high and low was recognised by law in the time of the
Peshwas. The differentiation about dole exists even now in the Bombay Presidency and
was defended by a Congress Minister. These Remarks are not applicable today—Editors.

112 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 112

“I. 90. The Vaishya to tend cattle to bestow gifts to offer sacrifices
to study (the Veda) and to abstain from attaching himself to sensual
pleasures.”

I. 91. One occupation only the Lord prescribed to the Shudra, to serve
meekly even these (other) three castes.”

These rules regarding the occupations of the different classes are
further amplified by Manu as will be seen from the following citations
from his Smriti:

“I. 88. To Brahmans he (Swayambhu Manu) assigned the duties of
reading the Veda, of teaching it, of sacrificing, of assisting others to
sacrifice, of giving alms if they be rich, and if indigent of receiving of gifts.

I. 89. To defend the people, to give alms, to sacrifice, to read the
Veda, to shun the allurements of sensual gratification, are in a few
words, the duties of a Kshatnya.

I. 90. To keep herds of cattle, to bestow largeness, to sacrifice, to read
the scriptures, to carry on trade, to lend at interest, and to cultivate
land are prescribed or permitted to a Vaishya.

I. 91. One principal duty the supreme Ruler assigns to a Shudra;
namely, to serve the beforementioned classes, without depreciating
their worth.

X. 74. Let such Brahmans as are intent on the means of attaining
the supreme godhead, and firm in their own duties, completely perform
in order, the six following acts.

X. 75. Reading the Vedas, the teaching others to read them, sacrificing,
and assisting others to sacrifice, giving to the poor if themselves have
enough, and accepting gifts from the virtuous if themselves are poor,
are the six prescribed acts of the firstborn class.”

“X. 76. But, among those six acts of a Brahman three are his means
of subsistence; assisting to sacrifice, teaching the Vedas and receiving
gifts from a purehanded giver.

X. 77. Three acts of duty cease with the Brahman and belong not to
the Kshatriya, teaching the Vedas, officiating at a sacrifice and thirdly
receiving presents.

X. 78. Those three are also (by the fixed rule of law) forbidden to the
Vaishya since Manu, the Lord of all men, prescribed not those acts to
the two classes, military and commercial.

X. 79. The means of subsistence peculiar to the Kshatriya are bearing
arms, either held for striking or missile; to the Vajshya, merchandise,
attending on cattle, and agriculture; but with a view to the next life,
the duties of both are alms giving, reading and sacrificing.”

113

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 113

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

Every member must follow the trade assigned to the class to which he
belongs. It leaves no scope for individual choice, individual inclination.
An individual under the Hindu social order is bound to the profession
of his ancestor. It is an inexorable law from which he cannot escape.

The principle does not stop with fixity of occupation. It grades the
several occupations in terms of respectability. This is what Manu says:—

“X. 80. Among the several occupations for gaining a livelihood the
most commendable respectively for the Brahmans, Kshatriyas and the
Vaishyas are the teaching of the Vedas, defending the people and trade.

The third principle on which the Hindu social order is founded is
the fixation of people within their respective classes. There is nothing
strange or peculiar in the fact that the Hindu social order recognizes
classes. There are classes everywhere and no society is without them.
Families, cliques, clubs, political parries, nay communities, gangs engaged
in criminal conspiracies, business corporations which prey upon the
public are to be found in all societies in all parts of the world. Even a
free social order will not be able to get rid of the classes. What a free
social order aims to do is to prevent isolation and exclusiveness being
regarded by the classes as an ideal to be followed. For so long as the
classes do not practise isolation and exlusiveness they are only non-social
in their relations towards one another. Isolation and exclusiveness make
them anti-social and inimical towards one another. Isolation makes for
rigidity of class consciousness, for institutionalizing social life and for
the dominance of selfish ideals within the classes. Isolation makes life
static, continues the separation into a privileged and underprivileged,
masters and servants.

Not so much the existence of classes as the spirit of isolation and
exlusiveness which is inimical with a free social order. What a free social
order endeavours to do is to maintain all channels of social endosmosis.
This is possible only when the classes are free to share in an extensive
number of common interests, undertakings and expenses, have a large
number of values in common, when there is a free play back and forth,
when they have an equable opportunity to receive and to take from
others. Such social contacts must and does dissolve custom, makes for
an alert and expanding mental life and not only occasion but demand
reconstruction of mental attitudes. What is striking about the Hindu
social order is its ban on free inter-change and inter-course between
different classes of Hindu society. There is a bar against inter-dining
and inter-marriage. But Manu goes to the length of interdicting ordinary
social intercourse. Says Manu:

114 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 114

IV. 244. “He, who seeks to preserve an exalted rank, must constantly
form connections with the highest and best families, but avoid the worst
and the meanest.

IV. 245. Since a priest, who connects himself with the best and the
highest of men, avoiding the lowest and worst, attains eminence; but
sinks by an opposite conduct, to the class of the servile.

IV. 79. Not let him tarry even under the shade of the same tree with
outcaste for the great crimes, nor with Chandalas, nor with Puccasas,
nor with idiots, nor with man proud of wealth, nor with washermen
and other vile persons, nor with Antyevasins.”

The Hindu social order is opposed to fraternity. It does not admit the
principle of equality. Far from recognising equality it makes inequality
its official doctrine. What about liberty? So far as choice of occupation
goes, there is none. Everyone has his occupation determined for him.
Only thing left to do is to carry it on. As to freedom of speech it exists.
But it exists only for those who are in favour of the social order. The
freedom is not the freedom of liberalism which was expressed by Voltaire
when he said “I wholly disapprove of what you say and will defend to
the death your right to say it. “This is clear from what Manu has to
say about Logic and dialectics.

“IV. 29-30. No guest must stay in his house without being honoured
according to his ability, with a seat, food, a couch, water, or roots and
fruits.

Let him not honour even by a greeting heretics, men who follow
forbidden occupations, men who live like cats, rogues, logicians (arguing
against the Veda) and those who live like herons.

II. 10. But by Sruti (Revelation) is meant the Vedas and by Smriti
(tradition) the Institutes of the sacred law; those two must not be
called into question in any matter, since from those two the sacred
law shone forth.

II. 11. Every twice-born man, who, relying on the Institutes of
dialectics, treats with contempt those two sources (of the law), must
be cast out by the virtuous as an atheist and a scorner of the Veda.
II. 12. The Veda, the sacred tradition, the customs of virtuous men,
and one’s own pleasure, they declare to be visibly the fourfold means
of defining the sacred law.” The reasons for this are made manifest by
Manu who says:

II. 6. “The whole Veda is the (first) source of the sacred law, next
the tradition and the virtuous conduct of those who know the (Veda
further) also the customs of holy men, and (finally) self-satisfaction :

115

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 115

THE HINDU SOCIAL ORDER : ITS ESSENTIAL PRINCIPLES

II. 7. Whatever law has been ordained for any (person) by Manu; that
has been fully declared in the Veda; for that (sage was) omniscient.”

In this freedom there is not freedom for dialecticians, no freedom for
logicians to criticise the social order which means there is no freedom
at all.

What about liberty of action ? In the sense of effective choice, there is
no room for it in the Hindu social order. The Hindu social order leaves
no choice to the individual. It fixes his occupation. It fixes his status.
All that remains for the individual to do is to conform himself to these
regulations.

The same must be said with regard to political liberty. The Hindu social
order does not recognise the necessity of a representative government
composed of the representatives chosen by the people. Representative
Government rests on the belief that people must be governed by law and
law can be made only by the representative of the people. The Hindu
social order recognises the first part of this thesis which says that people
must be governed by law. But it denies the second part of the thesis
which says that law can be made only by the representatives chosen by
the people. The tenets of the Hindu social order is that the law by which
people are to be governed is already made and is to be found in the
Vedas. Nobody has a right to add to and subtract from it. That being so,
a representative assembly of the people is unnecessary. Political liberty
which is liberty to frame laws and to make and unmake Government is
futility for which there is no place in the Hindu social order.

To sum up, the Hindu social order is an order based on classes and
not on individual. It is an order in which classes are graded one above
the other. It is an order in which the status and functions of the classes
are determined and fixed. The Hindu social order is a rigid order. No
matter what changes take place in the relative position of an individual
his social status as a member of the class he is born in relation to another
person belonging to another class shall in no way be affected. The first
shall never become the last. The last shall never become the first.



z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 116

CHAPTER 3
The Hindu Social Order:
Its Unique Features

So far the discussions were confined to describing the essentials
of the Hindu social order. Besides its essentials, the Hindu social
order has some unique features. These unique features are as
important as the essentials. No study of the Hindu social order
which does not make any reference to them can be regraded as
complete or accurate.

What are these special features ? The special features of the Hindu
social order are three in number. Of these three, the most striking is
the worship of the superman. In this respect the Hindu social order
is nothing but Nietzsche’s Gospel put in action. Nietzsche himself
never claimed any originality for his theory of the superman. He
admitted and avowed that he borrowed it from the Manu Smriti.
In his treatise, called Anti-Christ this is what Nietzsche said:—

“After all, the question is, to what end are falsehoods
perpetrated ? The fact that, in Christianity,’ Holy’ ends are
entirely absent, constitutes my objection to the means it employs.
Its ends are only bad ends; the poisoning, the calumination and
the denial of life, the contempt of the body, the degradation
and self-pollution of man by virtue of the contempt of sin,—
consequently its means are bad as well. My feelings are quite
the reverse when I read the law book of Manu, an incomparably
intellectual and superior work, which it would be a sin against
the spirit even to mention in the same breath with the Bible.
You will guess immediately why it has a genuine philosophy
behind it. In it, not merely an evil smelling Jewish distillation
of Rabbinism and superstition—it gives something to chew
even to the most fastidious psychologist. And, not to forget the
most important point of all, it is fundamentally different from
the very kind of Bible; by means of it the noble classes, the
philosophers and the warriors guard and guide the masses;
it is replete with noble values, it is filled with a feeling of

117

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 117

THE HINDU SOCIAL ORDER : ITS UNIQUE FEATURES

perfection with saying yea to life, triumphant sense of well-being in
regard to itself and to life,—the Sun shines upon the whole book.
All those things which Christianity smothers with its bottomless
vulgarity; procreation, women, marriage are here treated with
earnestness, with reverence, with love and confidence. How can
one possibly place in the hands of children and women, a book
that contains those vile words;’ to avoid fornication let every man
have his wife, let every woman have her own husband….. It is
better to marry than to burn. And is it decent to be a Christian
so long as the very origin of man is Christianised—that is to say,
befouled, by the idea of the immaculate conception.”

Nietzsche never got any respectful or serious hearing in his own
country. In his own words, he was ‘sometimes defied as the philosopher
of the aristocracy and squiarchy, sometimes hooted at, sometimes pitied
and sometimes boycotted as an inhuman being.’ Nietzsche’s philosophy
had become identified with will to power, will to violence and denial of
spiritual values, sacrifice, servility to and debasement of the common
man in the interest of the Superman. His philosophy with these
high spots had created a feeling of loathsomeness and horror in the
minds of the people of his own generation. He was utterly neglected
if not shunned and Nietzsche himself took comfort by placing himself
among the ‘posthumous men’. He foresaw for himself a remote public,
centuries after his own time to appreciate him. Here too Nietzsche was
destined to be disappointed. Instead of there being any appreciation
of his philosophy the lapse of time has only augmented the horror
and loathing which people of his generation felt for Nietzsche. Having
regard to the vile nature of Nietzsche’s philosophy some people may
not be ready to believe that the Hindu social order is based on the
worship of the Superman.

Let the Manu Smriti speak on this point. This is what Manu says
with regard to the position of the Brahmin in the Hindu social order.

I. 93. “As the Brahmana sprang from Prajapati’s (i.e. God’s)
mouth, as he was first-born, and as he possesses the Veda, he is
by right the Lord of this whole creation.”

I. 94. “For the self-existent (Swayambhu) i.e. God having
performed austerities, produced him first from his own mouth,
in order that the offerings might be conveyed to the Gods and
Manes and that this universe might be preserved.”

I. 95. “What created being can surpass him, through whose
mouth the Gods continually consume the sacrificial viands and
the Manes the offerings to the dead.”

118 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 118

I. 96. “Of created beings the most excellent are said to be those which
are animated, of the animated those who subsist by intelligence; of the
intelligent mankind, and of the men the Brahmans.”

Besides the reason given by Manu the Brahman is first in rank because
he was produced by God from his mouth, in order that the offerings
might be conveyed to the Gods and manes, Manu gives another reason
for the supremacy of the Brahman. He says:

I. 98. “The very birth of a Brahmana is an eternal incarnation of the
sacred law (Veda) for he is born to (fulfil) the sacred law, and becomes
one with Brahman (God.)”

I. 99. “A Brahmana coming into existence, is born as the highest on
earth, the Lord of all created beings, for the protection of the treasury
of the law.” Manu concludes by saying that:

I. 101. “The Brahmana eats but his own food, wears but his own
apparel, bestows but his own in alms; other mortals subsist through the
benevolence of the Brahmana.” Because according to Manu:

I. 100. “Whatever exists in the world is the property of the Brahmana;
on account of the excellence of his origin the Brahmana is, indeed,
entitled to it all.” Being a deity the Brahman is above law and above
the king. Manu directs:

VII. 37. “Let the king, rising early in the morning, worship Brahmanas
who are well-versed in the threefold sacred science and learned (in polity)
and follow their advice.”

VII. 38. “Let him daily worship aged Brahmans who know the Veda
and are pure…..”

Finally Manu says:

XI. 35. “The Brahman is (hereby) declared to be the creator (of the
world), the punisher, the teacher, (and hence) a benefactor (of all created
beings) to him let no man say anything unpropitious, nor use any harsh
words.” Manu ordains that:

X. 3. “From priority of birth, from superiority of origin, from a more
exact knowledge of scripture, and from a distinction in the sacrificial
thread, the Brahman is the lord of all classes.”

The Brahmin or the Superman of the Hindu social order was entitled
to certain privileges. In the first place, he could not be hanged even
though he might be guilty of murder.1 Manu says:
1This immunity was continued by the British Government up to 1837. It was in 1837
the Penal Law was amended whereby the Brahman for the first time became liable to
capital punishment for murder. The immunity still exists in Indian States. In Travancore
the Dewan who is a Brahmin adopted an ingenious method of meeting public criticism of
this continuance of this privilege, instead of hanging the Brahmins he abolished capital
punishment altogether.

119

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 119

THE HINDU SOCIAL ORDER : ITS UNIQUE FEATURES

VIII. 379. “Ignominous tonsure is ordained, instead of capital
punishment, for a Brahmin adulterer where the punishment of other
classes may extend to loss of life.”

VIII. 380. “Never shall the king slay a Brahmin, though convicted
of all possible crimes; let him banish the offender from his realm, but
with all his property secure, and his body unhurt.”

XI. 127. “For a Brahmin killing intentionally a virtuous man of the
Kshatriya class, the penance must be a fourth part of that ordained
for killing a priest; for killing a Vaishya, only an eighth; for killing a
Shudra, who had been constant in discharging his duties a sixteenth
part.”

XI. 128. “But, if a Brahmin kills a Kshatriya without malice, he must,
after a full performance of his religious rites, give the priests one bull
together with a thousand cows.”

XI. 129. “Or he may perform for three years the penance for slaying
a Brahmin, mortifying his organs of sensation and action, letting his
hair grow long, and living remote from the town, with the root of a
tree for his mansion.”

XI. 130. “If he kills without malice a Vaishya, who had a good moral
character, he may perform the same penance for one year, or give the
priests a hundred cows and a bull.”

XI. 131. “For six months must, he perform this whole penance, if
without intention he kills a Shudra, or he may give ten white cows
and a bull to the priests.”

VIII. 381. “No greater crime is known on earth than slaying a
Brahmin; and the king, therefore must not even form in his mind an
idea of killing a priest.”

VIII. 126. “Let the king having considered and ascertained the
frequency of a similar offence, the place and time, the ability of the
criminal to pay or suffer and the crime itself, cause punishment to fall
on those alone, who deserve it.”

VIII. 124. “Manu, son of the self-existent, has named ten places of
punishment, which are appropriated to the three lower classes, but a
Brahmin must depart from the realm unhurt in any one of them.”

The Brahmin has been given by the Manu Smriti other
privileges. In the matter of marriage in addition to his marrying
a woman of his own class he is entitled1 to enter into wedlock
with a woman of any of the classes lower to him without being
bound to the woman by the tie of marriage or conferring upon
the children the right to his status or to his property. He had the
Manu III. 12-13. This privilege is recognised by Courts in India.

120 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 120

power to punish his wrongdoer without resort to court1. He could take
the property of the common man (the Shudra) without compensation and
without reference to court if the same was necessary for the performance
of his religious duties2. If he discovers a hidden treasure he was free to
appropriate the whole3 of it without giving the usual share to the king
‘since he was the lord of all’ and was entitled to claim half4 if it was
discovered by another. He was entitled to whole amount accumulated
from legal fines from a king whose death was due to some incurable
disease.5 He was exempt from taxation6. He was entitled to compel the
king to provide for his daily food and to see that he did not starve7. His
property was free from the law of escheat.8

The superman of the Hindu Social order is not bound by the rules as
to occupation if he is in distress.

Manu says:—

X. 81. “Yet a Brahman, unable to subsist by his duties just mentioned,
may live by the duty of a soldier; for that is the next in rank.”

X. 82. “If it be asked, how he must live, should he be unable to get
a subsistence by either of those employments; the answer is, he may
subsist as a mercantile man, applying himself in person to tillage and
attendance on cattle.”

X. 83. “But a Brahman and a Kshatriya, obliged to subsist by the acts
of a Vaishya, must avoid with care, if they can live by keeping herds, the
business of tillage, which gives great pain’ to sentient creatures, and is
dependent on the labour of others, as bulls and so forth.”

X. 84. “Some are of opinion, that agriculture is excellent but it is a mode
of subsistence which the benevolent greatly blame, for the iron mouthed
pieces of wood not only wound the earth, but the creatures dwelling in it.”

X. 85. “If, through want of a virtuous livelihood, they cannot follow
laudable occupations, they may then gain a competence of wealth by
selling commodities usually sold by merchants, avoiding what ought to
be avoided.”

X. 102. “The Brahmana, having fallen into distress, may receive gifts
from any person whatever; for by no sacred rule can it be shown, that
absolute purity can be sullied.”

1 Manu XI. 31—This privilege has been abolished.
2 Manu XI. 32.—This privilege no longer exists.
3 Manu VIII. 37.
4 Manu VIII. 38.
5 Manu IX. 323.
6 Manu VII. 133.
7 Manu VII. 134.
8 Manu IX. 189

121

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 121

THE HINDU SOCIAL ORDER : ITS UNIQUE FEATURES

X. 103. “From interpreting the Veda, from officiating at sacrifices or
from taking presents, though in modes generally disapproved, no sin is
committed by priests in distress; for they are as pure as fire or water.”

The privileges of the superman are not at all counterbalanced by an
obligation towards the common man. Indeed the superman has no duty
towards the common man.

He is not bound to do charity for the uplift of the Comman man. On
the other hand, to receive charity is the monopoly of the Superman.
For any other person to receive charity is a sin. To the Common man
(Shudra) who is born to serve the Superman man, the Superman is not
at all required to be a good employer and is not bound to keep him
well-fed, well clothed and well-housed. His obligations in this behalf as
laid down by Manu are stated below:

X. 124. “They must allot to him (Shudra) out of their own family
property a suitable maintenance after considering his ability, his industry
and the number of those whom he is bound to support.”

X. 125. “The remnants of their food must be given to him, as well
as their old clothes, the refuse of their grain, and their old household
furniture.

The rise of the Common man is antagonistic to the supremacy of the
Superman. In order to keep the Superman satisfied, happy and secure
the Hindu social order takes special care to keep the Common man in
a state of perpetual degradation.

Manu insists on the Shudra doing nothing but service:

X. 122. “But let a Shudra serve Brahmanas.”

X. 121. “If a Shudra unable to subsist by serving Brahmanas seeks
a livelihood, he may serve Kshatriyas, or he may also seek to maintain
himself by attending on a wealthy Vaishya.”

I. 91. “One occupation only the lord prescribed to the Shudra, to serve
meekly even these other three castes.”

And why ? Manu does not hesitate to give the reason. He says :

X. 129. “No superfluous collection of wealth must be made by a Shudra,
even though he has power to make it, since a servile man, who has
amassed riches, becomes proud, and, by his insolence or neglect, gives
pain even to Brahmanas.”

The common man is not permitted to acquire learning. The following
are the injunctions of Manu:

I. 88. “To the Brahmanas he (the creator) assigned teaching and
studying the Veda.”

I. 89. “The Kshatriya he (the creator) commanded to study the Veda.”

122 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 122

II. 116. “He who shall acquire knowledge of the Veda without the
assent of his preceptor incurs the guilt of stealing the scriputre, and
shall sink to the region of torment.”

IV. 99. “He (the twice-born) must never read the Veda…in the presence
of the Shudras.”

IX. 18. “Women have no business with the text of the Veda.”

IX. 199. “A twice-born man who has….. (improperly) divulged the
Veda (ie., to Shudras and women) commits sin, atones for his offence,
if he subsists a year on barley.”

In those texts there are embodied three distinct propositions. The
Brahmins, Kshatriyas and Vaishyas can study the Vedas. Of these the
Brahmans alone have the right to teach the Vedas. But in the case of
the Shudra he has not only to study the Vedas but he should not be
allowed to hear it read.

The successsors of Manu made the disability of the Shudra in the
matter of the study of the Veda into an offence involving dire penalties.
For instance, Gautama says:

III. 4. “If the Shudra intentionally listens for committing to memory
the Veda, then his ears should be filled with (molten) lead and lac; if he
utters the Veda, then his tongue should be cut off; if he has mastered
the Veda his body should be cut to pieces. “

To the same effect is Katyayana.

The common man (Shudra) is not allowed the benefit of the sacrament
of initiation. It is the second birth that helps towards the moral and
material advancement of the individual.

The common man is denied the right to have a name conveying
dignity. Manu says:

II. 30. “Let the father perform or cause to be performed the Namadheya
(the rite of name of the child), on the tenth or twelfth (day after birth),
or on a lucky lunar day in a lucky muhurth under an auspicious
constellation.

II. 31. “Let (the first part of) a Brahman’s name (denote something)
auspicious, a Kshatriya name be connected with power, and a Vaishya
with wealth, but a Shudra’s (express something) contemptible.”

II. 32. “(The second part of) a Brahman’s name shall be a word
implying happiness, of a Kshatriya (a word) implying protection, of a
Vaishya (a term) expressive of thriving and of a Shudra’s (an expression)
denoting a service.”

The Superman will not tolerate the Shudra to have the comfort of a
high-sounding name. He must be contemptible both in fact and in name.

123

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 123

THE HINDU SOCIAL ORDER : ITS UNIQUE FEATURES

A Hindu’s life is divided into periods. The first period is called
Brahmacharya, the stage of a student. The second period is called
Grahasthashram, the stage of married life. The third period is called
Vanasprastha, the stage of detachment from worldly life. The fourth
period is called Sanyasa which is complete severance from the affairs
of the world which is tantamount to civil death. The common man is
denied the right of becoming a Sanyasi. It is difficult to understand
why. Obviously for the benefit of the Superman. A Shudra by becoming
a Sanyasi ceases to render service to Superman. A Shudra by becoming
a Sanyasi reaches God or Brahma which is an invasion of the privileges
of the Superman.

The citations from Manu prove that the Hindu social order is openly
and avowedly devised and intended for the good of the Superman. In it
everything is ordained for the Superman. The Superman is the Brahmin
and the common man is the Shudra. The Superman has rights and no
duties. Everyithing is at the disposal of the Superman, everything must
be ascribed in the interests of the Superman. The counterpart of the
same feature is the degradation of the common man. As against the
Superman the common man has no right to life, liberty, property or
pursuit of happiness. He must be ready to sacrifice everything for the
sustenance of the life and dignity of the Superman. The Hindu social order
prescribes that such sacrifice should be made willingly by the common
man. Indeed, it inculcates that the common man should respond to such
call for sacrifice in the interest of the Superman as his supreme duty.

Can there be any doubt that Zarathustra is a new name for Manu
and that ‘Thus spake Zarathustra’ is a new edition of the Manu Smriti?

If there is any difference between Manu and Nietzsche, it lies in this.
Nietzsche was genuinely interested in creating a new race of men which
will be race of Superman as compared with the existing race of men.
Manu, on the other hand, was interested in maintaining the privilege of
a class who had come to arrogate to itself the claim of being Superman.
Nietzsche’s Supermen were Supermen by reason of their worth. Nietzsche
was a genuine distinterested philosopher. Manu, on the contrary, was
a hireling engaged to propound a philosophy which served the interests
of a class, born in a group and whose title to being Superman was not
to be lost even if they lost their virtue. Compare the following texts
from Manu.1

X. 81. “Yet, a Brahmin, unable to subsist by his duties just mentioned,
may live by the duty of a soldier; for that is the next rank.”

1 The correct description of the Brahmin would be the Supermost Superman. For below
him and above the common man there are the Kshatriyas and the Vaishyas. But since
the Kshatriyas and the Vaishyas are only superiors and not supermen it is unnecessary
to change the nomenclature.

124 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 124

X. 82. “If it be asked, how he must live, should he be unable to
get a subsistence by either of those employments; the answer is, he
may subsist as a mercantile man, applying himself to tillage and an
attendance on cattle.”

Manu adds:

IX. 317. “A Brahmin, be he ignorant or learned, is a great divinity,
just as the fire, whether carried forth (for the performance of a burnt
oblation) or not carried forth, is a great divinity.”

IX. 319. “Thus, though the Brahmins employ themselves in all (sorts)
of mean occupation, they must be honoured in every way; (for each of)
them is a very great deity.”

Nietzsche’s praise of the Manu Smriti is undeserved. For when he
says that according to its scheme “the noble classes, the philosophers
and the warriors guard and guide the masses”, he is either making a
positively untrue statement or that he has not read it correctly. Under
the Manu Smriti the superman has rights against the common man but
he has no duties towards the common man.

Manu’s degraded and degenerate philosophy of Superman as compared
with that of Nietzsche is therefore far more odious and loathsome than
the philosophy of Nietzsche. Such is the social order which the Hindus
regard as a pearl without price and which Mr. Gandhi is proud to offer
as a gift from the Hindus to the world.

Another special feature of the Hindu social order relates to the technique
devised for its preservation. The technique is twofold.

The first technique is to place the responsibility of upholding and
maintaining the social order upon the shoulders of the King. Manu does
this in quite express terms.

VIII. 410. “The King should order each man of the mercantile class to
practise trade or money-lending or agriculture and attendance on cattle;
and each man of the servile class to act in the service of the twice-born.”

VIII. 418. “With vigilant care should the King exert himself in
compelling merchants and mechanics to perform their respective duties;
for, when such men swerve from their duty they throw this world into
confusion.”

Manu does not stop with the mete enunciation of the duty of the
King in this behalf. He wants to ensure that the King shall at all
times perform his duty to maintain and preserve the established order.
Manu therefore makes two further provisions. One provision is to make
the failure of the King to maintain the established order an offence
for which the King became liable for prosecution and punishment like

125

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 125

THE HINDU SOCIAL ORDER : ITS UNIQUE FEATURES

a common felon. This would be clear from the following citations from
Manu:—

VIII. 335. “Neither a father, nor a preceptor, nor a friend, nor a mother,
nor a wife, nor a son, nor a domestic priest must be left unpunished by
the King if they adhere not with firmness to their duty.”

VIII. 336. “Where another man of lower birth would be fined one
pana, the King shall be fined a thousand, and he shall give the fine to
the priests, or cast it into the river, this is a sacred rule.”

The other provision made by Manu against a King who is either
negligent or opposed to the established order is to invest the three
classes, Brahmins, Kshatriyas and Vaishyas with a right to rise in armed
rebellion against the King.

VIII. 348. “The twice-born may take arms, when their duty is obstructed
by force; and when, in some evil time, a disaster has befallen the twice-
born classes.”

The Right of rebellion is given to the three higher classes and not
to the Shudra. This is very natural. Because it is only the three upper
classes who would benefit by the maintenance of this system. But
supposing the Kshatriyas joined the king in destroying the system what
is to be done? Manu gives the authority to the Brahmins to punish all
and particularly the Kshatriyas.

XI. 31. “A priest, who well knows the laws, need not complain to
the king of any grievous injury; since, even by his own power, he may
chastise those, who injure him.”

XI. 32. “His own power, which depends on himself alone, is mightier
than the royal power, which depends on other men; by his own might,
therefore, may a Brahmin coerce his foes.”

XI. 33. “He may use, without hesitation, the powerful charms revealed
to Atharvan, and by him to Angiras; for speech is the weapon of a
Brahmin; with that he may destroy his oppressors.”

IX. 320. “Of a military man, who raises his arm violently on all occasions
against the priestly class, the priest himself shall be the chastiser; since
the soldier originally proceeded from the Brahmin.”

How can the Brahmins punish the Kshatriyas unless they can take
arms? Manu knows this and therefore allows the Brahmins to arm
themselves to punish the Kshatriyas.

XII. 100. “Command of armies, royal authority, power of inflicting
punishment, and sovereign dominion over all nations, he only well
deserves, who perfectly understands the Veda Sastra i.e., who is a
Brahmin.”

126 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 126

The second technique devised for the maintenance and preservation of
the established order is quite different from the first. Really speaking,
it is this which constitutes a special feature of the Hindu social order.

In the wake of the preservation of the social order from violent attack
it is necessary to bear in mind three considerations. The outbreak of a
revolution is conditioned by three factors: (1) the existence of a sense
of wrong; (2) capacity to know that one is suffering from a wrong and
(3) availability of arms. The second consideration is that there are two
ways of dealing with a rebellion. One is to prevent a rebellion from
occuring and the other is to suppress it after it has broken out. The
third consideration is that whether the prevention of rebellion would
be feasible or whether the suppression of rebellion would be the only
method open, would depend upon the rules which govern the three
pre-requisites of rebellion.

When the social order denies opportunity to rise, denies right to
education and denies right to use arms, it is in a position to prevent
rebellion against the social order. Where on the other hand, a social
order allows right to education, and permits the use of arms, it cannot
prevent rebellion by those who suffer wrongs. Its only remedy to
preserve the social order is by suppression of rebellion by the use of
force and violence. The Hindu social order has adopted the first method.
It has fixed the social status of the lower orders for all generations
to come. Their economic status is also fixed. There being no disparity
between the two, there is no possibility of a grievance growing up.
It has denied education to the lower orders. The result is that no
one is conscious that his low condition is a ground for. grievance.
If there is any consciousness it is that no one is responsible for the
low condition. It is the result of fate. Assuming there is a grievance,
assuming there is consciousness of grievance, there cannot be a
rebellion by the lower orders against the Hindu social order because
the Hindu social order denies the masses the right to use arms.
Other social orders such as those of the Muslims or the Nazis, follow
the opposite course. They allow equal opportunity to all. They allow
freedom to acquire knowledge. They allow the right to bear arms and
take upon themselves the odium of supressing rebellion by force and
violence. To deny freedom of opportunity, to deny freedom to acquire
knowledge, to deny the right of arms is a most cruel wrong. Its results
Manu mutilates and emasculates man. The Hindu social order is not
ashamed to do this. It has, however, achieved two things. It has found
the most effective, even though it be the most shameless method of
preserving the established order. Secondly, notwithstanding the use of

127

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 127

THE HINDU SOCIAL ORDER : ITS UNIQUE FEATURES

most inhuman means of killing manliness, it has given to the Hindus
the reputation of being very humane people. The Nazis had indeed a
great deal to learn from the Hindus. If they had adopted the technique
of suppressing the masses devised by the Hindus they would have
been able to crush the Jews without open cruelty and would have also
exhibited themselves as humane masters.

The third special feature of the Hindu social order is that it is a
Divine order designed by God himself. As such it is sacred, not open
to abrogation, amendment, not even to criticism. For the purpose of
removing any doubt that may be lurking in the minds of anybody about
the Divine character of the Hindu social order, attention is invited to
the following verses from the Bhagvat Gita and the Manu Smriti. Shri
Krishna one of the Hindu Gods, whose word is the Bhagvat Gita says:—

IV. 13. “1 myself have created the arrangement of the four castes
(into Brahmins, Kshatriyas, Vaishyas and Shudras), consistently
with the differences in their qualities and actions. It is, I who
am the Maker of it.”

XVIII. 41-44. “O, Parantapa! the respective duties of Brahmins
(priests), Kshatriyas (warriors), Vaishyas (tradesmen) and Shudras
(menials) have been individually fixed with reference to the
qualities arising from their inherent natures, that is, from Prakriti.
The inherently natural duties of a Brahmin are peace, self-restrain,
religious austerities, cleanliness, quietness, straightforwardness
(humanity). Knowledge (that is, spiritual knowledge), Vijnana
(that is Imperial knowledge) and Astikya-budhi (that is belief
in a future world). The inherently natural duty (karma) of the
Kshatriya is bravefy, brilliance, courage, intentness, not running
away from the battle, generosity, and exercising authority (over
subject people) ‘goraksya’ (that is the business of keeping cattle),
and vanijya (that is, trade) is the inherently natural duty of the
Vaishya; and in the same way, service is the inherently natural
duty of the Shudra.”

Krishna forbids propaganda against the Hindu social order. He says:—

III. 26. “As the ignorant act with attachment to action so a
wise man wishing to keep the people to their duties, should not
shake the convictions of the ignorant who are attached to action,
but acting with devotion (himself) should make them apply
themselves to all action.... A man of perfect knowledge should
not shake these men of imperfect knowledge in their convictions.”

When the Hindu social order breaks down, Krishna does not want
the people to undertake the work of reform. He asks them to leave the

128 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 128

task to him. This is evident from the following admonition contained in
the Bhagvat Gita. Says Krishna :—

IV. 7-8. “O! Bharata, whenever Righteousness declines and
Unrighteousness becomes powerful, then I Myself come to birth. I take
birth in different Yugas for protecting the Righteous and destroying the
Unrighteous and for establishing Righteousness.”

It is not only a special feature of the Hindu social order. It is an
extraordinary feature. An examination of consecrations will show that
there are instances where society has consecrated inanimate beings and
inculcated on the minds of its members the religious belief that they
are sacred. There are cases where stones, rivers, trees are made Gods
and Goddesses. There are instances where society has consecrated living
things and inculcated on the minds of its members the religious belief
that they are sacred. But there are no instances where a particular
social order has been consecrated by Religion and made sacred. The
primitive world had its clan order and its tribal order. But the clan or
the tribal order was only a social order and was never consecrated by
religion and made sacred and inviolate. The ancient world countries like
Egypt, Persia, Rome, Greece, etc., each had its social order in which some
were free and some were slaves, some were citizens, some were aliens,
some of the race, some of another. This class order again was only a
social order and was never consecrated by religion and made sacred and
inviolate. The modern world has its order, in some it is Democracy, in
some Facism, in some Nazism and in some Bolshevism. But here again
the order is only social order. It is not consecrated by religion and made
sacred and inviolate.

Nowhere his society consecrated its occupations—the ways of getting
a living. Economic activity has always remained outside the sanctity of
religion. Hunting society was not without a religion. But Hunting as an
occupation was not consecrated by religion and made sacred. Pastoral
society was not without religion. But pastorage was not consecrated by
religion and made sacred. Farming as an occupation did not become
consecrated by religion and made sacred. Feudalism with its gradations,
with its Lords, villains and serfs was a purely social in character. There
was nothing sacred about it.

The Hindus are the only people in the world whose social order—the
relation of man to man is consecrated by religion and made sacred,
eternal and inviolate. The Hindus are the only people in the world whose
economic order—the relation of workman to workman, is consecrated by
religion and made sacred, eternal and inviolate.

It is not therefore enough to say that the Hindus are a people with
a sacred code of religion. So are the Zorastrians, Israelites, Christians

129

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 129

THE HINDU SOCIAL ORDER : ITS UNIQUE FEATURES

and Muslims. All these have sacred codes. They consecrate beliefs and
rites and make them sacred. But they do not prescribe, nor do they
consecrate a particular form of social structure—the relationship between
man and man in a concrete form—and make it sacred inviolate. The
Hindus are singular in this respect. This is what has given the Hindu
social order its abiding strength to defy the ravages of time and the
onslaught of time.

The orthodox Hindu will accept this as an accurate description of the
Hindu social order. It is only the reformer who is likely to demur. He
would say that since the advent of the British, this is all a description
of a dead past. One need not be perturbed by this view. For it contains
a fallacy. It omits to take note of the fact that institutions which have
died as creeds sometimes continue, nevertheless survive as habits. No
one can deny that the Hindu social order has become the habit of the
Hindus and as such is in full force.



z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 130

CHAPTER 4
Symbols of
Hinduism

There are 37 pages under this title. The chapter seems incomplete.
However this relates to the topic No. 7 of the original plan.
All these pages are tagged along with the pages of “India and
Communism” into One register. We are reproducing the text of
this typed copy along with the table of contents written by Dr.
Ambedkar.

A photo copy of the plan of a proposed book ‘Can I be
a Hindu ?’ is also reproduced from the original (moth-
eaten).—Editors

Is there anything peculiar in the social organization of the
Hindus ? An unsophisticated Hindu who is unaware of investigations
conducted by scholars will say that there is nothing peculiar,
abnormal or unnatural in the organization of the Hindu society.
This is quite natural. People who live their lives in isolation are
seldom conscious of the peculiarities of their ways and manners.
People have gone on from generation to generation without stopping
to give themselves a name. But how does the social organization
of the Hindus strike the outiders, the non-Hindus ? Did it appear
to them as normal and natural as it appears to the Hindus?

Megasthenese who came to India as the ambassador of the Greek
King Seleukos Nickator to the Court of Chandragupta Maurya some
time about the year 305 B.C. did feel that the social organization
of the Hindus was of a very strange sort. Otherwise, he would not
have taken such particular care to describe the peculiar features
of the Hindu social organization. He has recorded:

“The population of India is divided into seven parts. The
philosophers are first in rank, but form the smallest class in point of

131

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 131

SYMBOLS OF HINDUISM

number. Their services are employed privately by persons
who wish to offer sacrifices or perform other sacred rites, and
also publicly by the kings at what is called the Great Synod,
wherein at the beginning of the new year all the philosophers
are gathered together before the king at the gates, when any
philosopher who may have committed any useful suggestion to
writing, or observed any means for improving the crops and
the cattle, or for promoting the public interests, declares it
publicly. If anyone is detected giving false information thrice,
the law condemns him to be silent for the rest of his life, but
he who gives sound advice is exempted from paying any taxes
or contributions. The second caste consists of the husbandmen,
who form the bulk of the population, and are in disposition most
mild and gentle. They are exempted from military service, and
cultivate their lands undisturbed by fear. They never go to town,
either to take part in its tumults, or for any other purpose. It
therefore not unfrequently happens that at the same time, and
in the same part of the country, men may be seen drawn up in
array of battle, and fighting at risk of their lives, while other
men close at hand are ploughing and digging in perfect security,
having these soldiers to protect them. The whole of the land is
the property of the king, and the husbandmen till it on condition
of receiving one-fourth of the produce.

The third caste consists of herdsmen and hunters, who alone
are allowed to hunt, and to keep cattle and to sell draught
animals or let them out on hire. In return for clearing the land
of wild beasts and fowls which devour the seeds sown in the
fields, they receive an allowance of grain from the king. They
lead wandering life and live under tents.

The fourth class, after herdsmen and hunters, consists of those
who work at trades, of those who vend wares, and of those who are
employed in bodily labour. Some of these pay tribute, and render
to the state certain prescribed services. But the armourmakers
and shipbuilders receive wages and their victuals from the king,
for whom alone they work. The general in command of the army
supplies the soldiers with weapons, and the admiral of the fleet
lets out ships on hire for the transport both of passengers and
merchandise.

The fifth class consists of fighting men, who when not engaged
in active service, pass their time in idleness and drinking. They
are maintained at the king’s expense, and hence they are always
ready, when occasion calls, to take the field, for they carry nothing
of their own with them but their own bodies.

132 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 132

The sixth class consists of the overseers, to whom is assigned
the duty of watching all that goes on, and making reports secretly
to the king. Some are entrusted with the inspection of the city,
and others with that of the army. The former employ as their
coadjutors the courtezans of the city, and the latter the courtezans
of the camp. The ablest and most trustworthy men are appointed
to fill these offices.

The seventh class consists of the Councillors and assessors of the
king. To them belong the highest posts of government, the tribunals
of justice, and the general administration of public affairs.

No one is allowed to marry out of his own caste, or to exchange
one profession or trade for another, or to follow more than one
business. An exception is made in favour of the philosopher, who
for his virtue is allowed this privilege.”

Alberuni who wrote an account of his travels in India some time
about 1030 AD must have been struck by the peculiarity of the Hindu
social organization. For he too has not omitted to make a note of it in
the record of impressions he made. He observed:—

“The Hindus call their castes varna i.e. colours, and from a
genealogical point of view they call them jataka i.e., births. These
castes are from the very beginning only four.

I. The highest caste are the Brahmins of whom the books of the
Hindus tell that they were created from the head of Brahma. And
a Brahma is only another name for the force called nature, and
the head is the highest part of the animal body, the Brahmana are
the choice part of the whole genus. Therefore the Hindus consider
them as the very best of mankind.

II. The next caste are the Kshatriyas, who were created, as they
say, from the shoulders and hands of Brahma. Their degree is not
much below that of the Brahmana.

III. After them follow the Vaisyas, who were created from the
thigh of Brahma.

IV. The Sudras, who were created from his feet.

Between the latter two classes there is no very great distance.
Much, however, as these classes differ from each other, they live
together in the same towns and villages, mixed together in the
same houses and lodgings.

After the Sudra follow the people called Antyaja, who render
various kinds of services, who are not reckoned amongst any caste,
but only as members of a certain craft or profession. There are eight
classes of them who freely intermarry with each other, except the
fuller, shoemaker and weaver, for no others would condescend to

133

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 133

SYMBOLS OF HINDUISM

have anything to do with them. These eight guilds are the
fuller, shoemaker, juggler, the basket and shield maker, the
sailor, fisherman, the hunter of wild animals and of birds, and
the weaver. The four castes do not live together with them in
one and the same place. These guilds live near the villages and
towns of the four castes, but outside them.

The people called Hadi, Doma (Domba), Candala, and
Badhatau (sic) are not reckoned amongst any caste or guild.
They are occupied with dirty work, like the cleansing of the
villages and other services. They are considered as one sole
class, and distinguished only by their occupations. In fact,
they are considered like illegitimate children; for according
to general opinion they descend from a Sudra father and a
Brahmani mother as the children of fornication; therefore they
are degraded outcaste.

The Hindus give to every single man of the four castes
characteristic names, according to their occupations and modes of
life, eg., the Brahman is in general called by this name as long
as he does his work staying at home. When he is busy with the
service of one fire, he is called ishtin; if he serves three fires, he
is called Agnihotrin; if he besides offers an offering to the fire,
he is called Dikshita. And as it is with the Brahmana, so is it
also with the other castes. Of the classes beneath the castes,
the Hadi are the best spoken of, because they keep themselves
free from everything unclean. Next follow the Doma, who play
on the lute and sing. The still lower classes practise as a trade
killing and the inflicting of judicial punishments. The worst of
all are the Badhantan, who not only devour the flesh of dead
animals, but even of dogs and other beasts.

Each of the four castes, when eating together, must form a
group of themselves, one group not being allowed to comprise two
men of different castes. If, further, in the group of the Brahman
there are two men who live at enmity with each other, and the
seat of the one is by the side of the other, they make a barrier
between the two seats by placing a board between them, or by
spreading a piece of dress, or in some other way; and if there is
only a line drawn between them, they are considered as separated.
Since it is forbidden to eat the remains of a meal, every single
man must have his own food for himself, for if anyone of the
party who are eating should take of the food from one and the
same plate, that which remains in the plate becomes, after the
first eater has taken part, to him who wants to take as the
second, the remains of the meal as such is forbidden.”

134 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 134

Alberuni did not merely content himself with recording what struck
him as peculiar in the Hindu social organization. He went on to say:—

“Among the Hindus institutions of this kind abound. We
Muslims, of course, stand entirely on the other side of the question,
considering all men as equal, except in piety; and this is the
greatest obstacle which prevents any approach or understanding
between Hindus and Muslims.”

Duarte Barbosa who was a Portuguese official in the service of the
Portuguese Government in India from 1500 to 1571 has left a record of
his impressions of Hindu society. This is what struck him in. Speaking
of the kingdom of Gujerat:

“And before this kingdom Guzerate fell into the hands of the
Moors. A certain caste of Heathen whom the Moors called Resbutos
(Rajputs) dwelt therein, who in those days were the knights and
wardens of the land, and made war wheresoever it was needful.
These men kill and eat sheep and fish and all other kinds of
food; in the mountains there are yet many of the them, where
they have great villages and obey not the king of Guzarate, but
rather wage daily war against him; who, do what he may, is yet
not able to prevail against them, nor will do so, for they are very
fine horsemen, and good archers, and have besides divers other
weapons to defend themselves withal against the Moors, on whom
they make war without ceasing; yet have they no king nor lord
over them. And in this kingdom there is another sort of Heathen
whom they call Baneanes, who are great merchants and traders.
They dwell among the Moors with whom they carry on all their
trade. This people eat neither flesh nor fish nor anything subject
to death; they slay nothing, nor are they willing even to see the
slaughter of any animal; and thus they maintain their idolatry
and hold it so firmly that it is a terrible thing. For often it is
so that the Moors take to them live insects or small birds, and
make as though to kill them in their presence, and the Baneanes
buy these and ransom them, paying much more than they are
worth, so that they may save their lives and let them go. And
if the King or a Governor of the land has any man condemned
to death, for any crime which he has committed, they gather
themselves together and buy him from justice, if they are willing
to sell him, that he may not die. And divers Moorish mendicants
as well, when they wish to obtain alms from this people, take great
stones wherewith they beat upon their shoulders and bellies as
though they would slay themselves before them, to hinder which
they give them great alms that they may depart in peace. Others
carry knives with which they slash their arms and legs, and

135

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 135

SYMBOLS OF HINDUISM

to these too they give large alms that they may not kill themselves.
Others go to their doors seeking to kill rats and snakes for them,
and to them also they give much money that they may not do so.
Thus they are much esteemed by the Moors. When these Baneanes
meet with a swarm of ants on the road they shrink back and seek
for some way to pass without crushing them. And in their houses
they sup by daylight, for neither by night nor by day will they
light a lamp, by reason of certain little flies which perish in the
flame thereof; and if there is any great need of a light by night
they have a lantern of varnished paper or cloth, so that no living
thing may find its way in, and die in the flame. And if these men
breed many lice they kill them not, but when they trouble them
too much they send for certain men, also Heathen, who living
among them and whom they hold to be men of a holy life, they
are like hermits living with great abstinence through devotion
to their gods. These men house them, and as many lice as they
catch they place on their own heads and breed them on their own
flesh, by which they say they do great service to their Idol. Thus
one and all they maintain with great self restraint their law of
not killing. On the other hand they are great usurers, falsifiers
of weights and measures and many other goods and of coins; and
great liars. These Heathen are tawny men, tail and well-looking
gaily attired, delicate and moderate in their food. Their diet is of
milk, butter, sugar and rice, and many conserves of divers sorts.
They make much use of dishes of fruit and vegetables and pot
herbs in their food. Wheresoever they dwell they have orchards
and fruit gardens and many water tanks wherein they bathe
twice a day, both men and women; and they say when they have
finished bathing that they are clear of as many sins as they have
committed up to that hour. These Baneanes grow very long hair,
as women do with us, and wear it twisted up on the head and
made into a knot, and over it a turban, that they may keep it
always held together; and in their hair they put flowers and other
sweet scented things.

They use to annoint themselves with white sandalwood mixed
with saffron and other scents. They are very amorous people. They
are clad in long cotton and silken shirts and are shod with pointed
shoes of richly wrought cordwain; some of them wear short coats
of silk and brocade. They carry no arms except certain very small
knives ornamented with gold and silver, and this for two reasons;
first because they are men who make but little use of weapons;
and secondly, because the Moors defend them.”

And there is here another class of Heathen whom they call
Brahmenes, who are priests among them and persons who manage

136 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 136

and rule their houses of prayer and idol-worship, which are of
great size and have great revenues; and many of them also are
maintained by alms. In these houses are great numbers of wooden
Idols, and others of stone and copper and in these houses or
monasteries they celebrate great ceremonies in honour of these
idols, entertaining them with great store of candles and oil lamps,
and with bells after our fashion. These Brahmans and Heathen
have in their creed many resemblances to the Holy Trinity,
and hold in great honour the relation of the Triune Three, and
always make their prayers to God, whom they confess and adore
as the true God, Creator and maker of all things, who is three
persons and one God, and they say that there are many other
Gods who are rulers under him, in whom also they believe. These
Brahmans and Heathen wheresoever they find our churches enter
them and make prayers and adorations to our Images, always
asking for Santa Maria, like men who have some knowledge and
understanding of these matters and they honour the Church as
is our manner, saying that between them and us there is little
difference. These men never eat anything subject to death, nor
do they slay anything. Bathing they hold to be a great ceremony
and they say that by it they are saved.”

Speaking of the Kingdom of Calicut, Barbosa says:—

“There is also in this same kingdom of Calicut a caste of people
called Brahmenes who are priests among them (as are the clergy
among us) of whom 1 have spoken in another place.”

“These all speak the same tongue, nor can any be a Brahmene
except he be the son of a Brahmene. When they are seven years
of age they put over their shoulder a strip of two fingers in
breadth of untanned skin with the hair on it of a certain wild
beast which they call Cryvamergam, which resembles a wild
ass. Then for seven years he must not eat betel for which time
he continues to wear this strap. When he is fourteen years old
they make him a Brahmene, and taking off their leather strip
they invest him with the cord of three strands which he wears
for the rest of his life as a token that he is a Brahmene. And
this they do with great ceremonial and rejoicings, as we do here
for a cleric when he sings his first mass. Thereafter he may eat
betel, but no flesh or fish. They have great honour among the
Indians, and as I have already said, they suffer death for no cause
whatsoever, their own headman gives them a mild chastisement.
They marry once only in our manner, and only the eldest son
marries, he is treated like the head of an entailed estate. The
other brothers remain single all their lives. These Brahmenes
keep their wives well guarded, and greatly honoured, so that no

137

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 137

SYMBOLS OF HINDUISM

other man may sleep with them; if any of them die, they do not
marry again, but if a woman wrongs her husband she is slain
by poison. The brothers who remain bachelors sleep with the
Nayre women, they hold it to be a great honour, and as they
are Bramenes no woman refuses herself to them, yet they may
not sleep with any woman older than themselves. They dwell in
their own houses and cities, and serve as clergy in the houses
of worship, whither they go to pray at certain hours of the day,
performing their rituals and idolatries.”

“Some of these Brahmenes serve the kings in every manner
except in arms. No man may prepare any food for the King
except a Brahmene or his own kin; they also serve as couriers
to other countries with letters, money or merchandise, passing
wherever they wish to go in safety and none does them any ill,
even when the kings are at war. These Brahmenes are learned
in their idolatry and possess many books thereof. The Kings hold
them in high esteem.”

“I have already spoken many times of the Naiyars and yet I
have not hitherto told you what manner of men they are. You
are to know that in this land of Malabar there is another caste
of people called Nayars and among them are noble men who have
no other duty than to serve in war, and they always carry their
arms withersoever they go, some swords and shields, others bows
and arrows, and yet others spears. They all live with the King,
and the other great Lords; nevertheless all receive stipends from
the King or from the great Lords with whom they dwell. None
may become a Nayar, save only he who is of Nayar lineage.
They are very free from stain in their nobility. They will not
touch anyone of low caste. Nor eat nor drink save in the house
of a Nayar. These men are not married, their nephews (sister’s
sons) are their heirs. The Nayar women of good birth are very
independent, and dispose of themselves as they please with
Brahmenes and Nayars, but they do not sleep with men of caste
lower than their own under pain of death. When they reach
the age of twelve years their mothers hold a great ceremony.
When a mother perceives that her daughter has attained that
age, she asks her kinsfolk and friends to make ready to honour
her daughter, then she asks of the kindred and especially of
one particular kinsman or great friend to marry her daughter;
this he willingly promises and then he has a small jewel made,
which would contain a half ducat of gold, long like a ribbon,
with a hole through the middle which comes out on the other
side, strung on a thread of white silk. The mother then on a
fixed day is present with her daughter gaily decked with many
rich jewels, making great rejoicings with music and singing, and

138 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 138

a great assembly of people. Then the kinsmen or friend comes
bringing that jewel, and going through certain forms, throws it over
the girl’s neck. She wears it as a token all the rest of her life, and
may then dispose of herself as she wills. The man departs without
sleeping with her inasmuch as he is her kinsman; if he is not, he
may sleep with her, but is not obliged to do so. Thenceforward the
mother goes about searching and asking some young men to take
her daughter’s virginity; they must be Nayars and they regard it
among themselves as a disgrace and a foul thing to take a woman’s
virginity. And when anyone has once slept with her, she is fit for
association with men. Then the mother again goes about enquiring
among other young Nayars if they wish to support her daughter,
and take her as a Mistress so that three or four Nayars agree
with her to keep her, and sleep with her, each paying her so much
a day; the more lovers she has the greater is her honour. Each
of one of them passes a day with her from midday on one day
till midday on the next day and so they continue living quietly
without any disturbance or quarrels among them. If any of them
wishes to leave her, he leaves her, and takes another and she
also if she is weary of a man, she tells him to go, and he does
go, or makes terms with her. Any children they may have stay
with the mother who has to bring them up, for they hold them
not to be the children of any man, even if they bear his likeness,
and they do not consider them their children, nor are they heirs
to their estates, for as I have already stated their heirs are
their nephews, sons of their sisters, (which rule whosoever will
consider inwardly in his mind will find that it was established
with a greater and deeper meaning than the common folk think)
for they say that the Kings of the Nayars instituted it in order
that the Nayars should not be held back from their service by
the burden and labour of rearing children.”

“In this kingdom of Malabar there is also another caste of
people whom they call Biabares, Indian Merchants, natives of
the land. They deal in goods of every kind both in the seaports
and inland, wheresoever their trade is of most profit. They gather
to themselves all the pepper and ginger from the Nayars and
husbandmen and offtimes they buy the new crops beforehand in
exchange for cotton clothes and other goods which they keep at
the seaports. Afterwards they sell them again and gain much
money thereby. Their privileges are such that the king of the
country in which they dwell cannot execute them by legal process.”

“There is in this land yet another caste of folk known as
Cuiavem. They do not differ from the Nayars, yet by reason of

139

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 139

SYMBOLS OF HINDUISM

a fault which they committed, they remain separate from them.
Their business is to make pottery and bricks for roofing the houses
of the Kings and idols, which are roofed with bricks instead of
tiles; only these, for as I have already said, other houses are
thatched with branches. They have their own sort of idolatry,
and their separate idols.”

“There is another Heathen caste which they call Mainatos,
whose occupation is to wash clothes for the Kings, Brahmenes
and Nayars. By this they live, and may not take up any other.”

“There is another lower caste than these which they call Caletis,
who are weavers who have no other way of earning save by weaving
of cotton and silk clothes, but they are low caste folk and have
but little money, so that they clothe the lower races. They are
apart by themselves and have their own idolatry.”

“Besides the castes mentioned above, there are eleven others
lower than they with whom the others do not associate, nor do’ they
touch them under pain of death; and there are great distinctions
between one and another of them, preserving them from mixture
with one another. The purest of all these low, simple folk they
call Tuias. Their work is mainly that of tending the palm-groves
and gathering the fruit thereof, and carrying it away for wages
on their backs, for there are no beasts of burden in the land.”

“There is another caste still lower than these whom they call
Manen (Mancu in the printed text) who neither associate with
others nor touch them, nor do the other touch them. They are
washermen for the common people, and makers of sleeping mats
from which occupations all but they are barred; their sons must
perforce follow the same trade; they have their own separate
idolatry.”

“There is another caste in this land still lower whom they call
Canaquas. Their trade is making buckles and umbrellas. They
learn letters for purposes of astronomy, they are great astrologers,
and foretell with great truth things that are to come; there are
some lords who maintain them for this cause.”

“There is also another lower caste, also Heathens, called Ageres.
They are masons, carpenters, smiths, metal workers and some are
goldsmiths, all of whom are of a common descent, and a separate
caste, and have their idols apart from other folk. They marry, and
their sons inherit their property, and learn their fathers’ trade.”

“There is another caste still lower in this country called Mogeres,
they are almost the same as the Tuias, but they do not touch one
another. They work as carriers of all things belonging to the Royal

140 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 140

State when it moves from one place to another, but there are very
few of them in this land; they are a separate caste; they have no
marriage law; the most of them gain their living on the sea, they
are sailors, and some of them fishers; they have no Idols. They
are as well slaves of the Nayars:

“There is another caste yet lower whom they call Monquer,
fishers who have no other work than fishing, yet some sail in the
Moors’ ship and in those of other Heathens, and they are very
expert seamen. This race is very rude, they are shameless thieves;
they marry and their sons succeed them, their women are of loose
character, they sleep with anyone whosoever and it is held no evil.
They have their own idolatry.”

“In this land of Malabar there is another caste of Heathen even
lower than those, whom, they call Betunes. Their business is salt-
making and rice growing, they have no other livelihood.”

“They dwell in houses standing by themselves in the fields
away from the roads, whither the gentlefolk do not walk. They
have their own idolatry. They are slaves of the Kings and Nayars
and pass their lives in poverty. The Nayars make them walk far
away from them and speak to them from a far off. They hold no
intercourse with any other caste.”

“There is another caste of Heathen, even lower and ruder,
whom they call Paneens, who are great sorcerers and live by no
other means.”

“There is another caste lower and ruder than they, named
Revoleens a very poor folk, who live by carrying firewood and
grass to the towns, they may touch none, nor may any touch them
under pain of death. They go naked, covering only their private
parts with scant and filthy rags,, the more part of them indeed
with leaves of certain trees. Their women wear many brass rings
in their ears; and on their necks, arms and legs, necklaces and
bracelets of heads.”

“And there is yet another caste of Heathens lower than these
whom they call Poleas, who among all the rest are held to be
accursed and excommunicate; they dwell in the fields and open
campaigns in secret lurking places, whither folk of good caste never
go save by mischance, and live in huts very strait and mean. They
are tillers of rice with buffaloes and oxen. They never speak to the
Nayars save from a far off, shouting so that they may hear them,
and when they go along the roads they utter loud cries that they
may be let past, and whosoever hears them leaves the road, and
stands in the wood till they have passed by; and if anyone whether
man or woman, touches them, his kinsfolk slay them forthwith, and

141

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 141

SYMBOLS OF HINDUISM

in vengeance therefore they slay Poleas until they are weary
without suffering any punishment.”

“Yet another caste there is even lower and baser called Parens,
who dwell in the most desert places away from all other castes.
They have no intercourse with any person nor anyone with them;
they are held to be worse than devils, and to be damned. Even to
see them is to be unclean and outcaste. They eat yams and other
roots of wild plants. They cover their middles with leaves, they
also eat the flesh of wild beasts.”

“With these end the distinctions between the castes of the
Heathen, which are eighteen in all, each one separate and unable
to touch others or marry with them; and besides these eighteen
castes of the Heathen who are natives of Malabar, which I have
now related to you, there are others of outlandish folk merchants
and traders in the land, where they possess houses and estates,
living like the natives yet with customs of their own.”

These foreigners were not able to give a full and detailed picture of
caste. This is understandable. For to every foreigner the private life of
the Hindu is veiled and it is not possible for him to penetrate it. The
social organism of India, the play of its motive forces, is moreover,
regulated infinitely more by custom, carrying according to locality and
baffling in its complexity, than by any legal formula which can be
picked out of a legal text book. But there is no doubt that caste did
appear to the foreigner as the most singular and therefore the most
distinguishing feature of Hindu society. Otherwise they would not have
noted its existence in the record they made of what they observed when
they came to India.

Caste therefore is something special in the Hindu social organization
and marks off the Hindus from other peoples. Caste has been a growing
institution. It has never been the same at all times. The shape and form
of Caste as it existed when Megashthenes wrote his account was very
different from what the shape and form it had taken when Alberuni
came and the appearance it gave to the Portuguese was different from
what it was in the time of Alberuni, But to understand caste one must
have more exact idea of its nature than these foreigners are able to give.

To follow the discussion of the subject of caste it is necessary to
familiarize the reader with some basic conceptions which underlie
the Hindu Social Organization. The basic conception of social
organization which prevails among the Hindus starts with the rise of
four classes or Varnas into which Hindu society is believed to have
become divided. These four classes were named (1) Brahmins, the

142 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 142

priestly and the educated class (2) Kshatriyas the military class (3)
The Vaishyas the trading class and (4) The Shudras the servant class.
For a time these were merely classes. After a time what were only
classes (Varnas) became Castes (Jatis) and the four castes became
four thousand. In this way the modern caste system was only the
evolution of the ancient Varna system.

No doubt the caste system is an evolution of the Varna system.
But one can get no diea of the caste system by a study of the Varna
system. Caste must be studied apart from Varna.

II

An old agnostic is said to have summed up his philosophy in the
following words:—

“The only thing I know is that I know nothing; and I am not quite
sure that I know that”

Sir Denzil Ibbetson undertaking to write about caste in the Punjab
said that the words of these agnostic about his philosophy expressed
very exactly his own feelings regarding caste. It is no doubt true that
owing to local circumstances there does appear a certain diversity
about caste matters and that it is very difficult to make any statement
regarding any one of the castes. Absolutely true as it may be, as
regards one locality which will not be contradicted with equal truth
as regards the same caste in some other area.

Although this may be true yet it cannot be difficult to separate the
essential and fundamental features of caste from its non-essential
and superficial features. An easy way to ascertain this is to ask
what are the matters for which a person is liable to be excluded
from caste. Mr, Bhattacharya has stated the following as causes for
expulsion from caste. (1) Embracing Christanity or Islam (2) Going
to Europe or America (3) Marrying a widow (4) Publicly throwing
the sacred thread (5) Publicly eating beef, pork or fowl (6) Publicly
eating kachcha food prepared by a Mahomedan, Christian or low
caste Hindu (7) Officiating at the house of a very low caste Shudra
(8) By a female going away from home for immoral purposes (9) By a
widow becoming pregnant. This list is not exhaustive and omits the
three most important causes which entail expulsion from caste. They
are (10) Intermarrying outside caste (11) Interdining with persons
of another caste and (12) Change of occupation. The second defect
in the statement of Mr. Bhattacharya is that it does not make any
distinction between essentials and non-essentials.

143

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 143

SYMBOLS OF HINDUISM

Of course, when a perosn is expelled from his caste the penalty is
uniform. His friends, relatives and fellowmen refuse to partake of his
hospitality. He is not invited to entertainments in their houses. He
cannot obtain brides or bridegrooms for his children. Even his married
daughters cannot visit him without running the risk of being exlcuded
from caste. His priest, his barber and washerman refuse to serve him.
His fellow castemen severe their connection with him so completely
that they refuse to assist him even at the funeral of a member of his
household. In some cases the man excluded from caste is debarred access
to public temples and to the cremation or burial ground.

These reasons for expulsion from caste indirectly show the rules and
regulations of the caste. But all regulations are not fundamental. There
are many which are unessential. Caste can exist even without them.
The essential and unessential can be distinguished by asking another
question. When can a Hindu who has lost caste regain his caste ? The
Hindus have a system of Prayaschitas which are Penances and which
a man who has been expelled from caste must perform before he can
be admitted to caste fellowship. With regard to these Prayaschitas or
Penances certain points must be remembered. In this first place, there
are caste offences for which there is no Prayaschita. In the second
place, the Prayaschitas vary according to the offence. In some cases the
Prayaschitas involve a very small penalty. In other cases the penalty
involved is a very severe one.

The existence of a Prayaschita and the absence of it have a significance
which must be clearly understood. The absence of Prayaschita does
not mean that anyone may commit the offence with impunity. On the
contrary it means that the offence is of an immeasurable magnitude
and the offender once expelled is beyond reclamation. There is no re-
entry for him in the caste from which he is expelled. The existence of a
Prayaschita means that the offence is compoundable. The offender can
take the prescribed Prayaschita and obtain admission in the caste from
which he is expelled.

There are two offences for which there is no penance. These are (1)
change from Hindu Religion to another religion (2) Marriage with a
person of another caste or another religion. It is obvious if a man loses
caste for these offences he loses it permanently.

Of the other offences the prayaschitas prescribed are of the severest
kind, are two—(1) interdining with a person of another caste or a non-
Hindu and (2) Taking to occupation which is not the occupation of the
caste. In the case of the other offences the penalty is a light one almost
nominal.

144 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 144

The surest clue to find out what are the fundamental rules of caste and
what caste consists it is furnished by the rules regarding prayaschitas.
Those for the infringement of which there is no prayaschita constitute
the very soul of caste and those for the infringement of which the
prayaschita is of the severest kind make up the body of caste. It may
therefore be said without any hesitation that there are four fundamental
rules of caste. A caste may be defined as a social group having (a) belief
in Hindu Religion and bound by certain regulations as to (b) marriage
(c) food and (d) occupation. To this one more characteristic may be added
namely a social group having a common name by which it is recognized.

In the matter of marriage the regulation lays down that the caste
must be endogamous. There can be no intermarriage between members
of different castes. This is the first and the most fundamental idea on
which the whole fabric of the caste is built up.

In the matter of food the rule, is that a person cannot take food from
and dine with any person who does not belong to his caste. This means
that only those who can intermarry can also interdine. Those who cannot
intermarry cannot interdine. In other words, caste is an endogamous
unit and also a communal unit.

In the matter of occupation the regulation is that a person must follow
the occupation which is the traditional occupation of his caste and if the
caste has no occupation then he should follow the occupation of his father.

In the matter of status of a person it is fixed and is hereditary. It is
fixed because a person’s status is determined by the status of the caste
to which he belongs. It is hereditary because a Hindu is stamped with
the caste to which his parents belonged, a Hindu cannot change his
status because he cannot change his caste. A Hindu is bom in a caste
and he dies a member of the caste in which he is born. A Hindu may
lose his status if he loses caste. But he cannot acquire a new or a better
or different status.

What is the significance of a common name for a caste? The significance
of this will be clear if we ask two questions which are very relevant and a
correct answer to each is necessary for a complete idea of this institution
of caste. Social groups are either organized or unorganized. When the
membership of the group and the process of joining and leaving the groups,
are the subject of definite social regulations and involve certain duties and
privileges in relation to other members of the group then the group is an
organized group. A group is a voluntary group in which members enter with
a full knowledge of what they are doing and the aims which the association

145

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 145

SYMBOLS OF HINDUISM

is designed to fulfil. On the other hand, there are groups of which an
individual person becomes a member without any act of volition, and
becomes subject to social regulation and traditions over which he has
no control of any kind.

Now it is hardly necessary to say that caste is a highly organized
social grouping. It is not a loose or a floating body. Similarly, it is not
necessary to say that caste is an involuntary grouping. A Hindu is born
in a caste and he dies as a member of that caste. There is no Hindu
without caste, cannot escape .caste and being bounded by caste from
birth to death he becomes subject to social regulations and traditions
of the caste over which he has no control.

The significance of a separate name for a caste lies in this—namely it
makes caste an organized and an involuntary grouping. A separate and
a distinctive name for a caste makes caste asking to a corporation with
a perpetual existence and a seal of separate entity. The significance of
separate names for separate castes has not been sufficiently realized by
writers on caste. In doing that they have lost sight of a most distinctive
feature of caste. Social groups there are and they are bound to be in
every society. Many social groups in many countries can be equated to
various castes in India and may be regarded as their equivalent. Potters,
Washermen, Intellectuals as social groups are everywhere. But in other
countries they have remained as unorganized and voluntary groups
while in India they have become organized and involuntary i.e, they
have become castes because in other countries the social groups were
not given name while in India they did. It is the name which the caste
bears which gives it fixity and continuity and individuality. It is the name
which defines who are its members and in most cases a person born in
a caste carries the name of the caste as a part of his surname. Again it
is the name which makes it easy for the caste to enforce its rules and
regulations. It makes it easy in two ways. In the first place, the name
of the caste forming a surname of the individual prevents the offender
in passing off as a person belonging to another caste and thus escape
the jurisdiction of the caste. Secondly, it helps to identify the offending
individual and the caste to whose jurisdiction he is subject so that he is
easily handed up and punished for any breach of the caste rules.

This is what caste means. Now as to the caste system. This involves
the study of the mutual relations between different castes. Looked at as
a collection of caste, the caste system presents several features which at
once strike the observer. In the first place there is no inter-connection
between the various castes which form a system. Each caste is separate
and distinct. It is independent and sovereign in the disposal of its

146 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 146

internal affairs and the enforcement of caste regulations. The castes
touch but they do not interpenetrate. The second feature relates to the
order in which one caste stands in relation to the other castes in the
system. That order is vertical and not horizontal.

Such is the caste and such is the caste system. Question is, is this
enough to know the Hindu social organization? For a static conception of
the Hindu social organization an idea of the caste and the caste system
is enough. One need not trouble to remember more than the facts that
the Hindus are divided into castes and that the castes form a system
in which all hang on a thread which runs through the system in such
a way that while encircling and separating one caste from another it
holds them all as though it was a string of tennis balls hanging one
above the other. Bm this will not be enough to understand caste as a
dynamic phenomenon. To follow the workings of caste in action it is
necessary to note one other feature of caste besides the caste system,
namely class-caste system.

The relationship between the ideas of caste and class has been a
matter of lively controversy. Some say that caste is analogous to class
and that there is no difference between the two. Others hold that the
idea of castes is fundamentally opposed to that of class. This is an
aspect of the subject of caste about which more will be said hereafter.
For the present it is necessary to emphasize one feature of the caste
system which has not been referred to hereinbefore. It is this. Although
caste is different from and opposed to the notion of class yet the caste-
system—as distinguished from caste—recognizes a class system which
is somewhat different from the graded status referred to above. Just
as the Hindus are divided into so many castes, castes are divided into
different classes of castes. The Hindu is caste-conscious. He is also class
conscious. Whether he is caste conscious or class conscious depends upon
the caste with which he comes in conflict. If the caste with which he
comes in conflict is a caste within the class to which he belongs he is
caste conscious. If the caste is outside the class to which he belongs he
is class conscious. Anyone who needs any evidence on this point may
study the Non-Brahmin Movement in the Madras and the Bombay
Presidency. Such a study will leave no doubt that to a Hindu caste
periphery is as real as class periphery and caste consciousness is as
real as class consciousness.

Caste, it is said, is an evolution of the Varna system. I will show
later on that this is nonsense. Caste is a perversion of Varna. At
any rate it is an evolution in the opposite direction. But while caste
has completely perverted the Varna system it has borrowed the class

147

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 147

SYMBOLS OF HINDUISM

system from the Varna system. Indeed the Class-caste system follows
closely the class clevages of the Varna system.

Looking at the caste system from this point of view one comes across
several lives of class clevage which run through this pyramid of castes
dividing the pyramid into blocks of castes. The first line of clevage
follows the line of division noticeable in the ancient Chaturvarna
system. The old system of Chaturvarna made a distinction between
the first three Varnas, the Brahmins, Kshatriyas, Vaishyas and the
fourth Varna namely the Shudra. The three former were classes as the
Regenerate classes. The Shudra was held as the Unregenerate class.
This distinction was based upon the fact that the former were entitled to
wear the sacred thread and study the Vedas. The Shudra was entitled
to neither and that is why he was regarded as the unregenerate class.
This line of clevage is still in existence and forms the basis of the
present day class division separating the castes which have grown out
of the vast class of Shudras from those which have grown out of the
three classes of Brahmins, the Kshatriyas and Vaishyas. This line of
class clevage is the one which is expressed by the terms High Castes
and Low Castes and which are short forms for the High Class Castes
and Low Class Castes.

Next after this line of clevage there runs through the pyramid a
second line of class clevage. It runs just below the Low Class Castes.
It sets above all the castes born out of the four Varnas i.e., the High
Castes as well as the low castes above the remaining castes which 1 will
merely describe as the ‘rest’. This line of class clevage is again a real
one and follows the well-defined distinction which was a fundamental
principle of the Chaturvarna system. The Chaturvarna system as is
pointed out made a distinction between the four Varnas putting the
three Varnas above the fourth. But it also made an equally clear
distinction between those within the Chaturvarna and those outside
the Chaturvarna. It had a terminology to express this distinction.
Those within the Chaturvarna—high or low, Brahmin or Shudra were
called Savarna i.e., those with the stamp of the Varna. Those outside
the Chaturvarna were called Avarna i.e., those without the stamp of
Varna. All the castes which have evolved out of the four varnas are
called Savarna Hindus—which is rendered English by the term Caste
Hindus—The ‘rest’ are the A varnas who in present parlance spoken
of by Europeans as Non-caste Hindus i.e., those who are outside the
four original castes or varnas.

Much that is written about the caste system has reference mostly
to the caste-system among the Savarna Hindus. Very little is known
about the Avarna Hindus. Who are these Avarna Hindus, what is their

148 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 148

position in Hindu Society, how are they related to the Savarna Hindus
are questions to which no attention has so far been paid. I am sure that
without considering these questions no one can get a true picture of the
social structure the Hindus have built. To leave out the Class clevage
between the Savarna Hindus and the Avarna Hindus is to relate Grimm’s
Fairy Tale which leaves out the witches, the goblins and the orges.

The Avarna Hindus comprise three

(INCOMPLETE)



z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 149

Part III

Revolution and
Counter-Revolution
in Ancient India

Dr. B. R. Ambedkar had proposed to write a treatise,
i.e., ‘Revolution and Counter’ Revolution in Ancient
India’.The table of contents has been printed in the
chapter of schemes. He had originally planned to
write seven books to be included under this broad
title. The Committee was able to find some pages and
few chapters in his collection. The chapters are also
incomplete. After scrutiny, the Committee came to a
decision that ‘Revolution and Counter-Revolution in
Ancient India’ is to be presented in this volume with the
available material though incomplete. Dr. Ambedkar
considered the rise of Buddhism as revolution. The
Counter-Revolution pioneered by Brahmins1 resulted
into decline and fall of Buddhism.

Contd. overleaf

z:\ ambedkar\vol-3\vol3-02.indd MK SJ+YS 28-10-2013>YS>9-12-2013 150

As such the following chapters are included under
this title.

1. Ancient India on Exhumation

2 The Ancient Regime—The State of the
Aryan Society

3. A Sunken Priesthood

4. Reformers and Their Fate

5. The Decline and Fall of Buddhism

6. The Literature of Brahminism

7. Triumph of Brahminism

8. The Morals of the House—Manusmruti
or the Gospel of Counter-Revolution

9. Philosophic Defence of Counter-
Revolution (Krishna and his Gita)

10. Analysis of Virat Parva and Uddyog Parva

11. Brahmins V/s Kshatriyas

12. The Shudras and the Counter-Revolution

13. The Women and the Counter-Revolution

The readers may compare these chapters with
the proposed plan given in the last chapters of
Schemes.—Editors

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 151

CHAPTER 5
Ancient India On Exhumation

There are two typed copies of this Chapter. Both of them contain
additions and corrections in the handwriting of Dr. Babasaheb
Ambedkar. After consideration, we decided that the latter
version should be included here. This essay, consisting of three
pages only, seems to be an introduction to a larger subject Dr.
Ambedkar probably had in his mind.—Editors,

Much of the ancient history of India is no history at all. Not that
ancient India has no history. It has plenty of it. But it has lost its
character. It has been made mythology to amuse women and children.
This seems to have been done deliberately by the Brahminical writers.
Take the word Deva. What does it mean? Is the word Jana Vishesh
represent a member of the human family? It is made to appear
superhuman agency. By this the pith of history contained in it is
squeezed out.

Along with the word Deva occur the names of Yaksha, Gana,
Gandharva, Kinnars. Who were they? The imperession one gets on
reading the Mahabharat and Ramayan is that they are imaginary
beings who filled the horizon but did not exist.

But the Yaksha, Gana, Gandharva, Kinnaras were also members
of the human family. They were in the service of the Devas. The
Yakshas were guarding the palaces. Ganas were guarding the Devas.
Gandharvas were amusing the Devas by music and dancing. The
Kinnaras were also in the service of the Gods. The descendants of
the Kinnaras are even now living in Himachal Pradesh.

Take the name Asura. The description of Asura given, in the
Mahabharat and Ramayana make out as though they belonged to non-
human world. An Asura is described to eat ten carts-load of food. They
are monsters in size. They sleep for six months. They have ten mouths.
Who is a Rakshas? He too is described as a non-human creature. In size,
in his capacity for eating, in his habits of life he resembled the Asura.

152 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 152

There is a plenty of references to the Nagas. But who is a Naga? A
Naga is represented as a serpent or a snake. Can this be true ? Whether
true or not, it is so and Hindus believe it. Ancient Indian history must
be exhumed. Without its exhumation Ancient India will go without
history. Fortunately with the help of the Buddhist literature, Ancient
Indian History can be dug out of the debris which the Brahmin writers
have heaped upon in a fit of madness.

The Buddhist literature helps a great deal to remove the debris and
see the underlying substance quite clearly and distinctly.

The Buddhist literature shows that the Devas were a community of
human beings. There are so many Devas who come to the Buddha to
have their doubts and difficulties removed. How could this be unless the
Devas were human beings.

Again the Buddhist canonical literature throws a flood of light on the
puzzling question of the Nagas. It makes a distinction between womb-
born Nagas and egg-born Nagas and thereby making it clear that the
word Naga has two-fold meaning. In its original sense it stood for the
name of a human community.

The Asuras again are not monsters. They too are a Jan-Vishesh
human beings. According to Satpatha Bramhana, the Asuras are the
descendants of Prajapati the Lord of the creation. How they became evil
spirits is not known. But the fact is recorded that they fought against
the Devas for the possession of the earth and that they were overcome
by the Devas and that they finally succumbed. The point is clear that
the Asuras were members of the human family and not monsters.

With this exhumation of debris, we can see Ancient Indian History
in a new light.



z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 153

CHAPTER 6
The Ancient Regime:
The State of the Aryan Society

This essay consists of 11 typed foolscap pages tagged into a
file. From the last sentence it appears that the Chapter is
incomplete.—Editors

I

Buddhism was a revolution. It was as great a Revolution as the
French Revolution. Though it began as a Religious revolution, it
became more than Religious revolution. It became a Social and Political
Revolution. To be able to realize how profound was the character of
this Revolution, it is necessary to know the state of the society before
the revolution began its course. To use the language of the French
Revolution, it is necessary to have a picture of the ancient regime
in India.

To understand the great reform which he brought about by his
teaching, it is necessary to have some idea of the degraded condition
of the Aryan civilization at the time when Buddha started on the
mission of his life.

The Aryan Community of his time was steeped in the worst kind
of debauchery; social, religious and spiritual.

To mention only a few of the social evils, attention may be drawn
to gambling. Gambling had become as widespread among the Aryans
as drinking.

Every king had a hall of gambling attached to his palace. Every
king had an expert gambler in his employment as a companion to play
with. King Virat had in his employment Kank as an expert gambler.
Gambling was not merely a pastime with kings. They played with
heavy stakes. They staked kingdoms, dependents, relatives, slaves,
servants.1 King Nala staked everything in gambling with Paskkar and
lost everything. The only thing he did not stake was himself and his

1 Mahabharat—Vanaparva.

154 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 154

wife Damayanti. Nala had to go and live in the forest as a beggar.
There were kings who went beyond Nala. The Mahabharat1 tells how
Dharma the eldest of the Pandavas gambled and staked everything, his
brothers and also his and their wife Draupadi. Gambling was a matter
of honour with the Aryans and any invitation to gamble was regarded
as an injury to one’s honour and dignity. Dharma gambled with such
disastrous consequences although he was warned beforehand. His excuse
was that he was invited to gamble and that as a man of honour, he
could not decline such an invitation.

This vice of gambling was not confined to kings. It had infected even
the common folk. Rig-Veda contains lamentations of a poor Aryan ruined
by gambling. The habit of gambling had become so common in Kautilya’s
time that there were gambling houses licensed by the king from which
the king derived considerable revenue.

Drinking was another evil which was rampant among the Aryans.
Liquors were of two sorts Soma and Sura. Soma was a sacrificial
wine. The drinking of the Soma was in the beginning permitted only
to Brahmins, Kshatriyas and Vaishyas. Subsequently it was permitted
only to Brahmins and Kshatriyas. The Vaishyas were excluded from it
and the Shudras were never permitted to taste it. Its manufacture was
a secret known only to the Brahmins. Sura was open to all and was
drunk by all. The Brahmins also drank Sura. Shukracharya the priest
to the Asuras drank so heavily that in his drunken state he gave the
life giving Mantra known to him only and with which he used to revive
the Asuras killed by the Devas—to Katch the son of Brahaspati who was
the priest of the Devas. The Mahabharat mentions an occasion when
both Krishna and Arjuna were dead drunk. That shows that the best
among the Aryan Society were not only not free from the drink habit
but that they drank heavily. The most shameful part of it was that
even the Aryan women were addicted to drink. For instance Sudeshna2
the wife of King Virat tells her maid Sairandhri to go to Kichaka’s
palace and bring Sura as she was dying to have a drink. It is not to be
supposed that only queens indulged in drinking. The habit of drinking
was common among women of all classes and even Brahmin women were
not free from it. That liquor and dancing was indulged in by the Aryan
women is clear from the Kausitaki Grihya Sutra I. 11-12, which says;
“Four or eight women who are not widowed, after having been regaled
with wine and food are to dance for four times on the night previous to
the wedding ceremony.”
1 Mahabharat—Sabhaparva.
2 Vanaparva. Adh. XV. 10:

155

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 155

THE ANCIENT REGIME : THE STATE OF THE ARYAN SOCIETY

That the drinking of intoxicating liquor was indulged in by Brahmin
women, not to speak of women of the lower Varnas, as late as the seventh
and eighth centuries- A.D. in the Central region of Aryavarta, is clear
from Kumarila Bhatta’s Tantra- Vartika I (iii). 4, which states, “Among
the people of modern days we find the Brahmin women of the countries of
Ahicchatra and Mathura to be addicted to drinking”. Kumarila condemned
the practice in the case of Brahmins only, but not of Kshatriyas and
Vaishyas men and women, if the liquor was distilled from fruits or flowers
(Madhavi), and Molasses (Gaudi) and not from grains (Sura).

The sexual immorality of the Aryan Society must shock their present
day descendants. The Aryans of pre-Buddhist days had no such rule of
prohibited degrees as we have today to govern their sexual or matrimonial
relationship.

According to the Aryan Mythology, Brahma is the creator. Brahma
had three sons and a daughter. His one son Daksha married his sister.
The daughters born of this marriage between brother and sister were
married some to Kashyapa the son of Marichi the son of Brahma and
some to Dharma the third son of Brahma.1

In the Rig-Veda there is an episode related of Yama and Yami brother
and sister. According to this episode Yami the sister invites her brother
Yama to cohabit with her and becomes angry when he refuses to do so.2

A father could marry his daughter. Vashishta married his own daughter
Shatrupa when she came of age.3 Manu married his daughter Ila.4 Janhu
married his daughter Janhavi.5 Surya married his daughter Usha.6

There was polyandri not of the ordinary type. The polyandri prevalent
among the Aryans was a polyandri when kinsmen cohabited with one
woman. Dhahaprachetani and his son Soma cohabited with Marisha the
daughter of Soma.7

Instances of grandfather marrying his grand-daughter are not wanting.
Daksha gave his daughter in marriage to his father Brahma8 and from that
marriage was born the famous Narada. Dauhitra gave his 27 daughters
to his father Soma for cohabitation and procreation.9

The Aryans did not mind co-habiting with women in the open and
within sight of people. The Rishis used to perform certain religious
1 Mahabharat Adiparva. Adh. 66.
2 Rig. Veda.
3 Hari Vansha Adh. II.
4 Ibid. Adh. X.
5 Ibid Adh. XXVII.
6 Yask Nirutta Adh. V. Khanda VI.
7 Harivansha Adh. II.
8 Ibid. Adh. III.
9 Ibid.

156 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 156

rites which were called Vamdevya vrata. These rites used to be performed
on the Yadnya bhumi. If any woman came there and expressed a desire
for sexual intercourse and asked the sage to satisfy her, the sage used
to cohabit with her then and there in the open on the Yadnya bhumi.
Instances of this may be mentioned. The case of the sage Parashara had
sexual intercourse with Satyavati and also of Dirghatapa. That such a
custom was common is shown by the existence of the word Ayoni. The
word Ayoni is understood to mean of immaculate conception. That is
not however the original meaning of the word. The original meaning
of the word Yoni is house. Ayoni means conceived out of the house
i.e. in the open. That there was nothing deemed to be wrong in this
is clear from the fact that both Sita and Draupadi were Ayonija. That
this was very common is clear from the fact that religious injunctions
had to be issued against such a practice.1

There was prevalent among the Aryans the practice of renting out
their women to others for a time. As an illustration may be mentioned
the story of Madhavi.2 The king Yayati gave his daughter Madhavi
as an offering to his Guru Galav. Galav rented out the girl Madhavi
to three kings, each a period. Thereafter he gave her in marriage to
Vishwamitra. She remained with him until a son was born to her.
Thereafter Galav took away the girl and gave her back to her father
Yayati.

Besides the practice of letting out women to others temporarily at a
rent there was prevalent among the Aryans another practice namely
allowing procreation by the best amongst them. Raising a family was
treated by them as though it was a breeding or stock raising. Among
the Aryas there was a class of persons called Devas who were Aryans
but of a superior status and prowess. The Aryans allowed their women
to have sexual intercourse with any one of the class of Devas in the
interest of good breeding. This practice prevailed so extensively that
the Devas came to regard prelibation in respect of the Aryan Women
as their prescriptive right. No Aryan woman could be married unless
this right of prelibation had been redeemed and the woman released
from the control of the Devas by offering what was technically called
Avadan. The Laja Hoame which is performed in every Hindu marriage
and the details of which are given in the Ashwalayan Grahya Sutra is
a relic of this act of the redemption of the Aryan woman from the right
of prelibation of the Devas. The Avadan in the Laja Hoama is nothing
but the price for the existinguishment of the right of the Devas over

1 Mahabharat, Adi Parva—Adh. 193.
2 Ibid. Udyoga Parva—Adh. 106-123.

157

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 157

THE ANCIENT REGIME : THE STATE OF THE ARYAN SOCIETY

the bride. The Saptapadi performed in all Hindu marriages and which
is regarded as the most essential ceremony without which there is no
lawful marriage has an integral connection with this right of prelibation
of the Devas. Saptapadi means walking by the bridegroom seven steps
with the bride. Why is this essential ? The answer is that the Devas,
ii they were dissatisfied with the compensation, could claim the woman
before the seventh step was taken. After the seventh step was taken,
the right of the Devas was extinguished and the bridegroom could take
away the bride and live as husband and wife without being obstructed
or molested by the Devas.

There was no rule of chastity for maidens. A girl could have sexual
intercourse with and also progeny from anybody without contracting
marriage. This is evident from the root meaning of the word Kanya which
means a girl. Kanya comes from the root Kam which means a girl free
to offer herself to any man. That they did offer themselves to any man
and had children without contracting regular marriage is illustrated by
the case of Kunti and Malsyagandha. Kunti had children from different
men before she was married to Pandu and Matsyagandha had sexual
intercourse with the sage Parashara before she married to Shantanu
the father of Bhishma.

Beastiality was also prevalent among the Aryans. The story of the
sage Dam having sexual intercourse with a female dear, is well known.
Another instance is that of Surya cohabiting with a mare. But the most
hideous instance is that of the woman having sexual intercourse with
the horse in the Ashvamedha Yadna.

(INCOMPLETE)



z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 158

CHAPTER 7
A Sunken Priesthood

This essay is numbered as Chapter III in the file of the Ancient
Regime and contains 16 foolscap typed pages. This Chapter also
seems to be left incomplete.—Editors.

The priestly profession in the ancient Aryan Society was monopolized
by the Brahmins. None except a Brahmin could become a priest. As
custodians of religion, the Brahmins were the guides of the people in
moral and spiritual matters. They were to set the standard for people
to follow. Did the Brahmins act up to the standard? Unfortunately, all
the evidence we have, shows that the Brahmins had fallen to the utmost
depth of moral degradation.

A Shrotriya Brahmin was supposed not to keep with him a store of
provision lasting for more than a week. But they had systematically
trampled upon this rule and were addicted to the use of the things
stored up; stores, to wit, of foods, drinks, clothing, equipages, beddings,
perfumes, and curry-stuffs.

The Brahmins were addicted to visiting shows such as:—

 (1) Nautch dances (nakkam).

 (2) Singings of songs (gitam).

 (3) Instrumental music (vaditam).

 (4) Shows at fairs (pekham).

 (5) Ballads recitations (akkhanam).

 (6) Hand music (panisaram).

 (7) The chanting of bards (vetals).

 (8) Tam-tam playing (kumbhathunam).

 (9) Fair scenes (sobhanagarkam).

 (10) Acrobatic feats by Kandalas (Kandala-vamsa-dhopanam).

 (11) Combats of elephants, horses, buffaloes, bulls, goats, rams, cocks
and quails.

 (12) Bouts at quarterstaff, boxing, wrestling.

 (13-16) Sham-fights, roll-calls, manoeuvres, reviews.

159

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 159

A SUNKEN PRIESTHOOD

They were addicted to games and recreations; that is to say,

 (1) Games on boards with eight, or with ten rows of squares.
 (2) The same games played by imagining such boards in the air.
 (3) Keeping going over diagrams drawn on the ground so that one

steps only where one ought to go.
 (4) Either removing the pieces or men from a heap with one’s nail,

or putting them into a heap, in each case without shaking it. He
who shakes the heap, loses.

 (5) Throwing dice.
 (6) Hitting a short stick with a long one.
 (7) Dipping the hand with the fingers stretched out in lac, or red

dye, or flour water, and striking the wet hand on the ground or
on a wall, calling out ‘what shall it be?’ and showing the form
required—elephants, horses & c.

 (8) Games with balls.
 (9) Blowing through toy pipes made of leaves.
 (10) Ploughing with toy ploughs.
 (11) Turning summersaults.
 (12) Playing with toy windmills made of palm leaves.
 (13) Playing with toy measures made of palm leaves.
 (14, 15) Playing with toy carts or toy bows.
 (16) Guessing at letters traced in the air, or on a playfellow’s back.
 (17) Guessing the playfellow’s thoughts.
 (18) Mimicry of deformities.

They were addicted to the use of high and large couches; that is to say:

 (1) Moveable settees, high, and six feet long (Asandi).
 (2) Divans with animal figures carved on the supports (Pallanko).
 (3) Goat’s hair coverings with very long fleece (Gonako).
 (4) Patchwork counterpanes of many colours (Kittaka).
 (5) White blankets (Patika).
 (6) Woollen coverlets embroidered with flowers (Patalika).
 (7) Quilts stuffed with cotton wool (Tulika).
 (8) Coverlets embroidered with figures of lions, tigers, & c, (Vikatika).
 (9) Rugs with fur on both sides (Uddalom).
 (10) Rugs with fur on one side (Ekantalomi).
 (11) Coverlets embroidered with gems (Katthissam).
 (12) Silk coverlets (Koseyyam).
 (13) Carpets large enough for sixteen dancers (Kuttakam).
 (14-16) Elephant, horse and chariot rugs.
 (17) Rugs of antelope skins sewn together (Aginapaveni).

160 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 160

 (18) Rugs of skins of the plantain antelope.
 (19) Carpets with awnings above them (Sauttarakkhadam).
 (20) Sofas with red pillows for the head and feet”.

The Brahmins were addicted to the use of means for adorning and
beautifying themselves; that is to say:

Rubbing in scented powders on one’s body, shampooing it, and bathing
it, patting the limbs with clubs after the manner of wrestlers, the use of
mirrors, eye-ointments, garlands, rouge, cosmetics, bracelets, necklaces,
walking-sticks, reed cases for drugs, rapiers, sunshades, embroidered slippers,
turbans, diadems, whisks of the yak tail and long-fringed white robes.

The Brahmins were addicted to such low conversation as these:

Tales of kings, of robbers, of ministers of state; tales of war, of terrors,
of battles; talk about foods and drinks, clothes, beds, garlands, perfumes;
talks about relationships, equipages, villages, towns, cities and countries;
tales about women, and about heroes; gossip at street corners, or places
whence water is fetched; ghost stories; desultory talk; speculations about
the creation of the land or sea, or about existence and non-existence.

The Brahmins were addicted to the use of wrangling phrases: such as:

“You don’t understand this doctrine and discipline, I do.”

“How should you know about this doctrine and discipline?”

“You have fallen into wrong views. It is I who am in the right.”

“I am speaking to the point, you are not.”

“You are putting last what ought to come first, and first what ought to
come last.”

“What you’ve ex-cogitated so long, that is all quite upset.”

“You are proved to be wrong.”

“Set to work to clear your views.”

“Disentangle yourself if you can.”

The Brahmins were addicted to taking messages, going on errands, and
acting as go-betweens; to wit, on kings, ministers of state, Kshatriyas,
Brahmans, or young men, saying: Go there, come hither, take this with
you, bring that from thence.’

‘The Brahmins were tricksters, droner out (of holy words for pray), diviners,
and exorcists, ever hungering to add gain to gain.’

The Brahmins earned their living by wrong means of livelihood, by low
arts, such as these:

 (1) Palmistry—prophesying long life, prosperity, & c, (or the reverse
from marks on a child’s hands, feet, & c.)

 (2) Divining by means of omens and signs.

161

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 161

A SUNKEN PRIESTHOOD

 (3) Auguries drawn from thunderbolts and other celestial portents.
 (4) Prognostication by interpreting dreams.
 (5) Fortune-telling from marks on the body.
 (6) Auguries from the marks on cloth gnawed by mice.
 (7) Sacrificing to Agni.
 (8) Offering oblations from a spoon.
 (9-13) Making offerings to gods of husks, of the red powder between

the grain and the husk, of husked grain ready for boiling, or ghee
and of oil.

 (14) Sacrificing by spewing mustard seeds, & c, into the fire out of
one’s mouth.

 (15) Drawing blood from one’s right knee as a sacrifice to the gods.
 (16) Looking at the knuckles, & c, and, after muttering a charm,

divining whether a man is well born of luck or not.
 (17) Determining whether the site for a proposed house or pleasance,

is luck or not.
 (18) Advising on customary law.
 (19) Laying demons in a cemetery.
 (20) Laying ghosts.
 (21) Knowledge of the charms to be used when lodging in an earth

house.
 (22) Snake charming.
 (23) The poison craft.
 (24) The scorpion craft”.
 (25) The mouse craft.
 (26) The bird craft.
 (27) The crow craft.
 (28) Foretelling the number of years that man has yet to live.
 (29) Giving charms to ward off arrows.
 (30) The animal wheel.

The Brahmins earned their living by wrong means of livelihood, by
low arts, such as these:

Knowledge of the signs of good and bad qualities in the following
things and of the marks in them denoting the health or luck of their
owners: to wit,

gems, staves, garments, swords, arrows, bows, other weapons, women,
men, boys, girls, slaves, slave-girls, elephants, horses, buffaloes, bulls,
oxen, goats, sheep, fowls, quails, iguanas, herrings, tortoises, and other
animals.

162 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 162

The Brahmins, earned their living by wrong means of livelihood by
low arts such as soothsaying, to the effect that:

The chiefs will march out.
The home chiefs will attack and the enemies retreat.
The enemies’ chiefs will attack, and ours will retreat.
The home chiefs will gain the victory, and ours will suffer defeat.
The foreign chiefs will gain the victory on this side, and ours will

suffer defeat.
Thus will there be victory on this side, defeat on that.

The Brahmins, while living on food provided by the faithful, earn their
living by wrong means of livelihood, by such low arts as foretelling:

 (1) There will be an eclipse of the Moon.
 (2) There will be an eclipse of the Sun.
 (3) There will be an eclipse of a star (Nakshatra).
 (4) There will be aberration of the Sun or the Moon.
 (5) The Sun or the Moon will return to its usual path.
 (6) There will be aberrations of the stars.
 (7) The stars will return to their usual course.
 (8) There will be a jungle fire.
 (9) There will be a fall of meteors.
 (10) There will be an earthquake.
 (11) The god will thunder.
 (12-15) There will be rising and setting, clearness and dimness of the

Sun or the Moon or the stars, or foretelling of each of these fifteen
phenomena that they will betoken such and such a result.”

The Brahmins earned their living by wrong means of the livelihood,
by low arts, such as these:

Foretelling an abundant rainfall.
Foretelling a deficient rainfall.
Foretelling a good harvest.
Foretelling scarcity of food.
Foretelling tranquility.
Foretelling disturbances.
Foretelling a pestilence.
Foretelling a healthy season.
Counting on the fingers.
Counting without using the fingers.
Summing up large totals.
Composing ballads, poetizing.
Casuistry, sophistry.

163

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 163

A SUNKEN PRIESTHOOD

The Brahmins, while living on food provided by the faithful, earn their
living by wrong means of livelihood, by low arts, such as:

 (1) Arranging a lucky day for marriages in which the bride or
bridegroom is brought home.

 (2) Arranging a lucky day for marriages in which the bride or
bridegroom is sent forth.

 (3) Fixing a lucky time for the conclusion of treaties of peace (or
using charms to procure harmony).

 (4) Fixing a lucky time for the outbreak of hostilities (or using charms
to make discord).

 (5) Fixing a lucky time for the calling in of debts (or charms for
success in throwing dice).

 (6) Fixing a lucky time for the expenditure of money (or charms to
bring ill luck to an opponent throwing dice).

 (7) Using charms to make people lucky.
 (8) Using charms to make people unlucky.
 (9) Using charms to procure abortion.
 (10) Incantations to keep a man’s jaws fixed.
 (11) Incantations to bring on dumbness.
 (12) Incantations to make a man throw up his hands.
 (13) Incantations to bring on deafness.
 (14) Obtaining oracular answers by means of the magic mirror.
 (15) Obtaining oracular answers through a girl possessed.
 (16) Obtaining oracular answers from a god.
 (17) The worship of the Sun.
 (18) The worship of the Great One.
 (19) Bringing forth flames from one’s mouth.
 (20) Invoking Siri, the goddess of Luck.

The Brahmins earned their living by wrong means of livelihood, by
low arts, such as these:

 (1) Vowing gifts to a god if a certain benefit be granted.
 (2) Paying such vows.
 (3) Repeating charms while lodging in an earth house.
 (4) Causing virility.
 (5) Making a man impotent.
 (6) Fixing on lucky sites for dwellings.
 (7) Consecrating sites.
 (8) Ceremonial rinsings of the mouth.
 (9) Ceremonial bathings.
 (10) Offering sacrifices.
 (11-14) Administering emetics and purgatives.

164 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 164

 (15) Purging people to relieve the head (that is by giving drugs to
make people sneeze).

 (16) Oiling people’s ears (either to make them grow or to heal sores
on them).

 (17) Satisfying people’s eyes (soothing them by dropping medicinal
oils into them).

 (18) Administering drugs through the nose.
 (19) Applying collyrium to the eyes.
 (20) Giving medicinal ointment for the eyes.
 (21) Practising as an oculist.
 (22) Practising as a surgeon.
 (23) Practising as a doctor for children.
 (24) Administering roots and drugs.
 (25) Administering medicines in rotation.

(INCOMPLETE)



z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 165

CHAPTER 8
Reformers and Their Fate

This is a typed bound copy consisting of 87 pages. The Ambatta
Sutta starts at page 69 of the manuscript and after page 70,
pages are numbered from A to Z. The beginning of page 71
starts with Lohikka Sutta.—Editors.

I. Aryan Society. II. Buddha and Reform. III.

I

It was Sir T. Madhava Raw who speaking of Hindu Society of his
time said:

“The longer one lives, observes, and thinks, the more deeply does he
feel that there is no community on the face of the earth which suffers
less from political evils and more from self-inflicted or self-accepted or
self-created, and therefore avoidable evils, than the Hindu Community.”

This view expresses quite accurately and without exaggeration the
necessity of social reform in Hindu Society.

The first Social Reformer and the greatest of them all is Gautama
Buddha. Any history of Social Reform must begin with him and no
history of Social Reform in India will be complete which omits to take
account of his great achievements.

Siddhartha, surname Gautama, was born in the Sakya clan at
Kapilvastu in Northern India, on the borders of Nepal in 563 B.C.
Tradition says he was a prince. He received education fit for a prince,
was married and had a son. Oppressed by the evils and misery then
prevalent in the Aryan Society he renounced the world at the age of
twenty-nine and left his home in search for truth and deliverance. He
became a mendicant and studied with two distinguished teachers, but
finding that their teachings did not satisfy him he left them and became
an ascetic. He gave up that also as being futile. By hard thinking he got
insight into things and as a result of this insight he formulated his own

166 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 166

Dhamma. This was at the age of thirty-five. The remainder of his
eighty years he spent in spreading his Dhamma and founding and
administering an order of monks. He died about the year 483 B.C.
at Kusinara surrounded by his devoted followers.

To the carrying out of his mission, the Buddha devoted all his days
after the achievement of enlightment. His time was divided between
feeding the lamp of his own spiritual life by solitary meditation—
just as Jesus spent hours in lonely prayer—and active preaching
to large audiences of his monks, instructing the more advanced in
the subtle points of inner development, directing the affairs of the
Order, rebuking breaches of discipline, confirming the faithful in
their virtue, receiving deputations, carrying on discussions with
learned opponents, comforting the sorrowful, visiting kings and
peasants, Brahmins and outcasts, rich and poor. He was a friend
of publicans and sinners, and many a public harlot, finding herself
understood and pitied, gave up her evil ways to take refuge in the
“Blessed One” Such a life demanded a variety of moral qualities
and social gifts, and among others a combination of democratic
sentiments with an aristocratic Savoir Faire which is seldom met
with. In reading the dialogues one can never forget that Gotama
had the birth and upbringing of an aristocrat. He converses not
only with Brahmins and pundits but with princes and ministers
and kings on easy and equal terms. He is a good diner-out, with a
fund of anecdotes and apparently a real sense of humour, and is a
welcome quest at every house. A distinguished Brahmin is pictured
as describing him thus:

‘The venerable Gotama is well born on both sides, of pure
descent…… is handsome, pleasant to look upon, inspiring trust,
gifted with great beauty of complexion, fair in colour, fine in
presence, stately to behold, virtuous with the virtue of the
Arhats, gifted with goodness and virtue and with a pleasant
voice and polite address, with no passion of lust left in him nor
any fickleness of mind. He bids all men welcome, is congenial,
conciliatory, not supercillious, accessible to all, not backward in
conversation.’

But what appealed most to the India of his time, and has appealed
most to India through the ages, is expressed by the Brahmin in these
words:

“The monk Gotama has gone forth into the religious life, giving
up the great clan of his relatives, giving up much money and
gold, treasure both buried and above ground. Truly while he
was still a young man, without a gray hair on his head, in the
beauty of his early manhood he went forth from the household
life into the homeless state.”

167

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 167

REFORMERS AND THEIR FATE

“Such a life as his, demanded not only pleasant manners,
sympathy and kindness, but firmness and courage. When the
occasion required it, he could be calmly severe with those who
worked evil for the Order. Physical pain, he bore not only with
equanimity but with no diminution of his inner joy. Courage also
was needed and was found; as, for example, in the Buddha’s calm
attitude during Devadatta’s various attempts to assassinate him,
in facing threats of murder, and in the conversion of the famous
bandit in the Kingdom of Kosala, whom all the countryside
feared, and whom the Buddha visited, alone and unarmed, in his
lair, changing him from a scourge of the kindom to a peaceful
member of the Order. Neither pain, danger, nor insults marred
his spiritual peace. When he was reviled he reviled not again.
Nor was he lacking in tender thoughtfulness for those who needed
his comfort and support.”

He was beloved of all. Repeatedly he is described or describes himself,
as one born into the world for the good of the many, for the happiness
of the many, for the advantage, the good, the happiness of gods and
men, out of compassion for the world.

He left an indelible mark on the Aryan Society and although his
name has gone out of India the impression of his teaching still remains.
His religion spread like wild fire. It soon became the religion of the
whole of India. But it did not remain confined to India. It reached
every corner of the then known world. All races accepted it. Even the
Afghans were once Buddhists. It did not remain confined to Asia. There
is evidence to show that Buddhism was the religion of Celtic Britain.*

What was the cause of this rapid spread of Buddhism ?On this point
what Prof. Hopkins has said is worth quoting. This is what he says:

“The cause, then, of the rapid spread of Buddhism at
the beginning of its career lies only in the conditions of its
teaching and the influential backing of its founder. It was the
individual Buddha that captivated men; it was the teaching that
emanated from him that fired enthusiasm; it was his position
as an aristocrat that made him acceptable to the aristocracy,
his magnetism that made him the idol of the people. From
every page stands out the strong, attractive personality of this
teacher and winner of hearts. No man ever lived so godless
yet so godlike. Arrogating to himself no divinity, despairing
of future bliss, but without fear as without hope, leader of
thought but despising lovingly the folly of the world, exalted but

* Dr. Donald A. Mackenzie. ‘Buddhism in Pre-Christian Britain. Blackie & Son. London.
1928.—Editors

168 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 168

adored, the universal brother, he wandered among men, simply,
serenely; with gentle irony subduing them that opposed him, to
congregation after congretation speaking with majestic sweetness,
the master to each, the friend of all. His voice was singularly vibrant
and eloquent; his very tones convinced the hearer, his looks inspired
awe. From the tradition it appears that he must have been one
of those whose personality alone suffices to make a man not only
a leader but a god to the hearts of his fellows. When such a one
speaks he obtains hearers. It matters little what he says, for he
influences the motions, and bends whoever listens to his will. But
if added to this personality, if encompassing it, there be the feeling
in the minds of others that what this man teaches is not only a
variety, but the very hope of their salvation; if for the first time
they recognize in his words the truth that makes of slaves free men,
of classes a brotherhood, then it is not difficult to see wherein lies
the lightninglike speed with which the electric current passes from
heart to heart. Such a man was Buddha, such was the essential
of his teaching; and such was the inevitable rapidity of Buddhistic
expansion and the profound influence of the shock that was produced
by the new faith upon the moral consciousness of Buddha’s people.”

To understand the great reform which he brought about by his
teaching, it is necessary to have some idea of the degraded condition
of the Aryan civilization at the time when Buddha started on the
mission of his life.

The Aryan Community of his time was steeped in the worst kind of
debauchery: social, religious and spiritual.

To mention only a few of the social evils, attention may be drawn
to gambling. Gambling had become as widespread among the Aryans
as drinking.

Every king had a hall of gambling attached to his palace. Every
king had an expert gambler in his employment as a companion to play
with. King Viral had in his employment Kank as an expert gambler.
Gambling was not merely a pastime with kings. They played with
heavy stakes. They staked kingdoms, dependents, relatives, slaves,
servants.1 King Nala staked everything in gambling with Paskkar and
lost everything. The only thing he did not stake was himself and his
wife Damayanti. Nala had to go and live in the forest as a beggar.
There were kings who went beyond Nala. The Mahabharat2 tells how
Dharma the eldest of the Pandavas gambled and staked everything.

1Mahabharat—Vanparva.
2 Ibid-Sabhaparva

169

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 169

REFORMERS AND THEIR FATE

his brothers and also his and their wife Draupadi. Gambling was a matter
of honour with the Aryans and any invitation to gamble was regraded
as an injury to one’s honour and dignity. Dharma gambled with such
disastrous consequences although he was warned beforehand. His excuse
was that he was invited to gamble and that as a man of honour he could
not decline such an invitation.

This vice of gambling was not confined to kings. It had infected even
the common folk. Rig-Veda contains lamentations of a poor Aryan ruined
by gambling. The habit of gambling had become so common in Kautilya’s
time that there were gambling houses licensed by the king from which
the king derived considerable revenue.

Drinking was another evil which was rampant among the Aryans.
Liquors were of two sorts Soma and Sura. Soma was a sacrificial wine. The
drinking of the Soma was in the beginning permitted only to Brahmins,
Kshatriyas and Vaishyas. Subsequently it was permitted only to Brahmins
and Kshatriyas. The Vaishyas were excluded from it and the Shudras
were never permitted to taste it. Its manufacture was a secret known
only to the Brahmins. Sura was open to all and was drunk by all. The
Brahmins also drank Sura. Shukracharya1 the priest to the Asuras drank
so heavily that in his drunken state he gave the life-giving Mantras—
known to him only and with which he used to revive the Asuras killed
by the Devas—to Katch the son of Brahaspati who was the priest of the
Devas. The Mahabharat mentions an occasion when both Krishna and
Arjuna were dead drunk. That shows that the best among the Aryan
Society were not only not free from the drink habit but that they drank
heavily. The most shameful part of it was that even the Aryan women
were addicted to drink. For instance Sudeshna2 the wife of king Virat
tells her maid Sairandhri to go to Kichaka’s palace and bring Sura as
she was dying to have a drink. It is not to be supposed that only queens
indulged in drinking. The habit of drinking was common among women
of all classes and even Brahmin women were not free from it.3 That
liquor and dancing was indulged in by the Aryan women is clear from
the Kausitaki Grihya Sutra I. 11-12, which says, “Four or eight women
who are not widowed after having been regaled with wine and food are
to dance for four times on the night previous to the wedding ceremony.”
1 Mahabharat.
2 Ibid. Viratparva Ad. XV. 10.
3 That the drinking of intoxicating liquor was indulged in by Brahmin women, not to speak of
women of the lower Varnas, as late as the seventh and eighth centuries A.D. in the Central
region of Aryavarta, is clear from Kumarita Bhatta’s Tantra-Vartika I (iii). 4, which states.
“Among the people of modern days we find the Brahmin women of the countries of Ahicchatra
and Mathura to be addicted to drinking.” Kumarila condemned the practice in the case of
Brahmins only, but not of Kshatriyas and Vaishyas men and women if the liquor was distilled
from fruits or flowers (Madhavi), and Molasses (Gaudi) and not from grains (Sura).

170 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 170

Turning to the Aryan Society it was marked by class war and class
degradation. The Aryan Society recognized four classes, the Brahmins,
Kshatriyas, Vaishyas and Shudras. These divisions were not merely
horizontal divisions, all on a par with each other in the matter of social
relationship. These divisions, had become vertical, one above the other.
Being placed above or below there was both jealousy and rivalry among
the four classes. This jealousy and rivalry had given rise even to enmity.
This enmity was particularly noticeable between the two highest classes,
namely, the Brahmins and the Kshatriyas and there was a regular class
war between the two, so intense that it would delight the heart of any
Marxian to read the descriptions thereof. Unfortunately there is no detailed
history of this class war between the Brahmins and the Kshatriyas. Only
a few instances have been recorded. Vena, Pururavas, Nahusha, Sudas,
Sumukh and Nimi were some of the Kshatriya kings who came into the
conflict with the Brahmins. The issues in these conflicts were different.

The issue between Vena and the Brahmins was whether a King could
command and require the Brahmins to worship him and offer sacrifice
to him instead of the Gods. The issue between Pururavas and the
Brahmins was whether a Kshatriya King could confiscate the property
of the Brahmin. The issue between Nahusha and the Brahmins was
whether a Kshatriya king could order a Brahmin to do a servile job. The
issue between Nimi and the Brahmins was whether the king was bound
to employ only his family priest at the sacrificial ceremony. The issue
between Sudas and the Brahmins was whether the king was bound to
employ only a Brahmin as a priest.

This shows how big were the issues between the two classes. No wonder
that the struggle between them was also the bitterest. The wars between
them were not merely occasional riots. They were wars of extermination.
It is stated that Parashuram a Brahmin fought against the Kshatriyas
twenty-one times and killed every Kshatriya.

While the two classes were fighting among themselves for supremacy,
they both combined to keep down the Vaishyas and the Shudras. The
Vaishya was a milch cow. He lived only to pay taxes. The Shudra was a
general beast of burden. These two classes existed for the sole purpose
of making the life of the Brahmins and Kshatriyas glorious and happy.
They had no right to live for themselves. They lived to make the life of
their betters possible.

Below these two classes there were others. They were the Chandalas
and Shwappakas. They were not untouchables but they were degraded.
They were outside the pale of society and outside the pale of law. They
had no rights and no opportunities. They were the rejects of the Aryan
Society.

171

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 171

REFORMERS AND THEIR FATE

The sexual immorality of the Aryan Society must shock their present
day descendants. The Aryans of pre-Buddhist days had no such rule of
prohibited degrees as we have today to govern their sexual or matrimonial
relationship.

According to the Aryan Mythology, Brahma is the creator. Brahma
had three sons and a daughter. His one son Daksha married his sister.
The daughters born of this marriage between brother and sister were
married some to Kashyapa the son of Marichi the son of Brahma and
some to Dharma the third son of Brahma.1

In the Rig-Veda there is an episode related of Yama and Yami brother
and sister. According to this episode Yami the sister invites her brother
Yama to cohabit with her and becomes angry when he refuses to do so.2

A father could marry his daughter. Vashishta married his own daughter
Shatrupa when she came of age.3 Manu married his daughter Ila4 Janhu
married his daughter Janhavi.5 Surya married his daughter Usha.6
There was polyandri not of the ordinary type. The polyandri prevalent
among the Aryans was a polyandri when Kinsmen cohabited with one
woman. Dhahaprachetani and his son Soma cohabited with Marisha the
daughter of Soma.7

Instances of grandfather marrying his grand-daughter are not wanting.
Daksha gave his daughter in marriage to his father Brahma8 and from
that marriage was born the famous Narada. Dauhitra gave his 27
daughters to his father Soma for cohabitation and procreation.9

The Aryans did not mind cohabiting with women in the open and
within sight of people. The Rishis used to perform certain religious
rites which were called Vamdevya vrata. These rites used to be
performed on the Yadnya Bhumi. If any woman came there and
expressed a desire for sexual intercourse and asked the sage to satisfy
her, the sage used to cohabit with her then and there in the open on
the Yadnya Bhumi. Instances of this may be mentioned; the case of
the sage Parashara who had sexual intercourse with Satyavati and
also of Dirghatapa. That such a custom was common is shown by the
existence of the word Ayoni. The word Ayoni is understood to mean
of immaculate conception. That is not however the original meaning
of the word. The original meaning of the word Yoni is house. Ayoni
1 Mahabharata Adiparva. Adh. 66.
2 Rig Veda.
3 Harivansha Adh. II..
4 Ibid Adh. X.
5 Ibid Adh. XXVII.
6 Yask Nirukta Adh. V. Khanda VI.
7 Harivansha Adh. II.
8 Harivansha Adh. III.
9 Ibid,

172 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 172

means conceived out of the house i.e. in the open. That there was nothing
deemed to be wrong in this is clear from the fact that both Sita and
Draupadi were Ayonija. That this was very common is clear from the
fact that religious injunctions had to be issued against such a practice.1

There was prevalent among the Aryans the practice of renting out
their women to others for a time. As art illustration may be mentioned
the story of Madhavi2 The king Yayati gave his daughter Madhavi as an
offering to his guru Galav. Galav rented out the girl Madhavi to three
kings each a period. Thereafter he gave her in marriage to Vishwamitra.
She remained with him until a son was born to her. Thereafter Galav
took away the girl and gave her back to her father Yayati.

Besides the practice of letting out women to others temporarily at a
rent, there was prevalent among the Aryans another practice namely,
allowing procreation by the best amongst them. Raising a family was
treated by them as though it was a breeding or stock raising. Among
the Aryas there was a class of persons called Devas who were Aryans
but of a superior status and prowess. The Aryans allowed their women
to have sexual intercourse with any one of the class of Devas in the
inerest of good breeding. This practice prevailed so extensively that
the Devas came to regard prelibation in respect of the Aryan women
as their prescriptive right. No Aryan woman could be married unless
this right of prelibation had been redeemed and the woman released
from the control of the Devas by offering what was technically called
Avadan. The Laja Hoame which is performed in every Hindu marriage
and the details of which are given in the Ashwalayan Grahya Sutra
is a relic of this act of the redemption of the Aryan woman from the
right of prelibation of the Devas. The Avadan in the Laja Hoame is
nothing but the price for the extinguishment of the right of the Devas
over the bride. The Saptapadi performed in all Hindu marriages and
which is regarded as the most essential ceremony without which there
is no lawful marriage has an integral connection with this right of
prelibation of the Devas. Saptapadi means walking by the bridegroom
seven steps with the bride. Why is this essential ? The answer is that
the Devas if they were dissatisfied with the compensation could claim
the woman before the seventh step was taken. After the seventh step
was taken, the right of the Devas was extinguished and the bridegroom
could take away the bride and live as husband and wife without being
obstructed or molested by the Devas.
1 Mahabharat Adi Parva—Add. 193.
2 Mahabharat Udyoga parva. Adh. 106-123.

173

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 173

REFORMERS AND THEIR FATE

There was no rule of chastity for maidens. A girl could have sexual
intercourse with and also progeny from anybody without contracting
marriage. This is evident from the root meaning of the word Kanya which
means a girl. Kanya comes from the root Kam which means a girl free
to offer herself to any man. That they did offer themselves to any man
and had children without contracting regular marriage is illustrated by
the case of Kunti and Matsyagandha. Kunti had children from different
men before she was married to Pandu and Matsyagandha had sexual
intercourse with the sage Parashara before she was married to Shantanu
the father of Bhishma.

Beastiality was also prevalent among the Aryans. The story of the
sage Dam having sexual intercourse with a female deer1 is well known.
Another instance is that of Surya cohabiting with a mare2. But the most
hideous instance is that of the woman having sexual intercourse with
the horse in the Ashvamedha Yadna.

The religion of the Aryan consisted of the Yadna or sacrifice. The
sacrifice was a means to enter into the godhead of the gods, and even
to control the gods. The traditional sacrifices were twenty one in number
divided into three classes of seven each. The first were sacrifices of
butter, milk, corn, etc. The second class covered Soma sacrifices and
third animal sacrifices. The sacrifice may be of short duration or long
duration lasting for a year or more. The latter was called a Sattra. The
argument in favour of the sacrifice is that eternal holiness is won by
him that offers the sacrifice. Not only a man’s self but also his Manes
stood to benefit by means of sacrifice. He gives the Manes pleasure with
his offering, but he also raises their estate, and sends them up to live
in a higher world.3

The sacrifice was by no means meant as an aid to the acquirement of
heavenly bliss alone. Many of the great sacrifices were for the gaining
of good things on earth. That one should sacrifice without the ulterior
motive of gain is unknown. Brahmanic India knew no thank offering.
Ordinarily the gain is represented as a compensating gift from the
divinity, whom they sacrifice. The sacrifice began with the recitation: “He
offers the sacrifice to the god with this text: ‘Do thou give to me (and) I
(will) give to thee; do thou bestow on me (and) I (will) bestow on thee’.”

The ceremony of the sacrifice was awe-inspiring. Every word was
pregnant with consequences and even the pronunciation of the word
or accent was fateful. There are indications, however, that the priest
themselves understood that, much in the ceremonial was pure hocus-
pocus, and not of much importance as it was made out to be.

1 Mahabharat Adhyaya 1-118.
2 Ibid. Adhyaya 66.
3 This is taken from Hopkins—The Religions of India.

174 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 174

Every sacrifice meant fee to the priest. As to fee, the rules were
precise and their propounders were unblushing. The priest performed
the sacrifice for the fee alone, and it must consist of valuable garments,
kine, horses or gold—when each was to be given was carefully stated.
The priests had built up a great complex of forms, where at every turn
fees were demanded. The whole expense, falling on one individual for
whose benefit the sacrifice was performed, must have been enormous.
How costly the whole thing became can be seen from the fact that in
one place the fee for the sacrifice is mentioned as one thousand cows.
For this greed, which went so far that he proclaimed that he who gives
a thousand cows obtains all things of heaven. The priest had a good
precedent to cite, for, the gods of heaven, in all tales told of them, ever
demand a reward from each other when they help their neighbour gods.
If the Gods seek rewards, the priest has a right to do the same.

The principal sacrifice was the animal sacrifice. It was both costly and
barbaric. In the Aryan religion there are five sacrificial animals mentioned.
In this list of sacrificial animals man came first. The sacrifice of a man
was the costliest. The rules of sacrifice required that the individual to be
slaughtered must be neither a priest nor a slave. He must be a Kshatriya
or Vaishya. According to the ordinary valuation of those times the cost
of buying a man to be sacrificed was one thousand cows. Besides being
costly and barbaric, it must have been revolting because the sacrificers
had not only to kill the man but to eat him. Next to man came the
horse. That also was a costly sacrifice because the horse was a rare and
a necessary animal for the Aryans in their conquest of India. The Aryans
could hardly afford such a potent instrument of military domination
to be offered as sacrifice. The sacrifice must have been revolting in as
much as one of the rituals in the horse-sacrifice was the copulation of
the horse before it was slaughtered with the wife of the sacrificer.

The animals most commonly offered for sacrifice were of course the
cattle which were used by the people for their agricultural purposes.
They were mostly cows and bullocks.

The Yadnas were costly and they would have died out of sheer
considerations of expense involved. But they did not. The reason is
that the stoppage of Yadna involved the question of the loss of the
Brahmin’s fees. There could be no fees if the Yadna ceased to be
performed and the Brahmin would starve. The Brahmin therefore
found a substitute for the costly sacrificial animals. For a human
sacrifice the Brahmin allowed as a substitute for a live man, a man
of straw or metal or earth. But they did not altogether give up human
sacrifice for fear that this Yadna might be stopped and they should

175

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 175

REFORMERS AND THEIR FATE

lose their fees. When human sacrifice became rare, animal sacrifice came
in as a substitute. Animal sacrifice was also a question of expense to the
laity. Here again rather than allow the sacrifice to go out of vogue, the
Brahmins came forward with smaller animals for cattle just as cattle
had been allowed to take the place of the man and the horse. All this
was for the purpose of maintaining the Yadna so that the Brahmin did
not lose his fees which was his maintenance. So set were the Brahmins
on the continuance of the Yadna that they were satisfied with merely
rice as an offering.

It must not however be supposed that the institution of substitutes of
the Yadnas of the Aryans had become less horrid. The introduction of
substitutes did not work as a complete replacement of the more expensive
and more ghastly sacrifice by the less expensive and the more innocent.
All that it meant was that the offering may be according to the capacity
of the sacrificer. If he was poor his offering may be rice. If he was well
to do it might be a goat. If he was rich it might be a man, horse, cow
or a bull. The effect of the subsitutes was that the Yadna was brought
within the capacity of all so that the Brahmin reaped a larger harvest of
feast on the total. It did not have the effect of stopping animal sacrifice.
Indeed animals continued to be sacrificed by the thousands.

The Yadna often became a regular carnage of cattle at which the
Brahmins did the work of butchers. One gets some idea of the extent of
this carnage of innocent animals from references to the Yadnas which
one comes across in Buddhist literature. In the Suttanipat a description
is given of the Yadna that was arranged to be performed by Pasenadi,
king of Kosala. It is stated that there were tied to the poles for slaughter
at the Yadna five hundred oxen, five hundred bulls, five hundred cows,
five hundred goats and five hundred lambs and that the servents of the
king who were detailed to do the jobs according to the orders given to
them by the officiating Brahmin priests were doing their duties with
tears in their eyes.

The Yadna besides involving a terrible carnage was really a kind of
carnival. Besides roast meet there was drink. The Brahmins had Soma
as well as Sura. The others had Sura in abundance. Almost every Yadna
was followed by gambling and what is most extraordinary is that, side
by side there went on also sexual intercourse in the open. Yadna had
become debauchery and there was no religion left in it.

The Aryan religion was just a series of observances. Behind these
observances there was no yearning for a good and a virtuous life.
There was no hunger or thirst for rightousness. Their religion was
without any spiritual content. The hymns of the Rig Veda furnish very

176 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 176

good evidence of the absence of any spiritual basis for the Aryan religion.
The hymns are prayers addressed by the Aryans to their gods. What
do they ask for in these prayers ? Do they ask to be kept away from
temptation ? Do they ask for deliverance from evil ? Do they ask for
forgiveness of sins? Most of the hymns are in praise of Indra. They
praise him for having brought destruction to the enemies of the Aryans.
They praise him because he killed all the pregnant wives of Krishna,
an Asura. They praise him because he destroyed hundreds of villages
of the Asuras. They praise him because he killed lakhs of Dasyus. The
Aryans pray to Indra to carry on greater destruction among the Anaryas
in the hope that they may secure to themselves the food supplies of the
Anaryas and the wealth of the Anaryas. Far from being spiritual and
elevating, the hymns of the Rig-Veda are saturated with wicked thoughts
and wicked purposes. The Aryan religion never concerned itself with
what is called a righteous life.

II

Such was the state of the Aryan Society when Buddha was born.
There are two pertinent questions regarding Buddha as a reformer who
laboured to reform the Aryan Society. What were the chief planks in
his reform ? To what extent did he succeed in his reform movement ?

To take up the first question.

Buddha felt that for the inculcation of a good and a pure life, example
was better than precept. The most important thing he did was to lead
a good and a pure life so that it might serve as a model to all. How
unblemished a life he led can be gathered from the Brahma-Jala Sutta.
It is reproduced below because it not only gives an idea of the pure
life that Buddha led but it also gives an idea of how impure a life the
Brahmins, the best among the Aryans led.

Brahma Jala Sutta

1. Thus have I heard. The Blessed One was once going along the
high road between Rajagaha and Nalanda with a great company of the
brethren with about five hundred brethren. And Suppiya the mendicant
too was going along the high road between Rajagaha and Nalanda with
his disciple the young Brahmadatta. Now just then Suppiya the mendicant
was speaking in many ways in dispraise of the Buddha, in dispraise of
the Doctrine, in dispraise of the Order. But young Brahmadatta, his
pupil, gave utterance, in many ways, to praise of the Buddha, to praise
of the Doctrine, to praise of the Order. Thus they two, teacher and pupil,
holding opinions in direct contradiction of one to the other, were following,
step by step, after the Bleased one and the company of the brethren.

177

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 177

REFORMERS AND THEIR FATE

2. Now the Blessed one put up at the royal rest-house in the
Ambalatthika pleasance to pass the night, and with him the company
of the brethren. And so also did Suppiya the mendicant, and with him
his young disciple Brahmadatta. And there, at the rest-houses, these
two carried on the same discussion as before.

3. And in the early dawn a number of the brethren assembled as they
rose up, in the pavilion; and this was the trend of the talk that sprang
up among them, as they were seated there. ‘How wonderful a thing is
it, brethren, and how strange that the Blessed One, he who knows and
sees, the Arahat, the Buddha Supreme, should so clearly have perceived
how various are the inclination of men! For see how while Suppiya the
mendicant speaks in many ways in dispraise of the Buddha, the Doctrine,
and the Order, his own disciple, young Brahmadatta, speaks, in as many
ways, in praise of them. So do these two, teacher and pupil, follow step
by step after the Blessed One and the company of the brethren, giving
utterance to views in direct contradiction of one to the other.

4. Now the Blessed One, on realising what was the drift of their talk,
went to the pavilion, and took his seat on the mat spread out for him.
And when he had sat down he said: “What is the talk on which you
are engaged sitting here, and what is the subject of the conversation
between you ?” And they told him all. And he said:

5. Brethren, if outsiders should speak against me, or against the
Doctrine, or against the Order, you should not on that account either bear
malice, or suffer heart-burning, or feel ill-will. If you, on that account,
should be angry and hurt, that would stand in the way of your own
self-conquest. If, when others speak against us, you feel angry at that,
and displeased, would you then be able to judge how far that speach of
theirs is well said or ill?

‘That would not be so, Sir.’

‘But when outsiders speak in dispraise of me, or of the Doctrine, or. of
the Order, you should unravel what is false and point it out as wrong,
saying: “For this or that reason this is not the fact, that is not so, such
a thing is not found among us, is not in us.”

6. But also, brethren, if outsiders should speak in praise of me, in
praise of the Doctrine, in praise of the Order, you should not, on that
account, be filled with pleasure or gladness, or be lifted up in heart.
Were you to be so that also would stand in the way of your self-conquest.
When outsiders speak in praise of me, or of the Doctrine, or of the Order,
you should acknowledge what is right to be the fact, saying: “For this
or that reason this is the fact, that is so, such a thing is found among
us, is in us.”

178 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 178

7. It is in respect only of trifling things, of matters of little value, of
mere morality, that an unconverted man. when praising the Tathagata,
would speak. And what are such trifling, minor details of mere morality
that he would praise?

(4) (The Moralities. Part I).

8. “Putting away the killings of living things, Gotama the recluse
holds aloof from the destruction of life. He has laid the cudgel and the
sword aside, and ashamed of roughness, and full of mercy, he dwells
compassionate and kind to all creatures that have life.” It is thus that
the unconverted man, when speaking in praise of the Tathagata, might
speak.

Or he might say: “Putting away the taking of what has not been given,
Gotama the recluse lived aloof from grasping what is not his own. He
takes only what is given, and expecting that gifts will come, he passes
his life in honesty and purity of heart.”

Or he might say: “Putting away unchastity, Gotama the recluse is
chaste. He holds himself aloof, far off, from the vulgar practice, from
the sexual act.”

9. Or he might say: “Putting away lying words, Gotama the recluse
holds himself aloof from falsehood. He speaks truth from the truth he
never swerves; faithful and trustworthy, he breaks not his word to the
world”.

Or he might say: “Putting away slander, Gotama the recluse holds
himself aloof from calumny. What he hears here he repeats not elsewhere
to raise a quarrel against the people here; what he hears elsewhere he
repeats not here to raise a quarrel against the people there. Thus does
he live as a binder together of those who are divided, an encourager of
those who are friends, a peacemaker, a lover of peace, impassioned for
peace, a speaker of words that make for peace.”

Or he might say: “Putting away rudeness of speech, Gotama the recluse
holds himself aloof from harsh language. Whatsoever word is blameless,
pleasant to the ear, lovely, reaching to the heart, urbane, pleasing to
the people, beloved of the people—such are words he speaks.”

Or he might say: “Putting away frivolous talk, Gotama the recluse holds
himself aloof from vain conversation. In season he speaks, in accordance
with the facts, words full of meaning, on religion, on the discipline of
the Order. He speaks, and at the right time, words worthy to be laid up
in one’s heart, fitly illustrated, clearly divided, to the point.”

179

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 179

REFORMERS AND THEIR FATE

10. Or he might say: “Gotama the recluse holds himself aloof from causing
injury to seeds or plants.

He takes but one meal a day, not eating at night, refraining from food after
hours (after midday).

He refrains from being a spectator at shows at fairs with nautch dances,
singing, and music.

He abstains from wearing, adorning, or ornamenting himself with garlands,
scents, and unguents.

He abstains from the use of the large and lofty beds.
He abstains from accepting silver or gold.
He abstains from accepting uncooked grain.
He abstains from accepting raw meat.
He abstains from accepting women or girls.
He abstains from accepting bondmen or bond-women.
He abstains from accepting sheep or goats.
He abstains from accepting fowls or swine.
He abstains from accepting elephants, cattle, horses and mare.
He abstains from accepting cultivated fields or waste.
He abstains from the acting as a go-between or messenger.
He abstains from buying and selling.
He abstains from cheating with scales or bronzes or measures.
He abstains from the crooked ways of bribery, cheating, and fraud.
He abstains from maiming, murder, putting in bonds, highway robbery,

dacoity, and violence.”

Such are the things, brethren, which an unconverted man, when speaking
in praise of the Tathagata might say.

….

Here ends the Kula Sila (the Short Paragraphs on Conduct).

…..

11. Or he might say: “Whereas some recluses and Brahmans, while living on
food provided by the faithful, continue addicted to the injury of seedlings and
growing plants whether propagated from roots or cuttings or joints or buddings
or seeds—Gotama the recluse holds aloof from such injury to seedlings and
growing plants.”

12. Or he might say: “Whereas some recluses and Brahmans, while living on
food provided by the faithful, continue addicted to the use of the things stored
up; stores, to wit, of foods, drinks, clothing, equipages, bedding, perfumes, and
curry-stuffs—Gotama the recluse holds aloof from such use of things stored up.”

13. Or he might say: “Whereas some recluses and Brahmans, while living on
food provided by the faithful, continue addicted to visiting shows; that is to say,

180 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 180

 (1) Nautch dances (nakkam),
 (2) Singings of songs (gitam)
 (3) Instrumental music (vaditam)
 (4) Shows at fairs (pekham)
 (5) Ballads recitations (akkhanam)
 (6) Hand music (paniseram)
 (7) The chanting of bards (vetala)
 (8) Tam-tam playing (kumbhathunam)
 (9) Fair scences (sobhanagarkam)
 (10) Acrobatic feats by Kandalas (Kandala-vamsa-dhopanam)
 (11) Combats of elephants, horses, buffaloes, bulls, goats, rams, cocks and

quails.
 (12) Bouts at quarterstaff, boxing, wrestling.
 (13)-(16) Sham-fights, roll-calls, manoeuvres, reviews.
Gotama the recluse holds aloof from visiting such shows.”
14. Or he might say: “Whereas some recluses and Brahmans, while living

on food provided by the faithful, continue addicted to games and recreations;
that is to say,

(1) Games on boards with eight, or with ten, rows of squares.
(2) The same games played by imagining such boards in the air.
(3) Keeping going over diagrams drawn’ on the ground so that one steps

only where one ought to go.
(4) Either removing the pieces or men from a heap with one’s nail, or

putting them into a heap, in each case without shaking it. He who shakes
the heap, loses.

(5) Throwing dice.
(6) Hitting a short stick with a long one.
(7) Dipping the hand with the fingers stretched out in lac, or red dye, or

flour water, and striking the wet hand on the ground or on a wall, calling
out ‘What shall it be?’ and showing the form requires—elephants, horses etc.,

(8) Games with balls.
(9) Blowing through toy pipes made of leaves.
(10) Ploughing with toy ploughs.
(11) Turning summersaults.
(12) Playing with toy windmills made of palm leaves.
(13) Playing with toy measures made of palm leaves.
(14, 15) Playing with toy carts or toy bows.
(16) Guessing at letters traced in the air, or on a playfellow’s back.
(17) Guessing the playfellow’s thoughts.
(18) Mimicry of deformities.
Gotama the recluse holds aloof from such games and recreations.”

181

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 181

REFORMERS AND THEIR FATE

15. Or he might say: “Whereas some recluses and Brahmans, while living
on food provided by the faithful, continue addicted to the use of high and
large couches; that is to say,

(1) Moveable settees, high, and six feet long (Asandi).
(2) Divans with animal figures carved on the supports (Pallanko).
(3) Goats’ hair coverings with very long fleece (Ganako).
(4) Patchwork counterpanes of many colours (Kittaka).
(5) White blankets (Patika).
(6) Woollen coverlets embroidered with flowers (Patalika).
(7) Quilts stuffed with cotton wood (Tulika).
(8) Coverlets embroidered with figures of lions, tigers, &c, (Vikatika).
(9) Rugs with fur on both sides (Uddalomi).
(10) Rugs with fur on one side (Ekantalomi).
(11) Coverlets embroidered with gems (Katthissam).
(12) Silk coverlets (Koseyyam).
(13) Carpets large enough for sixteen dancers (Kuttakam).
(14-16) Elephant, horse, and chariot rugs.
(17) Rugs of antelope skins sewn together (Aginapaveni).
(18) Rugs of skins of the plantain antelope.
(19) Carpets with awnings above them (Sauttarakkhadam).
(20) Sofas with red pillows for the head and feet. “

16. Or he might say: “Whereas some recluses and Brahmans, while living
on food provided by the faithful, continue addicted to the use of means for
adorning and beautifying themselves: that is to say:

Rubbing in scented powders on one’s body, shampooing it, and bathing
it. Patting the limbs with clubs after the manner of wrestlers. The use of
mirrors, eye-ointments, garlands, rouge, cosmetics, bracelets, necklaces,
walking-sticks, reed cases for drugs, rapiers, sunshades, embroidered slippers,
turbans, diadems, whisks of the yak’s tail, and long-fringed white robes.

Gotama the recluse holds aloof from such means of adorning and beautifying
the person.”

17. Or he might say: “Whereas some recluses and Brahmans while living
on food provided by the faithful, continue addicted to such low conversation
as these:

Tales of kings, of robbers, of ministers of state: tales of war, of
terrors, of battles; talk about foods and drinks, clothes, beds, garlands,
perfumes; talks about relationships, equipages, villages, towns, cities,
and countries; tales about women, and about heroes; gossip at street
corners, or places whence water is fetched; ghost stories; desultory

182 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 182

talk; speculations about the creation of the land or sea, or about
existence and non-existence. Gotama the recluse holds aloof from such
low conversation.

18. Or he might say: “Whereas some recluses and Brahmans, while
living on food provided by the faithful, continue addicted to the use of
wrangling phrases: such as:

“You don’t understand this doctrine and discipline, I do.”

“How should you know about this doctrine and discipline?”

“You have fallen into wrong views. It is I who am in the right.”

“I am speaking to the point, you are not.”

“You are putting last what ought to come first, and first what ought
to come last.”

“What you’ve excogitated so long, that’s all quite upset.”

“Your challenge has been taken up.”

“You are proved to be wrong.”

“Set to work to clear your views.”

“Disentangle yourself if you can.” Gotama the recluse holds aloof from
such wrangling phrases.”

19. Or he might say: “Whereas some recluses and Brahmans, while
living on food provided by the faithful, continue addicted to taking
messages, going on errands, and acting as go-betweens; to wit, on kings,
ministers of state, Kshatriyas, Brahmans, or young men, saying: ‘Go
there, come hither, take this with you, bring that from thence.’

Gotama the recluse abstains from such servile duties.”
20. Or he might say: “Whereas some recluses and Brahmans, while

living on food provided by the faithful, are tricksters, droners out (of
holy words for pay), diviners, and exorcists, ever hungering to add gain
to gain.

Gotam the recluse holds aloof from such deception and patter.”
Here ends the Majjhima Sila (the Longer Paragraphs on Conduct).

........
21. Or he might say: “Whereas some recluses and Brahmans, while

living on food provided by the faithful, earn their living by wrong means
of livelihood, by low arts, such as these:

 (1) Palmistry—prophesying long life, prosperity, &c, (or the reverse),
from marks on a child’s hands, feet, &c.

 (2) Divining by means of omens and signs.
 (3) Auguries drawn from thunderbolts and other celestial portents.
 (4) Prognostication by interpreting dreams.
 (5) Fortune-telling from marks on the body.

183

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 183

REFORMERS AND THEIR FATE

 (6) Auguries from the marks on cloth gnawed by mice.
 (7) Sacrificing to Agni.
 (8) Offering oblations from a spoon.
 (9-13) Making offerings to gods of husks, of the red powder between the

grain and the husk, of husked grain ready for boiling, of ghee and
of oil.

 (14) Sacrificing by spewing mustard seeds, &c., into the fire out of one’s
mouth.

 (15) Drawing blood from one’s right knee as a sacrifice to the gods.
 (16) Looking at the knuckles, &c., and, after muttering a charm, divining

whether a man is well born of luck or not.
 (17) Determining whether the site, for a proposed house or pleasance,

is lucky or not.
 (18) Advising on customary law.
 (19) Laying demons in a cemetery.
 (20) Laying ghosts.
 (21) Knowledge of the charms to be used when lodging in an earth

house.
 (22) Snake charming.
 (23) The poison craft.
 (24) The scorpion craft.
 (25) The mouse craft.
 (26) The bird craft.
 (27) The crow craft.
 (28) Foretelling the number of years that a man has yet to live.
 (29) Giving charms to ward off arrows.
 (30) The animal wheel.

Gotama the recluse holds aloof from such low arts.”

22. Or he might say: “Whereas some recluses and Brahmans while
living on food provided by the faithful, earn their living by wrong means
of livelihood, by low arts, such as these:

Knowledge of the signs of good and bad qualities in the following things,
and of the marks in them denoting the health or luck of their owners: to
wit, gems, staves, garments, swords, arrows, bows, other weapons, women,
men, boys, girls, slaves, slave-girls, elephants, horses, buffaloes, bulls, oxen,
goats, sheep, fowls, quails, iguanas, herrings, tortoises, and other animals.

Gotama the recluse holds aloof from such low arts.”

23. Or he might say: “Whereas some recluses and Brahmans,
while living on food provided by the faithful, earn their living by

184 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 184

wrong means of livelihood by low arts, such as soothsaying to the effect that:
The chiefs will march out.
The home chiefs will attack, and the enemies retreat.
The enemies’ chiefs will attack, and ours will retreat.
The home chiefs will gain the victory, and ours will suffer defeat.
The foreign chiefs will gain the victory on this side, and ours will suffer

defeat.
Thus will there be victory on this side, defeat on that. Gotama the recluse

holds aloof from such low arts.”
24. Or he might say: “Whereas some recluses and Brahmans, while

living on food provided by the faithful, earn their living by wrong means
of livelihood, by such low arts as foretelling:

(1) There will be an eclipse of the Moon.
(2) There wilt be an eclipse of the Sun.
(3) There will be an eclipse of a Star (Nakshatra).
(4) There will be aberration of the Sun or the Moon.
(5) The Sun or the Moon will return to its usual path.
(6) There will be aberrations of the Stars.
(7) The Stars will return to their usual course.
(8) There will be a fall of meteors.
(9) There will be a jungle fire.
(10) There will be an earthquake.
(11) The God will thunder.
(12-15) There will be rising and setting, clearness and dimness of the Sun

or the Moon or the stars, or foretelling of each of these fifteen phenomena
that they will betoken such and such a result.” Gotama the recluse holds
aloof from such low arts.

25. Or he might say: “Whereas some recluses and Brahmans, while living
on food provided by the faithful, earn their living by wrong means of the
livelihood, by low arts, such as these:

Foretelling an abundant rainfall.
Foretelling a deficient rainfall.
Foretelling a good harvest.
Foretelling scarcity of food.
Foretelling tranquility.
Foretelling disturbances.
Foretelling a pestilence.
Foretelling a healthy season.
Counting on the fingers.
Counting without using the fingers.
Summing up large totals.

185

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 185

REFORMERS AND THEIR FATE

Composing ballads, poetizing.
Casuistry, sophistry.
Gotama the recluse holds aloof from such low arts.”

26. Or he might say: “Whereas some recluses and Brahmans, while
living on food provided by the faithful, earn their living by wrong means
of livelihood, by low arts, such as:

 (1) Arranging a lucky day for marriages in which the bride or
bridegroom is brought home.

 (2) Arranging a lucky day for marriages in which the bride or
bridegroom is sent forth.

 (3) Fixing a lucky time for the conclusion of treaties of peace (or
using charms to procure harmony)

 (4) Fixing a lucky time for the outbreak of hostilities (or using charms
to make discord).

 (5) Fixing a lucky time for the calling in of debts (or charms for
success in throwing dice).

 (6) Fixing a lucky time for the expenditure of money (or charms to
bring ill luck to an opponent throwing dice).

 (7) Using charms to make people lucky.
 (8) Using charms to make people unlucky.
 (9) Using charms to procure abortion.
 (10) Incantations to keep a man’s jaws fixed.
 (11) Incantations to bring on dumbness.
 (12) Incantations to make a man throw up his hands.
 (13) Incantations to bring on deafness.
 (14) Obtaining oracular answers by means of the magic mirror.
 (15) Obtaining oracular answers through a girl possessed.
 (16) Obtaining oracular answers from a god.
 (17) The worship of the Sun.
 (18) The worship of the Great One.
 (19) Bringing forth flames from one’s mouth.
 (20) Invoking Siri, the goddess of Luck.

Gotama the recluse holds aloof from such low arts.”

27. Or he might say: “Whereas some recluses and Brahmans, while
living on food provided by the faithful, earn their living by wrong means
of livelihood, by low arts, such as these:

 (1) Vowing gifts to a god if a certain benefit be granted.
 (2) Praying such vows.
 (3) Repeating charms while lodging in an earth house.
 (4) Causing virility.
 (5) Making a man impotent.
 (6) Fixing on lucky sites for dwellings.

186 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 186

 (7) Consecrating sites.
 (8) Ceremonial rinsings of the mouth.
 (9) Ceremonial bathings.
 (10) Offering sacrifices.
 (11-14) Administering emetics and purgatives.
 (15) Purging people to relieve the head (that is by giving drugs to make

people sneeze).
 (16) Oiling people’s ears (either to make them grow or to heal sores on

them).
 (17) Satisfying people’s eyes (soothing them by dropping medicinal oils

into them).
 (18) Administering drugs through the nose.
 (19) Applying collyrium to the eyes.
 (20) Giving medical ointment for the eyes.
 (21) Practising as an oculist.
 (22) Practising as a surgeon.
 (23) Practising as a doctor for children.
 (24) Administering roots and drugs.
 (25) Administering medicines in rotation.

Gotama the recluse holds aloof from such low arts.”

‘These brethren, are the trifling matters, the minor details of morality,
of which the unconverted man, when praising the Tathagata, might speak.’

…..

Here end the Long Paragraphs on Conduct.

III

This was indeed the highest standard for a moral life for an individual
to follow. So high a standard of moral life was quite unknown to the Aryan
Society of his day.

He did not stop merely with setting an example by leading a life of purity.
He also wanted to mould the character of the ordinary men and women
in society. For their guidance he devised a form of baptism which was
quite unknown to the Aryan Society. The baptism consisted in the convert
to Buddhism undertaking to observe certain moral precepts laid down by
Buddha. These precepts are known as Panch Sila or the five precepts. They
are; (1) Not to kill, (2) Not to steal, (3) Not to lie, (4) Not to be unchaste
and (5) Not to drink intoxicants. These five precepts were of the laity. For
the Monks there were five additional precepts: (6) Not to eat at forbidden
times, (7) Not to dance, sing, or attend theatrical or other spectacles, (8) To
abstain from the use of garlands, scents, and ornaments, (9) To abstain from
the use of high or broad beds, and (10) Never to receive money.

187

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 187

REFORMERS AND THEIR FATE

These Silas or precepts formed the moral code which it was intended
should regulate the thoughts and actions of men and women.

Of these the most important one was the precept not to kill.
Buddha took care to make it clear that the precept did not merely
mean abstension from taking life. He insisted that the precept must
be understood to mean positive sympathy, good will, and love for
everything that breathes……

He gave the same positives and extended content to other precepts.
One of the Buddha’s lay followers once reported to him the teaching
of a non-Buddhist ascetic, to the effect that the highest ideal consisted
in the absence of evil deeds, evil words, evil thoughts, and evil life.
The Buddha’s conment upon this is significant. “If, said he, “this were
true, then every suckling child would have attained the ideal of life…..
life is knowledge of good and evil; and after that the exchange of evil
deeds, words, thoughts, and life, for good ones. This is to be brought
about only by a long and determined effort of the will”…….

Buddha’s teachings were not merely negative. They are positive
and constructive. Buddha was not satisfied with a man following
his precepts. He insisted upon encouraging others to follow them.
For example in the Auguttara Nikaya the Buddha is quoted as
distinguishing between a good man and a very good man by saying
that one who abstains from killing, stealing, unchastity, lying and
drunkenness may be called good; but only he deserves to be called very
good who abstains from these evil things himself and also instigates
others to do the like……

As has been well said the two cardinal virtues of Buddhism are
love and wisdom.

How deeply he inculcated the practice of love as a virtue is clear
from his own words. “As a mother at the risk of her life watches
over her own child, her only child, so also let every one cultivate a
boundless loving mind towards all beings. And let him cultivate good
will towards, all the world, a boundless (loving) mind above and below
and across, unobstructed, without hatred, without enmity. This way
of living is the best in the world.” So taught Buddha1.

“Universal pity, sympathy for all suffering beings, good will to
every form of sentient life, these things characterized the Tathagath
(Buddha) as they have few others of the sons of men; and he succeeded
in a most surprizing degree in handing on his point of view to his
followers.”2

1 Sutta Nipata.
2 Pratt—Buddhism, p. 49.

188 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 188

Buddha held to the doctrine of wisdom as firmly as he did to the
doctrine of love. He held that moral life began with knowledge and
ended with wisdom, he “came to save the world, and his method for the
accomplishment of this end was the destruction of ignorance and the
dissemination of knowledge as to the true values of life and the wise way
to live.” Buddha did not arrogate to himself the power to save people.
People had to do that for themselves. And the way to save lay through
knowledge. So much insistance did he place upon knowledge that he did
not think that morality without knowledge was virtue.

There are three things against which Buddha carried on a great
campaign.

He repudiated the authority of the Vedas……

Secondly he denounced the Yadna as a form of religion. The attitude
of Buddha towards Yadna is well stated in the Jatakamala in the form
of a story. The story runs thus:

THE STORY OF THE SACRIFICE

Those whose hearts are pure do not act up to the enticement of the
wicked. Knowing this, pure-hearted-ness is to be striven after. This will
be taught by the following:

Long ago the Bodhisattva, it is said, was a king who had obtained
his kingdom in the order of hereditary succession. He had reached
this state as the effect of his merit, and ruled his realm in peace, not
disturbed by any rival, his sovereignty being universally acknowledged.
His country was free from any kind of annoyance, vexation or disaster,
both his home relations and those with foreign countries being quite in
every respect; and all his vessels obeyed his commands.

1. This monarch having subdued the passions, his enemies, felt no
inclination for such profits as are to be blamed when enjoyed, but was
with his whole heart intent on promoting the happiness of his subjects.
Holding virtuous practice (dharma) the only purpose of his actions, he
behaved like a Muni.

2. For he knew the nature of mankind, that people set a high value
on imitating the behaviour of the highest. For this reason, being desirous
of bringing about salvation for his subjects, he was particularly attached
to the due performance of his religious duties.

3. He practised almsgsiving, kept strictly the precepts of moral conduct
(sila), cultivated forbearance, strove for the benefit of the creatures. His
mild countenance being in accordance with his thoughts devoted to the
happiness of his subjects, he appeared like the embodied Dharma.

189

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 189

REFORMERS AND THEIR FATE

Now it once happened that, though protected by his arm, his realm, both
in consequence of the faulty actions of its inhabitants and inadvertance
on the part of the angels charged with the care of rain, was afflicted
in several districts by drought and the troublesome effects of such a
disaster. Upon this the king, fully convinced that his plague had been
brought about by the violation of righteousness by himself or his subjects,
and taking much to heart the distress of his people, whose welfare was
the constant object of his thoughts and cares, took the advice of men
of acknowledged competence, who were reputed for their knowledge
in matters of religion. So keeping counsel with the elders among the
Brahmans, headed by his family priest (purohita) and his ministers, he
asked them for some means of putting an end to that calamity. Now
they believing a solemn sacrifice as is enjoined by the Veda to be a
cause of abundant rain, explained to him that he must perform such a
sacrifice of a frightful character, inasmuchas it requires the massacre of
many hundreds of living beings. But after being informed of everything
concerning such a slaughter as is prescribed for the sacrifice, his innate
compassionateness forbade him to approve of their advice in his heart;
yet out of civility, unwilling to offend them by harsh words of refusal,
he slipped over this point, turning the conversation upon other topics.
They, on the other hand, no sooner caught the opportunity of conversing
with the king on matters of religion, than they once more admonished
him to accomplish the sacrifice, for they did not understand his deeply
hidden mind.

4. “You constantly take care not to neglect the proper time of performing
your different royal duties, established for the sake of obtaining the
possession of land and ruling it. The due order of these actions of yours
is in agreement with the precepts of Righteousness (dharma).

5. “How then is this that you who (in all other respects) are so clever
in the observance of the triad (of dharma, artha, and kama), bearing
your bow to defend the good of your people, are so careless and almost
sluggish as to that bridge to the world of the Devas, the name of which
is ‘sacrifice’?

6. “Like servants, the kings (your vassel) revere your commands,
thinking them to be the surest gage of success. Now the time is come, O
destroyer of your foes, to gather by means of sacrifice superior blessings,
which are to procure for you a shining glory.

7, 8. ‘Certainly, that holiness which is the requisite for a dikshita is
already yours, by reason of your habitual practice of charity and your
strictness in observing the restraint (of good conduct). Nevertheless, it

190 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 190

would be fit for you to discharge your debt to the Devas by such sacrifices
as are the subject matter of the Veda. The deities being satisfied by
duly and faultlessly performed sacrifice, honour the creatures in return
by (sending) rain. Thus considering, take to mind the welfare of your
subjects and your own, and consent to the performance of a regular
sacrifice which will enhance your glory.’

Thereupon he entered upon this thought; ‘Very badly guarded is
my poor person indeed, being given in trust to such leaders. While
faithfully believing and loving the law, I should uproot my virtue of
tenderheartedness by reliance upon the words of others. For, truly.’

9. Those who are reputed among men to be the best refuge are the
very persons who intend to do harm, borrowing their arguments from the
Law. Alas! such a man who follows the wrong path shown by them, will
soon find himself driven to straits, for he will be surrounded by evils.

10. What connections may there be, forsooth, between righteousness
and injuring animals? How my residence in the world of the Devas or
propitiation of the deities have anything to do with the murder of victims?

11, 12. The animal slaughtered according to the rites with the prescribed
prayers, as if those sacred formulas were so many darts to wound it,
goes to heaven, they say, and with this object it is killed. In this way
that action is interpreted to be done according to the Law. Yet it is a
lie. For how is it possible that in the next world one should reap the
fruits of what has been done by others ? And by what reason will the
sacrificial animal mount to heaven, though he has not abstained from
wicked actions, though he has not devoted himself to the practice of
good ones, simply because he has been killed in sacrifice, and not on
the ground of his own actions?

13. And should the victim killed in sacrifice really go to heaven,
should we not expect the Brahmans to offer themselves to be immolated
in sacrifice? A similar practice, however, is nowhere seen among them.
Who, then, may take to heart the advice proffered by these counsellors?

14. As to the Celestials, should we believe that they who are wont
to enjoy the fair ambrosia of incomparable scent, flavour, magnificence,
and effective power, served to them by the beautiful Apsaras, would
abandon it to delight in the slaughter of a pitiable victim, that they
might feast on the omentum and such other parts of his body as are
offered to them in sacrifice?

‘Therefore, it is the proper time to act so and so.’ Having thus made
up his mind, the king feigned to be eager to undertake the sacrifice;

191

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 191

REFORMERS AND THEIR FATE

and in approval of their words he spoke to them in this manner;
‘Verily, well protected am I, well gratified, having such counsellors as
Your Lordships are, thus bent on securing my happiness ! Therefore
I will have a human sacrifice (purushamedha) of a thousand victims
performed. Let my officials, each in his sphere of business, be ordered
to bring together the requisites necessary for that purpose. Let also
an inquiry be made of the most fitting ground whereon to raise the
tents and other buildings for the sattra. Further, the proper time
for the sacrifice must be fixed (by the astrologers) examining the
auspicious lunar days, karanas, muhurtas, and constellations.’ The
purohtta answered; ‘In order to succeed in your enterprise, Your
Majesty ought to take the Avabhritha (final bath) at the end of one
sacrifice; after which you may successively undertake the others. For if
the thousand human victims were to be seized at once, your subjects,
to be sure, would blame you and be stirred up to great agitation on
their account.’ These words of the purohita having been approved by
the (other) Brahmans, the king replied: ‘Do not apprehend the wrath
of the people, Reverands. I shall take such measures as to prevent
any agitation among my subjects.’

After this the king convoked an assembly of the townsmen and
the landsmen, and said: “I intend to perform a human sacrifice of a
thousand victims. But nobody behaving honestly is fit to be designated
for immolation on my part. With this in mind, 1 give you this advice:
Whomsoever of you I shall henceforword perceive transgreassing the
boundaries of moral conduct, despising my royal will, him I order to
be caught to be a victim at my sacrifice, thinking such a one the stain
of his family and a danger to my country. With the object of carrying
this resolution into effect, I shall cause you to be observed by faultless
and sharp-sighted emissaries, who have shaken off sleepy carelessness
and will report to me concerning your conduct.’

Then the foremost of the assembly, folding their hands and bringing
them to their foreheads, spoke:

15, 16. ‘Your Majesty, all your actions tend to the happiness of your
subjects, what reason can there be to despise you on that account?
Even (God) Brahma cannot but sanction your behaviour. Your Majesty,
who is the authority of the virtuous, be our highest authority. For this
reason anything which pleases Your Majesty must please us too. Indeed,
you are pleased with nothing else but our enjoyment and our good.’

After then, noteables both of the town and the country had accepted
his command in this manner; the king dispersed about his towns
and all over his country, officers notified as such by their outward

192 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 192

appearance to the people, with the charge of laying hold of the evil doers,
and everywhere he ordered proclamations to be made by beat of drum
day after day, of this kind:

17. The King, a granter of security as he is, warrants safety to every
one who constantly cultivates honesty and good conduct, in short, to the
virtuous, yet, intending to perform a human sacrifice for the benefit of
his subjects, he wants human victims by thousands to be taken out of
those who delight in misconduct.

18. ‘Therefore, whosoever henceforward, licentiously indulging in
misbehaviour, shall disregard the command of our monarch, which is
even observed by the kings, his vassels, shall be brought to the state
as a sacrificial victim by the very force of his own actions, and people
shall witness his miserable suffering, when he shall pine with pain, his
body being fastened to the sacrificial post.’

When the inhabitants of that realms became aware of their king’s
careful search after evil-doers with the aim of destining them to be victims
at his sacrifice—for they heard the most frightful royal proclamation
day after day and saw the king’s servants, who were appointed to look
out for wicked people and to seize them, appearing every now and then
everywhere—they abandoned their attachment to bad conduct, and grew
intend on strictly observing the moral precepts and self-control. They
avoided every occasion of hatred and enmity, and settling their quarrels
and differences, cherished mutual love and mutual esteem. Obedience
to the words of parents and teachers, a general spirit of liberality and
sharing with others, hospitality, good manners, modesty, prevailed among
them. In short, they lived as it were in the Krita Yuga.

19. The fear of death had awakened in them thoughts of the next
world; the risk of tarnishing the honour of their families had stirred
their care of guarding their reputation; the great purity of their hearts
had strengthened their sense of shame. These factors being at work,
people were soon distinguished by their spotless behaviour.

20. Even though every one became more than ever intend on keeping
a righteous conduct, still the king’s servants did not diminish their
watchfulness in the pursuit of the evil-doers. This also contributed to
prevent people from falling short of righteousness.

21. The king, learning from his emissaries this state of things in
his realm, felt extremely rejoiced. He bestowed rich presents on those
messengers as a reward for the good news they told him, and enjoined
his ministers, speaking something like this:

22-24. ‘The protection of my subjects is my highest desire, you
know. Now, they have become worthy to be recipients of sacrificial

193

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 193

REFORMERS AND THEIR FATE

gifts, and it is for the purpose of my sacrifice that I have provided this
wealth. Well, I intend to accomplish my sacrifice in the manner which
I have considered to be the proper once. Let every one who wishes for
money, that it may be fuel for his happiness, come and accept it from
my hand to his heart’s content. In this way the distress and poverty,
which is vexing our country, may be soon driven out. Indeed, whenever
I consider my own strong determination to protect my subjects and the
great assistance I derive from you, my excellent companions in that task,
it often seems to me as though those sufferings of my people, by exciting
my anger, were burning in my mind like a blazing fire.’

The ministers accepted the royal command and anon went to execute
it. They ordered alms-halls to be established in all villages, towns, and
markets, likewise at all stations on the roads. This being done, they
caused all who begged in order to satisfy their wants, to be provided
day after day with a gift of those objects, just as had been ordered by
the king.

25. So poverty disappeared, and the people, having received wealth
from the part of the king, dressed and adorned with manifold and fine
garments and ornaments, exhibited the splendour of festival days.

26. The glory of the king, magnified by the eulogies of the rejoiced
recipients of his gifts, spread about in all directions in the same way,
as the flowerdust of the lotuses carried forth by the small waves of a
lake, extends. itself over a larger and larger surface.

27. And after the whole people, in consequence of the wise measures
taken by their ruler, had become intent on virtuous behaviour, the
plagues and calamities, overpowered by the growth of all such qualities
as conduce to prosperity, faded away, having lost their hold.

28. The seasons succeeded each other in due course, rejoicing everybody
by their regularity, and like kings newly established, complying with the
lawful order of things. Consequently the earth produced the various kinds
of corn in abundance, and there was fulness of pure and blue water and
lotuses in all waterbasins.

29. No epidemics afflicted mankind; the medicinal herbs possessed
their efficacious virtues more than ever; monsoons blew in due time and
regularly; the planets moved along in auspicious paths.

30. Nowhere there existed any danger to be feared, either from abroad,
or from within, or such as might be caused by dangerous derangements
of the elements. Continuing in righteousness and self-control, cultivating
good behaviour and modesty, the people of that country enjoyed as it
were the prerogatives of the Krita Yuga.

194 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 194

By the power, then, of the king performing his sacrifice in this manner
in accordance with (the precepts of) the Law, the. sufferings of the indigent
were put to an end together^ with the plagues and calamities, and the
country abounded in a prosperous and thriving population offering the
pleasing aspect of felicity. Accordingly people never wearied of repeating
benedictions on their king and extending his renown in all directions.

One day, one of the highest royal officials, whose heart had been
inclined to the (True) Belief, spoke thus to the king: “This is a true
saying, in truth.

31. “Monarchs, because they always deal with all kinds of business,
the highest, the lowest, and the intermediate, by far surpass in their
wisdom any wise men.

“For, Your Majesty, you have obtained the happiness of your subjects
both in this world and in the next, as the effect of your sacrifice being
performed in righteousness, free from the blameable sin of animal-
slaughter. The hard times are all over and the sufferings of poverty have
ceased, since men have been established in the precepts of good conduct.
Why use many words? Your subjects are happy.

32. “The black antelope’s skin which covers your limbs has the
resemblane of the spot on the bright Moon’s surface, nor can the natural
loveliness of your demeanour be hindered by the restraint imposed on
you by your being a dikshita. Your head, adorned with such hair-dress
as is in compliance with the rites of the diksha, possesses no less lustre
than when it was embellished with the splendour of the royal umbrella.
And, last not least, by your largesses you have surpassed the renown
and abated the pride of the famous performer of a hundred sacrifices.

33. “As a rule, Oh, you wise ruler, the sacrifice of those who long for
the attainment of some good, is a vile act, accompanied as it is by injury
done to living beings. Your sacrifice, on the contrary, this monument of
your glory, is in complete accordance with your lovely behaviour and
your aversion to vices.

34. “Oh! Happy are the subjects who have their protector in you ! It
is certain that no father could be a better guardian to his children.”

Another said:

35.“ If the wealthy practise charity, they are commonly impelled
to do so by the hopes they put in the cultivation of that virtue; good
conduct too, may be accounted for by the wish to obtain high regard
among men or the desire of reaching heaven after death. But such
a practice of both, as is seen in your skill in securing the benefit of
others, cannot be found but in those who are accomplished both in

195

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 195

REFORMERS AND THEIR FATE

learning and in virtuous exertions.” In such a way, then, those whose
hearts are pure do not act up to the enticement of the wicked. Knowing
this, pure-heartedness is to be striven after.”

(In the spiritual lessons for princes, also this is to be said:

‘Who to his subjects wishing good, himself exerts,
Thus brings about salvation, glory, happiness.
No other should be of a king the business.’

And it may be added as follows: ‘(The prince) who strives after
material prosperity, ought to act in accordance wih the precepts of
religion, thinking, a religious conduct of his subjects to be the source
of prosperity.’

Further this is here to be said: ‘Injuring animals never tends to bliss,
but charity, self-restraint, continence and the like have this power; for
this reason he who longs for bliss must devote himself to these virtues.
‘And also when discoursing on the Tathagata : ‘In this manner the Lord
showed his inclination to care for the interests of the world, when he
was still in his previous existences.’)

IV

Another powerful attack against Yadna is contained in his discourses
known as Kutadanta Sutta. It is as follows:

THE WRONG SACRIFICE AND THE RIGHT

1. Thus have I heard. The Blessed One once, when going on a tour
through Magadha, with a great multitude of the brethren, with about
five hundred brethren, came to a Brahman village in Magadha called
Khanumata. And there at Khanumata he lodged in the Ambalatthika
pleasance.

Now at that time the Brahman Kutadanta was dwelling at Khanumata,
a place teeming with life, with much grassland and woodland and water
and corn, on a royal domain presented him by Seniya Bimbisara the king
of Magadha, as a royal gift, with power over it as if he were the king.

And just then a great sacrifice was being got ready on behalf of
Kutadanta the Brahman. And a hundred bulls, and a hundred steers,
and a hundred heifers, and a hundred goats, and a hundred rams had
been brought to the post for the sacrifice.

2. Now the Brahmans and householders of Khanumata heard the
news of the arrival of the Samana Gotama. And they began to leave
Khanumata in companies and in bonds to go to the Ambalatthika
pleasance.

196 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 196

3. And just then Kutandanta the Brahman had gone apart to the
upper terrace of his house for his siesta; and seeing the people thus to
go by, he asked his door-keeper the reason. And the doorkeeper told him.

4. Then Kutandanta thought: ‘I have heard that the Samana Gotama
understands about the successful performance of a sacrifice with its
threefold method and its sixteen accessory instruments. Now I don’t
know all this, and yet I want to carry out a sacrifice. It would be well
for me to go to the Samana Gotama, and ask him about it.’

So he sent his doorkeeper to the Brahmans and householders of
Khanumata, to ask them to wait till he could go with them to call upon
the Blessed One.

5. But there were at that time a number of Brahmans staying at
Khanumata to take part in the great sacrifice. And when they heard this
they went to Kutadanta, and persuaded him on the same grounds as the
Brahmans had laid before Sonadanda, not to go. But he answered them
in the same terms as Sonadanda had used to those Brahmans. Then
they were satisfied, and went with him to call upon the Blessed One.

9. And when he was seated there Kutadanta the Brahman told the
Blessed One what he had heard, and requested him to tell him about
success in performing a sacrifice in its three modes and with its accessory
articles of furniture of sixteen kinds.

‘Well then, O Brahman, give ear and listen attentively and I will speak.’

‘Very well, Sir, ‘said Kutadanta in reply; and the Blessed One spoke
as follows:

10. ‘Long ago, O Brahman, there was a king by name Wide-realm(Maha
Vigha), mighty, with great wealth and large property; with stores
of silver and gold, of aids to enjoyment, of goods and corn; with his
treasure-houses and his garners full. Now when King Wide-realm was
once sitting alone in meditation, he became anxious at the thought: “I
have in abundance all the good things a mortal can enjoy. The whole
wide circle of the earth is mine by conquest to possess.’ Twere well if I
were to offer a great sacrifice that should ensure me weal and welfare
for many days.”

And he had the Brahman, his chaplain, called; and telling him all
that he had thought, he said: “Be I would fain, O Brahman, offer a
great sacrifice-let the venerable one instruct me how-for my weal and
my welfare for many days.”

11. Thereupon the Brahman who was chaplain said to the king:
“The king’s country. Sirs, is harrassed and harried. There are decoits

197

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 197

REFORMERS AND THEIR FATE

abroad who pillage the villages and townships, and who make the roads
unsafe. Were the king, so long as that is so, to levy a fresh tax, verily
his majesty would be acting wrongly. But perchance his majesty might
think: ‘I’ll soon put a stop to these scoundrels’ game by degradation and
banishment, and fines and bonds and death!’ But their license cannot
be satisfactorily put a stop to. The remnant left unpunished would still
go on harassing the realm. Now there is one method to adopt to put a
thorough end to this disorder. Whosoever there be in the king’s realm
who devote themselves to keeping cattle and the farm, to them let his
majesty the king give food and seed-corn. Whosoever there be in the
king’s realm who devote themselves to trade, to them let his majesty
the king give capital. Whosoever there be in the king’s realm who devote
themselves to government service, to them let his majesty the king give
wages and food. Then those men following each his own business, will no
longer harass the realm; the king’s revenue will go up; the country will
be quiet and at peace; and the populace, pleased one with another and
happy; dancing their children in their arms, will dwell with open doors.”

‘Then King Wide-realm, O Brahman, accepted the word of his chaplain,
and did as he had said. And those men, following each his business,
harassed the realm no more. And the King’s revenue went up. And the
country became quiet and at peace. And the populace pleased one with
another and happy, dancing their children in their arms, dwelt with
open doors.’

12. ‘So King Wide-realm had his chaplain called, and said: “The
disorder is at an end. The country is at peace. I want to offer that great
sacrifice—let the venerable one instruct me how—for my weal and my
welfare for many days.”

‘Then let his majesty the king send invitations to whomsoever there
may be in his realm who are Kshatriyas, vassals of his, either in the
country or the towns; or who are ministers and officials of his, either
in the country or the towns; or who are Brahmans of position, either in
the country or the towns; or who are householders of substance, either
in the country or the towns, saying: “I intend to offer a great sacrifice.
Let the venerable ones give their sanction to what will be to me for weal
and welfare for many days.”

‘Then King Wide-realm, O Brahman, accepted the word of his chaplain,
and did as he had said. And they each—Kshatriyas and ministers and
Brahmans and householders—made alike reply: “Let his majesty the
king celebrate the sacrifice. The time is suitable O King!”

‘Thus did these four, as colleagues by consent, become wherewithal
to furnish forth that sacrifice,

198 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 198

13. ‘King Wide-realm was gifted in the following eight ways:

‘He was well born on both sides, on the mother’s side and on the father’s,
of pure descent back through seven generations, and no slur was cast upon
him, and no reproach, in respect of birth.’

‘He was handsome, pleasant in appearance, inspiring trust, gifted with
great beauty of complexion, fair in colour, fine in presence, stately to behold.’

‘He was mighty, with great wealth, and large property, with stores of
silver and gold, of aids to enjoyment, of goods and corn, with his treasure-
houses and his garners full’

‘He was powerful, in command of an army, loyal and disciplined in four
divisions (of elephants, cavalry, chariots, and bowmen), burning up, methinks,
his enemies by his very glory.’

‘He was a believer, and generous, a noble giver, keeping open house, a
well in spring whence Samanas and Brahmans, the poor and the wayfarers,
beggars, and petitioners might draw, a doer of good deeds.’

‘He was learned in all kinds of knowledge.’

‘He knew the meaning of what had been said, and could explain, “This
saying has such and such a meaning, and that such and such “.

‘He was intelligent, expert and wise and able to think out things present
or past or future.

‘And these eight gifts of his, too, became where withal to furnish forth
that sacrifice.’

14. ‘The Brahman, his chaplain was gifted in the following four ways:

‘He was well born on both sides, on the mother’s and on the father’s, of
pure descent back through seven generations, with no slur cast upon him,
and no reproach in respect of birth.

‘He was a student repeater who knew the mystic verses by heart, master
of the three Vedas, with the indices, the ritual, the phonology, and the
exegesis (as a fourth), and the legends as a fifth, learned in the idioms and
the grammar, versed in Lokayata (Mature-lore) and in the thirty marks on
the body of a great man.

‘He was virtuous, established in virtue, gifted with virtue that had grown
great.

‘He was intelligent, expert, and wise; foremost, or at most the second,
among those who hold out the ladle.

‘Thus these four gifts of his, too became wherewithal to furnish forth that
sacrifice.’

15. ‘And further, O Brahman, the chaplain, before the sacrifice had begun,
explained to King Wide-realm the three modes:

199

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 199

REFORMERS AND THEIR FATE

‘Should his majesty the King, before starting on the great sacrifice,
feel any such regret as : “Great, alas, will be the portion of my wealth
used up herein,” let not the king harbour such regret. Should his majesty
the King, whilst he is offering the great sacrifice, feel any such regret
as: “Great, alas, will be the portion of my wealth used up herein “let
not the king harbour such regret. Should his majesty the King, when
the great sacrifice has been offered, feel any such regret as “Great,
alas, will be the portion of my wealth used up herein,” let not the king
harbour such regret.’

‘Thus did the chaplain, O Brahman, before the sacrifice, had begun,
explained to King Wide-realm the three modes.’

16. ‘And further, O Brahman, the chaplain, before the sacrifice had
begun, in order to prevent any compunction that might afterwards in
ten ways, arise as regards those who had taken part therein, said: “Now
there will come to your sacrifice, Sire, men who destroy the life of living
things, and men who refrain therefrom, men who take what has not been
given, and men who refrain therefrom, men who speak lies, and men
who do not—men who slander and men who do not—men who speak
rudely and men who do not—men who chatter vain things and men
who refrain therefrom—men who covet and men who covet not—men
who harbour illwill and men who harbour it not—men whose views are
wrong and men whose views are right. Of each of these let them, who
do evil, alone with their evil. For them who do well let your majesty
offer, for them, Sire, arrange the rites, for them let the king gratify, in
them shall our heart within find peace.”

17. ‘And further, O Brahman, the chaplain, whilst the king was carrying
out the sacrifice, instructed and aroused and incited and gladdened his
heart in sixteen ways: “Should there be people who should say of the king,
as he is offering the sacrifice: ‘King Wide-realm is celebrating sacrifice
without having invited the four classes of his subjects, without himself
having the eight personal gifts, without the assistance of a Brahman
who has the four personal gifts.’ Then would they speak not acording
to the fact. For the consent of the four classes has been obtained, the
king had the eight, and his Brahman has the four, personal gifts. With
regard to each and every one of these sixteen conditions the king may
rest assured that it has been fulfilled. He can sacrifice, and be glad, and
possess his heart in peace.”

18. ‘And further, O Brahman, at that sacrifice neither were any oxen
slain, neither goats, nor fowls, nor fatted pigs, nor were any kinds of
living creatures put to death. No trees were cut down to be used as
posts, no Dabha grasses mown to strew around the sacrificial spot.
And the slaves and messengers and workmen there employed were

200 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 200

driven neither by rods nor fear, nor carried on their work weeping with
tears upon their faces. Whoso chose to help, he worked; whoso chose not
to help, worked not. What each chose to do he did; what they chose not
to do, that was left undone, With ghee and oil, and butter and milk,
and honey and sugar only was that sacrifice accomplished.

19. ‘And further, O Brahman, the Kshatriya vassels, and the ministers
and officials, and the Brahmans of position, and the householders of
substance, whether of the country or of the towns, went to King, Wide-
realm, taking with them much wealth, and said,” This abundant wealth,
Sire, have we brought hither for the king’s use. Let his majesty accept
it at our hands!”

“Sufficient wealth have I, my friends, laid up, the produce of taxation
that is just. Do you keep yours, and take away more with you!”

When they had thus been refused by the king, they went aside, and
considered thus one with the other: “It would not beseem us now, were
we to take this wealth away again to our own homes. King Wide-realm
is offering a great sacrifice. Let us too make an after-sacrifice!”

20. ‘So the Kshatriyas established a continual largesses to the east
of the king’s sacrificial pit, and the officials to the south thereof, and
the Brahmans to the west thereof, and the householders to the north
thereof. And the things given, and the manner of their gift, was in all
respects like unto the great sacrifice of King Wide-realm himself.’

‘Thus, O Brahman, there was a fourfold co-operation, and King Wide-
realm was gifted with eight personal gifts, and his officiating Brahman
with four. And there were three modes of the giving of that sacrifice.
This, O Brahman, is what is called the due celebration of a sacrifice in
its threefold mode and with its furniture of sixteen kinds.

21. ‘And when he had thus spoken, those Brahmans lifted up their
voices in tumult, and said: “How glorious the sacrifice, how pure its
accomplishment!” But Kutadanta the Brahman sat there in silence.

Then those Brahmans said to Kutadanta: ‘Why do you not approve
the good words of the Samana Gotama as well-said?’

‘I do not fail to approve; for he who approves not as well-said
that which has been -well spoken by the Samana Gotama, verily his
head would split in twain. But I was considering that the Samana
Gotama does not say: “Thus have 1 heard,” nor “Thus behoves it to
be,” but says only, “Thus it was then,” or “It was like that then”. So
I thought; “For a certainty the Samana Gotama himself must at that
time have been King Wide-realm, or the Brahman who officiated for
him at that sacrifice. Does the Venerable Gotama admit that he who
celebrates such a sacrifice, or causes it to be celebrated, is reborn at the

201

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 201

REFORMERS AND THEIR FATE

dissolution of the body, after death, into some state of happiness in heaven ?”

‘Yes, O Brahman, that I admit. And at that time I was the Brahman who,
as chaplain, had that sacrifice performed.’

22. ‘Is there, O Gotama, any other sacrifice less difficult and less
troublesome, with more fruit and more advantage still than this?’

‘Yes, O Brahman, there is.’

‘And what, O Gotama, may that be?’

‘The perpetual gifts kept up in a family where they are given specifically
to virtuous recluses.’

23. ‘But what is the reason, O Gotama, and what the cause, why such
perpetual giving specifically to virtuous recluses, and kept up in a family,
are less difficult and troublesome of greater fruit and greater advantage than
that other sacrifice with its three modes and its accessories of sixteen kinds?’

‘To the latter sort of sacrifice, O Brahman, neither will the Arhata go,
nor such as have entered on the Arhat way. And why not ? Because in it
beating with sticks takes place, and seizing by the throat. But they will go
to the former, where such things are not. And therefore are such perpetual
gifts above the other sort of sacrifice.’

24. ‘And is there, O Gotama, any other sacrifice less difficult and less
troublesome, of greater fruit and of greater advantage than either of these.’

‘Yes, O Brahman, there is.’

‘And what, O Gotama, may that be ?’

‘The putting up of a dwelling place (Vihara) on behalf of the Order in all
the four directions.’

25. ‘And is there, O Gotama, any other sacrifice less difficult and less
troublesome, of greater fruit and of greater advantage than each and all of
these three?’

‘Yes, O Brahman, there is.’

‘And what, O Gotama, may that be?’

‘He who with trusting heart takes a Buddha as his guide, and the Truth,
and the Order—that is a sacrifice better than open largeses, better than
perpetual alms, better than the gift of a dwelling place.’

26. ‘And is there, O Gotama, any other sacrifice less difficult and less
troublesome, of greater fruit and of greater advantage than all these four?’

‘When a man with trusting heart takes upon himself the precepts-
abstinence from destroying life; absitence from taking what has not
been given; abstinence from evil conduct in respect of lusts; abstinence
from lying words; abstinence from strong, intoxicating, maddening

202 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 202

drinks, the root of carelessness, that is a sacrifice better than open largesses,
better than perpetual alms, better than the gift of dwelling places, better
than accepting guidance.’

27. ‘And is there, O Gotama; any other sacrifice less difficult and less
troublesome, of greater fruit and of greater advantage than all these five?’

‘Yes, O Brahman, there is.’

‘And what, O Gotama, may that be-?’

(The answer is the long passage from the Samana-phale Sutta 40, p. 62
(of the text,) down to 75 (p. 74) on the First Ghana, as follows:

1. The Introductory paragraphs on the appearance of a Buddha, his
preaching, the conversion of a hearer, and his renunciation of the world.

2. The Silas (minor morality).

3. The paragraph on Confidence.

4. The paragraph on ‘Guarded is the door of his senses.’

5. The paragraph on ‘Mindful and self possessed.’

6. The paragraph on Content.

7. The paragraph on Solitude.

8. The paragraph on the Five Hindrances.

9. The description of the First Ghana.)

‘This, O Brahman, is a sacrifice less difficult and less troublesome, of
greater fruit and greater advantage than the previous sacrifices,

(The same is then said the Second, Third, and Fourth Ghanas, in
succession (as in the Samannao-phalo Sutas 77-82) and of the Insight
arising from knowledge (ibid 83, 84), and further (omitting direct mention
either way of 85-96 inclusive) of the knowledge of the destruction of the
Asavas, the deadly intoxications or floods (ibid. 97-98).

‘And there is no sacrifice man can celebrate, O Brahman, higher and
sweeter than this.’

28. And when he had thus spoken, Kutadanta the Brahman said to the
Blessed One:

‘Most excellent, O Gotama, are the words of thy mouth, most excellent!
Just as if a man were to set up what has been thrown down, or were to reveal
that which has been hidden away, or were to point out the right road to him
who has gone astray, or were to bring a light into the darkness so that those
who had eyes could see external forms—just even so has the truth been made
known to me in many a figure by the Venerable Gotama. I, even I, betake
myself to the Venerable Gotama as my guide, to the Doctrine and the Order.
May the Venerable One accept me as a disciple, as one who, from this day

203

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 203

REFORMERS AND THEIR FATE

forth, as long as life endures has taken him as his guide. And I myself,
O Gotama, will have the seven hundred bulls, and the seven hundred
steers, and the seven hundred heifers, and the seven hundred goats,
and the seven hundred rams set free. To them I grant their life. Let
them eat green grass and drink fresh water, and may cool breezes waft
around them.’

29. Then the Blessed One discoursed to Kutadanta the Brahman in
due order; that is to say, he spake to him of generosity, of right conduct,
of heaven, of the danger, the vanity, and the defilement of lusts, of the
advantages of rununciation. And when the Blessed One became aware that
Kutadanta the Brahman had become prepared, softened, unprejudiced,
upraised, and believing in heart then did he proclaim the doctrine the
Buddhas alone have won; that is to say, the doctrine of sorrow, of its
origin, of its cessation and of the Path. And just as a clean cloth, with
all stains in it washed away, will readily take the dye, just even so did
Kutadanta the Brahman, even while seated there, obtain the pure and
spotless Eye for the Truth. And he knew whatsoever has a beginning,
in that is inherent also the necesity of dissolution.

30. And then the Brahman Kutadanta, as one who had seen the Truth,
had mastered it, understood it, dived deep down into it. Who had passed
beyond doubt, and put away perplexity and gained full confidence, who
had become depedent on no other for his knowledge of the teaching of
the Master, addressed the Blessed One and said:

‘May the venerable Gotama grant me the favour of taking his tomorrow
meal with me, and also the members of the Order with him.’

And the Blessed One signified, by silence, his consent. Then the
Brahman Kutadanta, seeing that the Blessed One had accepted, rose
from his seat, and keeping his right towards him as he passed, he
departed thence. And at daybreak he had sweet food, both hard and
soft, made ready at the pit prepared for his sacrifice and had the time
announced to the Blessed One:’ It is time, O Gotama and the meal is
ready.’ And the Blessed One, who had dressed early in the morning,
put on his outer robe, and taking his bowl with him, went with the
brethren to Kutadanta’s sacrificial pit, and sat down there on the seat
prepared for him. And Kutadanta the Brahman satisfied the brethren
with the Buddha at their head, with his own hand, with sweet food,
both hard and soft, till they refused any more. And when the Blessed
One had finished his meal, and cleansed the bowl and his hands,
Kutadanta the Brahman took a low seat and seated himself beside him.
And when he was thus seated, the Blessed One instructed and aroused

204 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 204

and incited and gladdened Kutadanta the Brahman with religious
discourse; and then arose from his seat and departed thence.

KUTADANTA SUTTA IS ENDED

V

Thirdly Buddha denounceed the caste system. The Caste System in
its present form was not then existing. The bar against inter-dining
and inter-marriage had not then become operative. Things were flexible
and not rigid as they are now. But the principle of inequality which
is the basis of the caste system had become well established and it
was against this principle that Buddha carried on a determined and
a bitter fight. How strongly was he opposed to the pretensions of the
Brahmins for superiority over the other classes and how convincing
were the grounds of his opposition are to be found in many of his
dialogues. The most important one of these is known as the Ambattha
Sutta.

AMBATTHA SUTTA

(A young Brahman’s rudeness and an old one’s faith).

1. Thus have I heard. The Blessed One when once on a tour through
the Kosala country with a great company of the brethren, with about
five hundred brethern, arrived at a Brahman village in Kosala named
Ikkhanankala; and while there he stayed in the Ikkhanankala Wood.

Now at that time the Brahman Pokkharsadi was dwelling at
Ukkattha, a spot teeming with life, with much grassland and woodland
and corn, on a royal domain, granted him by King Pasenadi of Kosala
as royal gift, with power over it as if he were the king.

2. Now the Brahman Pokkharasadi heard the news: ‘They say that
the Samana Gotama, of the Sakya clan, who went out from a Sakya
family to adopt the religious life, has now arrived, with a great company
of the brethren of his Order, at Ikkhanankala, and is staying there
in the Ikkhanankala Wood. Now regarding that venerable Gotama,
such is the high reputation that has been noised abroad: The Blessed
One is an Arahat, a fully awakened one, abounding in wisdom and
goodness, happy, with knowledge of the worlds, unsurpassed as a
guide to mortals willing to be led, a teacher for gods and men, a
Blessed One, a Buddha. He, by himself, thoroughly knows and sees,
as it were, face to face this universe, including the worlds above of
the gods, the Brahmans, and the Maras, and the world below with its
recluses and Brahmans, its princes and peoples, and having known it,

205

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 205

REFORMERS AND THEIR FATE

he makes his knowldge known to others. The truth, lovely in its origin,
lovely in its progress, lovely in its consummation, doth he proclaim, both
in the spirit and in the letter, the higher life doth he make known, in
all its fullness and in all its purity.

‘And good is it to pay visits to Arahats like that.’

3. Now at the time a young Brahman, an Ambattha, was a pupil
under Pokkharasadi the Brahman. And he was a repeater (of the sacred
words) knowing the mystic verses by heart, one who had mastered the
Three Vedas, with the indices, the ritual, the phonology, and the exegesis
(as a fourth), and the legends as a fifth learned in the idioms and the
grammar, versed in Lokayata sophistry and in the theory of the signs
on the body of a great man—so recognised an authority in the system
of the threefold Vedic knowledge as expounded by his master, that he
could say of him: ‘What I know that you know, and what you know
that I know.’

4. And Pokkharasadi told Ambattha the news, and said : ‘Come now,
dear Ambattha, go to the Samana Gotama, and find out whether the
reputation so noised abroad regarding him is in accord with the facts or
not, whether the Samana Gotama is such as they say or not’.

5. ‘But how, Sir, shall I know whether that is so or not ?’

‘There have been handed down, Ambattha, in our mystic verses thirty-
two bodily signs of a great man,—signs which, if a man has, he will
become one of two things, and no other. If he dwells at home he will
become a sovereign of the world, a righteous king, bearing rule even
to the shores of the four great oceans, a conqueror, the protector of his
people, possessor of the seven royal treasures. And these are the seven
treasures that he has the Wheel, the Elephant, the Horse, the Gem,
the Woman, the Treasurer, and the Adviser as a seventh. And he has
more than a thousand sons, heroes, mighty in frame, beating down the
armies of the foe. And he dwells in complete ascendancy over the wide
earth from sea to sea, ruling it in righteousness without the need of
baton or of sword. But if he go forth from the household life into the
houseless state, then he will become a Buddha who removes the veil
from the eyes of the world. Now I, Ambattha, am a giver of the mystic
verses; you have received them from me.’

6. ‘Very good Sir, said Ambattha in reply; and rising from his seat
and paying reverence to Pokkharasadi, he mounted a chariot drawn
by mares, and proceeded, with a retinue of young Brahmans, to the
Ikkhanankala Wood. And when he had gone on in the chariot as far as
the road was practicable for vehicles, he got down, and went on, into
the park, on foot.

206 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 206

7. Now at that time a number of the brethren were walking up and
down in the open air. And Ambattha went up to them, and said: ‘Where
may the Venerable Gotama be lodging now? We have come hither to
call upon him.’

8. Then the brethren thought: ‘This young Brahman Ambattha is
of distinguished family, and a pupil of the distinguished Brahman
Pokkharasadi. The Blessed One will not find it difficult to hold
conversation with such.’ And they said to Ambattha: ‘There Gotama
is lodging, where the door is shut, go quietly up and enter the porch
gently, and give a cough, and knock on the crossbar. The Blessed One
will open the door for you.’

9. Then Ambattha did so. And the Blessed One opened the door, and
Ambattha entered in. And the other young Brahmans also went in; and
they exchanged with the Blessed One the greetings and compliments of
politeness and courtesy, and took their seats. But Ambattha, walking
about, said something or other of a civil kind in an off-hand way, fidgetting
about the while, or standing up, to the Blessed One sitting there.

10. And the Blessed One said to him; ‘Is that the way, Ambattha,
that you would hold converse with aged teachers, and teachers of your
teachers well stricken in years, as you now do, moving about the while
or standing, with me thus seated?’

11. ‘Certainly not, Gotama. It is proper to speak, with a Brahman as
one goes along only when the Brahman himself is walking and standing
to a Brahman who stands, and seated to a Brahman who has taken his
seat, or reclining to a Brahman who reclines. But with shavelings, sham
friars, menial black fellows, the offscouring of our kinsman’s heels—with
them I would talk as I now do to you.’

‘But you must have been wanting something, Ambattha, when you
come here. Turn your thoughts rather to the object you had in view
when you came. This young Brahman Ambattha is ill bred, though he
prides himself on his culture; what can this come from except from want
of training?’

12. Then Ambattha was displeased and angry with the Blessed One
at being called rude; and at the thought that the Blessed One was vexed
with him, he said, scoffing, jeering, and sneering at the Blessed One:
‘Rough is this Sakya breed of yours, Gotama, and rude, touchy is this
Sakya breed of yours and violent. Menials, mere menials, they neither
venerate, nor value, nor esteem, nor give gifts to, nor pay honour to
Brahmans. That, Gotama, is neither fitting, nor is it seemly.’

Thus did the young Brahman Ambattha for the first time charge the
Sakyas with being menials.

207

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 207

REFORMERS AND THEIR FATE

13. ‘But in what then, Ambattha, have the Sakyas given you offence ?’

‘Once, Gotama, I had to go to Kapilvastu on some business or other
of Pokkharasadi’s, and went into the Sakyas’ Congress Hall. Now at
that time there were a number of Sakyas, old and young, seated in the
hall on grand seats, making merry and joking together, nudging one
another with their fingers; and for a truth, methinks, it was I myself
that was the subject of their jokes; and not one of them even offered
me a seat. That, Gotama, is neither fitting, nor is it seemly, that the
Sakyas, menials, as they are, mere menials, should neither venerate,
nor value, nor esteem, nor give gifts to, nor pay honour to Brahmans.’

Thus did the young Brahman Ambattha for the second time charge
the Sakyas with being menials.

14. ‘Why a quail Ambattha, little hen bird tough she be, can say what
she likes in her own nest. And there the Sakyas are at their own home, in
Kapilvastu. It is not fitting for you to take offence at so trifling a thing.’

15. ‘There are these four grades, Gotama,—the nobles, the Brahmans,
the tradesfolk, and the work-people. And of these four, three—the nobles,
the tradesfolk, and work-people—are, verily, but attendants on the
Brahmans. So, Gotama, that is neither fitting nor is it seemly, that the
Sakyas, menials as they are, mere menials should neither venerate, nor
value, nor esteem, nor give gifts to, nor pay honour to the Brahmans.’

1*Thus did the young Brahman Ambattha for the third time charged
the sakyes with being menials.

16. Then the Blessed One thought thus:’ This Ambattha is very set on
humbling the Sakyas with his charge of servile origin. What if I were
to ask him as to his own lineage.’ And he said to him:

‘And what family do you then, Ambattha, belong to?’

‘Yes, but if one were to follow up your ancient name and lineage,
Ambattha, on the father’s and the mother’s side, it would appear that
the Sakyas were once your masters, and that you are the offspring of
one of their slave girls. But the Sakyas trace their line back to Okkaka
the kings.’

‘Long ago, Ambattha, King Okkaka, wanting to divert the succession
in favour of the son of his favourite queen, banished his elder children-
Okkamukha, Karanda, Hatthinika, and Sinipura-from the land. And
being thus banished they took up their dwelling on the slopes of the
Himalaya, on the borders of a lake where a mighty oak tree grew. And
through fear of injuring the purity of their line they intermarried with
their sisters.

208 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 208

‘Now Okkaka the king asked the ministers at his court: “Where, Sirs,
are the children now?”

‘There is a spot, Sire, on the slopes of the Himalaya, on the borders
of a lake, where there grows a mighty oak (sako). There do they dwell.
And lest they should injure the purity of their line they have married
their own (sakahi) sisters.’

‘Then did Okkaka the king burst forth in admiration: “Hearts of oak
(sakya) are those young fellows! Right well they hold their own (parama
sakya)!”

‘That is the reason, Ambattha, why they are known as Sakyas. Now
Okkaka had slave girl called Disa. She gave birth to a black baby.
And no sooner was it born than the little black thing said, “Wash me,
mother. Bathe me, mother. Set me free, mother of this dirt. So shall I
be of use to you,”

Now, just as now, Ambattha, people call devils, “devils”, so then they
called devils, “black fellows” (kanhe). And they said, “This fellow spoke
as soon as he was born.’ Tis a black thing (Kanha) that is born, a devil
has been born!” And that is the origin, Ambattha, of the Kanhayanas.
He was the ancestor of the Kanhayanas. And thus is it, Ambattha, that
if one were to follow up your ancient name and lineae, on the father’s
and on the mother’s side, it would appear that the Sakyas were once
your masters, and that you are the offspring of one of their slave girls.’

17. When he had thus spoken the young Brahmans said to the Blessed
One: ‘Let not the Venerable Gotama, humble Ambattha too sternly with
this reproach of being descended from a slave girl. He is well born,
Gotama, and of good family; he is versed in the sacred hymns, an able
reciter, a learned man. And he is able to give answer to the Venerable
Gotama in these matters.

18. Then the Blessed One said to them: ‘Quite so. If you thought
otherwise, then it would be for you to carry on our discussion further.
But as you think so, let Ambattha himself speak.’

19. ‘We do not think so; and we will hold our peace. Ambattha is able
to give answer to the venerable Gotama in these matters.’

20. Then the Blessed One said to Ambattha the Brahman: ‘Then this
further question arises, Ambattha, a very reasonable one which even
though unwillingly, you should answer. If you do not give a clear reply,
or go off upon another issue, or remain silent, or go away, then your head
will split in pieces on the spot. What have you heard, when Brahmans
old and well stricken in years, teachers of yours or their teachers, were
talking together, as to whence the Kanhayanas draw their origin, and
who the ancestor was to whom they trace themselves back?’

209

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 209

REFORMERS AND THEIR FATE

And when he had thus spoken Ambattha remained silent. And the
Blessed One asked the same question again. And still Ambattha remained
silent. Then the Blessed One said to him: ‘You had better answer, now,
Ambattha. This is no time for you to hold your peace. For whosoever,
Ambattha, does not, even up to the third time of asking, answer a
reasonable question put by a Tathagata (by one who has won the truth),
his head splits into pieces on the spot.’

21. Now at that time the spirit who bears the thunderbolt stood over
above Ambattha in the sky with a mighty mass of iron, all fiery, dazzling,
and aglow, with the intention, if he did not answer, there and then to
split his head in pieces. And the Blessed One perceived the spirit bearing
the thunderbolt, and so did Ambattha the Brahman. And Ambattha on
becoming aware of it, terrified, startled, and agitated, seeking safety and
protection and help from the Blessed One, crouched down besides him in
awe, and said: ‘What was it the Blessed One said ? Say it once again!’

‘What do you think, Ambattha? What have you heard, when Brahmans
old and well stricken in years, teachers of yours or their teachers, were
talking together, as to whence the Kanhayanas draw their origin, and
who the ancestor was to whom they trace themselves back?’

‘Just so, Gotama, did I hear, even as the Venerable Gotama hath said.
That is the origin of the Kanhayana. and that the ancestor to whom
they trace themselves back.’

22. And when he had thus spoken the young Brahmans fell into tumult,
and uproar, and turmoil; and said: ‘Low born, they say, is Ambattha the
Brahman; his family, they say, is not of good standing; they say he is
descended from a slave girl; and the Sakyas were his masters. We did
not suppose that the Samana Gotama. whose words are righteousness
itself, was not a man to be trusted!

23. And the Blessed One thought: ‘They go too far. these Brahmans in
their depreciation of Ambattha as the offspring of a slave girl. Let me set
him free from their reproach. ‘And he said to them:’ Be not too severe
in disparaging Ambattha the Brahman on the ground of his descent.
That Kanha became a mighty seer. He went into the Dekkan, there he
learnt mystic verses, and returning to Okkaka the king, he demanded
his daughter Madda-rupi in marriage. To him the king in answer said:
“Who forsooth is this fellow, who son of my slave girl as he is—asks
for my daughter in marriage:” and. angry and displeased, he fitted an
arrow to his bow. But neither could he let the arrow fly. nor could he
take it off the string again.

210 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 210

Then the ministers and courtiers went to Kanha the seer, and said: “Let the
king go safe. Sir, let the king go safe.”

“The king shall suffer no harm. But should he shoot the arrow downwards,
then would the earth dry up as far as his realm extends.”

“Let the king, Sir, go safe, and the country too.”

“The king shall suffer no harm, nor his land. But should he shoot the arrow
upwards, the god would not rain for seven years as far as his realm extends.”

“Let the king. Sir. go safe, and the country too.”

“The king shall suffer no harm, nor his land. But should he shoot the arrow
upwards, the god would not rain for seven years as far as his realm extends.”

“Let the king. Sir, go safe, and the country too; and let the god rain.”

“The king shall suffer no harm, nor the land either, and the god shall rain.
But let the king aim the arrow at his eldest son. The prince shall suffer no harm,
not a hair of him shall be touched.”

‘Then, O Brahmans, the ministers told this to Okkaka, and said: “Let the
king aim at his eldest son. He win suffer neither harm nor terror.” And the king
did so, and no harm was done. But the king, terrified at the lesson given him,
gave the man his daughter Madda-rupi as wife. You should not, O Brahmans,
be too severe to disparage Ambattha in the matter of his slave-girl ancestry.
That Kanha was a mighty seer,’

24. Then the Blessed One said to Ambattha; ‘What think you, Ambattha ?
Suppose a young Kshatriya should have connection with a Brahman maiden,
and from their intercourse a son should be born. Now would the son thus come
to the Brahman maiden through the Kshatriya youth receive a seat and water
(as token of respect) from the Brahmans?

‘Yes, he would. Gotama.’

‘But would the Brahmans allow him to partake of the feast offered to the
dead, or of the food boiled in milk, or of the offerings to the gods, or of food sent
as a present?’

‘Yes, they would Gotama.’

‘But would the Brahmans teach him their verses or not?’

‘They would, Gotama.’

‘But would he be shut off, or not, from their women?’

‘He would not be shut off.’

‘But would the Kshatriyas allow him to receive the consecration ceremony
of a Kshatriya?’

‘Certainly not. Gotama.’

211

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 211

REFORMERS AND THEIR FATE

‘Because he is not of pure descent on the mother’s side.’

25. ‘Then what think you Ambattha? Suppose a Brahman youth should have
connection with a Kshatriya maiden, and from their intercourse a son should be
bom. Now would the son come to the Kshatriya maiden through the Brahman
youth receive a seat and water (as token of respect) from the Brahmans?’

‘Yes, he would, Gotama.’

‘But would the Brahmans allow him to partake of the feast offered to the dead,
or of food boiled in milk, or of an offering to the gods, or of food sent as a present?’

‘Yes, they would, Gotama.’

‘But would the Brahmans teach him their verses or not ?’

‘They would, Gotama.’

‘But would the Kshatriyas allow him to receive the consecration ceremony
of a Kshatriya.’

‘Certainly not, Gotama.’

‘Why not that?’

‘Because he is not of pure descent on the father’s side.’

26. ‘Then, Ambattha, whether one compares women with women, or men with
men, the Kshatriyas are higher and the Brahmans inferior.

‘And what think you, Ambattha ? Suppose the Brahmans, for some offence
or other, were to outlaw a Brahman by shaving him and pouring ashes over his
head, were to banish him from the land from the township. Would he be offered
a seat or water among the Brahmans?’

‘Certainly not, Gotama.’

‘Or would the Brahmans allow him to partake of the food offered to the dead,
or of the food boiled in milk, or of the offerings to the gods, or of food sent as a
present?’

‘Certainly not, Gotama.’

‘Or would the Brahmans teach him their verses or not?’

‘Certainly not, Gotama.’

‘And would he be shut off, or not, from their women?’

‘He would be shut off.’

27. ‘But what think you, Ambattha? If the Kshatriyas had in the same way
outlawed a Kshatriya and banished him from the land or the township, would
he, among the Brahmans, be offered water and a seat?’

‘Yes, he would, Gotama.’

‘And would he be allowed to partake of the food offered to the dead, or of the
food boiled in milk, or of the offerings to the gods, or of food sent as a present?’

212 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 212

‘He would, Gotama.’
‘And would the Brahmans teach him their verses?’
‘They would, Gotama?’
‘And would he be shut off, or not, from their women?’
‘He would not, Gotama.’
‘But thereby, Ambattha, the Kshatriya would have fallen into the deepest

degradation, shaven as to his head, cut dead with the ash-basket, banished
from land and townships. So that, even when a Kshatriya has fallen into
the deepest degradation, still it holds good that the Kshatriyas are higher,
and the Brahmans inferior.

28. ‘Moreover it was one of the Brahma gods, Sanam-kumara, who uttered
this stanza.”

“The Kshatriya is the best of those among this folk who put their trust in
lineage.

But he who is perfect in wisdom and righteousness, he is the best among
gods and men.”

‘Now this stanza, Ambattha, was well sung and not ill sung by the Brahma
Sanam-kumara. well said and not ill said, full of meaning and not void
thereof. And 1 too approve it,

‘I also’ Ambattha says:
“The Kshatriya is the best of those among this folk who put their trust in

lineage.
But he who is perfect in wisdom and righteousness, he is the best among

gods and men.”

HERE ENDS THE FIRST PORTION FOR RECITATION
…..

1. ‘But what. Gotama, is the righteousness and what the wisdom spoken
of in that verse?’

‘In the supreme perfection in wisdom and righteousness. Ambattha, there
is no reference to the question either of birth, or of lineage, or of the pride
which says: “You are held as worthy as I”, or “You are not held as worthy as
I”. It is where the talk is of marrying, or giving in marriage, that reference
is made to such things as that. For whosoever. Ambattha. are in bondage
to the notions of birth or of lineage, or to the pride of social position, or of
connection by marrige. they are far from the best wisdom and righteousness.
It is only by having got rid of all such bondage that one can realise for
himself that supreme perfection in wisdom and in conduct.

2. ‘But what, Gotama. is that conduct, and what that wisdom?’
[Here follow, under ‘Morality’ (Sila)]
The introductory paragraphs (40 42 of the ‘Samanaphala’ pp. 62,

63 of the text) on the appearance of a Buddha, his preaching the
conversion of a hearer, and his renunciation of the world: then come.

213

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 213

REFORMERS AND THEIR FATE

1. The Silas above pp. 4-12 (8-27) of the text. Only the refrain differs.
It runs here, at the end of each clause, through the whole of this repeated
passage: ‘This is reckoned in him as morality.’

Then under ‘Conduct’ (Karuna).

2. The paragraph on ‘Confidence,’ above, p. 69 of the text 63. The refrain
from here onwards is: This is reckoned to him as conduct.

3. The paragraph on ‘Guarded is the door of the senses’ above, p. 70 of
the text, 64.

4. The paragraph on ‘Mindful and self-possessed,’ above, p. 70 of the text 65.

5. The paragraph on ‘Content,’ above, p. 71 of the text, 66.

6. The paragraph on ‘Solitude,’ above, p, 71 of the text, 67.

7. The paragraphs on the ‘Five Hindrances,’ above pp, 71-2 of the text,
68-74.

8. The paragraphs on the ‘Four Rapt Contemplations’ above, 73-76, pp.
75-82. The refrain at the end of each of them (‘higher and better than the
last’) is here of course, to be read not as higher fruit of the life of a recluse,
but as higher conduct.

UNDER WISDOM (VIGGA)

9. The Paragraphs on ‘Insight arising from Knowledge’ (Nana- dassanam),
above, p. 76 of the text, 83, 84. The refrain from here onwards is: ‘This is
reckoned in him as wisdom, and it is higher and sweeter than the last.’

10. The paragraphs on the ‘Mental Image,’ above, p. 77 of the text 85, 86.

11. The paragraphs on ‘Mystic Gifts’ (Iddhi), above, p. 77 of the text, 87, 88.

12. The paragrphs on the ‘Heavenly Ear’ (Dibbasota), above p. 79 of the
text, 89, 90.

13. The paragraphs on ‘Knowledge of the hearts of others ‘(Kato-pariya-
nanam) above p. 79 of the text 91, 92.

14. The paragraphs on ‘Memory of one’s own previous births’ (Pubbe-
nivasa-anussati-nama) above, p. 81 of the text, 93, 94.

15. The paragraph on the ‘Divine Eye’ (Dibbakakkhu), above, p. 82 of the
text, 95, 96.

16. The paragraphs on the ‘Destruction of the Deadly Floods’ (Asavanam
Khaya-nanam), above, p. 83 of the text. 97, 98.

‘Such a man, Ambattha, is said to be perfect in wisdom, perfect in conduct,
perfect in wisdom and conduct. And there is no other perfection in wisdom
and conduct higher and sweeter than this.’

214 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 214

3. ‘Now, Ambattha, to this supreme perfection in wisdom and goodness
there are Four Leakages. And what are the four?’

‘In case, Ambattha, any recluse or Brahman, without having thoroughly
attained unto this supreme perfection in wisdom and conduct, with his
yoke on his shoulder (to carry fire-sticks, a water-pot, needles, and the
rest of a mendicant friar’s outfit), should plunge into the depths of the
forest, vowing to himself: “I will henceforth be one of those who live only
on fruits that have fallen of themselves”—then, verily, he turns that out
worthy only to be a servant unto him that hath attained to wisdom and
rightsouness.’

‘And again, Ambattha, in case any recluse or Brahman, without having
thoroughly attained unto this supreme perfection in wisdom and conduct,
and without having attained to living only on fruits fallen of themselves,
taking a hoe and a basket with him, should plunge into the depths of the
forest, vowing to himself: “I will henceforth be one of those who live only
on bulbs and roots of fruits.” Then, verily he turns out worthy only to
be a servant unto him who hath attained to wisdom and righteousness.’

‘And again, Ambattha. in case any recluse or Brahman, without having
thoroughly attained unto this supreme perfection in wisdom and conduct,
and without having attained to living only on fruits fallen of themselves,
and without having attained to living only on bulbs and’ roots and fruits,
should build himself a fires-hrine near the boundries of some village or
some town, and there dwell serving the fire-god,— then, verily he turns
out worthy only to be a servant unto him that hath attained to wisdom
and righteousness.’

‘And again, Ambattha, in case any recluse or Brahman, without having
thoroughly attained unto this supreme perfection in wisdom and conduct,
and without having attained to living only on fruits fallen of themselves,
and without having attained to living only on bulbs and roots and fruits,
and without having attained to serving the fire-god, should build himself
a four-doored almshouse at a crossing where four high roads meet, and
dwell there, saying to himself: “Whosoever, whether recluse or Brahman,
shall pass here, from either of these four directions, him will I entertain
according to my ability and according to my power—then, verily, he turns
out worthy only to be a servant unto him who hath attained to wisdom
and righteousness.’

‘These are the Four Leakages, Ambattha, to supreme perfection in
righteousness and conduct.’

4. ‘Now what think you. Ambattha ? Have you, as one of a class of
pupils under the same teacher, been instructed in this supreme perfection
of wisdom and conduct?’

215

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 215

REFORMERS AND THEIR FATE

‘Not that, Gotama. How little is it that I can profess to have learnt!
How supreme this perfection of wisdom and conduct! Far is it from me
to have been trained therein?’

‘Then what think you, Ambattha? Although you have not thoroughly
attained unto this supreme perfection of wisdom and goodness, have you
been trained to take the yoke upon your shoulders, and plunge into the
depths of the forest as one who would fain observe the vow of living
only on fruits fallen of themselves?’

‘Not even that, Gotama’.

‘Then what think you Ambattha? Althougn you have not attained unto
this supreme perfection of wisdom and goodness, nor have attained to
living on fruits fallen of themselves, have you been trained to take hoe
and basket, and plunge into the depths of the forest as one who would
fain observe the vow of living only on bulbs and roots and fruits?’

‘Not even that, Gotama’

‘Then what think you, Ambattha? Althougn you have not attained
unto this supreme perfection of wisdom and goodness, and have not
attained to living on fruits fallen of themselves, and have not attained
to living on bulbs and roots and fruits, have you been taught to build
yourself a fire-shrine on the borders of some village or some town, and
dwell there as one who would fain serve the fire-god?’

‘Not even that, Gotama.’

‘Then what think you, Ambattha ? Although you have not attained
unto this supreme perfection of wisdom and goodness, and have not
attained to living on fruits fallen of themselves, and have not attained to
living on bulbs and roots and fruits, and have not attained to serving the
firegod, have you been taught to build yourself a four-doored almshouse
at a spot where four high roads cross, and dwell there as one who would
fain observe the vow to entertain whosoever might pass that way, from
any of the four directions, according to your ability and according to
your power?’

‘Not even that. Gotama.’

5. ‘So then you, Ambattha, as a pupil, have fallen short of due
training, not only in the supreme wisdom and conduct, but even in any
one of the Four Leakages by which the complete attainment thereof
is debarred. And your teacher too. the Brahman Pokkharasadi, has
told you this saying : “Who are these shavelings, sham friars, menial
black fellows, the offscouring of our kinsman’s heels, that they should
claim converse with Brahmans versed in the threefold Vedic Lore!”
he himself not having even fulfilled any one even of these lesser
duties (which lead men to neglect the higher ones). See, Ambattha,

216 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 216

how deeply your teacher the Brahman Pokkharasadi has herein done
you wrong.’

6. ‘And the Brhman Pokkharasadi Ambattha. is in the enjoyment of
a grant from Pasenadi, the king of Kosala. But the king does not allow
him to come into his presence. When he consults with him he speaks
to him only from behind a curtain. How is it, Ambattha, that the very
King, from whom he accepts this pure and lawful maintenance, King
Pasendadi of Kosala, does not admit him to his presence? See, Ambattha,
how deeply your teacher the Brahman Pokkharasadi, has herein done
you wrong.”

7. ‘Now what think you, Ambattha ? Suppose a king, either seated
on the neck of his elephant or on the back of his horse, or standing on
the footrug of his chariot, should discuss some resolution of state with
his chiefs or princes, and suppose as he left the spot and stepped on
one side, a workman (Sudra) or the slave of a workman should come
up and. standing there, should discuss the matter, saying : “Thus and
thus said Pasendadi the King.” Although he should speak as the king
might have spoken, or discuss as the king might have done, would he
thereby be the king, or even as one of his officers?’

‘Certainly not, Gotama.’

8. ‘But just so, Ambattha, those ancient poets (Rishis) of the Brahmans,
the authors of the verses, the utterers of the verses whose ancient form
of words so chanted, uttered, or composed the Brahmans of to-day chant
over again and rehearse, intoning or reciting exactly as has been intoned
or recited—to wit, Atthaka, Vamaka, Vamadeva, Yamataggi, Angirasa,
Bharadvaja, Vasettha, Vessamitta, Kassapa, and Bhagu—though you
can say: ‘I as a pupil know by heart their verses ‘that you should on
that account by a Rishi, or have attained to the state of a Rishi—such
a condition of things has no existence!’

9. ‘Now what think you, Ambattha ? What have you heard when
Brahmans, old and well stricken in years, teachers of yours of their
teachers, were talking together—did those ancient Rishis, whose verses
you so chant over and repeat, parade about well groomed, perfumed,
trimmed as to their hair and beard adorned with garlands and gems,
clad in white garments, in the full possession and enjoyment of the five
pleasures of sense, as you. and your teacher too, do now?’

‘Not that, Gotama.’

‘Or did they live, as their food, on boiled rice of the best sorts, from
which all the black specks had been sought out and removed, and
flavoured with sauces and curries of various kind as you, and your
teacher too. do now?’

‘Not that. Gotama.’

217

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 217

REFORMERS AND THEIR FATE

‘Or were they waited upon by women with fringes and furbelows round
their loins, as you, and your teacher too, do now?

‘Or did they go about driving chariots, drawn by mares with plaited
manes and tails, using long wands and goads the while, as you, and your
teacher too, do now?’

‘Not that Gotama.’

‘Or did they have themselves guarded in fortified towns, with moats
dug out round them and Crossbars let down before the gates, by men girt
with long swords, as you, and your teacher too, do now?’

‘Not that Gotama.’

10. ‘So then, Ambattha, neither are. you a Rishi, nor your teacher,
nor do you live under the conditions under which the Rishis lived. But
whatsoever it may be, Ambattha, concerning which you are in doubt or
perplexity about me, ask me as to that, I will make it clear by explanation.’

11. Then the Blessed One went forth from his chamber, and began to
walk up and down that Ambattha did the same. And as he thus walked
up and down, following the Blessed One, he took stock of the thirty-two
signs of a great man, whether they appeared on the body of the Blessed
One or not. And he perceived them all save only two. With respect to those
two—the concealed member and the extent of tongue—he was in doubt
and perplexity, not satisfied not sure.

12. And the Blessed One knew that he was so in doubt. And he so
arranged matters by his Wondrous Gift that Ambattha the Brahman saw
how that part of the Blessed One that ought to be hidden by clothes was
enclosed in a sheath. And the Blessed One so bent round his tongue that
he touched and stroked both his ears, touched and stroked both his nostrils,
and the whole circumstance of his forehead he covered with his tongue.

And Ambattha, the young Brahman, thought: ‘The Samana Gotama is
endowed with the thirty-two signs of a great man, with them all, not only
with some of them.1 And he said to the Blessed One: ‘And now, Gotama,
we would fain depart. We are busy and have much to do.’

‘Do Ambattha, what seemed to you fit.’

And Ambattha mounted his chariot drawn by mares, and departed thence.

13. Now at that time the Brahman Pokkharasadi had gone forth
from Ukkattha with a great retinue of Brahmans, and was seated in
his own pleasance waiting there for Ambattha. And Ambattha came on
to the pleasance. And when he had come in his chariot as far as the
path was practicable for chariots, he descended from it, and came on
foot to where Pokkharasadi was, and saluted him, and took his seat

218 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 218

respectfully on one side. And when he was so seated, Pokkharasadi said
to him.

14. ‘Well, Ambattha! Did you see the Blessed One?’

‘Yes, Sir, we saw him.’

‘Well! is the Venerable Gotama so, as the reputation about him I told
you of declares, and not otherwise. Is he such a one, or is he not?’

‘He is so, Sir, as his reputation declares, and not otherwise. Such is
he, not different. And he is endowed with the thirty-two signs of a great
man, with all of them, not only with some.’

‘And did you have any talk, Ambattha, with the Samana Gotama?’

‘Yes. Sir, I had.’

‘And how did the talk go?’

Then Ambattha told the Brahman Pokkharasadi all the talk that he
had with the Blessed One.

15. When he had thus spoken, Pokkharasadi said to him: ‘Oh. you
wiseacre! Oh! you dullard! Oh! you expert, forsooth, in our threefold
Vedic Lore! A man, they say, who should carry out his business thus,
must, on the disolution of the body, after death, be reborn into some
dismal state of misery and woe. What could the very points you pressed
in your insolent words lead up to, if not to the very disclosures the
venerable Gotama made? What a wiseacre, what a dullard; what an
expert, forsooth, in our threefold Vedic lore !’ And angry and displeased,
he struck out with his foot, and rolled Ambattha over. And he wanted,
there and then, himself to go and call on the Blessed One.

I. But the Brahmanas there spake thus to Pokkharasadi: ‘It is much
too late. Sir, today to go to call on the Samana Gotama. The venerable
Pokkharasadi can do so tomorrow.

So Pokkharasadi had sweet food, both hard and soft, made ready at
his own house, and taken on wagons, by the light of blazing torches,
out to Ukkattha. And he himself went on to the Ikkhanankala Wood,
driving in his chariot as far as the road was practicable for vehicles,
and then going on, on foot, to where the Blessed One was. And when
he had exchanged with the Blessed One the greetings and compliments
of politeness and courtesy, he took his seat on one side, and said to the
Blessed One:

17. ‘Has our pupil, Gotama, the young Brahman Ambattha, been here?’

‘Yes, Brahman, he has.’

‘And did you, Gotama. have any talk with him?’

‘Yes, Brahman, I had.’

219

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 219

REFORMERS AND THEIR FATE

‘And on what wise was the talk that you had with him?

18. Then the Blessed One told the Brahman Pokkharasadi all the talk
that had taken place. And when he had thus spoken Pokkharasadi said
to the Blessed One:

‘He is young and foolish, Gotama, that young Brahman Ambattha.
Forgive him, Gotama.’

‘Let him be quite happy. Brahman, that young Brahman Ambattha’

19. And the Brahman Pokkharasadi took stock, on the body of the
Blessed One, of the thirty two marks of a Great Being. And he saw
them all plainly, save only two. As to two of them the sheath concealed
member and the extensive tongue—he was still in doubt and undecided.
But the Blessed One showed them to Pokkharasadi, even as he had
shown them to Ambattha. And Pokkharasadi perceived that the Blessed
One was endowed with the thirty two marks of a Great Being, with all
of them, not only with some. And he said to the Blessed One: ‘May the
venerable Gotama grant me the favour of taking his tomorrow’s meal
with me, and also the members of the Order with him’ And the Blessed
One accepted, by silence, his request.

20. Then the Brahman Pokkharasadi, seeing that the Blessed One had
accepted, had (on the morrow) the time announced to him : ‘It is time.
Oh Gotama, the meal is ready.’ And the Blessed One. who had dressed
in the early morning, put on his outer robe, and taking his bowl with
him, went, with the brethren to Pokkharasadi’s house, and sat down on
the seat prepared for him. And Pokkharasadi the Brahman, satisfied
the Blessed One, with his own hand, with sweet food, both hard and
soft, until he refused any more, and the young Brahmans the members
of the Order. And when the Blessed One had finished his meal, and
cleansed the bowl and his hands, Pokkharasadi took a low seat, and
sat down beside him.

21. Then to him thus seated the Blessed One discoursed in due order;
that is to say, he spoke to him of generosity, of right conduct, of heaven,
of the danger, the vanity, and the defilement of lusts, of the advantages
of renunciation. And when the Blessed One saw that Pokkharasadi
the Brahman, had become prepared, softened, unprejudiced, upraised,
and believing in heart, then he proclaimed the doctrine the Buddhas
alone have won; that is to say, the doctrine of sorrow, of its origin, of
its cessation, and of the Path. And just as a clean cloth from which all
stain has been washed away will readily take the dye, just even so did
Pokkharasadi the Brahman, obtain, even while sitting there, the pure and
spotless Eye for the Truth, and he knew: ‘Whatsoever has a beginning
in that is inherent also the necessity of dissolution.’

220 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 220

22. And then the Brahman Pokkarasadi as one who had seen the
Truth, had mastered it, understood it, dived deep down into it, who had
passed beyond doubt and put away perplexity and gained full confidence,
who had become dependent on no other man for his knowledge of the
teaching of the Master, addressed the Blessed One and said:

‘Most excellent Oh Gotama (are the words of thy mouth), most
excellent! Just as if a man were to set up that which has been thrown
down, or were to reveal that which has been hidden away, or were to
point out the right road to him who has gone astray, or were to bring
a light into the darkness so that those who had eyes could see external
forms,—just even so. Lord, has the truth been made known to me, in
many a figure, by the venerable Gotama. And I, Oh Gotama, with my
sons, and my wife, and my people, and my companions, betake myself
to the venerable Gotama as my guide, to the truth, and to the Order.
May the venerable Gotama accept me as a disciple, as one who, from
this day forth, as long as life endures, has taken him as his guide. And
just as the venerable Gotama visits the families of others, his disciples,
at Ukkatha, so let him visit mine. Whosoever there may be there, of
Brahmans or their wives, who shall pay reverence to the venerable
Gotama. or stand up in his presence, or offer him a seat or water, or
take delight in him, to him that will be for long, a cause of weal and
bliss.’

‘It is well. Brahman, what you say.’

Here ends the Ambattha Sutta.

VI

In the matter of his opposition to Caste, Buddha practised what he
preached. He did what the Aryan Society refused to do. In the Aryan
Society the Shudra or low caste man could never become a Brahman.
But Buddha not only preached against caste but admitted the Shudra
and the low caste to the rank of a Bhikku who held the same rank in
Buddhism as the Brahman did in Brahmanism. As Rhys Davis points
out: (Quotation not given)

In the first place, as regards his own Order, over which alone he had
complete control, he ignores completely and absolutely all advantages
or disadvantages arising from birth, occupation, and social status, and
sweeping away all barriers and disabilities arising from the arbitrary
rules of mere ceremonial or social impurity.

One of the most distinguished members of his Order, the very one of
them who was referred to as the chief authority after Gotama himself.

221

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 221

REFORMERS AND THEIR FATE

on the rules of the Order, was Upali, who had formerly been a barber,
one of the despised occupations. So Sunita, one of the brethren whose
verses are chosen for insertion in the Thera Gatha, was a Pukkusa,
one of the low tribes. Sati, the propounder of a deadly heresy, was of
the sons of the fisherfolk, afterwards a low caste, and even then an
occupation, on account of its cruelty, particularly abhorred. Nanda was a
cowherd. The two Panthakas were born out of wedlock, to a girl of good
family through intercoure with a slave (so that by the rule laid down
in Manu 31, they were actually outcasts). Kapa was the daughter of a
deer-stalker, Punna and Punnika had been slave girls. Sumangalamata
was daughter and wife to workers in rushes, and Subha was the daughter
of a smith. More instances could doubtless be quoted and others will
become known when more texts are published.

It does not show much historical insight to sneer at the numbers
as small, and to suggest that the supposed enlightenment or liberality
was mere pretence. The facts speak for themselves; and the percentage
of low-born members of the Order was probably in fair proportion to
the percentage of persons belonging to the despised jatis and sippas as
compared with the rest of the population. Thus of the Theris mentioned
in the Theri Gatha we know the social position of sixty, of whom five
are mentioned above — that is, 81/2 per cent of the whole number were
base-born. It is most likely that this is just about the proportion which
persons in similar social rank bore to the rest of the population.

Just as Buddha levelled up the position of the Shudras and the
low caste men by admitting them to the highest rank namely that
of Bhikkus, he also levelled up the position of women. In the Aryan
Society women were placed on the same position as the Shudras and
in all Aryan literature women and Shudras are spoken of together as
persons belonging to the same status. Both of them were denied the
right to take Sanyas, as Sanyas was the only way open to salvation.
Women and Shudras were beyond salvation. Buddha broke this Aryan
rule in the case of women as he did in the case of the Shudras. Just
as a Shudra could become a Bhikku so a woman could become a nun.
This was taking her to the highest status then conceivable in the eyes
of the Aryan Society.

Another issue on which Buddha fought against the leaders of the
Aryan Society was the issue of the Ethics of teachers and teaching.
The leaders of the Aryan Society held the view that learning and
education was the privilege of the Brahmins. Kshatriyas and Vaishyas.
The Shudras were not entitled to education. They insisted that it
would be danger to social order if they taught women or any males not

222 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 222

twice-born. Buddha repudiated this Aryan doctrine. As pointed out by
Rhys Davis on this question is “That everyone should be allowed to
learn; that everyone, having certain abilities, should be allowed to teach;
and that, if he does teach, he should teach all to all; keeping nothing
back, shutting no one out.” In this connection reference may be made
to the dialogue between Buddha and the Brahman Lohikka and which
is known as the Lohikka Sutta.

LOHIKKA SUTTA

(Some points in the Ethics of Teaching)

1. Thus have I heard. The Exalted One, when once passing on a tour
through the Kosala districts with a great multitude of the members of
the Order, with about five hundred Bhikshus, arrived at Salavatika.
(village surrounded by a row of Sala trees). Now at that time Lohikka
the Brahman was established at Salavatika, a spot teeming with life,
with much grassland and woodland and corn, on a royal domain granted
him by King Pasenadi of Kosala, as a royal gift, with power over it as
if he were the king.

2. Now at that time Lohikka the Brahman was thinking of harbouring
the following wicked view; ‘Suppose that a Samana or a Brahmana
have reached up to some good state (of mind), then he should tell no
one else about it. For what can one man do for another? To tell others
would be like the man who, having broken through an old bond, should
entangle himself in a new one. Like that, I say, is this (desire to declare
to others); it is a form of lust. For what can one man do for another?’

Now Lohikka the Brahman heard the news: ‘They say that the
Samana Gotama, of the sons of the Sakyas, who went out from the
Sakya clan to adopt the religious life, has now arrived, with a great
company of the brethren of his Order, on his tour through the Kosala
districts, at Salavatika. Now regarding that venerable Gotama, such
is the high reputation that has been noised abroad: that Exalted One
is an Arhat, fully awakened, abounding in wisdom and goodness,
happy, with knowledge of the worlds, unsurpassed as a guide to
mortals willing to be led, a teacher for gods and men, an exalted one,
a Buddha. He, by himself thoroughly knows, and sees as it were face
to face, this universe—including the worlds above of the gods, the
Brahmans and the Maras; and the world below with its Samanas and
Brahmans, its princes and peoples—and having known it, he makes his
knowledge known to others. The truth, lovely in its origin. lovely in its
progress, lovely in consummation, doth he proclaim both in the spirit

223

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 223

REFORMERS AND THEIR FATE

and in the letter. The higher life doth he make known in all its fullness,
and in all its purity. And good is it to pay visists to Arhats like that.’

4. Then Lohikka the Brahman said to Bhesika the barber, ‘Come now,
good Bhesika, go where the Samana Gotama is staying, and on your
arrival, ask in my name as to whether his sickness and indisposition
as abated, as to his health and vigour and condition of ease; and speak
thus: “May the venerable Gotama, and with him the brethren of the
order, accept the tomorrow’s meal from Lohikka the Brahman.”

5. ‘Very well. Sir.’ said Bhesika the barber, acquiescing in the word
of Lohikka the Brahman, and did so even as he had been enjoined. And
the Exalted One consented, by silence, to his request.

6. And when Bhesika the barber perceived that the Exalted One had
consented, he rose from his seat, and passing the Exalted One with
his right hand towards him, went to Lohikka the Brahman, and on his
arrival spake to him thus :

‘We addressed that Exalted One, Sir, in your name, even as you
commanded. And the Exalted One hath consented to come.’

7. Then Lohikka the Brahman, when the night had passed made
ready at his own dwelling place sweet food, both hard and soft, and
said to Bhesika the barber: ‘Come now, good Bhesika, go where the
Samana Gotama is staying, and on your arrival, announce the time to
him, saying: “It is time, O Gotama. and the meal is ready.”

‘Very well. Sir’, said Bhesika the barber in assent to the words of
Lohikka the Brahman; and did so even as he had been enjoined.

And the Exalted One, who had robed himself early in the morning,
went robed, and carrying his bowl with him, with the brethren of the
Order, towards Salavatika,

8. Now, as he went, Bhesika the barber walked step by step, behind
the Exalted One. And he said to him:

‘The following wicked opinion has occured to Lohikka the Brahman;
“Suppose that a Samana or a Brahmana have reached up to some good
state (of mind), then he should tell no one else about it. For what can
one man do for another? To tell others would be like the man who,
having broken through an old bond, should entangle himself in a new
one. Like that, I say, is this (desire to declare to others); it is a form
of lust”, Twere well. Sir, if the Exalted One would disabuse his mind
thereof. For what can one man do for another?’ ‘That may well be,
Bhesika, that may well be.’

9. And the Exalted One went on to the dwelling-place of Lohikka the
Brahman, and sat down on the seat prepared for him. And Lohikka
the Brahman satisfied the Order, with the Buddha at its head.

224 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 224

with his own hand, with sweet food both hard and soft, until they refused any
more. And when the Exalted One had finished his meal, and had cleansed
the bowl and his hands, Lohikka the Brahman brought a low seat and sat
down beside him. And to him, thus seated the Exalted One spake as follows:

‘Is it true what they say, Lohikka, that the following wicked opinion has
arisen in your mind; (and he set forth the opinion as above set forth)?

‘That is so Gotama.’

10. ‘Now what think you, Lohikka? Are you not etablished at Salavatika?’

‘Yes, that is so, Gotama.’

‘Then suppose, Lohikka, one were to speak thus: “Lohikka the Brahman
has domain at Salavatika. Let him alone enjoy all the revenue, and all the
produce of Salavatika. allowing nothing to anybody else!” Would the utterer
of that speech be danger-maker as touching the men who live in dependance
upon you, or not?’

‘He would be danger-maker, Gotama’

‘And making that danger, would he be a person who sympathised with
their welfare, or not?’

‘He would not be considering their welfare, Gotama.’

‘And not considering their welfare, would his heart stand fast in love
towards them, or in enmity?”

‘In enmity. Gotama.’

‘But when one’s heart stands fast in enmity, is that unsound doctrine,
or sound?’

‘It is unsound doctrine, Gotama.’

‘Now if a man hold unsound doctrine, Lohikka, I declare that one of two
future births will be his lot, either purgatory or rebirth as an animal.’

11. ‘Now what think you Lohikka? Is not King Pasenadi of Kosala in
possession of Kasi and Kosala?’

‘Yes, that is so. Gotama.’

‘Then suppose, Lohikka. one were to speak thus:’ King Pasenadi of Kosala
is in possession of Kasi and Kosala. Let him enjoy all the revenue and all
the produce of Kasi and Kosala, allowing nothing to anybody else.” Would the
utterer of that speech be a danger-maker as touching the men who live in
dependence on King Pasenadi of Kosala—both you yourself and others or not?’

‘He would be danger-maker Gotama.’

‘And making that danger, would he be a person who sympathised with
their welfare, or not?

225

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 225

REFORMERS AND THEIR FATE

‘He would not be considering their welfare, Gotama.’

‘And not considering their welfare, would his heart stand fast in love
toward them, or in enmity?’

‘In enmity, Gotama.’

‘But when one’s heart stands fast in enmity, is that unsound doctrine,
or sound?’

‘It is unsound doctrine, Gotama.’

‘Now if a man hold unsound doctrine, Lohikka, I declare that one of
two future births will be his lot, either purgatory or rebirth as an animal.

12 and 14. ‘So then, Lohikka, you admit that he who should say that
you, being in occupation of Salavatika, should therefore, yourself enjoy
all the revenue and produce thereof, bestowing nothing on any one else;
and he who should say that King Pasenadi of Kosala, being in power
over Kasi and Kosala, should therefore himself enjoy all the revenue and
produce thereof, bestowing nothing on any one else— would be making
danger for those living in dependence upon you; or for those you and
others living in dependence upon the King. And that those who thus
make danger for others, must be wanting in sympathy for them. And
that the man wanting in sympathy has his heart set fast in enmity. And
that to have one’s heart set fast in enmity is unsound doctrine.

13 and 15. ‘Then just so, Lohikka, he who should say: “Suppose a
Samana or a Brahamana to have reached up to some good state (of
mind), then should he tell no one else about it. For what can one man
do for another? To tell others would be like the man who, having broken
through an old bond, should entangle himself in a new one. Like that,
I say, is this desire to declare to others, it is a form of lust;”—just so
he, who should say, thus, would be putting obstacles in the way of
those clansmen who, having taken upon themselves the Doctrine and
Discipline set forth by Him-who-has-won-the-Truth, have attained to
great distinction therein—to the fruit of conversion, for instance, or to
the fruit of once returning, or to the fruit of never returning, or even
to Arhatship—he would be putting obstacles in the way of those who
are bringing to fruition the course of conduct that will lead to rebirth
in states of bliss in heaven. But putting obstacles in their way he would
be out of sympathy for their welfare; being out of sympathy for their
welfare his heart would become established in enmity; and when one’s
heart is established in enmity, that is unsound doctrine. Now if a man
hold unsound doctrine, Lohikka, I declare that one of two future births
will be his lot, either purgatory or rebirth as an animal.

226 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 226

16. ‘There are these three sorts of teachers in the world, Lohikka,
who are worthy of blame; And whosoever should blame such a one, his
rebuke would be justified, in accord with the facts and the truth, not
improper. What are the three?

‘In the first place, Lohikka, there is a sort of teacher who has not
himself attained to that aim of Samanaship for the sake of which he
left his home and adopted the homeless life. Without having himself
attained to it he teaches a doctrine (Dhamma) to his hearers, saying:
“This is good for you, this will make you happy.” Then those hearers of
his neither listen to him, nor give ear to his words, nor become steadfast
in heart through their knowledge thereof; they go their own way, apart
from the teaching of the master. Such a teacher may be rebuked, setting
out these facts, and adding: “You are like one who should make advances
to her who keeps repulsing him, or should embrace her who turns her
face away from him. Like that, do I say, is this lust of yours (to go on
posing as a teacher of men, no one heeding, since, they trust you not).
For what, then, can one man do for another ?”

‘This, Lohikka, is the first sort of teacher in the world worthy of blame.
And whosoever should blame such a one, his rebuke would be justified,
in accord with the facts and the truth, not improper.

17. ‘In the second place, Lohikka, there is a sort of teacher who has not
himself attained to that aim of Samanship for the sake of which he left
his home and adopted the homeless life. Without having himself attained
to it he teaches a doctrine to his hearers, saying: “This is good for you;
that will make you happy.” And to him his disciples listen; they give
ears to his words; they become steadfast in heart by their understanding
what is said; and they go not their own way, apart from the teaching
of the master. Such a teacher may be rebuked, setting out these facts
and adding: “You are like a man who, neglecting his own field, should
take thought to weed out his neighbour’s field. Like that, do I say, is
this lust of yours (to go on teaching others when you have not taught
yourself). For what, then, can one man do for another?”

This, Lohikka. is the second sort of teacher in the world worthy of
blame. And whosoever should blame such a one, his rebuke would be
justified, in accord with the facts and the truth not improper.

18. And again, Lohikka, in the third place, there is a sort of teacher
who has himself attained to that aim of Samanaship for the sake
of which he left his home and adopted the homeless life. Having
himself attained it, he teaches the doctrine to his hearers, saying:
“This is good for you, that will make you happy.” But those hearers of

227

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 227

REFORMERS AND THEIR FATE

his neither listen to him, nor give ear to his words, nor become steadfast in
heart through understanding thereof; they go their own way, apart from the
teaching of the master. Such a teacher may be rebuked, setting out these
facts, and adding; “You are like a man who, having broken through an old
bond, should entangle himself in a new one.” Like that, do I say, is this lust
of yours (to go on teaching when you have not trained yourself to teach).
For what, then, can one man do for another?”

‘This, Lohikka, is the third sort of teacher in the world worthy of blame.
And whosoever should blame such a one, his rebuke would be justified, in
accord with the facts and the truth, not improper. And these, Lohikka, are
the three sorts of teachers of which I spoke.’

19. ‘And when he had thus spoken, Lohikka, the Brahman spake thus to
the Exalted One:

‘But is there, Gotama, any sort of teacher not worthy of blame in the world?’

‘Yes, Lohikka, there is a teacher not worthy, in the world of blame.’

‘And What sort of a teacher, Gotama, is so?’

(The answer is in the words of the exposition set out above in the Samanna-
phala, as follows:

 1. The appearance of a Tathagata (one who won the truth), his preaching,
the conversion of a hearer, his adoption of the homeless state.

 2. The minor details of mere morality that he practises.

 3. The Confidence of heart he gains from this practice.

 4. The paragraph on ‘Guarded is the door of his Senses.’

 5. The paragraph on ‘Mindful and Self-possessed.’

 6. The paragraph on Simplicity of Life, being content with little.

 7. The paragraphs on Emancipation, ill-temper, laziness, worry and
perplexity.

 8. The paragraph on the Joy and Peace that, as a result of this
emancipation, fills his whole being.

 9. The paragraphs on the Four Raptures (Ghanas).

 10. The paragraphs on the Insight arising from Knowledge (the knowledge
of the First Path).

 11. The paragraphs on the Realisation of the Four Noble Truths the
destruction of the Intoxications—lust, delusions, be comings, and
ignorance—and the attainment of Arhatship.)

The refrain through and the closing paragraph is:

‘And whosoever the teacher be, Lohikka, under whom the disciple
attains to distinction so excellent as that, that, Lohikka is a teacher

228 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 228

not open to blame in the world. And whosoever should blame such a one,
his rebuke would be unjustifiable, not in accord either with the facts or
with the truth, without good ground.’

78. And when he had thus spoken, Lohikka the Brahman said to the
Exalted One:

‘Just, Gotama, as if a man had caught hold of a man, falling over the
precipitous edge of purgatory, by the hair of his head and lifted him up
safe back on the firm land—just so have I, on the point of falling into
purgatory, been lifted back on to the land by the Venerable Gotama.
Most excellent, O Gotama, are the words of thy mouth, most excellent?
Just as if a man were to set up what has been thrown down, or were to
reveal what has been hidden away, or were to point out the right road
to him who has gone astray, or were to bring a light into the darkness
so that those who had eyes could see external forms—just even so has
the truth been made known to me, in many a figure, by the Venerable
Gotama. And I, even I, betake myself to the Venerable Gotama as my
guide, to the Doctrine and to the Order. May the Venerable Gotama
accept me as a disciple; as one who, from this day forth as long as life
endures, has taken him as his guide!’



z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 229

CHAPTER 9
The Decline and Fall of
Buddhism.

Dr. B. R. Ambedkar had written “The Decline and Fall of
Buddhism”, as a part of the treatise, ‘Revolution and Counter-
Revolution’. We have found only 5 pages in our papers which
were not even corrected. Copy of this essay has been received
from Shri S. S. Rege, which shows some corrections in
Dr. Ambedkar’s handwriting. This essay is of 18 typed pages
which is included here.— Editors,

I

The disappearance of Buddhism from India has been a matter of
great surprize to everybody who cares to think about the subject
and is also a matter of regret. But it lives in China, Japan, Burma,
Siam, Annam, Indo-China, Ceylon and parts of Malaya-Archipalego.
In India alone, it has ceased to exist. Not only it has ceased to live in
India but even the name of Buddha has gone out of memory of most
Hindus. How could such a thing have happened ? This is an important
question for which there has been no satisfactory answer. Not only
there is no satisfactory answer, nobody has made an attempt to arrive
at a satisfactory answer. In dealing with this subject people fail to
make a very important distinction. It is a distinction between the fall
of Buddhism and the decline of Buddhism. It is necessary to make
this distinction because the fall of Buddhism is one, the reasons for
which are very different from those which brought about its downfall.
For the fall is due to quite obvious causes while the reasons for its
decline are not quite so obvious.

There can be no doubt that the fall of Buddhism in India was due
to the invasions of the Musalmans. Islam came out as the enemy of
the ‘But’. The word ‘But’ as everybody knows is an Arabic word and
means an idol. Not many people however know what the derivation
of the word ‘But’ is ‘But’ is the Arabic corruption of Buddha. Thus
the origin of the word indicates that in the Moslem mind idol worship

230 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 230

had come to be identified with the Religion of the Buddha. To the
Muslims, they were one and the same thing. The mission to break the
idols thus became the mission to destroy Buddhism. Islam destroyed
Buddhism not only in India but wherever it went. Before Islam came
into being Buddhism was the religion of Bactria, Parthia, Afghanistan,
Gandhar and Chinese Turkestan, as it was of the whole of Asia.1 In all
these countries Islam destroyed Buddhism. As Vicent Smith2 points out :

“The furious massacre perpetrated in many places by Musalman
invaders were more efficacious than Orthodox Hindu persecutions, and
had a great deal to do with the disapperance of Buddhism in several
provinces (of India),”

Not all will be satisfied with this explanation. It does seem inadequate.
Islam attacked both, Bramhanism and Buddhism. It will be asked why
should one survive and the other perish. The argument is plausible but
not destructive of the validity of the thesis. To admit that Bramhanism
survived, it does not mean that the fall of Buddhism was not due to
the sword of Islam. All that it means is that, there were circumstances
which made it possible for Bramhanism and impossible for Buddhism
to survive the onslaught of Islam. Fortunately for Bramhanism and
unfortunately for Buddhism that was the fact.

Those who will pursue the matter will find that there were three special
circumstances which made it possible for Bramhanism and impossible
for Buddhism to survive the calamity of Muslim invasions. In the first
place Bramhanism at the time of the Muslim invasions had the support
of the State. Buddhism had no such support. What is however more
important is the fact that this State support to Bramhanism lasted till
Islam had become a quiet religion and the flames of its original fury as a
mission against idolatory had died out. Secondly the Buddhist priesthood
perished by the sword of Islam and could not be resusciated. On the
other hand it was not possible for Islam to annihilate the Bramhanic
priesthood. In the third place the Buddhist laity was persecuted by the
Bramhanic rulers of India and to escape this tyranny the mass of the
Buddhist population of India embraced Islam and renounced Buddhism.

Of these circumstances there is not one which is not supported by
history.

Among the Provinces of India which came Under Muslim domination,
Sind was the first. It was ruled by a Shudra king. But the throne
was usurped by a Brahmin who established his own dynasty

1 Modern researches go to show that Buddhism had spread over Europe and that the Cells
in Britain were Buddhist—Sec “Buddhism in pre-Christian Britain” by Donald A. Mackenzie.
2 Early History of India (1924) pages.

231

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 231

THE DECLINE AND FALL OF BUDDHISM

which naturally supported the Brahmnic religion at the time of the
invasion of Sind by Ibne Kassim in 712 A.D. The ruler of Sind was
Dahir. This Dahir belonged to the dynasty of Brahmin rulers.

Heuen Tsang had noticed that the Punjab was in his time ruled by a
Kshatriya Buddhist dynasty. This dynasty ruled Punjab till about 880 A.D.
In that year the throne was usurped by a Brahmin army commander by
name Lalliya who founded the Brahmin Shahi dynasty. This dynasty ruled
the Punjab from 880 A.D. to 1021 A.D. It will thus be seen that at the
time when the invasions of the Punjab were commenced by Sabuktagin
and Mohammad, the native rulers belonged to the Bramhanic religion
and Jayapala (960-980 A.D.) Anandpal (980-1000 A.D.) and Trilochanpal
(1000-21 A.D.) of whose struggles with Sabuktagin and Mahammad we
read so much were rulers belonging to the Bramhanic faith.

Central India began to be infested by Muslim invasions which
commenced from the time of Mohammad and continued under the
leadership of Shahabuddin Ghori. At that time Central India consisted
of different kingdoms. Mewad (now known as Udepur) ruled by the
Gulohits, Sambhar (now divided into Bundi, Kota and Sirohi) ruled by the
Chauhans, Kanauj1 ruled by the Pratihars, Dhar ruled by the Parmars,
Bundelkhand ruled by Chandellas, Anhilwad ruled by the Chavdas,
Chedi ruled by the Kalachuris. Now the rulers of all these kingdoms
were Rajputs and the Rajputs for reasons which are mysterious and
which I will discuss later on had become the staunchest supporters of
the Bramhanic religion.

‘About the time of these invasions Bengal had fallen into two kingdoms,
Eastern and Western. West Bengal was ruled by the Kings of the Pal
dynasty and East Bengal was ruled by the Kings of the Sena dynasty.

The Palas were Kshatriyas. They were Buddhist but as Mr. Vadiya
says2 “probably only in the beginning or in name”. As to the Sena kings
there is a difference of opinion. Dr. Bhandarkar says they were Brahmins
who had taken to the military profession of the Kshatriyas. Mr. Vaidya
insists that the Sena Kings were Aryan Kshatriyas or Rajputs belonging
to the Lunar race. In any case there is no doubt that the Senas like the
Rajputs were supporters of the orthodox faith.3

“South of the river Nerbudda, then existed about the time of the
Muslim invasions four kingdoms (1) The Deccan Kingdom of Western
Chalukyas, (2) The Southern Kingdom of the Cholas (3) The Silahara
1 Nothing remains of Kanauj. It was completely destroyed by Mohammad although it was
most gallantly defended by Prithviraj.
2 History of Medieval Hindu India Vol, II. p. 142.
3 Ibid Vol, III. Chap. x.

232 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 232

Kingdom in Konkan on the West Coast and (4) The Ganga Kingdom of
Trikalinga on the East Coast. These Kingdoms flourished during 1000-
1200 A.D. which is the period of the Muslim invasions. There were
under them, certain feudatory Kingdons which rose to power in the 12th
Century A.D. and which became independent and powerful in the 13
the Century. They are (1) Devagiri ruled by the Yadavas, (2) Warangal
ruled by Kakatiyas (3) Halebid ruled by Hoyasalas (4) Madura ruled by
the Pandyas and (5) Travancore ruled by the Cheras.

All these ruling dynasties were followers of orthodox Brahmanism.

The Muslim invasions of India commenced in the year 1001 A.D.
The last wave of these invasions reached Southern India in 1296
A.D. when Allauddin Khilji subjugated the Kingdom of Devagiri. The
Muslim conquest of India was really not completed by 1296. The wars of
subjugation went on between the Muslim conquerors and the local rulers
who though defeated were not reduced. But the point which requires to
bear in mind is that during this period of 300 years of Muslim Wars
of conquests, India was governed all over by princes who professed the
orthodox faith of Bramhanism. Bramhanism beaten and battered by the
Muslim Invaders could look to the rulers for support and sustenance
and did get it. Buddhism beaten and battered by the Muslim invaders
had no such hope. It was an uneared for orphan and it withered in the
cold blast of the native rulers and was consumed in the fire lit up by
the conquerors.

The Musalman invaders sacked the Buddhist Universities of Nalanda,
Vikramasila, Jagaddala, Odantapuri to name only a few. They raised to
the ground Buddhist monasteries with which the country was studded.
The Monks fled away in thousands to Napal, Tibet and other places
outside India. A very large number were killed outright by the Muslim
commanders. How the Buddhist priesthood perished by the sword of the
Muslim invaders has been recorded by the Muslim historians themselves.
Summarizing the evidence relating to the slaughter of the Budhist Monks
perpetrated by the Musalman General in the course of his invasion of
Bihar in 1197 A.D. Mr. Vincent Smith says1 :

“The Musalman General, who had already made his name a terror
by repeated plundering expeditions in Bihar, seized the capital
by a daring stroke. The almost contemporary historian met one
of the survivors of the attacking party in A.D. 1243, and learned
from him that the Fort of Bihar was seized by a party of only two
hundred horsemen, who boldly rushed the postern gate and gained
possession of the place. Great quantities of plunder were obtained,

1 Early History of India (1924) pp. 419-420.

233

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 233

THE DECLINE AND FALL OF BUDDHISM

and the slaughter of the ‘shaven headed Brahmans’ that is to say the
Buddhist monks, was so thoroughly completed, that when the victor
sought for some one capable of explaining the contents of the books in
the libraries of the monasteries, not a living man could be found who
was able to read them. ‘It was discovered’ we are told, ‘that the whole
of that fortress and city was a college, and in the Hindi tongue they
call a college Bihar.”

Such was the slaughter of the Buddhist priesthood perpetrated by the
Islamic invaders. The axe was struck at the very root. For by killing
the Buddhist priesthood Islam killed Buddhism. This was the greatest
disaster that befell the religion of Buddha in India. Religion like any
other ideololgy can be attained only by propaganda. If propoganda
fails, religion must disappear. The priestly class, however detestable
it may be, is necessary to the sustenance of religion. For it is by its
propoganda that religion is kept up. Without the priestly class religion
must disappear. The sword of Islam fell heavily upon the priestly class.
It perished or it fled outside India. Nobody remained to keep the flame
of Buddhism burning.

It may be said that the same thing must have happened to the
Brahmanic priesthood. It is possible, though not to the same extent.
But there is this difference between the constitution of the two religions
and the difference is so great that it contains the whole reason why
Brahmanism survived the attack of Islam and why Buddhism did not.
This difference relates to the constitution of the clergy.

The Brahmnic priesthood has a most elaborate organization. A clear
and succinct account of it has been given by the late Sir Ramkrishna
Bhandarkar in the pages of the Indian Antiquary.1

‘Every Brahmanic family,’ he writes, ‘is devoted to the study of a
particular Veda, and a particular Sakha (recension) of a Veda; and the
domestic rites of the family are performed according to the ritual described
in the Sutra connected with that Veda. The study consists in getting by
heart the books forming the particular Veda. In Northern India, where
the predominant Veda is the White Yagush and the Sakha that of the
Madhyandinas, this study has almost died out, except at Banaras, where
Brahmanic families from all parts of India are settled. It prevails to some
extent in Gujarat, but to a much greater extent in the Maratha country;
and in Tailangana there is a large number of Brahmans who still devote
their life to this study. Numbers of these go about to all parts of the country
in search of dakshina (fee, alms), and all well-to-do natives patronize
them according to their means, by getting them to repeat portions of

1 Indian Antiquary 1874. p. 132 quoted by Max Muller. Hibbert Lectures (1878) pp. 162-164.

234 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 234

their Veda, which is mostly the Black Yagush, with Apastamba for their
Sutra. Hardly a week passes here in Bombay in which no Tailangana
Brahman comes to me to ask for dakshina. On each occasion I get the
men to repeat what they have learned, and compare it with the printed
texts in my possession.

‘With reference to their occupation, Brahmans of each Veda are
generally divided into two daises, Grihasthas and Bhikshukas. The
former devote themselves to a worldly avocation, while the latter spend
their time in the study of their sacred books and the practice of their
religious rites.

‘Both these classes have to repeat daily the Sandhya-vandana or
twilight-prayers, the forms of which are somewhat different for the
different Vedas. But the repetition of the Gayatri-mantra ‘Tat Savitur
Vareynam’ etc., five, then twenty eight, or a hundred and eight times,
which forms the principal portion of the ceremony, is common to all.

‘Besides this, a great many perform daily what is called Brahmayagna,
which on certain occasions is incumbent on all. This for the Rig-Veda
consists of the first hymn of the first mandal, and the opening sentences
of the-Aitareya Brahmana, the five parts of the Aitereya Aranyaka, the
Yagus-samhita, the Sama-samhita, the Atharva-samhita, Asvalayana
Kalpa Sutra, Nirukta, Khandas, Nighantu, Jyotisha, Siksha, Panini,
Yagnavalkya Smriti, Mahabharata, and the Sutras of Kanada, Jaimini,
and Badarayan.’

The point to be remembered is that in the matter of officiation
there is no distinction between a Bhikshuka1 and a Grahastha. In
Brahmanism both are priest and the Grahastha is no less entitled
to officiate as a priest than a Bhikshu is. If a Grahastha does not
choose to officiate as a priest, it is because he has not mastered the
mantras and the ceremonies or because he follows some more lucrative
vocation. Under Brahmanic dispensation every Brahmin who is not an
outcast has the capacity to be a priest. The Bhikshuka is an actual
priest, a Grahastha is a potential priest. All Brahmins can be recruited
to form the army of Bramhanic priesthood. Further no particular
training or initiation ceremony is necessary for a Brahmin to act as
a priest. His will to officiate is enough to make him function as a
priest. In Brahmanism the priesthood can never become extinct. Every
Brahmin is a potential priest of Brahmanism and be drafted in service
1The Bhikshuks (under Bramhanism) are further sub-divided into (1) Vaidikas (2) Yajniks
(3) Srotriyas and (4) Agnihotris. Vaidikas are those who learn the Vedas by heart and
repeat them without a mistake. Yajnikas are those who perform Yajnas and other religious
rites and ceremonies. Srottiyas are those who specialize in the art of performing great
sacrifices, Agnihotris are those who maintain the three sacrificial fires and perform the Ishtis
(fortnightly sacrifices) and Chaturmasyas (sacrifices to be performed every four months).

235

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 235

THE DECLINE AND FALL OF BUDDHISM

when the need be. There is nothing to stop the rake’s life and progress.
This is not possible in Buddhism. A person must be ordained in accordance
with established rites by priests already ordained, before he can act as
a priest. After the massacre of the Buddhist priests, ordination became
impossible so that the priesthood almost ceased to exist. Some attempt
was made to fill the depleted ranks of the Buddhist priests. New recruits
for the priesthood had to be drawn from all available sources. They
certainly were not the best. According to Haraprasad Shastri,1

“The paucity of Bhiksus brought about a great change in the composition
of the Buddhist priesthood. It was the married clergy with families,
who were called Aryas, that took the place of the Bhiksus proper,
and began to cater to the religious needs of the Buddhists generally.
They commenced attaining the normal status of Bhiksus through the
performance of some sacraments. (Intro.pp. 19.7, quoting Tatakara
Guptas’ Adikarmaracana : 149, pp. 1207-1208). They officiated at the
religious ceremonies but at the same time, in addition to their prolusion
of priesthood, earned their livelihood through such avocations as those
of a mason, painter, sculptor, goldsmith, and carpenter. These artisan
priests who were in later times larger in numbers than the Bhiksus
proper became the religious guides of the people. Their avocations left
them little time and desire for the acquisition of learning, for deep
thinking, or for devotion to Dhyana and other spiritual exercises. They
could not be expected to raise the declining Buddhism to a higher position
through their endeavours nor could they check its course towards its
ruin through the introduction of salutary reforms.”

It is obvious that this new Buddhist priesthood had neither dignity
nor learning and were a poor match for the rival, the Brahmins whose
cunning was not unequal to their learning.2

The reason why Brahmanism rose from the ashes and Buddhism
did not, is to be accounted for, not by any inherent superiority of
Brahmanism over Buddhism. It is to be found in the peculiar character
of their priesthood. Buddhism died because its army of priests died and
it was not possible to create. Though beaten it was never completely
broken. Every Brahmin alive became priest and took the place of every
Brahmin priest who died.

1 Summary of his views by Narendra Nath Law in Harprasad Shastri Memorial Volume
pp. 363-64.
2 The reason why the new Buddhist priest could not leave their avocations and devote
themselves wholly to the propagation of religion is because as Harprasad Shastri points out.
“The decrease in the number of Buddhist laity also resulted in the difficulty of Buddhist
monks to receive alms. As a monk could not take alms from more than three householders
and could not visit the same household within a month for the same purpose, ninety
household are necessary to maintain a monk”. Harprasad Shastri Memorial Volume. p.362.

236 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 236

As to the conversion to the faith of Islam by the Buddhist
population as a cause of the fall of Buddhism, there can hardly
be much doubt.

In his Presidential address to the early Medieval and Rajput
section of the Indian History Congress held at Allahabad in 1938,
Prof. Surendra Nath Sen very rightly observed that there were
two problems relating to the Medieval History of India for which
no satisfactory answers were forthcoming as yet. He mentiond two:
one connected with the origin of the Rajputs and the other to the
distribution of the Muslim population in India. Referring to the
second, he said:

“But I may be permitted to deal with one question that is not wholly
of antiquarian interest today. The distribution of Muslim population
in India demands some explanation. It is commonly believed that
Islam followed the route of conquest and the subjugated people were
forced to accept the faith of their rulers. The predominance of the
Muslims in the Frontier Province and the Punjab lends some colour
to this contention. But this theory cannot explain an overwhelming
Muslim majority in Eastern Bengal. It is quite likely that the North-
Western Frontier Province was peopled by Turkish folks during the
Kushan days, and their easy conversion to Islam may be explained by
racial affinity with the new conquerors; but the Muslims of Eastern
Bengal are certainly not racially akin to the Turks and the Afghans,
and the conversion of the Hindus of that region must have been due
to other reasons.”1

What are these other reasons ? Prof. Sen then proceeds to lay
bare these reasons which are found in Muslim Chronicles. He takes
the case of Sind for which there is direct testimony and says :2

“According to the Chachnama, the Buddhists of Sind suffered all
sorts of indignities and humiliations under their Brahman rulers,
and when the Arabs invaded their country, the Buddhists lent their
whole hearted suport to them. Later on, when Dahir was slain and
a Muslim Government was firmly established in his country, the
Buddhists found to their dismay that, so far as their rights and
privileges were concerned, the Arabs were prepared to restore status
quo ante bellum and even under the new order the Hindus received
a preferential treatment. The only way out of this difficulty was to
accept Islam because the converts were entitled to all the privileges
reserved for the ruling classes. So the Buddhists of Sind joined the
Muslim fold in large numbers.”

Prof. Sen then adds this significant passage :

1Early Career of Kanhoji Angria and other papers, pp. 188-89.
2Ibid. pp. 188-89.

237

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 237

THE DECLINE AND FALL OF BUDDHISM

“It cannot be an accident that the Punjab, Kashmir, the district around
Behar Sharif, North-East Bengal where Muslims now predominate,
were all strong Buddhist Centres in the pre-Muslim days. It will not
be fair to suggest that the Buddhists succumbed more easily to political
temptations than the Hindus and the change of religion was due to the
prospects of the improvement of their political status.”

Unfortunately the causes that have forced the Buddhist population of
India to abandon Buddhism in favour of Islam have not been investigated
and it is therefore impossible to say how far the persecution of the
Brahmanic Kings was responsible for the result. But there are not wanting
indications which suggest that this was the principal cause. We have
positive evidence of two Kings engaged in the campaign of persecuting
the Buddhist population.

The first to be mentioned is Mihirkula. He belonged to the Huns who
invaded India about 455 A.D. and established their kingdom in Northern
India with Sakala, the modern Sialkot in the Punjab as the capital.
Mihirkula ruled about 528 A.D. As Vincent Smith says:1

“All Indian traditions agree in representing Mihirkula as a blood
thirsty tyrant. ‘The Attila of India’, stained to a more than ordinary
degree with ‘implicable cruelty’ noted by historians as characteristic of
the Hun temperament.”

Mihirkula, to use the language of Smith,2 :- “exhibited ferocious hostility
against the peaceful Buddhist cult, and remorselessly overthrew the
stupas and monasteries, which he plundered of their treasures”.

The other is Sasanka, the King of Eastern India. He ruled about the
first decade of the seventh century and was defeated in a conflict with
Harsha. In the words of Vincent Smith3

“Sansanka, who has been mentioned as the treacherous murderer
of Harsha’s brother, and probably was a scion of the Gupta dynasty,
was a worshipper of Shiva, hating Buddhism, which he did his best to
extirpate. He dug up and burnt the holy Bodhi tree at Buddha Gaya,
on which, according to legend, Asoka had lavished inordinate devotion;
broke the stone marked with the footprints of Buddha at Pataliputra;
destroyed the convents, scattered the monks, carrying his persecutions
to the foot of the Nepalese hills”.

The seventh century seems to be a century of religious persecution in
India. As Smith points out:4

1 Early History of India (1924) p. 336.
2 Ibid p. 337.
3 Ibid p. 360.
4 Ibid F. N. p. 214.

238 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 238

“A terrible persecution of the cognate religion Jainism occurred in
Southern India in the seventh century”.

Coming nearer to the time of the Muslim invasions, we have the
instance of Sindh where presecution was undoutedly the cause. That
these persecutions continued upto the time of the Muslim invasions may
be presumed by the fact that in Northern India the Kings were either
Brahmins or Rajputs both of whom were anti Buddhists. That the Jains
were persecuted even in the 12th century is amply supported by history.
Smith refers to Ajayadeva, a Saiva King of Gujarat who came to the
throne in A.D. 1174-6 and began his reign by a merciless persecution
of the Jains, torturing their leader to death. Smith adds, “Several other
well-established instances of severe persecution might be cited.”

There is therefore nothing to vitiate the conclusion that the fall of
Buddhism was due to the Buddhist becoming coverts to Islam as a way of
escaping the tyranny of Brahmanism. The evidence, if it does not support
the conclusion, at least makes it probable. If it has been a disaster, it
is a disaster for which Brahmanism must thank itself.



z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 239

CHAPTER 10
Literature of Brahminism

We have come across scattered pages of this essay, numbering
from 6 to 14 and 17 to 39. These pages seem to be a continuation
of the subject dealt with under the title ‘The Decline and Fall
of Buddhism’. Some of the pages are the first copies while the
rest are the carbon copies. There are 14 more pages dealing with
the Vedanta Sutras and Bhagvat Gita. The size and quality of
the paper on which 3 chapters i.e. (1) The Decline and Fall of
Buddhism, (2) The Literature of Brahminism and (3) Vedanta
Sutras and Bhagvat Gita are typed, appear to be similar but
distinct from the size and quality of other Chapters in this
part.—Editors.

I

The facts which supply the reasons must be gleaned from the
literature of Brahmanism which grew up after its political trimuph
under Pushyamitra.

The literature falls under six categories (1) Manu Smriti (2) Gita
(3) Shankaracharya’s Vedant (4) Mahabharat (5) Ramayana and (6)
the Puranas. In analysing this literature, I propose to bring out only
such facts as are capable of being suggested by inference, the reason or
reasons for the decline of Buddhism.

There is nothing unusual or unfair in this. For literature is the mirror
in which the life of a people can be said to be reflected.

There is one point which I feel I must clear up. It relates to the
period when this literature came into existence. Not all will agree
that the literature referred to came into being after the revolution of
Pushyamitra. On the contrary most Hindus, whether orthodox or not,
learned or not, have an inerradicable belief that their sacred literature is
a very old one in point of time. Indeed it seems to be an article of faith
with every Hindu which necessitates a belief in a very high antiquity
of their sacred literature.

240 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 240

As to the age of Manu I have given references to show that Manu
Smriti was written by Sumati Bharagava after 185 B.C. i.e. after the
Revolution of Pushyamitra. I need say nothing more on the subject.

The date of the Bhagavat Gita is a subject about which there has been
a difference of opinion.

Mr. Telang was of opinion that the Geeta must be older than the third
century B.C. though he was not able to say how much.

Mr. Tilak……..

In the opinion of Prof. Garbe,1 the Geeta as we have it, is different from
what it originally was. He agrees that the conviction that the Bhagwat
Geeta has not reached us in its original form but has undergone essential
transformations, is now, however, shared by many Indologists outside
India. According to Prof. Garbe, one hundred and forty-six verses in the
Bhagwat Geeta are new and do not belong to the original Geeta. As to
the date of its composition Prof. Garbe says that it “cannot possibly be
placed before the second Century A.D.”

Prof. Kausambi insists that the Geeta was composed in the reign
of King Baladitya. Baladitya belonged to the Gupta Dynasty which
supplanted the Andhra Dynasty in the year……. Baladitya came to
the throne in the year 467 A.D. His reasons for so late a date are two.
Before Shankaracharya—who was born in 788 A.D. and who died in 820
A.D.—wrote his commentary on the Bhagwat Geeta, it was an unknown
composition. It was certainly not mentioned in the Tatvasangraha by
Shantarakshit who wrote his treatise only 50 years before the advent of
Shankaracharya. His second reason is this. Vasubandhu was the originator
of a school of thought known as ‘Vijnyan Vad’. The Bramha-Sutra:Bhashya
contains a criticism of the Vijnyan Vad of Vasubandu. The Geeta contains
a reference2 to the Bramha-Sutra-Bhashya. The Geeta must therefore be
after Vasubandu and after the Bramha-Sutra-Bhashya. Vasubandhu was
the preceptor of the Gupta King Baladitya. That being so, the Geeta must
have been composed during or after the reign of Baladitya.

Nothing more need be said about the date of Shankaracharya. The
age in which he lived and wrote is now generally accepted. Something
about his life needs to be said. But I will reserve that for another place.

The question of determining the date of the composition of the
Mahabharata is next to impossible. Only an attempt to fix the period
of its composition can be made. The Mahabharat has undergone three
editions and with each editor the title and subject matter has changed.
In its original form it was known as ‘Jaya’, Triumph. This original

1 See his “Introduction to the Bhagvatgeeta” English Translation by Prof. Utgikar
2 Geeta Adhya XIII. Shloka 4.

241

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 241

LITERATURE OF BRAHMINISM

name occurs even in the third edition both in the beginning as well
as in the end. The original edition of the book known as ‘Jaya’
was composed by one Vyas. In its second edition it was known as
Bharat. The Editor of this second edition was one Vaishampayana.
Vaishampayan’s edition was not the only second edition of the
Bharata. Vyas had many pupils besides Vaishampayana; Sumantu,
Jaimini, Paila and Shuka were his other four pupils. They all had
learned at the feet of Vyas. Each one of them produced his own.
Thus there were four other editions of Bharata. Vaishampayana
recast the whole and brought out his own version. The third editor is
Sauti. He recast Vaishampayana’s version of Bharata. Sauti’s version
ultimately came to have the name of Mahabharata. The book has
grown both in size and in the subject matter as well. The ‘Jaya’ of
Vyas was amall work having not more than 8800 Shlokas. In the
hands of Vaishampayana it grew into 24000 verses. Sauti expanded
it to contain 96836 Shlokas. As to subject matter the original as
composed by Vyas was only a story of the war between the Kauravas
and the Pandavas. In the hands of Vaishyampayana the subject
became two-fold. To the original story there was added the sermon.
From a purely historical work, it became a diadactic work aiming
to teach a right code of social, moral and religious duties. Sauti the
last Editor made it an all-embracing repository of legendary lore.
All the smaller floating legends and historical stories which existed
independently of the Bharata were brought together by Sauti so that
they might not be lost or that they may be found togeher. Sauti had
another ambition, that was to make the Bharata a storehouse of
learning and knowledge. This is the reason why he added sections
on all branches of knowledge, such as politics, geography, archary
etc. Taking into account Sauti’s habit of repetition, it is no wonder
that the Bharata in his hand became Mahabharata.

Now as to the date of its composition. There is no doubt that the
war between the Kauravas and the Pandavas is a very ancient
event. But that does not mean that the composition of Vyas is as
old as the event or contemporaneous with the event. It is difficult to
assign specific dates to the different editions. Taking it as a whole
Prof. Hopkins says:1

“The time of the whole Mahabharata generally speaking may then be
from 200-400 A.D. This, however, takes into account neither subsequent
additions, such as we know to have been made in later times, nor the
various recasting in verbal form, which may safely be assumed to have
occurred at the hands of successive copyists.”

1 Prof Hopkins, “The Great Epic of India”, p. 389.

242 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 242

But there are other circumstances which definitely point to a later date.

The Mahabharat contains a reference to the Huns. It was Skandagupta
who fought the Huns and defeated them in or about the year 455 A.D.
Notwithstanding this the invasions of the Huns continued till 528 A.D.
It is obvious that the Mahabharat was being written about his time or
therefter.

There are other indications which suggest a much later date. The
Mahabharat refers to the Mlenchhas or the Muslims. In the 190th Adhyaya
of the Vana Parva of the Mahabharat there is a verse 29 wherein the
author says that “the whole world will be Islamic. All Yadnas, rites
and ceremonies and religious celebrations will cease”. This is a direct
reference to the Muslims and although the verse speaks of what is to
happen in the future, the Mahabharat being a Purana must as in the
case of the Purana be taken to speak of the event that has happened.
This verse so interpreted show that the Mahabharat was being written
after the date of the Muslim invasions of India.

There are other references which point to the same conclusion.

In the same Adhyaya verse 59, it is said that “Oppressed by the
Vrashalas, the Brahmins struck with fear and finding no one to protect
them, will roam all over the world groaning and crying in agony”.

The Vrashalas referred to in this verse cannot be the Buddhists. There
is no particle of evidence that the Brahmins were ever oppressed. On
the contrary the evidence is that the Brahmins, during the Buddhists
regime, were treated with the same liberality as the Buddhist Bhikshus.
The reference to the Vrashalas means the uncultured must be to the
Islamic invaders.

There occur other verses in the same Adhyaya of the Vanaparva. They
are 65, 66 and 67. In these verses it is said that, “Society will become
disarranged. People will worship Yedukas. They will boycott Gods. The
Shudras will not serve the twice-born. The whole world will be covered
with Yedukas. The Yug will come to an end.”

What is the meaning of the term ‘Yedukas’? By some it has been
taken to mean a Buddhist Chaitya. But according to Mr. Kausambi1

this is wrong. Nowhere either in the Buddhist literature or in the
Vedic literature is the word Yeduka used in the sense of ‘Chaitya’.
On the contrary according to the Amarkosh as commented upon by
Maheshwar Bhatt the word Yeduka means a wall which contains
a wooden structure to give it strength. So understood Kausambi
contends that the word Yeduka must mean ‘Idgaha’ of the Musalmans
before which they say their prayers. If this is a correct interpretation

1 Hindi Sanskriti Ani Ahimsa. p. 156.

243

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 243

LITERATURE OF BRAHMINISM

then it is obvious that parts of the Mahabharata were written after
the invasion of Mohammad Ghori. The first Muslim invasion took place
in 712 A.D. under Ibne Kassim. He captured some of the towns in
Northern India but did not cause much destruction. He was followed
by Mohammad of Gazni. He caused great destruction of Temples and
Viharas and massacred priests of both religions. But he did not engage
himself in building Mosques or Idgahas. That was done by Mohammad
Ghori. From this it can be said that the writing of the Mahabharata
was not complete till 1200 A.D.

It seems that like the Mahabharata, the Ramayana has also gone
through three editions. There are two sort of references to the Ramayana
in the Mahabharata. In one case the reference is to ‘Ramayana’ without
any mention of the author. In other the reference is to the Ramayana of
Valmilki. But the present Ramayana is not the Ramayana of Valmiki.1
In the opinion of Mr. C. V. Vaidya2:

“That the present Ramayana, even as it is approved and adopted by
the searching and all-respected commentator Kataka, is not the Ramayana
originally written by Valmiki, not even the most orthodox thinker will
be disposed to doubt. Whoever even cursorily reads the poem cannot but
be struck with the inconsistencies, the severances of connections, juxta-
positions of new and old ideas which abound so greatly in the present
Ramayana, whether we take the Bengal or the Bombay text of it. And
one cannot but come to the conclusion that the Ramayana of Valmiki
was substantially reconstructed at some subsequent date.”

As in the case of the Mahabharata there has been an accretion to
the subject matter of the Ramayana. Originally it was just a story of
the war between Rama and Ravana over the abduction of Rama’s wife
Sita by Ravana. In the second edition it became a story with a sermon.
From a purely historical work it also became a didactic work aiming to
teach a right code of Social, Moral and religious duties. When it assumed
the form of a third edition it was, again, like the Mahabharat, made
a repository of legends, knowledge, learning, philosophy and other arts
and sciences.

With regard to the date of the composition of the Ramayana one
proposition is well established namely that the episode of Rama is
older than the episode of the Pandus. But that the composition of
the Ramayana has gone on paripassu along with the composition of
the Mahabharata. Portions of Ramayana may be earlier than the
Mahabharata. But there can be no doubt that a great part of the

1 Hopkins “The Great Epic of India”, p. 62.
2 The Riddle of the Ramayana Chap. II. p. 6.

244 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 244

Ramayana was composed after a great part of the Mahabharata had
already been composed.1

(INCOMPLETE)

II

The literature from which I propose to draw upon consists of (1) The
Bhagwat Geeta (2) The Vedant Sutras (3) The Mahabharat (4) The
Ramayana and (5) The Puranas. In analysing this literature I propose to
bring out only such facts as are capable of being suggested by inference
a reason or reasons for the decline of Buddhism.

Before proceeding to examine the subject matter of this lirerature I
must deal with the question of the period when this literature came into
existence. Not all will agree that the literature referred to came into
being after the revolution of Pushyamitra. On the contrary most Hindus
whether orthodox or not, learned or not, have an in-eradicable belief
that their sacred literature is a very old one in point of time. Indeed it
seems to be an article of faith with every Hindu which necessitates a
belief in a very high antiquity of their sacred literature.

(I) BHAGWAT GITA

Beginning with the Bhagwat Gita, the date of its composition has
been a matter of controversy. Mr. Telang2 was of opinion that we should
“take the second century B.C. as a terminous before which the Gita must
have been composed”. The late Mr. Tilak3 was convinced that the date of
the present Gita must be taken as not later than 500 years before the
Saka era” which means that the present Gita was composed somewhere
about…. According to Prof. Garbe4 the date of the composition of the
Bhagwat Gita must be placed somewhere between 200 and 400 A.D.
There is another view propounded by Mr. Kausambi and is based on
quite indisputable data.

Prof. Kausambi insists that the Gita was composed in the reign
of Gupta King Baladitya. Baladitya belonged to the Gupta dynasty
which supplanted the Andhra Dynasty in the year….. Baladitya came
to the throne in the year 467 A.D. His reasons for so late a date for
the composition of the Gita are two. Before Sankaracharya —who was
1 See the Appendix A to Hopkins “The Great Epic of India” for Parallel phrases in the
two epics.
2 Introduction to his translation of the Bhagwat Gita in the “Sacred Books, of the East”
Series.
3 Gita-Rahasva (Eng. Translation) Vol.II p.800. According in Mr. Tilak the original Gita
must have been some centuries earlier.
4 Introduction to the Bhagwat Gita English Translation by Prof. Utgikar.

245

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 245

LITERATURE OF BRAHMINISM

born in 788 A.D. and who died in 820 A.D. —wrote his commentary on
the Bhagwat Gita, it was an unknown composition. It was certainly
not mentioned in the Tatvasangraha by Shantarakshit who wrote
his treatise only 50 years before the advent of Sankaracharya. His
second reason is this. Vasubandhu was the originator of a school
of thought known as ‘Vijnan Vad’. The Brahma-Sutra-Bhashya
contains a criticism of the Vijnan Vad of Vasubandhu. The Gita
contains a reference1 to the Brahma-Sutra-Bhashya. The Gita must
therefore be after Vasubandhu and after the Brahma-Sutra-Bhashya.
Vasubandhu was the preceptor of the Gupta King Baladitya. That
being so the Bhagwat Gita must have been composed or at any
rate portions of Gita must have been added to the original edition
during or after the reign of Baladitya i.e. about 467 A.D.

While there is a difference of opinion regarding the date of the
composition of the Bhagwat Gita, there is no difference of opinion
that the Bhagwat Gita has gone through many editions. All share
the conviction that the Bhagwat Gita has not reached us in its
original form but has undergone essential transformations at the
hands of different editors who have added to it from time to time.
It is equally clear that the editors through whose hands it has gone
were not of equal calibre. As Prof. Garbe points out2

“The Gita is certainly ‘ no artistic work which the all comprehending
vision of a genious has created.’ The play of inspiration is indeed often
times perceptible; not seldom, however, there are merely high-sounding,
empty words with which an idea that has been already quite often
explained, is repeated; and occasionally the literary expression is
exceedingly faulty. Verses are bodily taken over from the Upanishad
literature, and this is certainly what a poet filled with inspiration
would never have done. The workings of Sattva, Rajas and Tamas
are systematized with a truly Indian pedantry, and much indeed
besides this could be brought forward to prove that the Gita is not
the product of a genuinely poetic creative impulse...”

Hopkins speaks of the Bhagwat Gita as characteristic in its sublimity
as in its puerilities, in its logic as in its want of it….Despite its
occasional power and mystic exaltation, the Divine Song in its present
state as a poetical production is unsatisfactory. The same thing is
said over and over again, and the contradictions in phraseology
and meaning are as numerous as the repetitions, so that one is not
surprised to find it described as “the wonderful song, which causes
the hair to stand on end”.

1 Gita Adhayaya XIII, Shloka, 4.
2 Ibid p. 3.

246 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 246

This is not to be rejected as the view of foreigners. It is fully supported
by Prof. Rajwade1 who goes to show that some of those who had a hand
in the composition of the Bhagwat Gita were ignorant of the rules of
grammar.

While all are agreed that there have been different editions of the Gita
under different editors, they are not agreed as to what parts of the Gita
are original and what parts of the Gita are additions subsequently made.
In the opinion of the late Rajaram Shastri Bhagwat the original Gita
consisted only of 60 Shlokas. Humboldt was inclined to the view that
originally the Gita consisted of only the first eleven Adhyayas (chapters)
and that 12 to 18 Adhyayas were subsequent additions made to the
original. Hopkins’ view is that the first fourteen Adhyayas constitute
the heart of the poem. Prof. Rajwade thinks that Adhyayas 10 and 11
are spurious. Prof. Garbe says that 146 verses in the Bhagwat Gita are
new and do not belong to the original Gita which means that more than
one-fifth of the Gita is new.

Regarding the author of the Gita there is none mentioned. The Gita
is a conversation between Arjuna and Krishna which took place on the
battle field, in which Krishna propounds his philosophy to Arjuna. The
conversation is reported by Sanjaya to Dhritarashtra, the father of the
Kauravas. The Gita should have been a part of the Mahabharata, for,
the incident which formed the occasion for it, is natural to it, but it
does not find a place there. It is a seperate indepenent work. Yet there
is no author to whom it is attributed. All that we know, is that Vyas
asks Sanjaya to report to Dhritarashtra the conversation that took place
between Arjuna and Krishna. One may therefore say that Vyas is the
author of the Gita.

(2) VEDANT SUTRAS

As has already been said, the Vedic literature consists of the Vedas, the
Brahmanas, the Aranyakas, and the Upanishadas. From the point of their
subject matter, this literature falls into two classes (1) literature which
deals with religious observances and rites and ceremonies technically
called Karma Kanda and (2) literature which deals with the knowledge
about God to use the Vedic equivalent; the Brahmanas, technically
called ‘Gnanakanda’. The Vedas and the Brahmanas fall under the first
category of literature, while the Aranyakas and the Upanishadas fall
under the second.

This Vedic literature had grown to enormous proportions and what
is important is that, it had grown in a wild manner. Some system,
1 Bhandarkar Memorial Volume.

247

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 247

LITERATURE OF BRAHMINISM

some coordination was necessary to bring order out of this chaos. As a
result of the necessity for this coordination, there grew up a branch of
inquiry called “Mimansa” i.e. an inquiry into the connected meaning of
sacred texts i.e. the Vedic literature. Those who thought it necessary
to undertake such a task of systematization and coordination divided
themselves into two schools, those who systematized the ‘Karmakand’
portion and these who systematized the ‘Gnanakand” portion of the
Vedic literature. The result was that there grew up two branches of
the Mimansa Shastra, one called Purva Mimansa and the other Uttara
Mimansa. As the names suggest, the Purva Mimansa deals with the early
portion of the Vedic literature namely the Vedas and the Bramhanas.
That is why it is called Purva (early) Mimansa. The Uttara Mimansa
deals with the later portions of the Vedic literature namely the Aranyakas
and Upanishads. That is why it is called Uttara (later) Mimansa.

The literature connected with the two branches of the Mimansa Shastra
is immense. Of this, two collections of Sutras stand out as the principal
and leading works in this field of Mimansa. The authorship of one is
attributed to Jaimini and that of the other is ascribed to Badarayana.
Jaimini’s Sutras deal with ‘Karmakanda’ and Badarayan’s deal with
‘Gnanakand’. There is no doubt that there were prior to Jaimini and
Badarayana, other authors who had written treatises on these subjects.
Nonetheless the sutras of Jaimini and Badarayana are taken as the
standard works on the two Branches of the Mimansa Shastra.

Although the Sutras of both relate to that branch of inquiry called
Mimansa, Jaimini’s sutras are called Mimansa Sutras2 while those of
Badarayana are called Vedanta Sutras. The term ‘Vedanta’ is taken to
mean “the end of the Veda”, or the doctrines set forth in the closing
chapter of the Vedas which comprise the Upanishads and as the
Upanishads constitute “the final aim of the Vedas.” The Sutras of
Badarayana which go to systematize and coordinate them have come
to be called Vedanta Sutras, 3* or the doctrines set forth in the closing
chapter of the Vedas which asked Sanjaya to report to. This is the
origin of the Vedanta Sutras.

1 At a matter of fact the systematization of the Karmakand portion of the Vedic literature
gave rise to two kinds of works (1) Kalpa Sutras and (2) Purva Mimansa Sutras. The
former give only a ahort and concise description of the rituals enjoined in the Brahamanas;
while the latter enunciate and support the general principle which the author of the Kalpa
Sutra must follow, if he wishes to render his rules strictly conformable to the teaching
of the Vadas.
2 They are also called Purva Mimansa or Karma Mimansa.
3 They also go by various other names such as Uttara Mimansa Sutras, Brahma Sutras
or Saririka Sutras or Saririka Mimansa Sutras.

248 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 248

Who is this Badarayana? Why did he compose these Sutras and
when did he compose them? Beyond the name nothing is known about
Badarayana.1 It is not even certain that it is the real name of the author.
There is a considerable uncertainty regarding the authorship of these
Sutras even among his chief commentators. Some say that the author is
Badarayana. Others say that the author of the Sutra is Vyas. The rest
say that Badarayana and Vyas are one and the same person. Such is
the bewildering conflict of opinion regarding the author of the Sutras.

Why did he compose these Sutras ? That the Brahmins should undertake
to systematize the Karmakand portion of the Vedic literature one can quite
understand. The Brahmins were deeply concerned with the Karmakand.
Their very existence, their livelihood depended upon the systematization
of the Karmakand portion of the Vedic literature. The Brahmins on
the other hand had no interest in the ‘Gnankand’ portion of the Vedic
literature. Why should they have made an attempt to systematize it?
The question has not even been raised. But it is an important question
and the answer to that must also be very important. Why the question
is important and what the answer is I shall discuss later on.

There are two other questions with regard to the Vedanta Sutras. First
is this. Is this work theological in character or is it purely philosophical
in its nature? Or is it an attempt to tie down pure philosophy to the
apron strings of established theology and thereby to make it innocuous
and harmless. The other question relates to the commentaries on the
Vedanta Sutras. There have been altogether five commentaries on the
Vedanta Sutras by five eminent men all of whom are called Acharyas
(doctors of learning) by reason of their intellectual eminence. They
are (1) Shankaracharya (788 A.D. to 820 A.D.), (2) Ramanujacharya
(1017 A.D. to 1137 A.D.), (3) Nimbarkacharya (died about 1162 A.D.),
(4) Madhavacharya (1197-1276 A.D.) and (5) Vallabhacharya (born
1417 A.D.). The commentaries of these Acharyas on the Vedanta
Sutras have become far more important than the Vedanta Sutras.
The point of some significance is that on the text of one and
the same collection of the Vedanta Sutras, an attempt has been
made by those five Acharyas to found five different systems of
thought. According to Shankara, the Vedanta Sutras teach absolute
monism. According to Ramanuja, qualified monism. According to

1 The same is true of Jaimini. As Kane says “Hardly anything is known about Jaimini.
There is a Brahmana, a Srauta Sutra and a Grihyasutra ascribed to Jaimini. But it is
hardly likely that they are the works of the founder of the Purvamimansa. In the tarpana
in the Asvalayan Grihya Sutra Jaimini occurs along with Sumantu, Vaishyampayana. In
the Bhagwat Purana Jaimini is said to be the teacher of Sumantu and a promulgator
of Samaveda. The Panchatantra tells us that an elephant crushed to death Jaimini—the
author of the Mimansa. “A brief sketch of the Purva Mimansa System”, p. 12.

249

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 249

LITERATURE OF BRAHMINISM

Nimbarka, monodualism. According to Madhava, dualism and according
to Vallabha, pure monism. I will not discuss here what these terms
mean. All I want to say is why should five different schools should have
arisen as a result of five different interpretation of the same collection of
Sutras. Is it a mere matter of grammar ? Or is there any other purpose
behind these several interpretations. There is also another question
which arises out of the plurality of commentaries. While there are Five
different commentaries each propounding five different ways of looking
at God and the individual soul really speaking there are only two, the
view taken by Shankaracharya and the view taken by the other four.
For though the four differ among themselves, they are all united in their
opposition to Shankaracharya on two points (1) The complete oneness
between God and individual soul and (2) the world is an illusion. Here
comes the third question. Why did Shankaracharya propound so unique
a view of the Vedanta Sutras of Badarayana ? Is it the result of a
critical study of the Sutras ? Or is it a wishful interpretation designed
to support a preconceived purpose ?

I am only raising this question, I don’t propose to deal with them here.
Here I am concerned with the age of this literature, is it Pre-Buddhist
or Post-Buddhist.

As to the date of the composition of the Vedanta Sutras the initial
difficulty is that like the Bhagwat Gita it has also gone through several
recensions. According to some1 there have been three recensions of the
Vedanta Sutras. That being so nothing definite can be said regarding the
date of its composition.2 The views expressed are only approximations.
There can be no doubt that the Vedanta Sutras are composed after the
rise of Buddhism for the Sutras do allude to Buddhism. They must not
be after Manu for Manu refers to them in his Smriti. Prof. Keith holds
that they must have been written about 200 A.D. and Prof. Jacobi
believes that the Sutras must have been composed between 200 A.D.
and 450 A.D.

(3) MAHABHARATA

The question of determining the date of the composition of the
Mahabharata is next to impossible. Only an attempt to fix the period
of its composition can be made. The Mahabharata has undergone
three editions and with each editor the title and subject matter has
changed. In its original form it was known as ‘Jaya’ Triumph. This

1 See Belvalkar, Basu Mallick Lectures on Vedanta Lecture IV.
2 See Radhakrishnan—Indian Philosophy Vol. II p. 430 where the relevant evidence is
collected together.

250 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 250

original name occurs even in the third edition, both in the beginning
as well as in the end. The original edition of the book known as ‘Jaya’
was composed by one Vyas. In its second edition it was known as
Bharat. The editor of this second edition was one Vaishampayana.
Vaishampayana’s Edition was not the only second edition of the
Bharata. Vyas had many pupils besides Vaishampayana; Sumantu,
Jaimini, Paila and Shuka were his other four pupils. They all had
learned at the feet of Vyas. Each one of them produced his own edition.
Thus there were four other editions of Bharata. Vaishampayana
recast the whole and brought out his own version. The third Editor is
Sauti. He recast Vaishampayana’s version of Bharata. Sauti’s version
ultimately came to have the name of Mahabharata. The book has
grown both in size and in the subject matter as well. The ‘Jaya’ of
Vyas was a small work having not more than 8,800 Shlokas. In the
hands of Vaishampayana it grew into 24,000 verses. Sauti expanded
it to contain 96,836 Shlokas. As to subject matter, the original as
composed by Vyas was only a story of the war between the Kauravas
and the Pandavas. In the hands of Vaishampayana the subject became
two-fold. To the original story there was added the sermon. From a
purely historical work it became a diadactic work aiming to teach a
right code of social, moral and religious duties. Sauti the last Editor
made it an all embracing repository of legendary lore. All the smaller
floating legends and historical stories which existed independently
of the Bharata were brought together by Sauti so that they might
not be lost or that they may be found together. Sauti had another
ambition, that was to make the Bharata a storehouse of learning and
knowledge. This is the reason why he added sections on all branches
of knowledge, such as politics, geography, archary etc. Taking into
account Sauti’s habit of repetition it is no wonder that the Bharata
in his hand became Mahabharata.

Now as to the date of its composition. There is no doubt that the
war between the Kauravas and the Pandavas is a very ancient event.
But that does not mean that the composition of Vyas is as old as
the event or contempraneous with the event. It is difficult to assign
specific dates to the different editions. Taking it as a whole Prof.
Hopkins says:1

“The time of the whole Mahabharata generally speaking may
then be from 200-400 A.D. This, however, takes into account neither
subsequent additions, such as we know, to have been made in later
times, nor the various recasting in verbal form, which may safely be
assumed to have occurred at the hands of successive copyists.”

1 Prof. Hopkins, “The Great Epic of India”, p. 389.

251

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 251

LITERATURE OF BRAHMINISM

But there are other circumstances which definitely point to a later date.

The Mahabharata contains a reference to the Huns. It was Skandagupta
who fought the Huns and defeated them in or about the year 455.
Notwithstanding this, the invasions of the Huns continued till 528 A.D.
It is obvious that the Mahabharata was being written about this time
or thereafter.

There are other indications pointed out by Mr. Kausambi’ which suggest
a much later date. The Mahabharata refers to the Mlenchhas or the
Muslims. In the 190th Adhyaya of the Vana Parva of the Mahabharata,
there is a verse 29 wherein the author says that “the whole world will
be Islamic. All Aryan rites and ceremonies and religious celebrations will
cease”. This is a direct reference to the Muslims and although the verse
speaks of what is to happen in the future, the Mahabharata being a
Purana must as in the case of the Purana be taken to speak of the event
has happened. This verse so interpreted show that the Mahabharata was
being written after the date of the Muslim invasions of India.

There are other references which point to the same conclusion.

In the same Adhyaya verse 59 it is said that “Oppressed by the
Vrashalas, the Brahmins struck with fear, and finding no one to protect
them will roam all over the world-groaning and crying in agony”.

The Vrashalas referred to in this verse cannot be the Buddhists. There
is no particle of evidence that the Brahmins were ever oppressed. On
the contrary the evidence is that the Brahmins during the Buddhist
regimes were treated with the same liberality as the Buddhist Bhikshus.
The reference to the Vrashalas which means the uncultured must be to
the Islamic invaders. If that is so, then part of the Mahabharata was
certainly composed after the Muslim invasions of India began.

There occur other verses in the same Adhyaya of the Vanaparva which
points to the same conclusion. They are 65, 66 and 67. In these verses
it is said that “Society will become disarranged. People will worship
Yedukas. They will boycott Gods. The Shudras will not serve the twice
born. The whole world will be covered with Yedukas. The Yug will come
to an end”.

Great significance attaches to the term ‘Yedukas’. By some it has
been taken to mean a Buddhist Chaitya, on the ground that Yeduka
means bone and particularly the bones of Buddha and subsequently
Chaitya because a Chaitya contains the bones of the Buddha. But
according to Mr. Kausambi2 this is wrong. Nowhere either in the

1 Hindi Sanskriti Ani Ahimsa (Marathi).

252 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 252

Buddhist literature or in the Vedic literature is the word Yeduka used
in the sense of ‘Chaitya’. On the contrary, according to Amarkosh
as commented upon by Maheshwar Bhatt, the word Yeduka means
a wall which contains a wooden structure to give it strength. So
understood Kausambi contends that the word Yeduka must mean
‘Idgaha’ of the Musalmans before which they say their prayers. If
this is a correct interpretation then it is obvious that part of the
Mahabharata was written after the Muslim invasions, particularly
after those of It Mohammad Ghori. The first Muslim invasion took
place in 721 A.D. under Ibne Kassim. He captured some of the towns
in Northern India but did not cause much destruction of Temples
and Viharas and massacred priests of both the religions. But he
did not engage himself in building Mosques or Idgahas. That was
done by Mahammad Ghori. So that, it can well be said, that the
writing of the Mahabharata was going on till 1200 A.D.

RAMAYANA

It is a fact that like Mahabharata, the Ramayana has also gone
through three editions. There are two sorts of references to the
Ramayana in the Mahabharata. In one case the reference is to
Ramayana without any mention of the author. The other reference
is to the Ramayana of Valmiki. But the present Ramayana is not
the Ramayana of Valmiki.1 In the opinion of Mr. C. V. Vaidya2:

“That the present Ramayana, even as it is approved and adopted
by the searching and all-respected commentator Kataka, is not the
Ramayana originally written by Valmiki, not even the most orthodox
thinker will be disposed to doubt. Whoever even cursorily reads the
poem, cannot but be struck with the inconsistencies, the severances
of connections, juxtapositions of new and old ideas which abound so
greatly in the present Ramayana, whether we take the Bengal or the
Bombay text of it. And one cannot but come to the conclusion that
the Ramayana of Valmiki was substantially reconstructed at some
subsequent date.”

As in the case of the Mahabharata, there has been an accretion to
the subject matter of the Ramayana. Originally it was just a story of
the war between Rama and Ravana over the abduction of Rama’s wife
Sita by Ravana. In the second edition it became a story with a sermon.
From a purely historical work, it also became a didactic work aiming
to teach a right code of Social, Moral and religious duties. When it
1 Hopkins “The Great Epic of India”. p. 62.
2 The Riddle of the Ramayana Chap. II. p. 6.

253

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 253

LITERATURE OF BRAHMINISM

assumed the form of a third edition, it was again, like the Mahabharata,
made a repository of legends, knowledge, learning, philosophy and other
arts and sciences.

With regard to the date of the composition of the Ramayana, one
proposition is well established namely that the episode of Rama is older
than the episode of the Pandus. But that the composition of the Ramayana
has gone on peripassu along with the composition of the Mahabharata.
Portions of Ramayana may be earlier than the Mahabharata. But there
can be no doubt that a great part of the Ramayana was composed after
a great part of the Mahabharata had already been composed.1

PURANAS

The Puranas2 today number 18. This is however not the original
number. According to traditions, there is no reason to doubt, there was
only one Purana to start with. Tradition alleges that this Purana was
older than the Vedas. The Atharva Veda refers to this Purana and the
Bramhanda Puran says that it is more ancient than the Vedas. It was a
lore which the King was expected to know for the Satapada. Bramhana
says the Adhvaryu was required to recite the Purana to the ‘King on
the 10th day of the Yajna.

The origin of the 18 Puranas is attributed to Vyas who it is said
recast the original single Purana and by additions and substractions
made 18 out of one. The making of the 18 Puranas is thus the second
stage in the evolution of the Puranas. The edition of each of these 18
Puranas as published or uttered by Vyas is called the Adi3 Purana i.e.
the original edition as brought out by Vyas. After Vyas composed these
18 Puranas, he taught them to his disciple Romaharsana. Romaharsana
prepared his own edition of the Puranas and taught it to his six disciples.
Romaharsana’s edition of the Puranas thus becamethe third edition
of the Puranas. Of the six disciples of Romaharsana, three: Kasyapa,
Savarni and Vaisampayana, made three separate editions which may be
called the fourth edition of the Puranas which we call by their names.
According to the Bhavishya Purana, the Puranas came to be revised
sometime during the reign of King Vikramaditya.4

1See the Appendix A to Hopkins “The Great Epic of India” for Parallel phrases in the
two epics.
2For the account of the Puranas which follows I have drawn upon Kale’s Purananirikshana
(Marathi) and Partigar’s Ancient Indian Historical Tradition.
3 Adi Purana does not mean a separate Purana of that name. It means the first edition
of each of the 18 Puranas.
4 Who is Vikramaditya ? No one can say.

254 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 254

As to the subject matter of the Puranas. The Purana from the oldest time
is a recognised department of knowledge. For instance it was distinguished
from Itihas or history. By Itihas what was understood was past occurances
connected with a ruling king. By Akhyana was meant the recital of an event
the occurance of which one had witnessed. By Upakhyana was meant the
recital of something one has heard. Gathas meant songs about dead ancestors
and about nature and universe.

Kalpashudhi1 are ancient ways of acting regarding Shraddha and Kalpa.2
The Purana was distinguished from all these branches of knowledge.
The Purana was concerned with five subjects. (1) Sarga (2) Prati Sarga
(3) Vamsha (4) Manvantar and (5) Vamshacharitra. Sarga means creation of
the universe, Pratisarga means the dissolution of the Universe. Vamsha means
Geneology, Manvantar means the Ages of the different Manus, particularly
the fourteen successive Manus who were the progenitors or sovereigns of the
Earth. Vamshacharitra means the account of royal dynasties.

There has been a considerable addition made in the scope and subject
matter of the Puranas. For the Puranas which we have are no longer
confined to these subjects. In addition to these subjects they contain other
subjects which fall entirely outside their prescribed scope. Indeed there has
been such a change in the fundamental notion I regarding the scope of the
Puranas so that some of them do not contain any treatment of the regular
subjects but deal wholly with the new or extra subjects. The extra subjects
include the following main topics:

(I) Smriti Dharma which include discussion of:

(1) Varnashrama-dharma, (2) Achara, (3) Ahnika, (4) Bhashyabhasya,
(5) Vivaha, (6) Asaucha, (7) Shradha (8) Dravya-Suddhi (9) Pataka,
(10) Prayaschitta, (11) Naraka, (12) Karma Vipaka and (13) Yuga
Dharma.

(II) Vrata Dharma—Observance of holy vows and holy days

(III) Kshetra Dharma—Pilgrimages to holy places and

(IV) Dana Dharma—Gifts to holy persons.

In addition to this, there are two other topics the new subject matter with
which one finds the Puranas to be deeply concerned.

The first of these two topics relates to sectarian worship. The
Puranas are votaries of a particular deity and advocate the cause of
1 Mr. Hazara speaks of Kalpajokti (instead of Kalpashudhi) which means lore that has
come down through ages—see chronology of Puranas p. 4.
2 The word Kalpa is used in various senses. (1) Practicable. (2) Proper (3) Able, Competent.
The word Kalpa is else used in various senses (1) A Sacred rule (2) A prescribed alternative
(3) Made of performing religious rites (4) End of the world, Universal destruction. (5) A day
of the Brahma Yuga (6) Medical treatment of the sick and (7) One of the six Vedangas:
that which lays down the ritual and prescribes rules for ceremonies and sacrificial acts.

255

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 255

LITERATURE OF BRAHMINISM

a particular deity and the sect devoted to his worship. Five1 Puranas
advocate worship of Vishnu, Eight2 worship of Shiva, One3 worship of
Brahma, One4 worship of Surya, Two worship of Devi and One worship
of Genesh.

The second topic which the Puranas have made a part of their subject
matter is the history of the Avatars of the God. The Puranas make a
distinction between identification of two Gods and the incarnation of a God.
In the case of identification, the theory is that the God is one although
he has two names. In the case of an incarnation, God becomes another
being of the man or brute and does something miraculous. In reading this
history of incarnations the fruitful source is Vishnu. For it is only Vishnu
who has taken Avatars from time to time and done miraculous deeds and
we find in the Puranas this new topic discussed in all its elaborate details.

It is no wonder if by the addition of these new subjects, the Puranas
have been transformed out of recognition.

There is one other matter regarding the authorship of the Puranas which
is noteworthy. It relates to the change in the authorship of the Puranas.
Among the ancient Hindus, there were two separate sections among the
literary class. One section consisted of the Brahmins and another section
called Sutas who were non-Bramhins. Each was in charge of a separate
department of literature. The Sutas had the monopoly of the Puranas.
The Brahmins had nothing to do with the composition or the reciting of
the Puranas. It was exclusively reserved for the Sutas and the Brahmins
had nothing to do with it. Though the Sutas had specialized themselves in
the making and the reciting of the Puranas, although they had acquired
a hereditary and a prescriptive right to compose and recite the Puranas,
there came a time when the Sutas were ousted from this profession by
Brahmins who took it into their own hands and made a monopoly of it
in their own favour. Thus there was a change in the authorship of the
Puranas. Instead of the Sutas, it is the Brahmins who became their authors.5

It is probably when the Puranas fell into the hands of the Brahmins
that the Puranas have been finally edited and recast to make room for
the new subjects. The editing and recasting has been of a very daring
character. For in doing so they have added fresh chapters, substituted
new chapters for old chapters and written new chapters with old
names. So that by this process some Puranas retained their earlier

1 (1) Vishnu (2) Bhagwat (3) Narada (4) Vaman and (5) Garuda.
2 (1) Shiva (2) Brahma (3) Linga (4) Varaha (5) Skanda (6) Matsya (7) Kurma (8) Bramhanda
3 Padma.
4 Agni.
5 Partiger.

256 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 256

materials, some lost their early materials, some gained new materials
and some became totally new works.

The determination of the date of the composition of the Puranas is
a problem which has hardly been tackled.All history written by the
Brahmins is history without dates and the Puranas are no exception. The
date of the Puranas has to be determined by circumstantial evidence co-
related with events the dates of which are well settled. The dates of the
composition of the different Puranas have not been examined as closely
as those of the other parts of the Brahminic literature. Indeed scholars
have paid no attention to the Puranas at all certainly nothing like what
they have done in the matter of the Vedic literature. Mr, Hazara’s is
the only work I know of in which an attempt is made in the matter of
determining the date of the composition of the Puranas. I give below
the dates of the Puranas as found by him.

Puranas Date of Composition
1. Markendeya Between 200 and 600 A. D.
2. Vayu Between 200 and 500 A. D.
3. Bramhanda Between 200 and 500 A. D.
4. Vishnu Between 100 and 350 A. D.
5. Matsya Part about 325 A. D.

Part about 1100 A. D.
6. Bhagwat Between 500 and 600 A. D.
7. Kurma Between 550 and 1000 A. D.
8. Vamana Between 700 and 1000 A. D.
9. Linga Between 600 and 1000 A. D.
10. Varaha Between 800 and 1500 A. D.
11. Padma Between 600 and 950 A. D.
12. Brahanaradiya Between 875 and 1000 A. D.
13. Agni Between 800 and 900 A. D.
14. Garuda Between 850 and 1000 A. D.
15. Bramha Between 900 and 1000 A. D.
16. Skanda After 700 A. D.
17. Bramha Vaivrata After 700 A. D.
18. Bhavishya After 500 A. D.

No more precise date can be fixed for the Puranas at any rate for the
present. New research in the field may narrow the higher and lower
limits of their composition. The difference will only be a difference of
degree. It will not be one of subversion of Eras.

257

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 257

LITERATURE OF BRAHMINISM

This short survey is enough to remove any doubt as to the age
of this literature that it is post-Buddhistic. The survey establishes
one more point of great significance. This literature arose during the
period subsequent to the triumph of Brahmins under the leadership
of Pushyamitra. The survey brings out one other point. Vyas writes
Mahabharata. Vyas tells Bhagwat Gita, and Vyas also writes the
Puranas. Mahabharata contains 18 Parvas, the Gita has 18 Adhyayas
and the Puranas number 18. Is all this an Accident ? Or is it the
result of a design planned and worked out in concert ? We must wait
and see.

III

THE VEDANTA SUTRAS

The vedanta Sutras of Badarayana as has been pointed out already
constitute a department of study on the same line as the Karma
Sutras of Jaimini. It is natural to ask how the founders of these
two schools of thought comfort themselves towards each other. When
one begins to inquire into the matter one comes across facts which
are revealing. In the first place as Prof. Belvalkar1 points out, ‘the
Vedanta Sutras are very closely modelled upon the Karma Sutras.’
In the matter of methodology and terminology, Badarayana almost
slavishly follows Jaimini. He accepts Jaimini rules of interpreting the
text of the Shruti. He uses Jaimin’s technical terms in the sense in
which they have been used by Jaimini. He uses the very illustrations
which are employed by Jaimini.

This is a matter for small wonder. But what is not a matter for
small wonder is the attitude of the two schools towards each other
in the matter of doctrine. Let me give an illustration.

Badarayana gives the following Sutras2 as illustrative of the position
of Jaimini towards the Vedanta.

2. Because (the Self) is supplementary (to sacrificial acts), (the fruits
of the knowledge of the Self) are mere praise of the agent, even as
in other cases; thus says Jaimini.

“According to Jaimini the Vedas merely prescribe acts to attain
certain purposes including Liberation, and nothing more. He argues
that the knowledge of the Self does not yield any independent
results, as Vedanta holds, but is connected with the acts through the
agent. No one undertakes a sacrificial act unless he is conscious of
the fact that he is different from the body and that after death he

1 Basu Mallick Lectures, p. 152.
2 Swami Vireswarananda—Brahma Sutras (Advaita Ashram Edition 1936), pp. 408-411.

258 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 258

will go to heaven, where he will enjoy the results of his sacrifices. The
Text dealing with Self-knowledge serve merely to enlighten the agent
and so are subordinate to sacrificial acts. The fruits, however, which the
Vedanta texts declare with regard to Self-knowledge, are merely praise,
even as texts declare such results by way of praise, with respect to other
matters. In short, Jaimini holds that by the knowledge that his Self will
outlive the body, the agent becomes qualified for sacrificial actions, even
as other things become fit in sacrifices through purificatory ceremonies.

3. Because we find (from the scriptures such) conduct (of men of
realization).

“Janaka, emperor of Videha performed a sacrifice in which gifts were
freely distributed” (Brih. 3.1.1.); “I am going to perform a sacrifice, Sirs”
(Chh. 5.11.5.). Now both Janaka and Asvapati were knowers of the Self.
If by this knowledge of the Self they had attained Liberation, there was
no need for them to perform sacrifices. But the two texts quoted show
that they did perform sacrifices. This proves that it is through sacrificial
acts alone that one attains Liberation, and not through the knowledge
of the Self, as the Vedantians hold.

4. That (viz, that knowledge of the Self stands in a subordinate relation
to sacrificial acts) the scriptures directly declare,

“That alone which is performed with knowledge, faith and meditation
becomes more powerful” (Chh. 1.1.10); This text clearly shows that
knowledge is a part of the sacrificial act.

5. Because the two (knowledge and work) go together (with the
departing soul to produce the results).

“It is followed by knowledge, work, and past experience” (Brih. 4.4.2.).
This text shows that knowledge and work go together with the soul and
produce the effect which it is destined to enjoy. Knowledge independently
is not able to produce any such effect.”

6. Because (the scriptures) enjoin (work) for such (as know the purport
of the Vedas).

“The scriptures enjoin work only for those who have a knowledge of
the Vedas, which includes the knowledge of the Self. Hence knowledge
does not independently produce any result.”

7. And on account of prescribed rules.

“Performing works here let a man wish to live a hundred years”
(Is. 2.); “Agnihotra is a sacrifice lasting up to old age and death; for
through old age one is freed from it or through death” (Sat. Br. 12.4.1.1.).
From such prescribed rules also we find that Knowledge stands in a
subordinate relation or work.

259

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 259

LITERATURE OF BRAHMINISM

What is the position of Badarayana towards Jaimini and Karma
Kanda Shastras? This is best illustrated by the reply which Badarayana
gives to the attack by Jaimini on Vedanta as formulated by Badarayana
in the Sutras quoted above. The reply is contained in the following
Sutras :1

8. But because (the scriptures) teach (the Supreme Self to be) other
(than the agent), Badarayana’s (view is) correct; for that is seen (from
the scriptures).

“Sutras 2-7 give the view of the Mimamsakas, which is refuted by
Sutras 8-17.

The Vedanta texts do not teach the limited self, which is the agent,
but the Supreme Self, which is different from the agent. Thus the
knowledge of the Self which the Vedanta texts declare is different from
that knowledge of the self which an agent possesses. The knowledge
of such a Self, which is free from all limiting adjuncts, not only does
not help, but puts an end to all actions. That the Vedanta texts teach
the Supreme Self is clear from such texts as the following; “He who
perceives all and knows all” (Mu. 1.1.9.); “Under the mighty rule of
this immutable, O Gargi” etc. (Brih. 3.8.9.).

9. But the declarations of the Shruti equally support both views.

“This Sutra refutes the view expressed in Sutra 3. There it was shown
that Janaka and others even after attaining Knowledge were engaged
in work. This Sutra says the scriptural authority equally supports the
view that for one who attained Knowledge there is no work. “Knowing
this very Self the Brahmanas renounce the desire for sons, for wealth,
and for the worlds, and lead a mendicant life” (Brih. 3.5.1.). “We also
see from the scriptures that knowers of the Self like Yajnavalkya gave
up work.” ‘This much indeed is (the means of) immortality, my dear’.
Saying this Yajnavalkya left home” (Brih. 4.5.15). The work of Janaka
and others was characterized by non-attachment, and as such it was
practically no work; so the Mimamsa argument is weak.

10. (The declaration of the scripture referred to in Sutra 4) is not
universally true.

The declaration of the Shruti that knowledge enhances the fruit of
the sacrifice does not refer to all knowledge, as it is connected only
with the Udgitha, which is the topic of the section.

(There is) division of knowledge and work, as in the case of a hundred
(divided between two persons).

1 Swami Vireswaranand, Brahma Sutras, 411-416.

260 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 260

“This Sutra refutes Sutra 5. “It is followed by knowledge, work, and
past experiences” (Brih. 4.4.2.). Here we have to take knowledge and
work in a distributive sense, meaning that knowledge follows one and
work another. Just as when we say a hundred be given to these two
persons, we divide it into two halves and give each man fifty. There
is no combination of the two. Even without this explanation Sutra 5
can be refuted. For the text quoted refers only to knowledge and work,
which concern the transmigrating soul, and not an emancipated soul.
For the passage,” Thus does the man who desires (transmigrate)” (Brih.
4.4.6.) shows that the previous text refers to the transmigrating self.
And of the emancipated soul Shruti says, “But the man who never
desires (never transmigrates)” etc. (Brih. 4.4.6.).

12. (The scriptures enjoin work) only on those who have read the
Vedas.

“This Sutra refutes Sutra 6. Those who have read the Vedas and
known about the sacrifices are entitled to perform work. No work is
prescribed for those who have knowledge of the Self from the Upanishads.
Such a knowledge is incompatible with work.

13. Because there is no special mention (of the Jaimini it does
not(apply to him).

“This Sutra refutes Sutra 7. The text quoted there from the Isa
Upanishad is a general statement, and there is no special mention
in it that it is applicable to a Jnani also. In the absence of such a
specification it is not binding on him.

14. Or rather the permission (to do work) is for praising (Knowledge).

“The injunction to do work for the knowers of the Self is for the
glorification of this Knowledge. The praise involved in it is this :
A knower of the Self may work all his life, but on account of this
Knowledge he will not be bound by its effects.

15. And some according to their choice (have refrained from all
work).

“In Sutra 3 it was said that Janaka and others were engaged in
work even after Knowledge. This Sutra says that some have of their
own accord given up all work. The point is that after Knowledge some
may choose to work to set an example to others, while others may
give up all work. There is no binding on the knowers of the Self as
regards work.

16. And (the scriptures say that the) destruction (of all qualifications
for work results from Knowledge).

261

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 261

LITERATURE OF BRAHMINISM

Knowledge destroys all ignorance and its products like agent, act,
and result. “But when to the knower of Brahman everything has
become the Self, then what should one see and through what” etc.,
(Brih. 4.5.15). The knowledge of the Self is antagonistic to all work
and so cannot possibly be subsidiary to work.

17. And (Knowledge belongs) to those who observe continence (i.e.
to Sannyasis); because (this fourth Ashrama is mentioned) in the
scriptures.

“The scriptures declare that Knowledge is gained in that stage of life in
which continence is prescribed, i.e. the fourth stage or Sannyasa Asrama.
To a Sannayasin there is no work prescribed except discrimination. So
how can Knowledge be subservient to work ? That there is a stage of
life called Sannyasa we find from the scriputures themselves in texts
like : “There are three branches of duty; sacrifice, study and charity
are the first;.... All these attain to the worlds of the virtuous; but only
one who is firmly established in Brahman attains immortality” (Chh.
2.33.1-2); “Desiring this world (the Self) alone monks renounce their
homes “(Brih. 4.4.22). See also Mu. 1.2.11 and Chh. 5.10.1. Everyone
can take to this life without being a householder etc. which shows the
independence of Knowledge”.

Many such Sutras can be found in Badarayana indicating the
attitude of the two schools of thought towards each other. But one
is enough as it is so very typical. If one stops to consider the matter
the position becomes absolutely clear. Jaimini denounces Vedanta
as a false Shastra a snare and a delusion, something superficial,
unnecessary and insubstantial. What does Badarayana do in the
face of this attack ? He defends his own Vedanta Shastra. What one
would expect from Badrayana is denunciation of the Karmakanda
of Jaimini as a false religion. Badarayana shows no such courage.
On the contrary he is very apologetic. He concedes that Jaimini’s
Karmakanda is based on the Scriptures and cannot be repudiated.
All that he insists is that his Vedanta doctrine is also true because it
has also the support of the Scriptures. Some explanation is necessary
for this attitude of Badarayana.

BHAGWAT GITA

The Bhagwat Gita forms part of the Bhishmaparvan of the great
epic known as the Mahabharat. The epic is mainly concerned with
the struggle for sovereignty between cousins, the Kauravas the sons
of Dhritarashtra and the Pandavas the sons of Pandu. Pandu was the

262 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 262

younger brother of Dhritarashtra. But as Dhritarashtra was blind the
throne went to Pandu. After Pandu’s death there arises a dispute between
his sons and the sons of Dhritarashtra regarding the right of succession.
The struggle for sovereignty culminated in the battle of Kurukshetra (near
modern Panipat). In this battle Krishna sides with the Pandavas and
acts as their guide, friend and philohopher,—nay acts as the charioteer
of Arjuna, one of the Pandava brothers and who plays the part of the
chief warrior in the battle on the side of the Pandavas.

The two armies of the Kauravas and the Pandavas were arrayed
for battle on the field. Arjuna in his chariot with Krishna as a driver
comes and takes his place in front of the Pandava army. Strong and
valiant he gazes at the opposing army of the Kauravas and is struck
by the horror of the dreadful fratricidal war in which he will have to
kill his cousins and slay those whom he himself revers and to whom
he is greatly attached and indebted, He becomes dejected, lays down
his weapons and refuses to fight. Krishna begins to argue with him
and provoke him to fight. This argument takes the form of a question
and answer of a conversation between Arjuna and Krishna at the end
of which Arjuna agrees to fight.

At the opening of the Bhagwat Gita we find old Dhritarashtra
questioning Sanjaya about the battle. This is because Dhritarashtra the
father of the Kauravas who though alive at the time when the battle
was fought was a blind man and could not see and know things for
himself. For the knowledge of the happenings he had to depend upon
the reports of others. Anticipating the difficulty of getting someone to tell
Dhritarashtra the authentic story, Vyas the author of the Mahabharata,
it is said, bestowed on Sanjaya, the charioteer of Dhritrashtra, the power
of knowing all that takes place on the battlefield— even the thoughts
in men’s minds—that he may make a faithful report to Dhritarashtra.
That is why we find the episode of Bhagwat Gita related as a reply
by Sanjaya to questions by Dhritarashtra. But the Gita is really a
conversation between Arjuna and Krishna and is rightly called Krishana
Arjuna Samvad.

In this Krishna-Arjuna-Samvad—which is the real name of the
Bhagwat Gita— the main question over which there was disagreement
was to fight or not to fight. There was no other question. This was the
one and the only question which was the subject matter of discussion
and argument between the two. Starting from this point of view it
is obvious that the Gita could never have been intended by Krishna
to be the occasion for moral instruction for the general public or the
doctrinal exposition of any religious system or the catechism attached

263

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 263

LITERATURE OF BRAHMINISM

to any creed. Yet this is just what the Gita has come to be. Although the
occasion was to decide to fight or not to fight, the Gita is said to contain
what his religious doctrine Krishna is said to have preached to Arjuna.

The first question that crops up is who is this Krishna. To this one gets
quite surprizingly a variety of answers from the Gita itself. At the start
Krishna appears as a mere man with a completely human personality. He
is a warrior by profession. He is a great warrior though he had chosen1
the humble duty of driving the chariot of Arjuna. From man he grows into
superman directing and controlling the war and its frotunes. From superman
he grows into a demigod and dictator. When all his arguments fail to move
Arjuna to fight, he simply orders him to fight and the frightened Arjuna
gets up and does his biddings. From demigod he rises to the position of God
and is spoken of as Ishwara.

This shows the growth of the personality of Krishna. But what is important
is that in the very same Gita, Krishna stands out as a representative of
other forms of God. Four such representative characters in which Krishna
appears are clear to any one who happens to read the Gita even casually.

Krishna is Vasudeo :

Bhagwat Gita:
Ch.X.37. Of the Vrishnis I am Vasudeva; of the Pandavas, Dhananjaya;

and also for the Munis, I am Vyasa; of the sages, Ushanas the sage.

Krishna as Bhagwan :

Ch.X.12. The Supreme Brahman, the Supreme Abode, the Supreme
Purifier, art Thou.

Krishna is an Avtar of Vishnu :

Ch.X.21. Of the Adityas, I am Vishnu; of luminaries, the radiant Sun;
of the winds, I am Marichi; of the asterisms, the Moon.

Ch.XI.24. On seeing Thee touching the sky, shining in many a colour,
with mouths wide open, with large fiery eyes, I am terrified at heart,
and find no courage nor peace, O Vishnu.

XI.30. Swallowing all the worlds on every side with Thy flaming
mouths. Thou art licking Thy lips. Thy fierce rays, filling the whole
world with radiance, are burning, O Vishnu.

Krishna is also an Avtar of Shankara ;

X.23. And of the Rudras I am Shankara; of the Yakshas and Rakshasas
the Lord of wealth (Kuvera); of the Vasus I am Pavaka; and of mountains,
Meru am I.

1 This is the result or an arrangement between him and Duryodhan leader of the Kauravas.
Before the war actually started Duryodhan approached Krishna to fight on the side of the
kauravas. Krishna gave him a choice, have him or have his men the Yadavas. Duryodhan
chose the Army of Yadavas. That is why Krishna and the Yadavas fought on opposite sides.

264 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 264

Krishna is Bramhan :—

XV. 15. I am centered in the hearts of all; memory and perception as
well as their loss come from Me. I am verily that which has to be known
by all the Vedas, I indeed am the Author of the Vedanta, and the Knower
of the Veda am I.

XV. 16. There are two Purushas in the world,—The Perishable and the
Imperishable. All beings are the Perishable, and the Kutastha is called
Imperishable.

XV. 17. But (there is) another, the Supreme Purusha, called the Highest
Self, the immutable Lord, who pervading the three worlds, sustains them.

XV. 18. As I transcend the Perishable and am above even the Imperishable,
therefore am I in the world and in the Veda celebrated as the Purushottama,
(the Highest Purusha).

XV. 19. He who free from delusion thus knows Me, the Highest Spirit,
he knowing all, worships Me with all his heart, O descendant of Bharata.

Ask the next question, What is the doctrine that Krishna preaches to Arjuna ?
The doctrine preached by Krishna to Arjuna is said to be the doctrine of
salvation for the human soul. While the question dealt with by Krishna
is one relating to Salvation, Krishna teaches three different doctrines of
Salvation.

Salvation is possible by Dnyanmarg as propounded by Samkhya Yog.

II.39. The wisdom of Self-realisation has been declared unto thee. Hearken
thou now to the wisdom of Yoga, endued with which, O son of Pritha, thou
shah break through the bonds of Karma.

Thus is the concluding verse of the discourse on Samkhya Yoga discussed
in Chapter II, verses 11-16 and 18-30.

(2) Salvation is possible by Karma marg,

V.2. Both renunciation and performance of action lead to freedom : of
these performance of action is superior to the renunciation of action.

(3) Salvation is possible by Bhakti Marg.

IX. 13. But the great souled ones O son of Pritha, possessed of the Divine
Prakriti, knowing Me to be the origin of beings, and immutable, worship
Me with a single mind.

IX. 14. Glorifying Me always and striving with firm resolve, bowing
down to Me in devotion, always steadfast, they worship Me.

IX. 15. Others, too, sacrificing by the Yajna of knowledge (i.e. seeing the
Self in all), worship Me the All Formed, as one, as distnct, as manifold.

265

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 265

LITERATURE OF BRAHMINISM

IX. 17. I am the Father of this world, the Mother, the Sustainer, the
Grandfather; the Purifier, the (one) thing to be known, (the syllable)
Om, and also the Rik Saman and Yajus.

IX.22. Persons who, meditating on Me as non-separate, worship Me
in all beings, to them thus ever jealously engaged, I carry what they
lack and preserve what they already have.

There are two other features of the Bhagwat Gita which arrests one’s
attention.

(i) There is a sentiment of depreciation of the Vedas and Vedic rituals
and sacrifices.

II.42-44. O Partha, no set determination is formed in the minds
of those that are deeply attached to pleasure and power, and whose
disctimination is stolen away by the flowery words of the unwise, who
are full of desires and look upon heaven as their highest goal and who,
taking pleasure in the panegyric words of the Vedas, declare that there
is nothing else. Their (flowery) words are exuberant with various specific
rites as the means to pleasure and power and are the causes of (new)
births as the result of their works (performed with desire).

II.45 The Vedas deal with the three Gunas, Be thou free, O Arjun, from
the triad of the Gunas, free from the apirs of opposites, ever balanced,
free from (the thought of) getting and keeping, and established in the Self.

II.46. To the Brahmana who has known the Self, all the Vedas are
of so much use, as a reservoir is, when there is a flood everywhere.

IX.21. Having enjoyed the vast Swarga-world, they enter the mortal
world, on the exhaustion of their merit; Thus, abiding by the injunctions
of the three (Vedas), desiring desires, they (constantly) come and go.

INCOMPLETE


z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 266

CHAPTER 11
The Triumph of Brahmanism:
Regicide or the birth of
Counter-Revolution

We have found only 3 typed pages under this title. Fortunately,
a copy of the essay has been spared by Shri S. S. Rege for
being included in this book. While examining the pages we
have noticed that the copy given by Mr. Rege also lacks page
nos 3 to 7 and 9 to 17. The total typed pages of this essay
have been numbered 92 inclusive of the missing pages. The
title on the copy of Mr. Rege is the ‘Triumph of Brahmanism’
; whereas the first page of the script in our papers is also
entitled as ‘Regicide or the Birth of Counter-Revolution’. The
classification of the subject into IX Chapters is noted in our
copy whereas it is missing from the copy of Mr. Rege. Both the
titles and the classification are recorded in the handwriting
of Dr. Ambedkar. Hence, they are retained in this print.
Incidentaly, the page nos 9 to 17 were found tagged in other
file. All those papers have now been introduced at proper place.
Thus except page Nos. 4 to 7, the script is complete.—Editors.

I

I The Brahmanic Revolt against Buddhism. II Manu the apostle
of Brahmanism. III Brahmanism and the Brahmin’s Right to rule
and regicide. IV Brahmanism and the privileges of Brahmins.
V Brahmanism and the Creation of Caste. VI Brahmanism and the
degradation of the Non-Brahmins. VII Brahmanism and the Suppression
of the Shudra. VIII Brahmanism and the Subjection of Women.
IX Brahmanism and the legalization of the social system.

Speaking about India, Prof. Bloomfield opens his lectures on the
Religion of the Veda by reminding his audience that “India is the land

267

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 267

THE TRIUMPH OF BRAHMANISM

of religions in more than one sense. It has produced out of its own
resources, a number of distinctive systems and sects…..

In another sense India is a land of religions. Nowhere else is the
texture of life so much impregnated with religious convictions and
practices... ”1

These observations contain profound truth. He would have given
utterance to truth far more profound and arresting if he had said that
India is a land of warring religions. For indeed there is no country in
which Religion has played so great a part in its history as it has in
the history of India. The history of India is nothing but a history of
a mortal conflict between— Buddhism and Brahmanism. So neglected
is this truth that no one will be found to give it his ready acceptance.
Indeed there may not be wanting persons who would repudiate any
such suggestion.

Let me therefore briefly recount the salient facts of Indian history. For
it is important that everyone who was able to understand the history
of India must know that it is nothing but the history of the struggle
for supremacy between Brahmanism and Buddhism.

The history of India is said to begin with the Aryans who invaded
India, made it their home and established their culture. Whatever may
be the virtues of the Aryans, their culture, their religion and their
social system, we know very little about their political history. Indeed
notwithstanding the superiority that is claimed for the Aryans as
against the Non-Aryans, the Aryans have left very little their political
achievements for history to speak of. The political history of India
begins with the rise of a non-Aryan people called Nagas, who were a
powerful people, whom the Aryans were unable to conquer, with whom
the Aryans had to make peace, and whom the Aryans were compelled
to recognize as their equals. Whatever fame and glory India achieved
in ancient times in the political field, the credit for it goes entirely to
the Non-Aryan Nagas. It is they who made India great and glorious in
the annals of the world.

The first land mark in India’s political history is the emergence of
the Kingdom of Magadha in Bihar in the year 642 B.C. The founder
of this kingdom of Magadha is known by the name of Sisunag2 and
belonged to the non-Aryan race of Nagas.

From the small beginning made by Sisunag, this Kingdom of
Magadha grew in its extent under the capable rulers of this Sisunag
dynasty. Under Bimbisara the fifth ruler of this dynasty the kingdom

1 The Religion of the Veda p. 1.
2 His name is also spelt as Sisunak.

268 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 268

grew into an Empire and came to be known as the Empire of Magadha.
The Sisunag dynasty continued to rule the kingdom till 413 B.C. In that
year the reigning Emperor of the Sisunag Dyansty Mahananda was killed
by an adventurer called Nanda. Nanda usurped the throne of Magadha
and founded the Nanda Dynasty. This Nanda Dynasty ruled over the
Empire of Magadha upto 322 B.C. The last Nanda king was deposed
by Chandragupta who founded the Maurya Dynasty. Chandragupta was
related1 to the family of the last ruling emperor of the Sisunag Dynasty
so that it may be said that the revolution effected by Chandragupta was
really a restoration of the Naga Empire of Magadha.

The Mauryas by their conquests enormously extended the boundaries
of this Empire of Magadha which they inherited. So vast became the
growth of this Empire under Ashoka, the Empire began to be known
by another name. It was called the Maurya Empire or the Empire of
Ashoka. (From here onwards page Nos. 4 to 7 of the MS are missing.)

It did not remain as one of the many diverse religions then in vogue.
Ashoka made it the religion of the state. This of course was the greatest
blow to Brahmanism. The Brahmins lost all state partonage and were
neglected to a secondary and subsidiary position in the Empire of Ashoka.
Indeed it may be said to have been suppressed for the simple reason that
Ashoka prohibited all animal sacrifices which constituted the very essence
of Brahmanic Religion. The Brahmins had not only lost state partonage
but they lost their occupation which mainly consisted in performing
sacrifices for a fee which often times was very substantial and which
constituted their chief source of living. The Brahmins therefore lived as
the suppressed and Depressed Classes2 for nearly 140 years during which
the Maurya Empire lasted. A rebellion against the Buddhist state was
the only way of escape left to the suffering Brahmins and there is special
reason why Pushyamitra should raise the banner of revolt against the
rule of the Mauryas. Pushyamitra was a Sung by Gotra. The Sungas
were Samvedi Brahmins,3 who believed in animal sacrifices and soma
sacrifices. The Sungas were therefore quite naturally smarting under
the prohibition on animal sacrifices throughout the Maurya Empire
proclaimed in the very Rock Edict by Ashoka. No wonder if Pushyamitra
who as a Samvedi Brahmin was the first to conceive the passion to end
the degradation of the Brahmin by destroying the Buddhist state which

1 Mr. Hari Krishna Deb: quoted by Smith. Early History of India (1924) p.44. F.N. 1.
2 The inferiority complex of the Brahmins under the Maurya Rule becomes apparent from
the privileges asked for them by Manu in the Manu Smriti. This inferiority complex must
be due to their depressed condition.
3 See Harprasad Shastri in Buddhistic Studies (Ed. Law) Chapter XXXIV p. 819.

269

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 269

THE TRIUMPH OF BRAHMANISM

was the cause of it and to free them to practise their Brahmanic
religion.

That the object of the Regicide by Pushyamitra was to destroy
Buddhism as a state religion and to make the Brahmins the sovereign
rulers of India so that with the political power of the state behind it
Brahmanism may triumph over Buddhism is borne out by two other
circumstances.

The first circumstance relates to the conduct of Pushyamitra himself.
There is evidence that Pushyamitra after he ascended the throne
performed the Ashvamedha Yajna or the horse sacrifice, the vedic rite
which could only be performed by a paramount sovereign. As Vincent
Smith observes :

“The exaggerated regard for the sanctity of animal life, which was
one of the most cherished features of Buddhism, and the motive of
Ashoka’s most characterisitic legislation, had necessarily involved the
prohibition of bloody sacrifices, which are essential to certain forms of
Brahmanical worship, and were believed by the orthodox to possess the
highest saving efficacy. The memorable horse sacrifices of Pushyamitra
marked an early stage in the Brahmanical reaction, which was fully
developed five centuries later in the time of Samudragupta and his
successors.”

Then there is evidence that Pushyamitra after his accession launched
a violent and virulent campaign of persecution against Buddhists and
Buddhism.

How pitiless was the persecution of Buddhism by Pushyamitra can
be gauged from the Proclamation which he issued against the Buddhist
monks. By this proclamation Pushyamitra set a price of 100 gold pieces
on the head of every Buddhist monk.1

Dr. Harprasad Shastri speaking about the persecution of Buddhists
under Pushyamitra says2 :

“The condition of the Buddhists under the imperial sway of the
Sungas, orthodox and bigotted, can be more easily imagined than
described. From Chinese authorities it is known that many Buddhists
still do not pronounce the name of Pushyamitra without a curse.”

II

If the Revolution of Pushyamitra was a purely political revolution
there was no need for him to have launched a compaign of persecution

1 Burnouf— L’Introduction a L’Historie on Buddhisme Indien (2nd.Ed.) p. 388.
2 Buddhistic Studies (Ed. by Law) Chapter XXXIV p. 820.

270 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 270

against Buddhism which was not very different to the compaign of
persecution launched by the Mahamad of Gazni against Hinduism. This
is one piece of circumatantial evidence which proves that the aim of
Pushyamitra was to overthrow Buddhism and establish Brahmanism
in its place.

Another piece of evidence which shows that the origin and purpose
of the revolution by Pushyamitra against the Mauryas was to destroy
Buddhism and establish Brahmanism is evidenced by the promulgation
of Manu Smriti as a code of laws.

The Manu Smriti is said to be divine in its origin. It is said to be
revealed to man by Manu to whom it was revealed by the Swayambhu
(i.e. the Creator). This claim, as will be seen from the reference already
made to it, is set out in the Code itself. It is surprizing that nobody has
cared to examine the grounds of such a claim. The result is that there
is a complete failure to realise the significance, place and position of the
Manu Smriti in the history of India. This is true even of the historians
of India although the Manu Smriti is a record of the greatest social
revolution that Hindu society has undergone. There can however be no
doubt that the claim made in the Manu Smriti regarding its authorship
is an utter fraud and the beliefs arising out of this false claim are quite
untenable.

The name Manu had a great prestige in the ancient history of India
and it is with the object to invest the code with this ancient prestige
that its authorship was attributed to Manu. That this was a fraud to
deceive people is beyond question. The code itself is signed1 in the family
name of Bhrigu as was the ancient custom. “The Text Composed by
Bhrigu (entitled) “The Dharma Code of Manu” is the real title of the
work. The name Bhrigu is subscribed to the end of every chapter of
the Code itself. We have therefore the family name of the author of the
Code. His personal name is not disclosed in the Book. All the same it
was known to many. The Author of Narada Smriti writing in about the
4th Century A.D. knew the name of the author of the Manu Smriti and
gives out the secret. According to Narada it was one Sumati Bhargava
who composed the Code of Manu. Sumati Bhargava is not a legendary
name, and must have been historical person for even Medhatithe2 the
great commentator on the Code of Manu held the view that this Manu
was ‘a certain individual’. Manu therefore is the assumed name of Sumati
Bhargava who is the real author of Manu Smriti.

1 On this point see Jaiswal’s Volume on Manu & Yajnavalkya.
2 Commentary on Manu 1.1.

271

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 271

THE TRIUMPH OF BRAHMANISM

When did this Sumati Bhargava compose this Code? It is not possible
to give any precise date for its composition. But quite a precise period
during which it was composed can be given. According to scholars whose
authority cannot be questioned Sumati Bhargava must have composed
the Code which he deliberately called Munu Smriti between 170 B.C.
and 150 B.C. Now if one bears in mind the fact that the Brahmanic
Revolution by Pushyamitra took place in 185 B.C. there remains no doubt
that the code known as Manu Smriti was promulgated by Pushyamitra as
embodying the principles of Brahmanic Revolution against the Buddhist
state of the Mauryas. That the Manu Smriti forms the Institutes of
Brahmanism and are a proof that Pushyamitra Revolution was not a
purely personal adventure will be clear to any one who cares to note
the following peculiarities relating to the Manu Smriti.

First thing to be noted is that the Manu Smriti is a new Code of
law promulgated for the first time during the reign of Pushyamitra.
There was a view once prevalent that there existed a code known as
the Manava-Dharma-Sutra and that what is known as Manu Smriti is
an adaptation of the old Manava Dharma Sutra. This view has been
abandoned as there has been no trace of any such work. Two other
works existed prior to the present Manu Smriti. One was known as
Manava Artha Sastra, or Manava-Raja-Sastra or Manava-Raja-Dharma-
Sastra. The other work was known as Manava-Grihya-Sutra. Scholars
have compared the Manu Smriti. On important points the provisions
of one are not only dissimilar but are in every way contrary to the
provisions contained in the other. This is enough to show that Manu
Smriti contains the new law of the new regime.

That the new regime of Pushyamitra was anti-Buddhist is betrayed by
the open provisions enacted in the Manu Smriti against the Buddhists
and Buddhism. Note the following provisions in Manu Smriti:—

IX. 225. “… Men who abide in heresy ... the king should banish from
his realm.”

IX. 226. “These robbers in disguise, living in the king’s realm constantly
injure the worthy subject by the performance of their misdeeds.”

V. 89. “Libations of water shall not be offered to (the souls of) those
who (neglect the prescribed rites and may be said to) have been born in
vain, to those born in consequence of an illegal mixture of the castes,
to those who are ascetics (of heretical sects) and to those who have
committed suicide.”

272 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 272

V. 90. (Libations of water shall not be offered to the souls of) women
who have joined a heretical sect…….

IV. 30. Let him (the householder) not honour, even by a greeting
heretics…. logicians, (arguing against the Veda).

XII. 95. “All those traditions and all those despicable systems of
Philosophy, which are not based on the Veda produce no reward after
death, for they are declared to be founded on Darkness.

XII. 96. “All those (doctrines), differing from the (Veda), which spring
up and (soon) perish, are worthless and false, because of modern date.”

Who are the heretics to whom Manu refers and whom he wants the
new king to banish from his realm and the Householder not to honour in
life as well as after death? What is this worthless philosophy of modern
date, differing from the Vedas, based on darkness and bound to perish?
There can be no doubt that the heretic of Manu is the Buddhist and
the worthless philosophy of modern date differing from the Vedas is
Buddhism. Kalluck Bhutt another commentator on Manu Smriti expressly
states that the references to heretics in these Shlokas in Manu are to
the Buddhists and Buddhism.

The third circumstance is the position assigned to the Brahmins in
the Manu Smriti. Note the following provisions in Manu :—

I. 93. As the Brahmana sprang from (Bramha’s) mouth, as he was
the first born, and as he possesses the Veda, he is by right the lord of
this whole creation.

I. 96. Of created beings the most excellent are said to be those which
are animated; of the animated, those which subsist by intelligence; of
the intelligent, mankind; and of men, the Brahmans.

I. 100. Whatever exists in the world is the property of the Bramhans;
on account of the excellence of his origin the Brahmana is, indeed,
entitled to it all.

I. 101. The Brahmana eats but his own food, wears but his own
apparel, bestows but his own in alms; other mortals subsist through
the benevolence of the Brahmana.

X. 3. On account of his pre-eminance, on account of the superiority of
his origin, on account of his observance of (particular)restrictive rules,
and on account of his particular sanctification, the Brahmana is the
lord of (all) castes.

XI. 35. The Bramhana is declared to be the creator of the world, the
punisher, the teacher, and hence a benefactor of all created beings; to
him let no man say anything unpropitious, nor use any harsh words.

273

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 273

THE TRIUMPH OF BRAHMANISM

Manu warns the King against displeasing the Bramhans in the
following terms :—

IX. 313. Let him (the King) not, though fallen unto the deepest distress,
provoke Bramhans to anger; for they, when angered, could instantly
destroy him together with his army and his vehicles.

Manu further proclaims,

XI. 31. A Bramhana who knows the law need not bring any (offence)
to the notice of the king; by his own power alone he can punish those
men who injure him.

XI. 32. His own power is greater than the power of the king;

The Bramhana, therefore, may punish his foes by his own power alone.

This deification of the Brahmins, placing them even above the King
would have been impossible unless the King himself was a Brahmin
and in sympathy with the view expressed by Manu. Pushyamitra and
his successors could not have tolerated these exaggerated claims of
the Brahmins unless they themselves were Brahmins interested in the
establishment of Bramhanism. Indeed it is quite possible that the Manu
Smriti was composed at the command of Pushyamitra himself and forms
the book of the philosophy of Bramhanism.

Taking all these facts into considerations there can remain no doubt;
the one and only object of Pushyamitra’s revolution was to destroy
Buddhism and re-establish Bramhanism.

The foregoing summary of the political history of India would have
been quite unnecessary for the immediate purpose of this chapter if
I was satisfied with the way in which the history of India is written.
But frankly I am not satisfied. For too much emphasis is laid on the
Muslim conquest of India. Reels and reels have been written to show
how wave after wave of Muslim invasions came down like avalanche
and enveloped the people and overthrew their rulers. The whole history
of India is made to appear as though the only important thing in it is
a catalogue of Muslim invasions. But even from this narrow point of
view it is clear that the Muslim invasions are not the only invasions
worth study. There have been other invasions equally if not of greater
importance. If Hindu India was invaded by the Muslim invaders so
was Buddhist India invaded by Bramhanic invaders. The Muslim
invasions of Hindu India and the Bramhanic invasions of Buddhist
India have many similarities. The Musalman invaders of Hindu India
fought among themselves for their dynastic ambitions. The Arabs,
Turks, Mongols and Afghans fought for supremacy among themselves.
But they had one thing in common—namely the mission to destroy
idolatory. Similarly the Bramhanic invadars of Buddhist India fought

274 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 274

among themselves for their dynastic ambitions. The Sungas, Kanvas and
the Andhras fought for supremacy among themselves. But they, like the
Muslim invaders of Hindu India, had one object in common that was to
destroy Buddhism and the Buddhist Empire of the Mauryas. Surely if
Muslim invasions of Hindu India are worthy of study at the hands of
the historians, the invasions of Buddhist India by Bramhanic invaders
are equally deserving of study. The ways and methods employed by
the Bramhanic invaders of Buddhist India to suppress Buddhism were
not less violent and less virulent than the ways and means adopted
by Muslim invaders to suppress Hinduism. From the point of view
of the permanent effect on the social and spiritual life of the people,
the Bramhanic invasions of Buddhist India have been so profound in
their effect that compared to them, the effect of Muslim invasions on
Hindu India have been really superficial and ephemeral. The Muslim
invaders destroyed only the outward symbols of Hindu religion such as
temples and Maths etc. They did not extirpate Hinduism nor did they
cause any subversion of the principles or doctrines which governed the
spiritual life of the people. The effects of the Bramhanic invasions were
a thorough-going change in the principles which Buddhism had preached
for a century as true and eternal principles of spiritual life and which
had been accepted and followed by the masses as the way of life. To
alter the metaphor the Muslim invaders only stirred the waters in the
bath and that too only for a while. Thereafter they got tired of stirring
and left the waters with the sediments to settle. They never threw the
baby—if one can speak of the principles of Hinduism as a baby—out
of the bath. Bramhanism in its conflict with Buddhism made a clean
sweep. It emptied the bath with the Buddhist Baby in it and filled the
bath with its own waters and placed in it its own baby. Bramhanism
did not care to stop how filthy and dirty was its water as compared
with the clean and fragrant water which flowed from the noble source
of Buddhism. Bramhanism did not care to stop how hideous and ugly
was its own baby as compared with the Buddhist baby. Bramhanism
acquired by its invasions political power to annihilate Buddhism and
it did annihilate Buddhism. Islam did not supplant Hinduism. Islam
never made a thorough job of its mission. Bramhanism did. It drove out
Buddhism as a religion and occupied its place.

These facts show that Brahmanic invasions of Buddhist India have
a far greater significance to the Historian of India than the Muslim
invasions of Hindu India can be said to have produced. Yet very little
space is devoted by historians to the vissicitudes which befell Buddhist
India built up by the Mauryas and even where that is done they have

275

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 275

THE TRIUMPH OF BRAHMANISM

not cared to deal in a pointed manner with questions that quite naturally
arise: questions such as, who were the Sungas, Kanavas and Andhras;
why did they destroy the Buddhist India which was built up by the
Mauryas, nor has any attempt been made to study the changes that
Brahmanism after its triumph over Buddhism brought about in the
political and social structure.

Failure to appreciate this aspect of India’s history is due to the
prevalence of some very wrong notions. It has been commonly supposed
that the culture of India has been one and the same all throughout history;
that Brahmanism, Buddhism, Jainism are simply different phases and
that there has never been any fundamental antagonism between them.
Secondly it has been assumed that whatever conflicts have taken place
in Indian politics were purely political and dynastic and that they had
no social and spiritual significance. It is because of these wrong notions
that Indian history has become a purely mechanical thing, a record of
one dynasty succeeding another and one ruler succeeding another ruler.
A corrective to such an attitude and to such a method of writing history
lies in recognition of two facts which are indisputable.

In the first place it must be recognized that there has never been
such as a common Indian culture, that historically there have been
three Indias, Brahmanic India, Buddhist India and Hindu India, each
with its own culture. Secondly it must be recognized that the history
of India before the Muslim invasions is the history of a mortal conflict
between Bramhanism and Buddhism. Any one who does not recognize
these two facts will never be able to write a true history of India, a
history which will disclose the meaning and purpose running through
it. It is a corrective to Indian history written as it is and to disclose
the meaning and purposes running through it that I was obliged to re-
cast the history of the Brahmanic invasions of Buddhist India and the
political triumph of Brahmanism over Buddhism.

We must therefore begin with the recognition of the fact: Pushyamitra’s
revolution was a political revolution engineered by the Brahmins to
overthrow Buddhism.

The curious will naturally ask what did this triumphant Brahmanism
do? It is to this question that I will now turn. The deeds or misdeeds
of this triumphant Brahmanism may be catalogued under seven heads.
(1) It established the right of the Brahmin to rule and commit regicide.
(2) It made the Bramhins a class of privileged persons. (3) It converted
the Varna into caste. (4) It brought about a conflict and anti-social
feeling between the different castes. (5) It degraded the Shudras and
the women (6) It forged the system of graded inequality and (7) It made
legal and rigid the social system which was conventional and flexible.

276 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 276

To begin with the first.

The revolution brought about by Pushyamitra created an initial difficulty
in the way of the Brahmins. People could not be easily reconciled to this
revolution. The resentment of the public was well expressed by the poet Bana1
when in referring to this revolution reviles Pushyamitra as being base born
and calls his act of regicide as Anarya. The act of Pushyamitra was properly
described by Bana as Anarya i.e. contrary to Aryan law. For on three points
the Aryan law at the date of Pushyamitra’s revolution was well settled. The
then Aryan law declared (1) That Kingship is the right of the Kshatriya. only.
A Brahmin could never be a king. (2) That no Brahmin shall take to the
profession of Arms2 and (3) That rebellion against the King’s authority was
a sin. Pushyamitra in fostering the rebellion had committed a crime against
each of these three laws. He was Brahmin, and although a Brahmin he
rebelled against the King, took to the profession of Arms and became a King.
People were not reconciled to this usurption which constituted so flagrant a
breach of the law that the Brahmins had to regularize the position created
by Pushyamitra. This the Brahmins did by taking the bold step of changing
the law. This change of law is quite manifest from the Manu Smriti. I will
quote the appropriate shlokas from the Code:

XII. 100. “The post of the Commander-in-Chief of the Kingdom, the very
Headship of Government, the complete empire over every one are deserved
by the Brahmin.”

Here we have one change in the law. This new law declares that the
Brahmin has a right to become Senapati (Commander of forces), to conquer
a kingdom, and to be the ruler and the Emperor of it.

XI. 31. A Brahmin, who well knows the laws, need not complain to the
king of any grievous injury; since, even by his own power, he may chastise
those, who injure him.

XI. 32. His (Brahmin’s) own power, which depends on himself alone is
mightier than the royal power, which depends on other men; by his own
might, therefore may a Brahmin coerce his foes.

1 Harsha Charita, quoted by Smith (1924) p. 208.
2 The rule was so strict that according to the Apastamba Dharmasutra ‘A Brahman shall
not take up a weapon in his hand though he be only desirous of examining it.’ It may be
matter of some surprize how Pushyamitra who was a Brahmans could have done a deed
which could under the circumstances be expected only from a member of the martial race.
This difficulty is well explained by Harprasad Shastri. According to him the Sungas though
Brahmins were a martial race. Among the fighting Brahmans, two were distinguished
among the rest, the Vishwamitras and the Bharadvajas. The wife of Vishvamitra Brahmin
proving barren, a Bharadvaj was requested by the ancient custom of ‘Niyoga’ to beget a
son on Vishvamitra’s. The issue was Sung. He was the progenitor of a Gotra and that
Gotra took up the Samveda for their study. The Sungas were called a Dvayamushyam
gotra i.e. a gotra issuing from the two gotras, Vishvamitra and Bharadvaj both of which
had taken to military occupation—See Buddhistic Studies (Ed. by Law) Ch. XXXIV, p. 820.

277

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 277

THE TRIUMPH OF BRAHMANISM

XI. 261-62. A Brahmin who has killed even the peoples of the three
worlds, is completely freed from all sins on reciting three times the Rig,
Yajur or Sama.-Veda with the Upanishadas.”

Here is the second change in the law. It authorized the Brahmin to
kill not only the king but to engage in a general massacre of men if
they seek to do injury to his power and position.

VIII. 348. “The twice born man may take arms, when the rightful
occupation assigned to each by Dharma is obstructed by force; and when,
in some evil time, a disaster has befallen the twice-born classes.”

IX. 320. Of a Kshatriya (Military man or king), who raise his arm
violently on all occasions against the Brahmins, Brahmin himself shall be
the chastiser; since the soldier originally proceeded from the Brahmin.”

This is the third legal change. It recognized the right to rebellion and
the right to regicide. The new law is very delicately framed. It gives
the right of rebellion to three higher classes. But it is also given to the
Brahmins singly by way of providing for a situation when the Kshatriyas
and the Vaishyas may not be prepared to join the Brahmin in bringing
about a rebellion. The right of rebellion is well circumscribed. It can
be exercised only when the king is guilty of upsetting the occupations
assigned by Manu to the different Varnas.

These legal changes were as necessary as they were revolutionary. Their
object was to legalize and regularize the position created by Pushyamitra
by killing the last Maurya King. By virtue of these legal changes, a
Brahmin could lawfully become a king, could lawfully take arms, could
lawfully depose or murder a king who was opposed to Chaturvarna and
could lawfully kill any subject that opposed the authority of the Brahmin.
Manu gave the Brahmins a right to commit Barthalomeu if it became
necessary to safeguard their interests.

In this way Brahmanism established the right of Brahmana to rule
and set at rest whatever doubt and dispute there was regarding the
same. But that could hardly be enough for the Brahmins as a whole.
It may be a matter of pride but not of any advantage. There can be no
special virtue in Brahmin rule if the Brahmin was treated as common
man along with the Non-Brahmins having the same rights and same
duties. Brahmin rule if it is to justify itself, it must do so by conferring
special privileges and immunities on the Brahmins as a class. Indeed
Pushyamitra’s Revolution would have been an ill wind blowing no
good if it had not recognized the superior position of the Brahmins
and conferred upon them special advantages. Manu was alive to this
and accordingly proceeds to create monopolies for Brahmins and grant
them certain immunities and privileges as may be seen from the Code.

278 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 278

First as to monopolies:

I. 88. To Brahmanas he assigned teaching and studying (the Veda)
sacrificing for their own benefit and for others, giving and accepting
(of alms).

X. 1. Let the three twice-born castes (Varna), discharging their
(prescribed) duties, study (the Veda); but among them the Brahmana
(alone) shall teach it, not the other two; that is an established rule.

X. 2. The Brahmana must know the means of subsistence (prescribed)
by law for all, instruct others, and himself live according to (the law).

X. 3. On account of his pre-eminence, on account of the superiority of
his origin, on account of his observance of (particular) restrictive rules,
and on account of his particular sanctification, the Brahmana is the
lord of (all) castes (varna).

X. 74. Brahmanas who are intent on the means (of gaining union
with) Brahman and firm in (discharging) their duties, shall live by
duly performing the following six acts, (which are enumerated) in their
(proper) order.

X. 75. Teaching, studying, sacrificing for himself, sacrificing for
others, making gifts and receiving them are the six acts (prescribed)
for a Brahamana.

X. 76. But among the six acts (ordained) for him three are his means
of subsistence, (viz.) sacrificing for others, teaching, and accepting gifts
from pure mdn.

X. 77. (Passing) from the Brahmana to the Kshatriya, three acts
(incumbent) (on the former) are forbidden, (viz.) teaching, sacrificing
for others, and, thirdly, the acceptance of gifts.

X. 78. The same are likewise forbidden to a Vaisya, that is a settled
rule; for Manu, the lord of creatures (Prajapati), has not prescribed them
for (men of) those two (castes).

X. 79. To carry arms for striking and for throwing (is prescribed)
for Kshatriyas as a means of subsistence; to trade, (to rear) cattle, and
agriculture for Vaisyas; but their duties are liberality, the study of the
Veda, and the performance of sacrifices.

Here are three things which Manu made the monopoly of the Brahmin:
teaching Vedas, performing Sacrifices and receiving gifts.

The following are the immunities that were granted to the Brahmins.
They fall into two classes; freedom from taxation and exemption from
certain forms of punishment for crimes.

VII. 133. Though dying (with want), a king must not levy a tax on
Srotriyas, and no Srotriya residing in his kingdom, must perish from
hunger.

279

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 279

THE TRIUMPH OF BRAHMANISM

VIII. 122. They declare that the wise have prescribed these fines for
perjury, in order to prevent a failure of justice, and in order to restrain
injustice.

VIII. 123. But a just king shall fine and banish (men of) the three
(lower) castes (varna) who have given false evidence, but a Brahmana
he shall (only) banish.

VIII. 124. Manu, the son of the Self-existent (Svayambhu), has named
ten places on which punishment may be (made to fall) in the cases of
the three (lower) castes (varna); but a Brahmana shall depart unhurt
(from the country).

VIII. 379. Tonsure (of the head) is ordained for a Brahmana (instead
of) capital punishment; but (men of) other castes shall suffer capital
punishment.

VIII. 380. Let him never slay a Brahmana, though he have committed
all (possible) crimes; let him banish such an (offender), leaving all his
property (to him) and (his body) unhurt.

Thus Manu places the Brahmin above the ordinary penal law for
felony. He is to be allowed to leave the country withdraw a wound on
him and with all property in proved offences of capital punishment. He
is not to suffer forfeiture of fine nor capital punishment. He suffered
only banishment which in the words of Hobbes was only a “Change of
air” after having committed the most heinous crimes.

Manu gave him also certain privileges.

A Judge must be a Brahmin.

VIII. 9. But if the king does not personally investigate the suits, then
let him appoint a learned Brahmana to try them.

VIII. 10. That (man) shall enter that most excellent court, accompanied
by three assessors, and fully consider (all) causes (brought) before the
(king), either sitting down or standing. The other privileges were financial.

VIII. 37. When a learned Brahmana has found treasure. deposited
in former (times), he may take even the whole (of it); for he is master
of everything.

VIII. 38. When the king finds treasure of old concealed in the ground,
let him give one half to Brahmanas and place the (other)half in his
treasury.

IX. 323. But (a king who feels his end drawing nigh) shall bestow
all his wealth, accumulated from fines, on Brahmanas, make over his
kingdom to his son, and then seek death in battle.

IX. 187. Always to that (relative within three degrees) who is nearest
to the (deceased) Sapinda the estate shall belong; afterwards a Sakulya
shall be (the heir, then) the spiritual teacher or the pupil.

280 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 280

IX. 188. But on failure of all (heirs) Brahmanas (shall) share the
estate, (who are) versed in the three Vedas, pure and self-controlled ;
thus the law is not violated.

IX. 189. The property of a Brahmana must never be taken by the
King, that is a settled rule; but (the property of men) of other castes
the king may take on failure of all (heirs).

These are some of the advantages, immunities and privileges which
Manu conferred upon the Brahmins. This was a token of a Brahmin
having become a king.

Supporters of Brahmanism—so strong is the belief in the excellence of
Brahmanism that there are no appologists for it as yet—never fail to point
to the disabilities which Manu has imposed upon the Brahmins. Their
object in doing so is to show that the ideal placed by Manu before the
Brahmin is poverty and service. That Manu has placed certain disabilities
upon the Brahmins is a fact. But to conclude from it that Manu’s ideal
for a Brahmin is poverty and service is a gross and deliberate concoction
for which there is no foundation in Manu.

To understand the real purpose which Manu had in imposing these
disabilities, two things must be borne in mind. Firstly the place Manu
has assigned to the Brahmins in the general scheme of society and
secondly the nature of the disabilities. The place assigned by Manu to
the Brahmins is enunciated by him in unequivocal terms. The matter
being important I must quote again the Verses already quoted.

I. 93. As the Brahmana sprang from (Brahman’s) mouth, as he was
the first born, and as he possesses the Veda, he is by right the lord of
this whole creation.

Consider the nature of the disabilities.

IV. 2. A Brahamana must seek a means of subsistence which either
causes no, or at least little pain (to others), and live (by that) except
in times of distress.

IV. 3. For the purpose of gaining bare subsistence, let him accumulate
property by (following those) irreproachable occupations (which are
prescribed for) his (caste), without (unduly) fatiguing his body.

VIII. 337. In (a case of) theft the guilt of a Sudra shall be eightfold,
that of a Vaishya sixteenfold, that of a Kshatriya two-and-thirty fold.

VIII. 338. That of a Brahamana sixty-four-fold, or quite a hundred-fold
or (even) twice four-and-sixty-fold; (each of them) knowing the nature
of the offence.

VIII. 383. A Brahamana shall be compelled to pay a fine of one
thousand (panas) if he has intercourse with guarded (females of)

281

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 281

THE TRIUMPH OF BRAHMANISM

those two (castes); for (offending with) a (guarded) Sudra female a fine
of one thousand (panas) (shall be inflicted) on a Kshatriya or a Vaishya.

VIII. 384. For (intercourse with) an unguarded Kshatriya a fine of
five hundred (panas shall fall) on a Vaisya; but (for the same offence)
a Kshatriya shall be shaved with the urine (of a donkey) or (pay) the
same fine.

VIII. 385. A Brahamana who approaches unguarded females (of the)
Kshatriya or Vaisya (castes), or a Sudra female, shall be fined five
hundred (panas); but (for intercourse with) a female (of the) lowest
(castes), one thousand.

Examining these disabilities against the background furnished by the
place assigned to him by Manu, it is obvious that the object of these
disabilities was not to make the Brahmin suffer. On the other hand it
becomes clear that the object of Manu was to save the Brahmin from
falling from the high pennacle on which he had placed him and incurring
the disgrace of the non-Brahmins.

That the object of Manu was not to subject the Brahmins to poverty
and destitute is clear from other provisions from Manu-Smriti. In this
connection reference should be made to the rule contained in the Manu
Smriti regarding the course of conduct a Brahmin should pursue when
he is in distres.

X. 80. Among the several occupations the most commendable are,
teaching the Veda for a Brahmana, protecting (the people) for a Kshatriya,
and trade for a Vaisya.

X. 81. But a Brahmana, unable to subsist by his peculiar occupations
just mentioned, may live according to the law applicable to Kshatriyas;
for the latter is next to him in rank.

X. 82. If it be asked, ‘How shall it be, if he cannot maintain himself
by either (of these occupations?’ the answer is), he may adopt a Vaisya’s
mode of life, employing himself in agriculture and rearing cattle.

X. 83. But a Brahamana, or a Kshatriya, living by a Vaisya’s mode
of subsistence, shall carefully avoid (the pursuit of) agriculture, (which
causes) injury to many beings and depends on others.

X. 84. (Some) declare that agriculture is something excellent, (but)
that means of subsistence is blamed by the virtuous; (for) the wooden
(implement) with iron point injures the earth and (the beings) living
in the earth.

X. 85. But he who, through a want of means of subsistence, gives
up the strictness with respect to his duties, may sell, in order to

282 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 282

increase his wealth, the commodities sold by Vaisyas, making (however)
the (following) exceptions.

It will be seen that the disabilities imposed upon a Brahmin last as
long as he is prospering by the occupations which belong to him as of
right. As soon as he is in distress and his disabilities vanish and he is
free to do anything that he likes to do in addition to the occupations
reserved to him and without ceasing to be a Brahmin. Further whether
he is in distress or not is a matter which is left to the Brahmin to be
decided in his own discretion. There is therefore no bar to prevent even
a prosperous Brahmin to supplement his earnings by following any of
the professions open to him in distress by satisfying his conscience.

There are other provisions in Manu Smriti intended to materially
benefit the Brahmanas. They are Dakshina and Dana, Dakshina is the
fee which the Brahmin is entitled to charge when he is called to perform
a religious ceremony. Brahmanism is full of rites and ceremonies. It
is not very difficult to imagine how great must this source of income
be to every Brahmin. There was no chance of a priest being cheated
of his fees. The religious sense attached to Dakshina was a sufficient
sanction for regular payment. But Manu wanted to give the Brahmins
the right to recover his fees.

XI. 38. A Brahamana who, though wealthy, does not give, as fee
for the performance of an Agnyadheya, a horse sacred to Prajapati,
becomes (equal to one) who has not kindled the sacred fires.

XI. 39. Let him who has faith and controls his senses, perform other
meritorious acts, but let him on no acount offer sacrifices at which he
gives smaller fees (than those prescribed).

XI. 40. The organs (of sense and action), honour, (bliss in) heaven,
longevity, fame, offspring, and cattle are destroyed by a sacrifice at
which (too) small sacrificial fees are given; hence a man of small means
should not offer a (Srauta) sacrifice.

He even goes to the length of excusing a Brahmin by declaring
that anything done by him to recover his fees shall not be an offence
under the law.

VIII. 349. In their own defence, in a strife for the fees of officiating
priests and in order to protect women and Brahmanas; he who (under
such circumstances kills in the cause of right, commits no sin.

But it is the provision of Dana which makes a fruitful source of
income to the Brahmins. Manu exhorts the King to make Dana to
Brahmins.

283

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 283

THE TRIUMPH OF BRAHMANISM

VII. 79. A King shall offer various (Srauta) sacrifices at which
liberal fees (are distributed), and in order to acquire merit, he shall
give to Brahmanas enjoyments and wealth.

VII. 82. Let him honour those Brahmanas who have returned from
their teacher’s house (after studying the Veda); for that (money which
is given) to Brahmanas is declared to be an imperishable treasure
for kings.

VII. 83. Neither thieves nor foes can take it, nor can it be lost; hence
an imperishable store must be deposited by kings with Brahmanas.

XI. 4. But a king shall bestow, as is proper, jewels of all sorts, and
presents for the sake of sacrifices on Brahmanas learned in the Vedas.

This admonition by Manu to the King did not remain a mere
hope for the Brahmin. For as history shows that this exhortation
was fully exploited by the Brahmins as the number of dana patras
discovered by Archialogists indicate. It is astounding how the kings
were befooled by the Brahmins to transfer village after village to
crafty, lazy and indolent Brahmins. Indeed a large part of the wealth
of the present day Brahmins lies in this swindle practised by wily
Brahmins upon pious but foolish kings. Manu was not content to
let the Brahmin prey upon the King for dana. He also allowed the
Brahmin to prey upon the public in the mattter of dana. This Manu
does in three different ways. In the first place he exhorts people to
make gifts as a part of the duty owed by the pious to himself at
the same time pointing out that the highest dana to a Brahmin.:

VII. 85. A gift to one who is not a Brahmana (yields) the ordinary
(reward); a gift to one who calls himself a Brahmana, a double (reward);
a gift to a well-read Brahmana, a hundred thousandfold (reward); (a
gift) to one who knows the Veda and the Angas (Vedaparanga), (a
reward) without end.

VII. 86. For according to the particular qualities of the recipient
and according to the faith (of the giver) a small or a great reward
will be obtained for a gift in the next world.

In the next place Manu declares that in certain circumstances
dana to a Brahmin is compulsory.

XI. 1. Him who wishes (to marry for the sake of having) offspring,
him who wishes to perform a sacrifice, a traveller, him who has given
away all his property, him who begs for the sake of his teacher, his
father, or his mother, a student of the Veda, and a sick man.

284 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 284

XI. 2 These nine Brahmanas one should consider as Snatakas, begging
in order to fulfill the sacred law; to such poor men gifts must be given
in proportion to their learning.

XI. 3. To these most excellent among the twice-born, food and presents
(of money) must be given; it is declared that food must be given to others
outside the sacrificial enclosure.

XI. 6. One should give, according to one’s ability, wealth to Brahmanas
learned in the Veda and living alone; (thus) one obtains after death
heavenly bliss.

The third method adopted by Manu to make the rule of Dana become
a source of secure and steady income is beyond question the most
ingenuous one. Manu linked up dana with penance. In the Scheme of
Manu, an improper act may be a sin although not an offence or it may
be both a sin as well as an offence. As a sin its punishment is a matter
for canonical law. As an offence its punishment is a matter of secular
law. As sin, the improper act is called Pataka and the punishment for
it is called Penance. In the Scheme of Manu every Pataka must be
expunged by the performance of a penance.

XI. 44. A man who omits a prescribed act, or performs a blameable
act, or cleaves to sensual enjoyments, must perform a penance.

XI. 45. (All) sages prescribe a penance for a sin unintentionally
committed; some declare, on the evidence of the revealed texts, (that it
may be performed) even for an intentional (offences).

XI. 46. A sin unintentionally committed is expiated by the recitation
of Vedic texts, but that which (men) in their folly commit intentionally,
by various (special) penances.

XI. 53. Thus in consequence of a remnant of (the guilt of former)
crimes, are born idiots, dumb, blind, deaf and deformed men, who are
(all) despised by the virtuous.

XL. 54. Penances, therefore, must always be performed for the sake
of purification, because those whose sins have not been expiated, are
born (again) with disgraceful marks.

The penances prescribed by Manu are many and the curious may
refer to the Manu Smriti itself for a knowledge of what they are. What
is worthy of note is these penances are calculated to materially benefit
the Brahmin. Some penances take the form of a simple dana to the
Brahmin. Others prescribe the performance of some religious rites. But
as religious rites cannot be performed by anybody except by a Brahmin
and that the performance of religious rite requires the payment of fees
the Brahmin alone can be the beneficiary of the dana system.

285

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 285

THE TRIUMPH OF BRAHMANISM

It is therefore absurd to suggest that Manu wanted to place before
the Brahmins the ideal of humility, poverty and service. The Brahmins
certainly did not understand Manu that way. Indeed they believed that
they were made a privileged class. Not only they believed in it but they
sought to extend their privileges in other directions a matter which will
be discussed later on. They were perfectly justified, in their view. Manu
called the Brahmins the ‘lords of the earth * and he framed (the law)
with such care that they shall remain so.

Having made full provision for Brahmin Rule and Brahmin dominance
Manu next launches out to transform society to suit his purposes.

The transformation of Varna into Caste is the most stupendous and
selfish task in which Brahmanism after its triumph became primarily
engaged. We have no explicit record of the steps that Brahmanism took
to bring about this change. On the contrary we have a lot of confused
thinking on the relation between Varna and Caste. Some think that Varna
and Caste are the same. Those who think that they are different seem
to believe that Varna became caste when prohibition on intermarriage
became part of the social order. All this, of course, is erroneous and
the error is due to the fact that Manu in transforming the Varna into
Caste has nowhere explained his ends and how his means are related
to those ends. Oscar Wilde has said that to be intelligible is to be
found out. Manu did not wish to be found out. He is therefore silent
about his ends and means, leaving people to imagine them. For Hindus
the subject is important beyond measure. An attempt at clarification
is absolutely essential so that the confusion due to different people
imagining differently the design of Manu may be removed and light
thrown on the way how Brahmanism proceeded to give a wrong and
pernicious turn to the original idea of Varna as the basis of society.

As I said Manu’s ways are silent and subterranean and we cannot
give the detailed and chronological history of this conversion of Varna
into Caste. But fortunately there are landmarks which are clear enough
to indicate how the change was brought about.

Before proceeding to describe how this change was brought about
let me clear the confusion between Varna and Caste. This can
best be done by noting the similarities and differences between the
two. Varna and Caste are identical in their de jure connotation.
Both connote status and occupation. Status and occupation are the.
two concepts which are implied both in the notion Varna as well
as in the notion of Caste. Varna and Caste however differ in one

286 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 286

important particular. Varna is not hereditary either in status or
occupation. On the other hand Caste implies a system in which status
and occupation are hereditary and descend from father to son.

When I say that Brahmanism converted Varna into Caste what I
mean is that it made status and occupation hereditary.

How was this transformation effected? As I said there are no foot .
prints left of the steps taken by Brahmanism to accomplish this change
but there are landmarks which serve to give us a clear view of how the
deed came to be done.

The change was accomplished by stages. In the transformation of
Varna into Caste three stages are quite well marked. The first stage was
the stage in which the duration of Varna i.e. of status and occupation
of a person was for a prescrbied period of time only. The second stage
was a stage in which the status and occupation involved the Varna of
a person ensured during lifetime only. The third stage was a stage in
which the status and occupation of the Varna became hereditary. To use
legal language the Estate conferred by Varna was at the beginning an
Estate for a term only. Thereafter it became a life Estate and finally it
became an Estate of inheritance which is tantamount to saying that Varna
became Caste. That these are the stages by which Varna was converted
into Caste seems to have ample support from tradition as recorded in
the religious literature.1 There is no reason why this tradition should not
be accepted as embodying some thing that is quite genuine. According
to this tradition, the task of determining Varna of a person was effected
by a body of officers called Manu and Sapta Rishis. From the mass of
people Manu selected those who were fit to be Kshatriyas and Vaishas
and the Sapta Rishis selected those who were fit to be Brahmanas. After
this selection was made by Manu and Sapta Rishis for being Brahmins,
Kshatriyas, Vaishas, the rest that were not selected were called Shudras.
The Varna arrangement so determined lasts for one Yug i.e. a period
of four years. Every fourth year a new body of officers known by the
same designation Manu and Sapta Rishi were appointed for making
a new selection. It happened that last time some of those who were
left to be fit only for being Shudras were selected for being Brahmins,
Kshatriyas and Vaishyas while some of those who were, elected last
time for being Brahmins, Kshatriyas and Vaishyas were left as being fit
only of being Shudras. Thus the personnel of the Varna changed. It was

1 I am here following the clues supplied by the investigations of Mr. Daphtary and
Pradnayneshwar Yati. The former’s Dharma Rahasya and the letter’s Chaturvarnya are
very valuable as they are quite original in their point of view. The subject of course needs
to be further investigated along the lines suggested by them.

287

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 287

THE TRIUMPH OF BRAHMANISM

a sort of a periodical shuffling and selection of men to take up according to
their mental and physical aptitudes and occupations which were essential
to the life of the community. The time when the reshuffling of the Varnas
took place was called Manwantar which etymologically means change of
Vama made by Manu. The word Manwantar also means the period for
which the Varna of an individual was fixed. The word Manwantar is very
rich in its contents and expresses the essential elements of the Varna
system which were two. First it shows that Varna was determined by
an independent body of people called Manu and Saptarshi. Secondly it
shows that the Varna was for a period after which a change was made
by Manu1. According to ancient tradition as embodied in the Puranas the
period for which the Varna of a person was fixed by Manu and Saptarshi
was a period of four years and was called Yug. At the end of the period
of four years there occured the Manwantar whereby every fourth year
the list was revised. Under the revision some changed their old Varna,
some retained it, some lost it and some gained it.2

The original system seems to have in contemplation the determination
of the Varna of adults. It was not based on prior training or close
scrutiny of bias and aptitude. Manu and Saptarshi was a sort of a
Board of Interview which determined the Varna of a person from how
he struck them at the interview. The determination of the Varna was
done in a rough and tumble manner. This system seems to have gone
into abeyance. A new system grew up in its place. It was known as
the Gurukul system. The Gurukul was a school maintained by a Guru
(teacher) also called Acharya (learned man). All children went to this
Gurukul for their education. The period of education extended for twelve
years. The child while at Gurukul was known as Bramhachari. After
the period of education was over there was the Upanayan ceremony
performed at the Gurukul by the Acharya. The Upanayan ceremony
was the most important ceremony. It was a ceremony at which the
Acharya determined the Varna of the student and sent him out in the
world to perform the duties of that Varna. Upanayan by the Acharyas
was the new method of determining Varna which came into vogue in
place of method of determination by Manu and Saptarshi. The new
method was undoubtedly superior to the old method. It retained the

1 One can now see why Sumati Bhargava called his code as the Code of Manu. He wanted
to invest it with the dignity and authority of the ancient law-giver Manu.
2 This is the only theory which can explain how some of the Mantras of the Vedas are
admitted to have been made by Shudras, a question which in view of the statement of
Manu that the Shudras must not recite the Vedas, nor hear them recited becomes a very
puzzling question.

288 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 288

true feature of the old method namely that the Varna should be determined
by a disinterested and independent body. But it added a new feature
namely training as a pre-requisite for assignment of Varna. On the
ground that training alone developes individual in the make up of a
person and the only safe way to determine the Varna of a person is to
know his individuality, the addition of this new feature was undoubtedly
a great improvement.

With the introduction of the Acharya Gurukul system, the duration
of the Varna came to be altered. Varna instead of being Varna for a
period became Varna for life. But it was not hereditary.

Evidently Brahmanism was dissatisfied with this system. The reason
for dissatisfaction was quite obvious. Under the system as prevalent
there was every chance of the Acharya declaring the child of a Brahmin
as fit only to be a Shudra. Brahmanism was naturally most anxious to
avoid this result. It wanted the Varna to be hereditary. Only by making
the Varna hereditary could it save the children of the Brahmins from
being declared Shudra. To achieve this Brahmanism proceeded in the
most audacious manner one can think of.

III

Brahmanism made three most radical changes in the system of
determing the Varna of the child. In the first place the system of
Gurukul as the place where training to the child was given and its
Varna was determined by the Guru at the end of the period of training
was abolished. Manu is quite aware of the Gurukul and refers to
Guruvas1 i.e. training and residence in the Gurukul under the Guru.
But does not refer to it at all in connection with the Upanayan. He
abolishes the Guru as an authority competent to perform Upanayan
by omitting to make even the remotest reference to him in connection
with Upanayan. In place of the Guru Manu allows the Upanayan of
the child to be performed by its father athome.2 Secondly Upanayan
was made into a Sanskara i.e. a sacrament. In olden times Upanayan
was like a convocation ceremony3 held by the Guru to confer degrees
obtained by students in his Gurukul in which certificates of proficiency
in the duties of a particular Varna were granted. In Manu’s law that
Upanayan was a complete change in the meaning and purpose of this
most important institution. Thirdly the relation of training to Upanayan
was totally reversed. In the olden system training came before Upanayan.

1 Manu II. 67 Where Manu.
2 Manu II, 36-37.
3 On this point see Pradnaneshwar Yati’s booklet on Upnayan.

289

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 289

THE TRIUMPH OF BRAHMANISM

Under the Brahmanism Upanayan came before training. Manu directs
that a child be sent to the Guru for training but that is after Upanayan
i.e. after1 his Varna is determined by his father.

The principal change made by Brahmanism was the transfer of authority
from the Guru to the father in the matter of performing Upanayan. The
result was that the father having the right to perform the Upanayan of
his child gave his own Varna to the child and thus made it hereditory.
It is by divesting the Guru of his authority to determine the Varna and
vesting it in the father that Brahmanism ultimately converted Varna
into Caste.

Such is the story of the transformation of Varna into Caste. The story
of the transition from one to the other is of course reconstructed. For
the reasons already given it may not be quite as accurate as one would
wish it to be in all its details. But I have no doubt that the stages and
the ways by which Varna ceased to exist and caste came into being
must be some such as have been suggested in the foregoing discussion
of the subject.

What object Brahmanism could have had in converting Varna into
caste it is not difficult to imagine. The object was to make the high
status enjoyed by the Brahmins from ancient times the privilege of every
Brahmin and his progeny without reference to merits or to qualifications.
To put it differently the object was to elevate and ennoble every Brahmin,
however mean and worthless he may be, to the high status occupied by
some of them on account of the virtue. It was an attempt to ennoble
the whole of the Brahmin Community without exception.

That this was the object of Brahmanism is clear from Manu’s ordinances.
Manu knew that making Varna hereditary, the most ignorant Brahmin2
will be elevated to the status occupied by the most learned Brahmin.
He feared that the former may not be respected as much as the most
learned, which was the object of this attempt at the ennoblement of the
whole class of Brahmins. Manu is very much concerned about the ignorant
Brahmin—a new thing— and warns people against being disrespectful
to an ignorant and mean Brahmin.

IX. 317. A Brahmin, whether learned or ignornt, is a powerful divinity;
even as fire is powerful divinity, whether consecrated or popular.

IX. 319. Thus although Brahmins employ themselves in all sorts
of mean ocupations, they must invariably be honoured; for they are
something transcendently divine.

1 Manu II. 69.
2 Under the Varna there could be no ignorant Brahmin. The possibility of an ignorant
Brahmin can arise only when Varna becomes Caste i.e. when one becomes a Brahmin
only by reason of birth.

290 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 290

Such a warning was unnecessary if the object was to ennoble the whole
Brahmin class. Here is a case where vice refuses to pay to virtue even
the homage of hypocracy. Can there be greater moral degeneracy than
what is shown by Manu in insisting upon the worship of the Brahmin
even if he is mean and ignorant?

So much for the object of change from Varna to caste. What have
been the consequences of this change?

From the spiritual point of view the consequences have been too
harmful to be contemplated with equanimity. The harm done may
perhaps be better realized by comparing the position of the Brahmin
as a priest resulting from the law of Manu with that of the law of the
clergy under the Church of England. There the clergy is subject to the
criminal law as every citizen is. But in addition to that he is always
subject to Church Descipline Act. Under the Criminal Law he would
be punished if he officiated as a clergy without being qualified for it.
Under the Church Discipline Act he would be liable to be disqualified
as a clergy for conduct which would be deemed to be morally wrong
although it did not amount to a crime. This double check on the clergy
is held justifiable because learning and morality are deemed to be quite
essential for the profession of the clergy who are supposed to administer
to the spiritual needs of the people. Under Brahmanism the Brahmin
who alone can be the clergy need not possess learning or morality. Yet
he is in sole charge of the spiritual affairs of the people!! On the value
of a creed which permits this, comment is unnecessary.

From the secular point of view, the consequences of this transformation
of Varna into Caste has to introduce a most pernicious mentality among
the Hindus. It is to disregard merit and have regard only to birth. If one
is descended from the high he has respect although he may be utterly
devoid of merit or worth. One who is of high birth will be superior to
the one who is of low birth although the latter may be superior to the
former in point of worth. Under Brahmanism it is birth that always
wins, whether it is against birth or against worth. Merit by itself can win
no meads. This is entirely due to the dissociation of merits from status
which is the work of Brahmanism. Nothing could be better calculated to
produce an unprogressive society which sacrifices the rights of intelligence
on the altar of aristocratic privilege.

Now the third deed in the catalogue of deeds done by Brahmanism
after its triumph over Buddhism. It was to separate the Brahmins from
the result of the Non-Brahmin population and to sever the different
social strata of the Non-Brahmin population.

291

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 291

THE TRIUMPH OF BRAHMANISM

Pushyamitra’s Brahmanic Revolution was undertaken for the
purposes of restoring the ancient social system of Chaturvarna which
under the Buddhist regime was put into the melting pot. But when
Brahmanism triumphed over Buddhism it did not content itself with
merely restoring Charutvarna as it was in its original form. The system
of Chaturvarna of the Pre-Buddhist days was a flexible system and
was an open to system. This was because the Varna system had no
connection with the marriage system. While Chaturvarna recognized
the existence of four different classes, it did not prohibit inter-marriage
between them. A male of one Varna could lawfully marry a female of
another Varna. There are numerous illustrations in support of this
view. I give below some instances which refer to well known and
respectable individuals which have acquired a name and fame in the
sacred lore of the Hindus.

Husband His Varna Wife Her Varna

1. Shantanu Kshatriya Ganga Shudra Anamik

2. Shantanu Kshatriya Matsyagandha Shudra Fisher woman

3. Parashara Brahmin Matsyagandha Shudra Fisher woman

4. Vishwamitra Kshatriya Menaka Apsara

5. Yayati Kshatriya Devayani Brahmin

6. Yayati Kshatriya Sharmishta Asuri—Non-Aryan

7. Jaratkaru Brahmin Jaratkari Nag—Non-Aryan

Should anybody retain doubt on the question that the division of
the society into classes did not prohibit intermarriages between the
four Varnas let him consider the geneology of the family of the great
Brahmin sage Vyas.

GENEOLOGY OF VYAS

 Varuna Mitra = Urvashi

 Vashishtha = Akshamala

 Shakti =

 Parashara = Matsyagandha

 = Vyas

Brahmintsm with the ferocity of an outraged brute proceeded to put a
stop to these intermarriage between the different Varnas. A new law is
proclaimed by Manu. It is in the following terms:—

III. 12. For the first marriage of twice born men (wives) of equal
caste are recommended.






292 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 292

III. 13. It is declared that a Sudra woman alone can be the wife of
a Shudra.

III. 14. A Shudra woman is not mentioned even in any (ancient) story
as the (first) wife of a Brahmana or of a Kshatriya, though they lived
in the (greatest) distress.

III. 15. Twice-born men who, in their folly, wed wives of the low
(Sudra) caste, soon degrade their families and their children to the
state of Sudras.

III. 16. According to Atri and to (Gautama) the son of Utathya, he
who weds a Sudra woman becomes an outcast, according to Saunakaon
the birth of a son, and according to Bhrigu he who has (male)offspring
from a (Sudra female, alone).

III. 17. A Brahmana who takes a Sudra wife to his bed, will (after
death) sink into hell; if he begets a child by her, he will lose the rank
of a Brahmana.

III. 18. The manes and the gods will not eat the (offerings) of that
man who performs the rites in honour of the gods, of the manes, and
of guests chiefly with a (Sudra wife’s) assistance, and such (a man) will
not go to heaven.

III. 19. For him who drinks the moisture of a Sudra’s lips, who is
tainted by her breath, and who begets a son on her, no expiation is
prescribed.

Brahmanism was not satisfied with the prohibition of intermarriage.
Brahmanism went further and prohibited interdining.

Manu lays down certain interdicts on food. Some are hygenic. Some
are social. Of the social the following are worthy of attention:

IV. 218. Food given by a king, impairs his manly vigour; by one of the
servile class, his divine light; by goldsmiths, his life; by leathercutters,
his good name.

IV. 219. Given by cooks and the like mean artizans, it destroys his
offsprings: by a washerman, his muscular strength;

IV. 221. That of all others, mentioned in order, whose food must
never be tasted, is held equal by the wise to the skin, bones, and hair
of the head.

IV. 222. Having unknowingly swallowed the food of any such persons,
he must fast during three days; but having eaten it knowingly, he
must perform the same harsh penance, as if he had tasted any seminal
impurity, ordure, or urine.

I said that Brahmanism acted with the ferocity of an outranged brute
in undertaking the task of prohibiting intermarriage and interdining.
Those who have doubts in this matter ponder over the language of Manu.

293

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 293

THE TRIUMPH OF BRAHMANISM

Mark the disguest Manu shows with regard to the Shudra woman.

Mark what Manu says about the food of the Shudra. He says it is
as impure as semen or urine.

These two laws have produced the caste system. Prohibition of
intermarriage and prohibition against interdining are two pillars on
which it rests. The caste system and the rules relating to intermarriage
and interdining are related to each other as ends to means. Indeed by
no other means could the end be realized.

The forging of these means shows that the creation of the caste system
was end and aim of Brahmanism. Brahmanism enacted the prohibitions
against intemarriage and interdining. But Brahmanism introduced
other changes in the social system and if the purposes underlying these
changes are those which I suggest them to be, then it must be admitted
that Brahmanism was so keen in sustaining the caste system that it
did not mind whether ways and means employed were fair or unfair,
moral or immoral. I refer to the laws contained in the Code of Manu
regarding marriage of girls and the life of widows.

See the law that Manu promulgates regarding the marriage of females.

IX. 4. Reprehensible is the father who gives not (his daughter) in
marriage at the proper time.

IX. 88. To a distinguished, handsome suitor of equal caste should a
father give his daughter in accordance with the prescribed rule, though
she have not attained (the proper age), i.e. although she may not have
reached puberty.

By this rule Manu enjoins that a girl should be married even though
she may not have reached the age of puberty i.e. even when she is a
child.

Now with regard to widows Manu promulgates the following rule.

V. 157. At her pleasure let her (i.e. widow) emaciate her body, by
living voluntarily on pure flowers, roots and fruits; but let her not,
when her lord is deceased, even pronounce the name of another man.

V. 161. But a widow, who from a wish to bear children, slights her
deceased husband by marrying again, brings disgrace on herself here
below, and shall be excluded from the seat of her lord (in heaven).

V. 162. Offspring begotten on a woman by any other than her husband,
is here declared to be no progeny of hers; no more than a child, begotten
on the wife of another man belongs to the begetter; nor is a second
husband any where prescribed for a virtuous woman.

294 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 294

This is the rule of enforced widowhood for a woman. A reference may
also be made to Sati or a widow who burns herself on the funeral pyre
of her husband and thus puts an end to her life. Manu is silent about it.

Yajnavalkya1 an authority nearly as great as Manu says, she must
not live separately or alone.

86. When deprived of her husband, she must not remain away from
her father, mother, son, brother, mother-in-law or from her maternal
uncle; otherwise she might become liable to censure.

Here again Yajnavalkya does not suggest that a widow become a
Sati. But Vijnaneshwar, the author of Mitakshara a commentary on
Yajnavalkya Smriti makes the following observation in commenting on
the above Sloka.

“This is in the case of the alternative of leading a celibate life vide
the text of Vishnu2: “After the death of the husband, either celibacy or
ascending the (cremation) pile after him.”

Vijnaneshwar3 adds as his opinion that ‘There is great merit in
ascending the funeral pyre after him.’

From this one can very easily and clearly see how the rule of Sati came
to be forged. Manu’s rule was that a widow was not to remarry. But it
appears from the statement by Vijnaneshwar that from the time of the
Vishnu Smriti a different interpretation began to put on the ordinance
of Manu. According to this new interpretation Manu’s rule was explained
to be offering to the widow a choice between two alternatives: (1) Either
burn yourself on your husband’s funeral pyre or (2) If you don’t, remain
unmarried. This of course is totally false interpretation quite unwarranted
by the clear words of Manu. Somehow it came to be accepted. The date
of the Vishnu Smriti is somewhere about the 3rd or 4th Century. It can
therefore be said that rule of Sati dates from this period.

One thing is certain, these were new rules. The rule of Manu that
girl should be married before she has reached puberty is a new rule.
In Pre-Buddhistic Brahmanism4 marriages were performed not only
after puberty but they were performed when girls had reached an age
when they could be called grown up. Of this there is ample evidence.
Similarly the rule that a woman once she had lost her husband
must not remarry is a new rule. In the Pre-Buddhist Brahmanism
there was no prohibition on widow remarriage. The fact that the
Sanskrit language contains words such as Punarbhu (woman who has

1 The date of the Yajnavalkya Smriti is betwen 150-200 A.D.
2 Vishnu Smriti Ch. XXV 14.
3 He wrote his Mitakshara between 1070 and 1100 A.D.
4 See kane—History of Dharmashastra I. Part I. page.

295

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 295

THE TRIUMPH OF BRAHMANISM

undergone a second marriage ceremony) and punarbhav (second husband)
show that such marriages were quite common under the Pre-Buddhist
Brahmanism.1 With regard to Sati the position as to when it arose,2
there is evidence to suggest that it existed in ancient times. But there is
evidence that it had died out and it was revived after Brahmanism under
Pushyamitra obtained its victory over Buddhism although it was some time
later than Manu.

Question is this, why these changes were made by the triumphant
Brahmanism? What did Brahmanism want to achieve by having girls
married before they had become pubert, by denying the widow to the right
to marry again and by telling her to put herself to death by immolating
herself in the funeral pyre of her deceased husband? No explainations are
forthcoming for these changes. Mr. C. V. Vaidya who offers an explanation
for girl marriage says3 that girl marriage was introduced to prevent girls
from joining the Buddhist order of nuns. This explanation does not satisfy
me. Mr. Vaidya omits to take into consideration another rule laid down by
Manu—namely the rule relating to suitable age for marriage. According
to that rule.

IX. 94. A man, aged thirty, shall marry a maiden of twelve who pleases
him, or a man of twenty-four a girl eight years of age.

The question is not why girl marriage was introduced. The question is
why Manu allowed so much discrepancy in the ages of the bride and the
bridegroom.

Mr. Kane4 has attempted an explanation of Sati. His explanation is
that there is nothing new in it. It existed in India in ancient times as it
did in other parts of the world. This again does not satisfy the world. If it
existed outside India, it has not been practised on so enormous a scale as in
India. Secondly if traces of it are found in Ancient India in the Kshatriyas,
why was it revived, why was it not universalized? There is no satisfactory
explanation. Mr. Kane’s explanation that the prevalence of Sati by reference
to laws of inheritance does not appear to me very convincing. It may be
that because under the Hindu Law of inheritance as it prevailed in Bengal,
women got a share in property. The relations of the husband of the widow
pressed her to be a Sati in order to get rid of a share may explain why
Sati was practised on so large a scale in Bengal. But it does not explain
how it arose nor how it came to be practised in other parts of India.

Again with regard to the prohibition of widow remarriage, there
is no explanation whatsoever. Why was the widow, contrary to

1 See Kane—History of Dharmashastra, Vol. II, Part II Chapt.
2 The available evidence on Sati has been collected by Kane in his History of Dharmashastra
Vol. II Part I pp. 617-636.
3 History of India Vol. II.
4 History or Dharmashastra.

296 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 296

established practice, prohibited from marrying? Why was she required
to lead a life of misery? Why was she disfigured?

My explanation for girl marriage, enforced widowhood and Sati is
quite different and I offer it for what it is worth.1

“Thus the superposition of endogamy over exogamy means the
creation of Caste. But this is not an easy affair. Let us take an
imaginary group that desire to make itself into a caste and analyse
what means it will have to adopt to make itself endogamous. If a
group desires to make itself endogamous, a formal injunction against
intermarriage with outside groups will be of no avail, especially if
prior to the introduction of endogamy, exogamy were to be the rule
in all matrimonial relations. Again there is a tendency in all groups
living in close contact with one another to assimilate and amalgamate,
and thus consolidate into a homogeneous society. If this tendency be
strongly counteracted in the interest of Caste formation, it is absolutely
necessary to circumscribe a circle without which people should not
contract marriages.”

“Nevertheless this encircling to prevent marriages from without
creates problems from within which are not very easy of solution.
Roughly speaking in a normal group the two sexes are more or less
evenly distributed, and generally speaking there is an equality between
those of the same age. But this equality is never quite realised in actual
societies. While to the group that is desirous of making itself into a
caste the maintenance of this equality between the sexes becomes the
ultimate goal, for without this endogamy can no longer subsist. In other
words, if endogamy is to be preserved, conjugal rights from within have
to be provided for, else members of the group will be driven out of the
circle to take care of themselves in any way they please. But in order
that the conjugal rights be provided for from within, it is absolutely
necessary to maintain a numerical equality between the marriageable
units of the two sexes within the group desirous of making itself into
a Caste. It is only through the maintenance of this equality that the
necessary endogamy of the group could be kept intact, and a very
large disparity is sure to break it.”

“The problem of Caste then ultimately resolves itself into one of
repairing the disparity between the marriageable units of the two sexes
within it. The much needed parity between the units could be realized
only when a couple dies simultaneously. But this is a rare contingency.
The husband may die before the wife and create a surplus woman who
must be disposed of, else through intermarriage she will violate the
endogamy of the group. In like manner the husband may survive his

1 They will be found in my paper on “Castes in India” which appeared in The Indian
Antiquarry for May, 1917.

297

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 297

THE TRIUMPH OF BRAHMANISM

wife and be a surplus man whom the group, while it may sympathise
with him for the sad bereavement, has to dispose of, else he will
marry outside the Caste and will break the endogamy. Thus both the
surplus man and the surplus woman constitute a menace to the Caste
if not taken care of, for, not Finding suitable partners inside their
prescribed circle (and they cannot find any, for there are just enough
pairs to go round) very likely they will transgress the boundary, marry
outside and import population that is foreign to the Caste. Let us see
what our imaginary group is likely to do with this surplus man and
surplus woman. We will first take up the case of the surplus woman.
She can be disposed of in two different ways so as to preserve the
endogamy of the Caste.”

“First : burn her on the funeral pyre of her deceased husband and
get rid of her. This, however, is rather an impracticable way of solving
the problem of sex disparity. In some cases it may work, in others it
may not. Consequently every surplus woman cannot thus be disposed
of, because it is an easy solution but a hard realization. However, the
surplus woman (widow) if not disposed of, remains in the group: but
in her very existence lies a double danger. She may marry outside the
Caste and violate to endogamy or she may marry within the Caste
and through competition encroach upon the chances of marriage that
must be reserved for the potential brides in the Caste. She therefore
is a menace in any case and something must be done to her if she
cannot be burned along with her deceased husband.”

“The second remedy is to enforce widowhood on her for the rest of
her life. So far as the objective results are concerned burning is a better
solution than enforcing widowhood. Burning the widow eliminates all
the three evils that a surplus woman is fraught with. Being dead and
gone she creates no problem of remarriage either inside or outside
the Caste. But compulsory widowhood is superior to burning because
it is more practicable. Besides being comparatively humane it also
guards against the evils of remarriage as does burning; but it fails to
guard the morals of the group. No doubt under compulsory widowhood
the woman remains and, just because she is deprived of her natural
right of being a legitimate wife in future, the incentive to bad moral
conduct is increased. But this is by no means an insuperable’ difficulty.
She can be degraded to a condition where she could no longer be a
source of allurement.”

“The problem of surplus man (—widower) is much more important
and much more difficult than that of the surplus woman in a group
that desires to make itself into a Caste. From time immemorial man
as compared with woman has had the upper hand. He is a dominant

298 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 298

figure in every group and of the two sexes has greater prestige. With
this traditional superiority of man over woman his wishes have always
been consulted. Woman on the other hand has been an easy prey to
all kinds of iniquitous injunctions, religious, social or economic. But
man as a maker of injunctions is most often above them all. Such
being the case you cannot accord the same kind of treatment to a
surplus man as you can to a surplus woman in a Caste.”

“The project of burning him with his deceased wife is hazardous in
two ways: first of all it cannot be done, simply because he is a man.
Secondly, if done, a sturdy soul is lost to the Caste. There remain
then only two solutions which can conveniently dispose of him. I say
conveniently because he is an asset to the group.”

“Important as he is to the group, endogamy is still more important,
and the solution must assure both these ends. Under these
circumstances he may be forced, or I should say induced, after the
manner of the widow to remain a widower for the rest of his life.
This solution is not altogether difficult, for without there being any
compulsion some are so disposed as to enjoy self-imposed celibacy or
may even take a further step of their own accord to renounce the
world and its joys. But, given human nature as it is, this solution
can hardly be expected to bc\ realized. On the other hand, as is
very likely to be the case, if he remains in the group as an active
participator in group activities, he is a danger to the morals of the
group. Looked at from a different view point, ceilibacy though easy
in cases where it succeeds, is not so advantageous even then to the
material prospects of the Caste. If he observes genuine celibacy and
renounces the world, he would not be a menace to the preservation
of Caste endogamy or Caste morals as undoubtedly would be, if he
remained a secular person. But as an ascetic celibate he is as good
as burned, so far as the material well-being of his Caste is concerned.
A Caste, in order that it may be large enough to afford a vigorous
communal life, must be maintained at a certain numerical strength.
But to hope for this and to proclaim celibacy is the same as trying
to cure atrophy by bleeding.

“Imposing celibacy on the surplus man in the group therefore
fails, both theoretically and practically. It is in the interest of the
Caste to keep him as a Grahastha (one who raises a family) to use
a Sanskrit technicality. But the problem is to provide him with a
wife from within the Caste. At the outset this is not possible, for the
ruling ratio in a caste has to be one man to one woman and none can
have two chances of marriage, for in a Caste thoroughly self enclosed
there are always just enough marriageable women to go round for the
marriageable men. Under these circumstances the surplus man can

299

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 299

THE TRIUMPH OF BRAHMANISM

only be provided with a wife by recruiting a bride from the ranks of
those not yet marriageable in order to tie him down to the group. This
is certainly the best of the possible solutions in the case of the surplus
man. By this, he is kept within the Caste. By this, this numerical
depletion through constant outflow is guarded against, and by this
endogamy and morals are preserved.

“It will now be seen that the four means by which numerical disparity
between the two sexes is conveniently maintained are : (1) Burning
the widow with her deceased husband; (2) Compulsory widowhood—a
milder form of burning; (3) Imposing celibacy on the widower;
(4) Wedding him to a girl not yet marriageable. Though as I said above,
burning the widow and imposing celibacy on the widower are of doubtful
service to the group in its endeavour to preserve its endogamy, all of
them operate as means. But means as forces, when liberated or set in
motion create an end. What then is the end that these means create?
They create and perpetuate endogamy, while caste and endogamy,
according to our analysis of the various definitions of caste, are one
and the same thing. Thus the existence of these means means caste
and caste involves these means.”

“This, in my opinion, is the general mechanism of a caste in a
system of castes. Let us now turn to the castes in the Hindu Society
and inquire into their mechanism. I need hardly promise that there
are a great many pitfalls in the path of those who try to unfold the
past, and caste in India to be sure is a very ancient institutiion. This
is especially true where there exist no authentic or written history or
records or where the people, like the Hindus are so constituted that
to them writing history is a folly, for the world is an illusion. But
institutions do live, though for a long time they may remain unrecorded
and as often as not customs and morals are like fossils that tell their
own history. If this is true, our task will be amply rewarded if we
scrutinize the solution the Hindus arrived at to meet the problems of
the surplus man and surplus woman.”

“Complex though it be in its general working the Hindu Society,
even to a superficial observer, presents three singular uxorial customs,
namely:—

(i) Sati or the burning of the widow on the funeral pyre of her
deceased husband.

(ii) Enforced widowhood by which a widow is not allowed to
remarry.

(iii) Girl marriage.

In addition to these, one also notes a great hankering after Sannyasa
(renunciation) on the part of the widower, but it may in some cases be
due purely to psychic disposition.

300 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-03.indd MK SJ+YS 28-10-2013>YS>9-12-2013 300

“So far as I know, no scientific explanation of the origin of
these customs is forth coming even today. We have plenty of
philosophy to tell us why these customs were honoured. (Cf.
A. K. Coomaraswamy— “Sati: a Defence of the Eastern Woman
“in the British Sociological Review Vol. VI 1913) Because it is
a “proof of the perfect unity of body and soul” between husband
and wife and of “devotion beyond the grave”, because it embodied
the ideal of wifehood which is well expressed by lima when she
said “Devotion to her Lord is woman’s honour, it is her eternal
heaven: and O Maheshwara”, she adds with a most touching
human cry, “I desire not paradise itself if thou art not satisfied
with me!” Why compulsory widowhood is honoured I know not
nor have I yet met with anyone who sang in praise of it, though
there are a great many who adhere to it. The eulogy in honour
of girl marriage is reported by Dr. Ketkar to be as follows: “A
really faithful man or woman ought not to feel affection for
a woman or a man other than the one with whom he or she
is united. Such purity is compulsory not only after marriage,
but even before marriage, for that is the only correct ideal of
chastity. No maiden could be considered pure if she feels love
for a man other than to whom she might get married. As she
does not know whom she is going to get married to, she must
not feel affection for any man at all before marriage. If she does
so, it is a sin. So it is better for a girl to know whom she has
to love, before any sexual consciousness has been awakened in
her”. Hence girl marriage.

“This high-flown and ingenious sophistry indicates why these
institutions were honoured, but does not tell us why they were
practised. My own interpretation is that they were honoured
because they were practised. Any one slightly acquainted with
rise of individualism in the 18th century will appreciate my
remark. At all times, it is the movement that is most important;
and the philosophies grow around it long afterwards to justify
it and give it a moral support. In like manner I urge that the
very fact that these customs were so highly eulogized proves
that they needed eulogy for their prevalence. Regarding the
question as to why they arose, I submit that they were needed
to create the structure of caste and the philosophies in honour
of them were intended to popularize them or to gild the pill,
as we might say, for they must have been so abominable and
shocking to the sense of the unsophisticated that they needed a
great deal of sweetening. These customs are essentially of the
nature of means, though they are represented as ideals. But this
should not blind us from understanding the results that flow
from them. One might safely say that idealization of means is

301

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 301

THE TRIUMPH OF BRAHMANISM

necessary and in this particular case was perhaps motivated to
endow them with greater efficacy. Calling means an end does not
harm except that it disguises its real character, but it does not
deprive it of its real nature, that of a means. You may pass a law
that all cats are dogs, just as you can call a means an end. But
you can no more change the nature of means thereby than you can
turn cats into dogs; consequently I am justified in holding that,
regard them as ends or as means, Sati, enforced widowhood and
girl marriage are customs that were primarily intended to solve
the problem of the surplus man and surplus woman in a caste and
to maintain its endogamy. Strict endogamy could not be preserved
without these customs, while caste without endogamy is fake.”

According to my view girl marriage, enforced widowhood and Sati
had no other purpose than that of supporting the Caste System which
Brahmanism was seeking to establish by prohibiting intermarriage. It is
difficult to stop intermarriage. Members of different castes are likely to go
out of their Caste either for love or for necessity. It is to provide against
necessity that Brahmanism made these rules. This is my explanation
of these new rules, made by Brahmanism. That explanation may not
be acceptable to all. But there can be no doubt that Brahmanism was
taking all means possible to prevent intermarriages between the different
classes taking place.

Another illustration of this desire on the part of Brahmanism is to
be found in the rule regarding excommunication promulgated by Manu.

Manu says that a person who is excommunicated by his Caste is an
outcast.1 According to Manu an outcast is to be treated as though he
was actually dead. Manu ordains that his obsequies should be performed
and lays down the mode and manner of performing these obsequies of
the outcast.

XI. 183. The Sapindas and Samanodakas of an outcast must
offer (a libation of) water (to him, as if he were dead), outside (the
village), on an inauspicious day, in the evening and in the presence
of the relatives, officiating priests, and teachers.

XI. 184. A female slave shall upset with her foot a pot filled
with water, as if it were for a dead person; (his Sapindas) as
well as the Samanodakas shall be impure for a day and a night.
Manu however allows the outcast to return to Caste on performing
penance as will be seen from the following rules:

XI. 187. But when he has performed his penance, they shall
bathe with him in a holy pool and throw down a new pot, filled
with water.

1 The outcast is quite different from un Untouchable as will be shown later.

302 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 302

XI. 188. But he shall throw that pot into water, enter his house and
perform, as before, all the duties incumbent on a relative.

XI. 189. Let him follow the same rule in the case of female outcasts; but
clothes, food, and drink shall be given to them, and they shall live close
to the (family) house.

But if the outcast was recalcitrant and impenitent Manu provides for
his punishment.

Manu will not allow the outcast to live in the family house. Manu
enjoins that

XI. 189………Clothes, food, and drink shall be given to them (i.e. the
outcast members of the family), and they shall live close to the (family)
house.

III. 92. Let him (i.e. the householder) gently place on the ground (some
food) for dogs, outcasts, chandals, those aflicted with diseases that are
punishments of former sins, crows and insects.

Manu declares that having social intercourse with an outcast is a sin.
He warns the Snataka

IV. 79…………not (to) stay together with outcasts.

IV. 213…………Not (to eat food given) by outcasts.

To the householder Manu says:—

III. 151. Let him (i.e. the householder) not entertain at a Shradha.

III. 157. (A person) who forsakes his mother, his father, or a teacher
without (sufficient) reason, he who has contracted an alliance with outcasts
either through the Veda or through a marriage.

Manu ordains a social boycott of the outcast by penalizing those who
associate with him.

XI. 181. He who associates himself for one year with an outcast himself
becomes an outcast; not by sacrificing, reading the Veda, or contracting
affinity with him, since by those acts he loses his class immediately, but
even by using the same carriage or seat, or by taking his food at the same
board.

XI. 182. He who associates with any one of those outcasts, must perform,
in order to atone for (such) intercourse, the penance prescribed for that
(sinner).

Then there are penalties against an outcast who defies his caste and
choses to remain an outcast. Manu tells him what will be his penalty
in the next world.

XII. 60. He who has associated with outcasts (will) become Brahmarakshas
(i.e. an evil spirit).

303

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 303

THE TRIUMPH OF BRAHMANISM

Manu however was not prepared to leave the outcast with this. He
proceeds to enact penalty the severity of which cannot be doubted. The
following are the penal sections of Manu Smriti against an outcast.

III. 150…………Those Brahmins who areoutcasts ……….
Athesists are unworthy (to partake) of oblations to the gods and manes.

IX. 201.Outcast receive(s) no share (in inheritance).

XI. 185. But thenceforward (i.e. after the obsequies of the outcast
have been performed) it shall be forbidden to converse with him, to
sit with him, to give him a share of the inheritance, and to hold with
him such intercourse as is usual among men;

XI. 186. And (if the outcast be the eldest) his right of primogeniture
shall be withheld and the additional share, due to the eldest son; and
in his stead a younger brother, excelling in virtue (i.e. who observes
the rule of caste) shall obtain the share of the eldest.

Such is the law of Manu against an outcast. The severity of the
penalties prescribed against him is quite obvious. Its effect is to
exclude him from all social intercourse, to suspend him from every
civil function, to disqualify him for all offices and to disable him
from inheriting any property. Under these pains and penalties the
outcaste might as well be dead which indeed Manu considers him to
be, directing libations to be offered to the manes as though he was
naturally so. This system of privations and mortifications was enforced
by prescribing a similar fate to anyone who endeavoured to associate
with an outcast. The penalty was not confined to the outcast. Nor was
it restricted to males. Males and females were both subject to the law
of the outcast. Even their progeny was subject to penalty. The law
was extended to the son of the outcast. Born befo

son was entitled to inherit immediately, as though his father was dead.
Born after excommunication he lost his right to inherit, i.e. he became
an outcast along with his father.

The laws of Manu regarding the outcast are of course devoid of
justice and humanity. Some might think that there is nothing very
strange about them. That is because these laws are very similar to the
laws against apostacy and heresy to be found in all religious codes.
It is unfortunately a fact. All religions —Except Buddhism— have
used or misued the laws of inheritance for enforcing adhesion and
conformity to their codes. The conversion of a Christian to Judaism
or paganism or any other religion was punished by the Emperors
Constantines and Jul

Emperors Theodosius and Valentiniaus added capital punishment, in

304 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 304

case the apostle endeavoured to pervert others to the same inequity.
This was borrowed by all the European countries1 who maintained a
similar system of penalities to enforce the Christian faith.

Such a view of the law of the outcast would be quite superficial.
First of all the outcast is a creation of Brahmanism. It is a necessary
coefficient of caste. Indeed once Brahmanism was determined to create
the caste system the law against the outcast was absolutely essential.
For only by punishing the outcast can the caste system be maintained.
Secondly there is a difference between the Christian or Mahomedan
Law of Apostacy and the Brahmanic law of caste. The disqualification
under the Christian or Mahomedan law of apostacy was restricted to
want of religious belief or the profession of wrong religious belief. Under
the Brahmanic law the disqualification had no connection with belief
or want of belief. It was connected with the sanctity of a certain form
of social organization—namely Caste. It is the act of going out of one’s
caste that was made punishable. This is a very important difference.

The Brahmanic law of the outcast as compared with the law of
apostacy in other religions shows that a belief in God is not essential
to Brahmanism; that a belief in life after death is not essential to
Brahmanism; that a belief in salvation either by good deeds or by a
belief in a prophet is not essential to Brahmanism; that a belief in the
sacredness of the Vedas is essential to Brahmanism. This is only one
thing that is essential to Brahmanism. For it is only breach of caste
which is penalized. All else is left to violation.

Those who are not blind to these forces of integration will admit that
this act of Brahmanism in prohibiting intermarriage and interdining is
nothing short of a complete dismemberment of society. It is a deathknell
to unity, an effective bar to united action. As will be shown hereafter
Brahmanism was keen on preventing united action by Non-Brahmins to
overthrow Brahmanism and that is why Brahmanism brought about this
segmentation of Indian Society. But the fatal effects of a poison can never
be confined to the limits of the original intention of the perpetrator. The
same thing has happened in the case of Caste. Brahmanism intended
to paralyse the Non-Brahmans for action against Brahmins, it did not
design that they as a nation should be paralysed for action against
a foreign nation. But the result of the poison of Caste has been they
have become stricken for action against Brahmanism as well as against
foreigners. In other words Brahmanism in instituting Caste system has
put the greatest impediment against the growth of nationalism.

1. See Stephen’s Commentaries on the Laws of England (15th Ed.) Vo. IV. p. 179.

305

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 305

THE TRIUMPH OF BRAHMANISM

In spite of what others say the Hindu will not admit that there is any
thing evil in the Caste system, and from one point of view he is right.
There is love, unity and mutual aid among members of a family. There
is honour among thieves. A band of robbers have common interests as
respects to its members. Gangs are marked by fraternal feelings and
intense loyalty to their own ends however opposed they may be to the
other gangs. Following this up one can say that a Caste has got all the
praiseworthy characteristics which a society is supposed to have.

It has got the virtues of a family inasmuch as there is love unity and
mutual aid. It has got the honour known to prevail among thieves. It has
got the loyalty and fraternal feeling we meet with in gangs and it also
possesses that sense of common interests which is found among robbers.

A Hindu may take satisfaction in these praiseworthy characteristics of
the Caste and deny that there is anything evil in it. But he forgets that
his thesis that Caste is an ideal form of social organization is supportable
on the supposition that each caste is entitled to regard himself as an
independent society, as an end in itself as nations do. But the theory
breaks down when the consideration pertains to Hindu Society and to
the Caste-System which goes with it.

Even in such a consideration of the subject the Hindu will not admit
that the Caste system is an evil. Charge Hinduism with the responsibility
for the evils of the Caste-system and the Hindu will at once retort, “What
about the Class System in Europe?” Upto a point the retort is good if it
means that there exists nowhere that ideal society of the philosophers
marked by organic unity, accompanied by praiseworthy community of
purpose, mutuality of sympathy, loyalty to public ends and concern for
general welfare. Nobody can have much quarrel if the Hindu by way of
analogy were to say that in every Society there are families and classes
marked by exclusiveness, suspicion, and jealousy as to those without;
bands of robbers, gangs. narrow cliques, trade unions. Employees’
Associations, Kartels, Chambers of Commerce and political parties. Some
of these are held together by the interest and plunder and others while
aspiring to serve the public do not hesitate to prey upon it.

It may be conceded that everywhere de facto society whether in the
past or in the present is not a single whole but a collection of small
groups devoted to diverse purposes as their immediate and particular
objectives. But the Hindu cannot take shelter under this analogy
between the Hindu caste system and the Non-Hindu Class system and
rest there as though there is nothing more to be said about the subject.
The fact is there is a far bigger question which the Hindu has still to

306 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 306

face. He must take note of the fact that although every society consists of
groups there are societies in which the groups are only non-social while
there are societies in which the groups are anti-social. The difference
between a society with the class system and a society with the caste
system lies just in this namely the class system is merely non-social but
the caste system is positively anti-soicial.

It may be important to realize why in some societies the group system
produces only non-social feeling and in some societies the group system
produces anti-social feeling. No better explanation of this difference can
be given than the one given by professor John Dewey. According to him
every thing depends upon whether the groups are isolated or associated,
whether there is reciprocity of interest between them or whether there
is lack of reciprocity of interest. If the groups are associated, if there
is a reciprocity of interest between them the feeling between them will
be only non-social. If the groups are isolated, if there is no reciprocity
between them the feeling between them will be anti-social. To quote
Professor Dewey1:

“The isolation and exclusiveness of a gang or clique brings its anti-social
spirit into relief. But this same spirit is found wherever one group has
interests ‘of its own’ which shut it out from full interaction with other
groups, so that its prevailing purpose is the protection of what it has got,
instead of reorganization and progress through wider relationships. It
marks nations in their isolation from one another; families which seclude
their domestic concerns as if they had no connection with a larger life;
schools when separated from the interest of home and community; the
divisions of rich and poor; learned and unlearned. The essential point
is that isolation makes for rigidity and formal institutionalizing of life,
for static and selfish ideals within the group.”

The question to be asked is not whether there are groups in a Society
or whether the Society is one single whole. The question to be asked is
what degree of association, cooperative intercourse and interaction exists
among the different groups; how numerous and varied are the interests
which are consciously shared by them: how full and free is the interplay
with other forms of Association? A society is not to be condemned as
body because there are groups in it. It is to be condemned if the groups
are isolated, each leading an exclusive life of its own. Because it is this
isolation which produces the anti-social spirit which makes co-operative
effort so impossible of achievement.

This isolation among the classes is the work of Brahmanism. The
principal steps taken by it was to abrogate the system of intermarriage

1Democracy and Education p. 99

307

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 307

THE TRIUMPH OF BRAHMANISM

and interdining that was prevalent among the four Varnas in olden times.
This has already been discussed in an earlier section of this chapter. There is
however one part of the story that remains to be told. I have said the Varna
system had nothing to do with marriage. That males and females belonging to
the different Varnas could marry and did marry. Law did not come in the way
of inter-varna marriage. Social morality was not opposed to such marriages.
Savarna marriage was neither required by law nor demanded by Society. All
marriages between different Varnas—irrespective of the question whether
the bride was of a higher Varna than the bride-groom or whether the bride-
groom was of the higher Varna and the bride of the lower Varna—were valid.
Indeed as Prof. Kane says the distinction between Anuloma and Pratiloma
marriage was quite unknown and even the terms Anuloma and Pratiloma
were not in existence. They are the creation of Brahmanism. Brahmanism
put a stop to Pratiloma marriages i.e. marriages between women of a higher
Varna and men of lower Varna. That was a step in the direction of closing
the connection between the Varnas and creating in them an exclusive and
anti-social spirit regarding one another. But while the inter-connecting gate
of the Pratiloma marriage was closed the inter-connecting gate of Anuloma
marriage had remained open. That was not closed. As pointed out in the
section on graded inequality Anuloma marriage i.e. marriage between a
male of the higher Varna and the female of the lower Varna was allowed
by Brahmanism to continue. The gate of Anuloma marriage was not very
respectable and was a one way gate only, still it was an interconnecting gate
by which it was possible to prevent a complete isolation of the Varnas. But
even here Brahmanism played what cannot but be called a dirty trick. To
show how dirty the trick was it is necessary first to state the rules which
prevailed for determining the status of the child. Under the rule existing from
very ancient times the status of the child was determined by the Varna of
the lather. The Varna of the mother was quite unimportant. The following
illustrations will place the point beyond doubt:

Father’s
name

Varna of
father

Mother’s
Name

Varna of
mother

Child’s
name

Varna of
child

1. Shantanu Kshatriya Ganga Shudra
(Anamik)

Bhishma Kshatriya

2. Shantanu Kshatriya Matsyagandha Shudra
(Fisher)

Viehitra
Virya

Kshatriya

3. Parashar Brahmin Matsyagandha Shudra
(Fisher)

Krishna-
Dwaipayana

Brahmin

4. Vishwamitra Kshatriya Menaka (Apsara) Shakuntala Kshatriya

5. Yayati Kshatriya Devayani Brahmin Yadu Kshatriya

6. Yayati Kshatriya Sharmishta Asuri
(Nonaryan)

Druhya Kshatriya

7. Jaratkaru Brahmin Jaratkari Nag.
(Nonaryan)

Asita Brahmin

308 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 308

The rule was known as the rule of Pitra Savarnya. It would be
interesting to consider the effect of this rule of Pitra Savarnya on the
Anuloma and Pratiloma systems of marriage.

The effect on Pratiloma marriage would be that the children, of
mothers of the higher Varnas would be dragged down to the level of
the lower Varnas represented by their fathers. Its effect on Anuloma
marriage would be just the contrary. The children of mothers of the
lower Varnas would be raised up and absorbed in the higher Varnas
of their fathers.

Manu stopped Pratiloma marriages and thereby prevented the higher
from being dragged to the status of the lower. However regrettable, not
much damage was done by it so long as the Anuloma marriage and the
rule of Pitra Savarnya continued in operation. The two together formed
a very useful system. The Anuloma marriage maintained the inter-
connection and the Pitra Savarnya rule made the higher classes quite
composite in their make up. For they could not but help to be drawn
from mothers of different Varnas. Brahmanism did not want to keep this
gate of intercommunication between the Varnas open. It was bent on
closing it. But it did it in a manner which is disreputable. The straight
and honourable way was to stop Anuloma marriage. But Brahmanism
did not do that. It allowed the system of Anuloma marriage to continue.
What it did was to alter the rule of determining the status of the child.
It replaced the rule of Pitra Savarnya by the rule of Matra Savarnya
by which the status of the child came to be determined by the status
of the mother. By this change marriage ceased to be that means of
intersocial communication which it principally is. It relieved men of the
higher Varna from the responsibility to their children simply because
they were born of a mother of lower Varna. It made Anuloma marriage
mere matter of sex. a humiliation and insult to the lower Varnas and
a privilege to the higher classes to lawfully commit prostitution with
women of the lower classes. And from a larger social point of view it
brought the complete isolation among the Varnas which has been the
bane of Hindu Society. Notwithstanding all this the Orthodox Hindu
still believes that the caste system is an ideal system. But why talk
about the orthodox Hindus. There are among enlightened politicians and
historians. There are of course Indians both politicians and historians who
vehemently deny that the Caste system comes in the way of nationalism.
They presume that India is a nation and feel very much offended if
anybody instead of speaking of the Indian Nation speaks of the people of
India. This attitude is quite understandable. Most of the politicians and
historians are Brahmins and cannot be expected to have the courage to

309

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 309

THE TRIUMPH OF BRAHMANISM

expose the misdeeds of their ancestors or admit the evils perpetrated by
them. Ask any one the question, is India a nation, and all in a chorus say,
‘yes.’ Ask for reasons, they will say that India is a nation firstly because
India has a geographical unity of the country and secondly because of
the fundamental unity of the culture. All this may be admitted for the
sake of argument and yet it is true to say that to draw an inference
from these facts that India is a nation is really to cherish a delusion. For
what is a nation? A nation is not a country in the physical sense of the
country whatever degree of geographical unity it may posses. A nation
is not people synthesized by a common culture derived from common
language, common religion or common race. To recall what I have said
in another place “ Nationality is a subjective psychological feeling. It is
a feeling of a corporate sentiment of oneness which makes those who are
charged with it feel that they are kith and kin. This national feeling is
a double edged feeling. It is at once a feeling of fellowship for one’s own
kith and an anti-fellowship feeling for those who are not one’s own kith.
It is a feeling of “ consciousness of kind” which binds together those who
are within the limits of the kindred and severs them from those who
are outside the limits of the kindred. It is a longing to belong to one’s
own group and a longing not to belong to any other group. This is the
essence of what is called a nationality and national feeling. This longing
to belong to one’s own kindred as I said is a subjective psychological
feeling and what is important to bear in mind is that the longing to
belong to one’s own kindred is quite independent of geography, culture
or economic or social conflict. There may be geographical unity and yet
there may be no “longing to belong”. There may be no geographical unity
and yet the feeling of longing to belong may be very intense. There may
be cultural unity and yet there may be no longing to belong. There may
be economical conflicts and class divisions and yet there may be an
intense feeling of longing to belong. The point is that nationality is not
primarily a matter of geography culture or”………..

In the declinging1 days of the Vedic Regime, the Shudras as well
as women had come to occupy a very low position. The rising tide of
Buddhism had brought about a great change in the status of both.
To put it briefly a Shudra under the Buddhist regime could acquire
property, learning and could even become a king. Nay he could even
rise to the highest rung of the social ladder occupied by the Brahmin
in the Vedic Regime. The Buddhist order of Bhikshus was counterpart
of the Vedic order of Brahmins. The two orders, each within its own

1.By declining days I mean the period since when the Brahmins started disturbing the
balance of Chaturvaryna system by asserting their supremacy.

310 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 310

religious system were on a par in the matter of status and dignity. The
Shudra could never aspire to be a Brahmin in the Vedic regime but he
could become a Bhikshu and occupy the same status and dignity as did
the Brahmin. For, while the Vedic order of Bramhins was closed to the
Shudra, the Buddhist order of Bhikshus was open to him and many
Shudras who could not become Brahmins under the Vedic Regime had
become their peers by becoming Bhikshus under Buddhism. Similar
change is noticeable in the case of women. Under the Buddhist regime she
became a free person. Marriage did not make her a slave. For marriage
under the Buddhist rule was a contract. Under the Buddhist Regime
she could acquire property, she could acquire learning and what was
unique, she could become a member of the Buddhist order of Nuns and
reach the same status and dignity as a Brahmin. The elevation of the
status of the Shudras and women was so much the result of the gospel
of Buddhism that Buddhism was called by its enemies as the Shudra
religion (i.e. the religion of the low classes).

All this of course must have been very galling to the Brahmins. How
very galling it must have been to them is shown by the vandallic fury
with which Bramhanism after its triumph over Buddhism proceeded
to bring about a complete demolition of the high status to which the
Shudras and women had been elevated by the revolutionary changes
effected by the vivifying gospel of Buddhism.

Starting with this background one shudders at the inhumanity and
cruelty of the laws made by Manu against the Shudras. I quote a few
of them assembling them under certain general heads.

Manu asks the householders of the Brahmana, Kshatriya and Vaishya
Class :

IV. 61. Let him not dwell in a country where the rulers are
Shudra………..

This cannot mean that Bramhana, Kashtriya and Vaishya should
leave the country where Shudra is a ruler. It can only mean that if a
Shudra becomes a king he should be killed. Not only a Shudra is not to
be recognized as fit to be a king, he is not to be deemed as a respectable
person. For Manu enacts that :—

XI. 24. A Bramhin shall never beg from a Shudra property for
(performing) a sacrifice i.e. for religious purposes.

All marriage ties with the Shudra were proscribed. A marriage with
a woman belonging to any of the three higher classes was forbidden.
A Shudra was not to have any connection with a woman of the higher
classes and an act of adultery committed by a Shudra with her was
declared by Manu to be an offence involving capital punishment.

311

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 311

THE TRIUMPH OF BRAHMANISM

VIII. 374. A Shudra who has an intercourse with a woman of the
higher caste guarded1 or unguarded, shall be punished in the following
manner; if she was unguarded, he loses the offending part. If she was
guarded then he should be put to death and his property confiscated.

Manu insists that a Shudra shall be servile, unfit for office, without
education, without property and as a contemptible person, his person
and property shall always be liable to be conscripted.

As to office Manu prescribes.

VIII 20. A Bramhana who is only a Brahmana by descent i.e. one has
neither studied nor performed any other act required by the Vedas may.
at the king’s pleasure, interpret the law to him i.e. act as the Judge,
but never a Shudra (however learned he may be).

VIII. 21. The Kingdom of that monarch who looks on while a Shudra
settles the law will sink low like a cow in a morass.

VIII. 272. If a Shudra arrogantly presumes to preach religion to
Bramhins the King shall have poured burning oil in his mouth and ears.

In olden times the study of the Vedas stood for education. Manu
declare that the study of the Vedas was not a matter of right but that
it was a matter of privilege. Manu deprived the Shudra of the right to
study Veda. He made it a privilege of the three higher classes. Not only
did he debar the Shudra from the study of the Vedas but he enacted
penalties against those who might help the Shudra to acquire knowledge
of the Veda. To a person who is previleged to study the Vedas, Manu
ordains that :

IV. 99. He must never read the Vedas.. .in the presence of the Shudras.

and prescribes that :—

III. 156. He who instructs Shudra pupils and he whose teacher is a
Shudra shall become disqualified for being invited to Shradha.

Manu’s successor went much beyond him in the cruelty of their
punishment of the Shudra for studying the Veda. For instance Katyayana
lays down that if a Shudra overheard the Veda or ventured to utter a
word of the Veda, the King shall cut his tongue in twain and put hot
molten lead in his ears.

As to property Manu is both ruthless and shameless. According to
the Code of Manu :

X. 129. No superfluous collection of wealth must be made by a Shudra,
even though he has power to make it since a servile man, who has
amassed riches, becomes proud, and. by his insolence or neglect, gives
pain to Bramhans.

1.Guarded means under the protection of relation, Unguarded means living alone.

312 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 312

The reason for the rule is more revolting than the rule itself. Manu
was of course not sure that the prohibitory injunction will be enough
to prevent the Shudra from acquiring wealth. To leave no room for the
Shudra to give offence to the Bramhins by his accumulation of wealth
Manu added another section to his code whereby he declared that :

VIII. 417. A Bramhana may seize without hesitation if he be in
distress for his subsistence, the goods of his Shudra.

Not only is the property of a Shudra liable to conscription but the
labour of the Shudra, Manu declares, is liable to conscription. Compare
the following provision in Manu :

VIII. 413. A Bramhana may compel a Shudra, whether bought or
unbought to do servile work; for he is created by the creator to be the
slave of a Bramhana.

A Shudra was required by Manu to be servile in his speech. How very
servile he must be can be seen from the following provisions in Manu :—

VIII. 270. A Shudra who insults a twiceborn man with gross invective,
shall have his tongue cut out; for he is of low origin.

VIII. 271. If he mentions the names and castes of the (twiceborn)
with contumely, an iron nail, ten fingers long, shall be thrust red hot
into his mouth.

Manu’s object was to make the Shudra not merely a servile person
but an altogether contemptible person. Manu will not allow a Shudra
the comfort of having a high sounding name. Had Manu not been there
to furnish incontrovertible proof it would be difficult to believe that
Bramanism could have been so relentless and pitiless in its persecution
of the Shudra. Observe Manu’s law as to the names that the different
classes can give to their children.

II. 31. Let the first part of a Brahman’s name denote something
auspicious, a Kshatriya’s be connected with power, and a Vaishya’s with
wealth, but a Shudra’s express something contemptible.

II. 32. The second part of a Bramhan’s name shall be a word implying
happiness, of a Kshatriya’s a word implying protection, of a Vaisya’s a
term expressive of thriving and of a Shudra’s an expression denoting
service.

The basis of all these inhuman laws is the theory enunciated by Manu
regarding the Shudra. At the outset of his Code, Manu takes care to
assert it emphatically and without blushing. He says :

I. 91. One occupation only, the Lord prescribed to the Shudra, to
serve meekly these other three castes (namely Bramhin, Kshatriya and
Vaishya).

313

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 313

THE TRIUMPH OF BRAHMANISM

Holding that the Shudra was born to be servile, Manu made his laws
accordingly so as to compel him to remain servile. In the Buddhist
regime a Shudra could aspire to be a judge, a priest and even a King,
the highest status that he could ever aspire to. Compare with this the
ideal that Manu places before the Shudra and one can get an idea of
what fate was to be under Brahmanism :

X. 121. If a Shudra, (unable to subsist by serving Brahmanas),
seeks a livelihood, he may serve Kshartiyas, or he may also seek to
maintain himself by attending on a wealthy Vaishya.

X. 122. But let a (Shudra) serve Brahmanas, either for the sake of
heaven, or with a view to both (this life and the next); for he who is
called the servant of a Brahmana thereby gains all his ends.

X. 123. The service of Brahmanas alone is declared (to be) an
excellent occupation for a Shudra; for whatever else besides this he
may perform will bear him no fruit.

X. 124. They must allot to him out of their own family (property) a
suitable maintenance, after considering his ability, his industry, and
the number of those whom he is bound to support.

X. 125. The remnants of their food must be given to him, as well
as their old household furniture.

Manu can hardly be said to be more tender to women than he was to
the Shudra. He starts with a low opinion of women. Manu proclaims :

II. 213. It is the nature of women to seduce men in this (world); for
that reason the wise are never unguarded in (the company of) females.

II. 214. For women are able to lead astray in (this) world not only
a fool, but even a learned man, and (to make) him a slave of desire
and anger.

II. 215. One should not sit in a lonely place with one’s mother
sister or daughter; for the senses are powerful, and master even a
learned man.

IX. 14. Women do not care for beauty, nor is their attention fixed on
age; (thinking), ‘(It is enough that) he is a man ’, they give themselves
to the handsome and to the ugly.

IX. 15. Through their passion for men, through their mutable temper,
through their natural heartlessness, they become disloyal towards
their husbands, however carefully they may be guarded in this (world).

IX. 16. Knowing their disposition, which the Lord of creatures laid in
them at the creation, to be such, (every) man should most strenuously
exert himself to guard them.

314 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 314

IX. 17. (When creating them) Manu allotted to women (a love of
their) bed, (of their) seat and (of) ornament, impure desires, wrath,
dishonesty, malice, and bad conduct.

The laws of Manu against women are of a piece with this view.
Women are not to be free under any circumstances. In the opinion of
Manu :—

IX. 2. Day and night women must be kept in dependence by the
males (of) their (families), and, if they attach themselves to sensual
enjoyments, they must be kept under one’s control.

IX. 3. Her father protects (her) in childhood, her husband protects
(her) in youth, and her sons protect (her) in old age; a woman is never
fit for independence.

IX. 5. Women must particularly be gurded against evil inclinations,
however trifling (they may appear); for, if they are not guarded, they
will bring sorrow on two families.

IX. 6. Considering that the highest duty of all castes, even weak
husbands (must) strive to guard their wives.

V. 147. By a girl, by a young woman, or even by an aged one,
nothing must be done independently, even in her own house.

V. 148. In childhood a female must be subject to her father, in
youth to her husband, when her lord is dead to her sons; a woman
must never be independent.

V. 149. She must not seek to separate herself from her father,
husband, or sons; by leaving them she would make both (her own
and her husband’s) families contemptible. Woman is not to have a
right to divorce.

IX. 45. The husband is declared to be one with the wife, which
means that there could be no separation once a woman is married.
Many Hindus stop here as though this is the whole story regarding
Manu’s law of divorce and keep on idolizing it by comforting their
conscience by holding out the view that Manu regarded marriage as
sacrament and therefore did not allow divorce. This of course is far
from the truth. His law against divorce had a very different motive. It
was not to tie up a man to a woman but it was to tie up the woman
to a man and to leave the man free. For Manu does not prevent a
man for giving up his wife. Indeed he not only allows him to abandon
his wife but he also permits him to sell her. But what he does is to
prevent the wife from becoming free. See what Manu Says :

IX. 46. Neither by sale nor by repudiation is a wife released from
her husband.

315

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 315

THE TRIUMPH OF BRAHMANISM

The meaning is that a wife, sold or repudiated by her husband, can never
become the legitimate wife of another who may have bought or received
her after she was repudiated. If this is not monstrous nothing can be. But
Manu was not worried by considerations of justice or injustice of his laws.
He wanted to deprive women of the freedom she had under the Buddhistic
regime. He knew, by her misuse of her liberty, by her willingness to marry
the Shudra that the system of the gradation of the Varna had been destroyed.
Manu was outraged by her license and in putting a stop to it he deprived
her of her liberty.

A wife was reduced by Manu to the level of a slave in the matter of
property.

IX. 146. A wife, a son, and a slave, these three are declared to have no
property; the wealth which they earn is (acquired) for him to whom they belong.

When she becomes a widow Manu allows her maintenance if her husband
was joint and a widow’s estate in the property of her husband if he was
separate from his family. But Manu never allows her to have any dominion
over property.

A woman under the laws of Manu is subject to corporal punishment and
Manu allows the husband the right to beat his wife.

VIII. 299. A wife, a son, a slave, a pupil, and a younger brother of the full
blood, who have committed faults, may be beaten with a rope or a split bamboo.

In other matters woman was reduced by Manu to the same position as
the Shudra.

The study of the Veda was forbidden to her by Manu as it was to the
Shudra.

II. 66. Even for a woman the performance of the Sanskaras are necessary
and they should be performed. But they should. be performed without uttering
the Veda Mantras.

IX. 18. Women have no right to study the Vedas. That is why their Sanskars
are performed without Veda Mantras. Women have no knowledge of religion
because they have no right to know the Vedas. The uttering of the Veda
Mantras is useful for removing sin. As women cannot utter the Veda Mantras
they are as unclean as untruth is.

Offering sacrifices according to Bramhanism formed the very soul of
religion. Yet Manu will not allow women to perform them. Manu ordains
that :—

XI. 36. A woman shall not perform the daily sacrifices prescribed by the Vedas.

XI. 37. If she does it she will go to hell.

316 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 316

To disable her from performing such sacrifices Manu prevents her from
getting the aid and services of a Bramhin priest.

IV. 205. A Bramhan must never eat food given at a sacrifice performed by
a woman.

IV. 206. Sacrifices performed by women are inauspicious and not acceptable
to God. They should therefore be avoided.

Woman was not to have any intellectual persuits and nor free will nor
freedom of thought. She was not to join any heretical sect such as Buddhism.
If she continues to adhere to it, till death she is not to be given the libation
of water as is done in the case of all dead.

Finally a word regarding the ideal of life, Manu has sought to place before
a woman. It had better be stated in his own words :

V. 151. Him to whom her father may give her, or her brother with the
father’s permission, she shall obey as long as he lives and when he is dead,
she must not insult his memory.

V. 154. Though destitute of virtue, or seeking pleasure elsewhere, or devoid
of good qualities, yet a husband must be constantly worshipped as a god by a
faithful wife.

V. 155. No sacrifice, no vow, no fast must be performed by women, apart
from their husbands; if a wife obeys her husband, she will for that reason alone
be exalted in heaven.

Then comes the choicest texts which forms the pith and the marrow of
this ideal which Manu prescribes for the women :

V. 153. The husband who wedded her with sacred Mantras, is always a
source of happiness to his wife, both in season and out of season, in this world
and in the next.

V. 150. She must always be cheerful, clever in the management of her
household affairs, careful in cleaning her utensils, and economical in expenditure.

This the Hindus regard as a very lofty ideal for a woman!!!

The severity of these laws against Shudras and women show that the
phenomenal rise of these classes during the Buddhist regime had not only
offended the Brahmins but had become intolerable to them. It was a complete
reversal of their sacred social order from top to bottom. The first had become
last and the last had become first. The laws of Manu also explain, the
determined way in which the Brahmins proceeded to use their political power
to degrade the Shudras and the women to their old status. The triumphant
Bramhanism began its onslaught on both the Shudras and the women in
pursuit of the old ideal namely servility and Bramhanism did succeed in
making the Shudras and women the servile classes, Shudras the serfs to the
three higher classes and women the serfs to their husbands. Of the black

317

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 317

THE TRIUMPH OF BRAHMANISM

deeds committed by Brahmanism after its triumph over Buddhism this
one is the blackest. There is no parallel in history for so foul deeds of
degradation committed by a class of usurpers in the interest of class
domination. The collosal character of this deed of degradation perpetrated
by Barahmanism is unfortunately not fully realized. It is concealed by
those small monosyllablic words, Stri and Shudra. Let those who wish
to get an idea of the enormity of their deed think, of the numbers that
lie behind these two terms. What part of the population do they apply
to ? The woman represents one half of the population. Of the balance
the Shudra represents not less than two third. The two together make
up about 75% of the total population. It is this huge mass of people
that has been doomed by Brahmanism to eternal servility and eternal
degradation. It is because of the collosal scale of degradation whereby
75% of her people were deprived of their right to life, liberty and persuit
of happiness that India became a decaying if not a dead nation.

The principle of graded inequality runs through the whole of the Manu
Smriti. There is no department of life in which he has not introduced his
principle ,of graded inequality. For a complete and thorough exposition
of it, it would be necessary to reproduce the whole of Manu Smriti. I
will take only a few departments to illustrate how in the hands of Manu
the principle of graded inequality became imbedded in the social life.

Take the field of marriage. Observe the rule of Manu :-—

III. 13. It is declared that a Shudra woman alone (can be) the wife of
a Shudra, she and one of his own caste (the wives) of a Vaishya, those
two and one of his own caste the wives of a Kshatriya, those three and
one of his own caste (the wives of a Bramhan).

Take the rules of Manu regarding the treatment of guests :—

III. 110. But a Kshatriya (who comes) to the house of a Brahmana is
not called a guest (atithi), nor a Vaisya, nor a Shudra, nor a personal
friend, nor a relative, nor the teacher.

III. 111. But if Kshatriya comes to the house of a Brahmana in the
manner of a guest, (the house-holder) may feed him according to his
desire, after, the above mentioned Brahmanas have eaten.

III. 112. Even a Vaisya and a Shudra who have approached his house
in the manner of guests, he may allow to eat with his servants, showing
(thereby) his compassionate disposition.

In the house of a Brahmana, nobody except a Brahmin is to have
the honour of being a guest.1 If the Kshatriya comes in the manner

1 The word guest is used by Manu in a technical sense and means a Bramhana who stays
one night only see III. 102.

318 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 318

of a guest to the house of a Brahmin he is to be fed after all the Brahmins
are fed and if the Vaishyas and Shudras come in the manner of guests
they are to be fed after everybody is fed and only in the company of
servants.

Take the rules of Manu regarding Sanskaras:

X. 126. A Shudra has no right to receive the sacraments.

X. 68. The law prescribes that neither of the two (that is those who
belong to mixed castes) shall receive the sacraments the first being
excluded on account of lowness of his origin of his parents was against
the order of the castes.

II. 66. The whole series1 of sacraments must be performed for females
also in order to sanctify the body at the proper time and in the proper
order, but without the recitaion of sacred Vedic Mantras.

Manu further lays down that:

VI. 1. A twice born Snataka, who has thus lived according to the law
in the order of householders, may, taking a firm resolution and keeping
his organs in subjection, dwell in the forest, duly (observing the rules
given below).

VI. 33. But having thus passed the third part of (a man’s natural term
of) life in the forest, he may live as an ascetic during the fourth part
of his existence, after abandoning all attanchment to worldly objects.

Even in law Manu introduces the principle of graded inequality. To
take only two illustrations, the law of defamation, abuse and the law
of assault:

VIII. 267. A Kshatriya having defamed a Brahmana, shall be fined
one hundred (panas); A Vaisya one hundred and fifty or two hundred;
a Shudra shall suffer corporal punishment.

VIII. 268. A Brahamna shall be fined fifty (panas) for defaming a
Kshatriya; in (the case of) a Vaisya the fine shall be twenty five (panas);
in (the case of) a Shudra twelve.

VIII. 269. For offences of twice born men against those of equal caste
(varna, the fine shall be) also twelve (panas) for speeches which ought
not to be uttered, that (and every fine shall be) double.

VIII. 276. (For mutual abuse) by a Brahmana and a Kshatriya a fine
must be imposed by a discerning (king), on the Brahmana the lowest
agreement, but on the Kshatriya the middlemost.

VIII. 277. A Vaisya and a Shudra must be punished exactly in the
same manner according to their respective castes, but the tongue (of
the Shudra) shall not be cut out; that is the decision.

1.Except Upanayan which is forbidden for women.

319

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 319

THE TRIUMPH OF BRAHMANISM

VIII. 279. With whatever limb a man of a low caste does hurt to (a
man of the three) highest (castes), even that limb shall be cut off; that
is the teaching of Manu.

VIII. 280. He who raises his hand or a stick, shall have his hand
cut off; he who in anger kicks with his foot, shall have his foot cut off.

Everywhere is the principle of graded inequality. So ingrained it had
become in the social system that the successors of Manu were careful to
introduce it where he had failed to give effect to it. For instance Manu
had had recognized the system of slavery. But had failed to prescribe
whether the system of slavery was or was not subject to the principle
of graded order of insubordination.

Lest it should be understood that the law of graded inequality did
not apply to slavery and that a Brahmin may be a slave of the Shudra,
Yajnavalkya at once proceeds to clear the doubt. He expressly laid down
that:—

“Slavery is in the descending order of the Varnas and not in the
ascending order” (XIV. 183).

Vijnaneshwar in his commentary on Yajnavalkya makes it concrete
by his illustrations when he says :

“Of the Varnas such as the Brahmana and the rest, a state of slavery
shall exist Anulomyena, in the descending order. Thus, of a Brahmana, a
Kshatriya and the rest may become a slave; of a Kshatriya, the Vaishya
and the Shudra; and of a Vaishya, Shudra, thus the state of slavery
shall operate in the descending order.”

Stated in the language of equality and inequality, this means that
the Brahmin is the highest because he can be the slave of nobody but
is entitled to keep a person of any class as his slave. The Shudra is the
lowest because everybody can keep him as his slave but he can keep no
one as his slave except a Shudra. The place assigned to the Kshatriya
and the Vaishya introduces the system of graded inequality. A Kshatriya
while he is inferior to the Brahmin he can be the slave of the Brahmin.
While he is yet superior to the Vaishyas and the Shudras because he
can keep them as his slaves; the Vaishyas and the Shudras have no
right to keep a Kshartiya as his slave. Similarly a Vaishya while he is
inferior to the Bramhins and the Kshatriyas, because they can keep him
as their slave and he cannot keep any one of them as his slave, he is
proud that he is at least superior to the Shudra because he can keep the
Shudra as his slave while Shudra cannot keep the Vaishya as his slave.

Such is the principle of graded inequality which Bramhanism
injected into the bone and the marrow of the people. Nothing worse
to paralyze society to overthrow inequity could have been done.

320 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 320

Although its effects have not been clearly noticed there can be no doubt
that because of it the Hindus have been stricken with palsy. f Students of
social organization have been content with noting the difference between
equality and inequality. None have realized that in addition to equality
and inequality there is such a thing as graded inequality. Yet inequality
is not half so dangerous as graded inequality. Inequality carried within
itself the seeds of its own destruction. Inequality does not last long.
Under pure and simple inequality two things happen. It creates general
discontent which forms the seed of revolution. Secondly it makes the
sufferers combine against a common foe and on a common grievance.
But the nature and circumstances of the system of graded inequality
leave no room for either of these two things to happen. The system of
graded inequality prevents the rise of general discontent against inequity,
ft cannot therefore become the storm centre of revolution. Secondly
the sufferers under inequality becoming unequal both in terms of the
benefit and the burden there is no possibility of a general combination
of all classes to overthrow the inequity. To make the thing concrete the
Brahmanic law of marriage is full of inequity. The right of Brahmana
to take a woman from the classes below him but not to give a woman
to them is in inequity. But the Kshatriya, Vaishya and Shudra will not
combine to destroy it. The Kshatriya resents this right of the Brahmana.
But he will not combine with Vaishya or the Shudra and that for two
reasons. Firstly because he is satisfied that if the Brahman has the
right to take the right of three communities, the Kshatriya has the
right to appropriate the women of two communities. He does not suffer
so much as the other two. Secondly if he joins in a general revolution
against this marriage—inequity in one way he will rise to the level of
the Bramhins but in another way all will be equal which to him means
that the Vaishyas and the Shudras will rise to his level i.e. they will
claim Kshatriya women-which means he will fall to their level. Take
any other inequity and think of a revolt against it. The same social
psychology will show that a general rebellion against it is impossible.

One of the reasons why there has been no revolution against
Brahmanism and its inequities is due entirely to the principle of graded
inequality. If is a system of permitting a share in the spoils with a view
to enlist them to support the spoils system. It is a system full of low
cunning which man could have invented to perpetuate inequity and to
profit by it. For it is nothing else but inviting people to share in inequity
in order that they may all be supporters of inequity.

There now remains to lift the curtain from the last act of this drama
of Bramhanism.

321

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 321

THE TRIUMPH OF BRAHMANISM

Bramhanism inherited from the Vedic past that system of Chaturvarna.
The system of Chaturvarna which the Hindus regard as the unique creation
of their Aryan ancestors is in no sense unique. There is nothing original
about it. The whole ancient world had stumbled into it. The Egyptians
had it and the ancient Persians had it. Plato was so convinced about its
excellence that he presented it as ideal form of social organization. The
ideal of the Chaturvarna is faulty. The lumping together of individuals
into a few sharply marked off classes is a very superficial view of man
and his powers. The Ancient Aryans as well as Plato had no conception
of the uniqueness of every individual, of his incommensurability with
others and of each individual forming a class of his own. They had no
recognition of the infinite diversity of active tendencies and combination of
tendencies of which an individual is capable. To them there were types of
faculties or powers in the individual constitution and all that is necessary
for social organization is to classify them. All this is demonstrably wrong.
Modern science has shown that lumping together of individuals into a
few sharply marked off classes each confined to one particular sphere
does injustice both to the individual and to Society. The stratification
of Society by classes and occupations is incompatible with the fullest ,
utilization of the qualities which is so necessary for social advancement
and is also incompatible with the safety and security of the individual
as well as of Society in general.1

There is another mistake which the Ancient Hindus including Plato,
made. There is probably some truth in saying that there is among
human beings a dimorphism or polyformism in human beings as there
is among insects, though in the former it is only psychological while
in the latter it is both physical as well as psychlolgical. But assuming
that there is a thing psychological dimorphism or polyformism among
human beings, it is wrong to separate them into those who are born
to do one thing and others to do another, some born to command i.e.
to be masters and some born to obey i.e. to be slaves. It is wrong to
suppose that in a given person some qualities are present and others
are absent. On the contrary the truth is that all qualities are present
in every person and this truth is not diminished in any way by that,
some tendency predominates to the extent of being the only one that is
apparent. So well established is this truth that a tendency which may
be dominant in a man at one time may be quite different from and even
the direct opposite of the tendency that may be dominant at another
time. As Prof. Bergson2 in speaking of the Nietsche’s false antithesis of
‘men’ and ‘slaves’ observes :
1. For further consideration of this subject see my tract on “Annihilation of Caste.”
2. “Two sources of Morality”. (Holt), p. 267.

322 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 322

“We have a clear vision of this (falsity) in times of revolution,
Unassuming citizens, upto that moment humble and obedient, wake up
one fine day with pretentions to be leaders of men”.

The cases of Mussolini and Hitler are a complete disproof of the theory
of the Aryans and of Plato.

This Vedic system of Chaturvarna, far from being an ideal system
was made positively worse by the changes which Bramhanism made and
which have already been described. Every one of them was mischievous
in character is beyond question. The Buddhist order of Bhikshus and the
Vedic order of Brahmins were designed to serve the same purpose. They
formed the elite of their society whose function was to lead and guide
society along the right road. Although designed to discharge the same
function the Budhist Bhikshu was better placed to discharge it than
was the Bramhin. That is because Buddha recognized one thing which
nobody either before him or after him has done. Buddha realized that
lor a person to give a true lead to Society and be its trustworthy guide
he must be intellectually free and further, which is more important,
to be intellectually free he must not have private property. An elite
charged with the care of his private property must fail to discharge
his duty of leading and guiding Society along the right road. Buddha
therefore took care to include in the Code of discipline for the Bhikshus
a rule prohibiting a Bhikshu from holding private property. In the Vedic
order of Bramhins there was no such prohibition. A Bramhin was free
to hold property. This difference produced a profound difference on the
character and outlook of the Buddhist Bhikshu and the Vedic Bramhin.
The Bhikshus formed an intellectual class. The Bramhins formed on the
other hand merely an educated class. There is a great difference between
an intellectual class and an educated class. An intellectual class has no
limitations arising out of any affiliations to any class or to any interest.
An educated Class on the other hand is not an intellectual class although
it has cultivated its intellect. The reason is that its range of vision and
its sympathy to a new ideology is circumscribed by its being identified
with the interest of the class with which it is affiliated.

The Bramhins from the very beginning therefore were inclined to be
a purely educated class, enlightened but selfish. This evil in the Vedic
order of Bramhins was extreme by the changes made in the old Vedic
System. The right of the Brahmins to rule and the grant of special
privileges and immunities made them more selfish, and induced in them
the desire to use their education not for the advancement of learning but
for the use of their community and against the advancement of society.

323

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 323

THE TRIUMPH OF BRAHMANISM

All their energy and their education has been spent in maintaining
their own privileges against the good of the public. It has been the boast
of many Hindu authors that the civilization of India is the most ancient
civilization in the world. They will insist that there was no branch of
knowledge in which their ancestors were not the pioneers. Open a book
like “The Positive Background of Hindu Sociology” by Prof. Benoy Kumar
Sarkar, or a book like “The Positive Sciences of the Ancient Hindus” by
Dr. Brajendranath Seal one is overwhelmed with data touching upon the
knowledge their ancestors had about various scientific subjects. From
these books it would appear that the ancient Indians knew astronomy,
astrology, biology, chemistry, mathematics, Medicine, minerology. Physics
and in the view of the mass of people even aviation. All this may be very
true. The important question is now how the ancient Indians discovered
these positive sciences. The important question is why did the ancient
Indians cease to make any progress in the sciences in which they were the
pioneers? This sudden arrest in the progress of science in ancient India
is as astounding as it is deplorable. In the scientific world India occupies
a position which even if it be first among the primitive is certainly last
among the civilized nation. How did it happen that a people who began
the work of scientific progress stopped, halted on the way, left in its
incohate and incomplete condition ? This is a question that needs to be
considered and answered, not what the ancient Indians knew.

There is only one answer to the question and it is a very simple
answer. In ancient India the Bramhins were the only educated class. They
were also the Class which was claiming to be above all others. Buddha
disputed their claim for supremacy and declared a war on the Brahmins.
The Brahmins acted as an Educated Class—as distinguished from an
intellectual class—would act under the circumstances. It abandoned all
pursuits and engaged itself in defending the claim of supremacy and the
social, economic and political interests of its class. Instead of writing
books on Science, the Brahmins undertook to write Smritis. Here is
an explanation why the progress of science in India became arrested.
Brahmins found it more important and more imperative to write Smritis
to repel the Buddhist doctrine of social equality.

How many Smritis did the Brahmins write ?

Mr. Kane a great authority on the Smriti literature has computed
their number to be 128. And what for ? The Smritis are called
lawbooks which of course hide their nature. They are really treatises
expounding the supremacy of the Brahmins and their rights to special
privileges. The defence of Bramhanism was more important than the

324 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 324

progress of science. Bramhanism not only defended its previleges but set
about extending them in a manner that would cover every descent man
with shame. The Brahmins started particularly to expand the meaning
of certain privileges granted to them by Manu.

Manu had given the Bramhins the right to dana, gift. The dana
was always intended to be money or chattel. But in course of time the
concept of dana was expanded so as to include the gift of a woman which
a Brahmin could keep as his mistress or who could be released by the
Bramhin on commutation1 of money payment.

Manu designated the Bramhins as Bhu-devas, lords of the Earth. The
Bramhins enlarged the scope of this statement and began to claim the
right to sexual intercourse with women of other classes. Even queens
were not exempt from this claim. Ludovico Di Varthema who came to
India as a traveller in about 1502 A.D. records the following about the
Brahmins of Calicut:

“It is a proper, and the same time pleasant thing to know who these
Brahmins are. You must know that they are the chief persons of the
faith, as priests are among us. And when the King takes a wife, he
selects the most worthy and the most honoured of these Brahamins
and makes him sleep the first night with his wife, in order that he
may deflower her. ”2.

Similarly Hamilton3 another writer says:

“When the Samorin marries, he must not cohabit with his bride till
the Nambourie (Nambudari Brahmin), or chief priest, has enjoyed her,
and if he pleases, he may have three nights of her company, because
the first fruits of her nuptials must be an holy oblation to the god she
worships.”

In the Bombay Presidency the priests of the Vaishnava sect claimed the
right to deflower the women of their sect. This gave rise to the famous
Maharaja Libel case brought by the chief priest of the Sect against one
Karosondas Mulji in the High Court of Bombay in the year 1869 which
shows that the right to claim the benefit of the first night was certainly
effective till then.

When such a right to sexual cohabitation for the first night could be
extended against the generality of the lower classes the Brahmins did
not hesitate to extend it. This they did particularly in Malabar. There,
Manu designated the Brahmins as Bhu-devas, lords of the earth. The
Brahmins enlarged the scope of this statement and began to claim the

1.I remember reading the report of case in which a Brahmin who had taken a married wife
as Dana refused to release her even though communication was offered by her husband.
2. “The Travels of Ludovico Di Varthema” (Pub. Hakyt Society) Page 141. Varthema adds
Do not imagine that the Brahmin goes willingly to perform this operation. The King is
even obliged to pay him four hundred or five hudndred ducats.
3.New Account of the East Indies (1744) Vol. I. page 310.

325

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 325

THE TRIUMPH OF BRAHMANISM

right of promiscuous sexual intercourse with the women folk of the other
Classes. This happened particularly in Malabar. There1

“The Brahman castes follow the Makatyam System that is the system
by which the child belongs to its father’s family. They contract, within
their own caste regular marriages, with all the ordinary legal and religious
sanctions and incidents. But the Brahmin men are also in the habit
of entering into Sambandhan-Unions with women of the lower castes.”

This is not all. Observe further what the writer has to say:

“Neither party to a Sambadhan Unions becomes thereby a member of
the other family; and the offspring of the Union belong to their mothers
tharwad (family) and have no sort of claim, so far as the law goes, to a
share of their father’s property or to maintenance therefrom.”

Speaking of the origin of this practice the author of the Gazetteer
observes that the origin of this institution:

“ Is found in the claim of the Bhu-devas ” or “ Earth Gods” (that
the Brahmanas) and on a lower plain of the Kshatriyas or the ruling
classes, to the first fruits of lower Caste Womanhood, a right akin to
the medieval droit de Seigneurie.”

It is an understatement to say that it is only a right to first fruits
as the ‘right to the first night’ was called in the middle ages in Europe.
It is more than that. It is a general right of the Brahmin against the
lower caste to claim any woman of that class for mere prostitution, for
the mere satisfaction of sexual appetite, without burdening the Brahmin
to any of the obligations of marriage.

Such were the rights which the Brahmins the spiritual precepts
claimed against the laity!! The Borgese Popes have been run down in
history as the most debauched race of spiritual preceptors who ascended
the throne of Peter. One wonders whether they were really worse than
the Brahmins of India.

A purely intellectual Class, free to consider general good and having
no interest of a class to consider, such as the one contemplated by
Buddha is not to be had anywhere. For the limitations resulting from
property on the freedom of intellect of the elite have not been generally
recognized until very recently. But this want of an intellectual class has
been made good in other countries by the fact that in those countries
each Strata of Society has its educated class. There is safety, if no
definite guidance, in the multiplicity of views expressed by different
educated classes drawn from different strata of society. In such a
multiplicity of views there is no danger of Society being misguided or
1 Gazetteer of Malabar and Anjengo District by Mr. C. A. Innes Vol. I. p. 95

326 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 326

misdirected by the views of one single educated class drawn from
one single class of society and which is naturally bound to place the
interest of its class before the interests of the country. By the change
made by Brahmanism India ceased to have safe and sure guidance of
an intellectual class. But what is worse is that the Hindus lost the
safety and security which other, peoples have and which arises from
the multiplicity of views expressed by various educated classes drawn
from different strata of Society.

By the denial of education to the Shudras, by diverting the Kshatrryas
to military persuits, and the Vaishyas to trade and by reserving education
to themselves the Brahmins alone could become the educated class—free
to misdirect and misguide the whole society. By converting Varna into
Caste they declared that mere birth was a real and final measure of
the worth of a man. Caste and Graded inequality made disunity and
discord a matter of course.

All this disfigurement of the original Varna system would have
been tolerable if it had remained a mere matter of social practice. But
Brahmanism was not content to leave the matter there. It wanted to
give the Chaturvarna in its changed and perverted form the force of
law. This new Chaturvarna the making of Brahmanism occupies in the
Manu Smriti as the Law of Persons and the Law of Family. Nobody
can make a mistake about it. Manu made it an offence for a person of
a lower Caste to arrogate to himself the status of a higher Caste or to
pass off as a member of the higher Caste.

X. 96. A man of low caste who through covetousness lives by the
occupations of a higher one, the king shall deprive of his property and
banish.

XI. 56. Falsely attributing to oneself high birth, giving information
to the king (regarding a crime), and falsely accusing one’s teacher, (are
offences) equal to slaying a Brahmana.

Here there are two offences, General Impersonation (X. 96) and
impersonation by the Shudra (XI 56). Note also the punishments how
severe they are. For the first the punishment is confiscation of property
and banishment. For the second the punishment is the same as the
punishment for causing the death of a Brahmin.

The offence of personation is not unknown in modern jurisprudence
and the Indian Penal Code recognizes it in section 419. But what is the
punishment the Indian Penal Code prescribes for cheating by personation?
Fine, and if imprisonment, then 3 years or both. Manu must be turning
in his grave to find the British Government make so light of his law
of Caste.

327

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 327

THE TRIUMPH OF BRAHMANISM

Manu next proceeds to direct the king that he should execute this law.
In the first place he appeals to the King in the name of his pious duty:

VIII. 172. By preventing the confusion of Castes…………..the power
of the King grows, and he prospers in this world and after death.

Manu perhaps knows that the law relating to the confusion of Varna
may not be quite agreeable to the conscience of the king and he avoids
enforcement. Consequently Manu tells the King how in the matter of
the execution of the laws the King should act:

VIII. 177. Therefore let the King not heeding his own likes and dislikes
behave exactly like Yama.

i.e. he should be as impartial as Yama the Judge of the Dead.

Manu however does not wish to leave the matter to the King as a
mere matter of pious duty. Manu makes it a matter of obligation upon
the King. Accordingly Manu lays down as a matter of obligation that:

VIII. 410. The King should order a Vaishya to trade to lend money, to
cultivate the land, or to lend cattle, and the Shudra to serve the twice
born Caste. Again Manu reverts to the subject and say:

VIII 418. The King should carefully compel Vaishyas and Sudras to
perform the work (prescribed) for them; for if these two castes swerved
from their duties they would throw this whole world into confusion.

What if the Kings do not act up to this obligation. This law of
Chaturvarna is so supreme in the eyes of Manu that Manu will not
allow himself to be thwarted by a King who will not keep his obligation
to maintain this law. Boldly Manu forges a new law that such a king
shall be disposed. One can imagine how dear Chaturvarna was to Manu
and to Brahmanism.

As I have said the Chaturvarna of the Vedic system was better
than caste system was not very favourable to the creation of a Society
which could be regarded as one single whole possessing the Unity of
the ideal society. By its very theory the Chaturvarna has given birth
to four classes. These four classes were far from friendly. Often they
were quarreling and their quarrels were so bitter that they cannot but
be designated as Class wars. All the same this old Chaturvarna had
two saving features which Brahminism most selfishly removed. Firstly
there was no isolation among the Varnas. Intermarriage and interdining
the two strongest bonds for unity had full play. There was no room for
the different Varnas to develop that anti-social feeling which destroys
the very basis of Society. While the Kshatriyas fought against the
Brahmins and the Brahmins fought against the Kshatriyas there were

328 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 328

not wanting Kshatriyas who fought against the Kshatriyas1 for the sake
of Brahmins and there were not wanting Brahmins2 who joined hands
with Kshatriyas to put down the Brahmins.

Secondly this old Chaturvarna was conventional. It was the ideal of
the Society but it was not the law of the State. Brahmanism isolated the
Varnas and sowed the seed of antagonism. Brahmanism made legal what
was only conventional. By giving it a legal basis it perpetrated the mischief.
The Vedic Chaturvarna if it was an evil would have died out by force of
time and circumstances. By giving it the force of Law Brahmanism has
made it eternal. This is probably the greatest mischief that Brahmanism
has done to Hindu Society.

In considering this question one cannot fail to notice that the obligation
imposed upon the King for the maintenance of the law of Chaturvarna
which is another name for the system of graded inequality does not require
the King to enforce it against the Brahmins and the Kshatriyas. The
obligation is limited to the enforcement of the law against the Vaishyas
and the Shudras. Having regard to the fact that Brahmanism was so intent
on giving the system the force of law the result has been very awkward
to say the least about it. Notwithstanding this attempt at legalization the
system remained half legal and half conventional, legal as to the Vaishyas
and the Shudras and merely conventional as to Brahmins and Kshatriyas,

This difference needs to be accounted for. Was Brahmanism honest in
its attempt to give the system the force of law? Did it wish that each of
the four Varnas be bound by it? The fact that Brahmanism would not bind
the Brahmins and the Kshatriyas by the law it made, shows that in this
business Brahmainsm was far from honest. If it believed in the system
as ideal it could not have failed to make it an universal binding force.

But there is more than dishonesty in this foul game. One can quite
understand why the Brahmins were left free and untramelled by the
shackles of the law. Manu called them Gods on earth and Gods must be
above the law. But why were the Kshatriyas left free in the same way as
the Brahmins. He knows that the Kshatriyas will not humble themselves
before the Brahmins. He then proceeds to warn them, how the Brahmins
can punish them if the Kshatriyas show arrogance and plan rebellion.

IX. 320 When the Kshatriyas become in any way overbearing
towards the Brahmanas, the Brahmanas themselves shall duly
restrain them; for the Kshatriyas sprang from the Brahmanas.

1. This is how Interpret the story of Parashuram’s war against the Kshatriyas.
2. Buddhism was a revolt against Brahmins and Brhminism. Yet many or the early followers
of Buddha & Buddhism were Brahmins.

329

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 329

THE TRIUMPH OF BRAHMANISM

IX. 321. Fire sprang from water, Kshatriya from Brahmanas, iron
from stone; the all-penetrating force of those (three) has no effect on
that whence they were produced.

One might think that the reason why Manu does not impose an
obligation upon the King to enforce the law against the Kshatriya was
because the Brahmins felt themselves quite capable of dealing with
Kshatriyas by their own prowess and without the aid of the King and
that they meant to put their sanctions against the Kshatriyas when
the time came and without fear of consequences. All this could not
have been meant by Manu. For after uttering this vows of vengeance,
and threats and imprecations Manu suddenly come down and begins to
plead with the Kshatriyas for cooperation and common front with the
Brahmins. In a verse next after the verse in which he utters the threats
and imprecations against the Kshatriyas Manu pleads:

IX. 323. But (a king who feels his end drawing nigh) shall bestow
all his wealth, accumulated from fines on Brahmanas, make over his
kingdom to his son and then seek death in battle.

From imprecations to supplication is a very queer cry. What is the
explanation of this anti-climax in the attitude of this strange behaviour
of Manu towards the Kshatriyas? What is the object of this cooperation
between Brahmins and Kshatriyas ? Against whom is this common
front to be? Manu does not explain. A whole history of a thousand years
must be told before this puzzle is solved and the questions satisfactorily
answered.

The history which furnishes the clue to the solution of this puzzle is
the history of the class wars between the Brahmins and the Kshatriyas.

Most of the orthdox Hindus are repelled by the doctrine of Class
war which was propounded by Karl Marx and would be certainly
shocked if they were told that the history of their own ancestors
probably furnishes the most cogent evidence that Marx was searching
for support of his theory. Indeed there have been numerous class wars
between Brahmins and the Kshatriyas and only the most important
of them have been recorded1 in the ancient Hindu literature. We have
record of the conflict between the Brahmins and the Kings who were
all Kshatriyas. The first of these conflicts was a conflict with King
Vena, the second with Pururavas, the third with Nahusha, fourth with
Nimi and fifth with Sumukha. There is a record of a conflict between
Vashishtha a Brahmin and Vishvamitra an ordinary Kshatriya and
not a king. Then we have the record of the wholesale massacre of the
Brahmins of Bhrigu clan by the Kshatriya decendants of Kratavirya

1. All this record has been collected by Prof. Muir in his Original Sanskrit Texts. Vo. I.

330 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 330

and then we have the record of the whole class of Kshatriyas exterminated
by Parashuram acting on behalf of the Brahmanas. The issues that brought
them in conflict extended over a wide range and show how bitter and
strained must have been the feelings between Brahmins and Kshatriyas.
There were conflicts over the question whether the Kshatriya had a right
to become a Brahmana. There were conflicts over the question, whether
the Brahmins were subject to the authority or not. There were conflicts
on the question who should salute first and who should give way to
whom. The wars were wars1 of authority, status and dignity.

The results of these wars could not but be obvious to the Brahmins.
Notwithstanding their boastful utterances they must have realized
that it was not possible for them to crush the Kshatriyas and that
notwithstanding the wars of extermination the Kshatriyas survived
in sufficient numbers to plague the Brahmins. One need not pay any
attention to the filthy story told by the Brahmins and alluded to by
Manu that the Kshatriyas of the Manu’s day were not the original
Kshatriyas but a race of new Kshatriyas begotten by the Brahmins upon
the widows of the old Kshatriyas who were massacred by Parashuram.
Blackmailing is one of the means which Brahmanism is never ashamed
of using to advance its own purposes. The fight of Brahmanism against
the Kshatriyas was from the very beginning a fight between a fool
and a bully. Brahmanas were fighting against the Kshatriyas for the
maintenance of the Chaturvarna. Now it is this very Chaturvarna which
allowed bayonets to the Kshatriyas and denied them to the Brahmins.
How under this theory could the Brahmin fight with the Kshatriya with
any hope of success? It could not have taken long for the Brahmins to
realise the truth—which Tallyrand told Napoleon—that it is easy to give
bayonets but it is very difficult to sit on them and that as Kshatriyas
had bayonets and Brahmins none, war with the Kshatriya was the way
to ruin. These were the direct consequences of these wars between the
Brahmins and the Kshatriyas. But there were others which could not
have escaped the attention of the Brahmins. While the Brahmins and
Kshatriyas were fighting among themselves nobody was left to check
and keep the Vaishyas and the Shudras under control. They were on the
road of social equality almost nearing to the status of the Brahmins and
Kshatriyas. To Brahmanism the possibility of suppressing the Kshatriya
was very remote and the danger of being overtaken by Vaishyas and
Shudras were real and very real. Should the Brahmana continue to fight
the Kshatriya and ignore the danger of the Vaishyas and the Shudras?
Or Should the Brahmana give up the hopeless struggle against the

1. See Hopkins History of the Ruling Races.

331

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 331

THE TRIUMPH OF BRAHMANISM

Kshatriya and befriend him and make with him a common cause and
suppress the growing menace of the Vaishyas and Shudras? Brahmanism
after it was exhausted in the wars with the Kshathyas chose the second
alternative. It sought to befriend their worthwhile enemies the Kshatriyas
to work for a new ideal namely to enslave and exploit the two classes
below them namely the Vaishyas and the Shudras. This new ideal
must have taken shape some time when the Satpatha Brahmana came
to be composed. It is in the Satpatha Brahmana we find the new ideal
expressed it was well established. The language in which it is expressed,
and the subject to which it is applied are so telling that I feel it should
be quoted in its original terms. Says the author of the Satpatha1:

“They then make the beast return (to the Ahavaniya2) the he-goat
goes first of them, then the ass, then the horse. Now in going away from
this (Ahavaniya) the horse goes first, then the ass, then the he-goat—for
the horse corresponds to the Kshatra (nobility), the ass to the Vaishya
and Shudra, the he-goat to the Brahman and in-as-much as, in going
from here, the horse goes first, therefore the Kshatriya, going first, is
followed by the three others castes; and in-as-much as, in returning
from here, the he-goat goes first, therefore the Brahman, going first, is
followed by the three other castes. And in-as-much as the ass does not
go first, either in going back from here, or in coming back from there,
therefore the Brahmana and Kshatriya never go behind the Vaishya
and Sudra; hence they walk thus in order to avoid a confusion between
good and bad. And, moreover, he thus encloses those two castes (the
Vaishyas and Sudra) on both sides by the priesthood and the nobility
and makes them submissive.”

Here is the explanation of the puzzling attitude of Manu towards the
Kshatriyas, attitude of willing to wound but afraid to strike, of wishing
to dictate but preferring to befriend.

It is these wars and the compromise that had taught Manu that it was
no use trying to coerce the Kshatriyas to submit to the domination of
the Brahmin. It may be an ideal to be kept up. But as practical politics
it was an impossible ideal. Like Bismark, Manu knew that politics was
the game of the possible. What was possible was to make a common
cause and to build up a common front between the Brhamins and the
Kshatriyas against the Vaishyas and the Shudras and this is what Manu
did. The pity of it is that it was done in the name of religion. This need
not shock anybody who has studied the soul and spirit of Brahmanism.
With Brahmanism religion is a cloak to cover and hide its acquisitive
politics.



1.Eggeling Sathapatha Brahmana. Part III. pp. 226-27.
2.Avavaniya.

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 332

CHAPTER 12
The Morals of the House

This is 61 page typed manuscript. This is a second copy but
it is having corrections and modifications by Dr. Ambedkar
himself. It is reproduced here taking all the corrections into
account. There is one separate file entitled ‘Manu Smriti or
the Gospel of Counter-Revolution ’. In that copy notes on Manu
Smriti under various categories have been drawn. However, all
these notes have been found to be incorporated in this essay,
‘Morals of the Mouse.’ It is felt that the printing of these notes
would be a mere repetition of this essay. Hence, the said copy
is not separately printed:

I

The morals of the Hindus and their religious creed are prescribed by
the Smritis which form a part of the Sacred literature of the Hindus.
It is to the Smritis that one must go to understand the Ethics and the
Religion of the Hindus. The Smritis are by no means few in number. A
conservative estimate gives the total number of Smritis to be 108. The
large number of Smritis cannot however make our problem difficult. For
though the Smritis are numerous they do not differ in essentials. Indeed
they repeat one another so closely that reading the Smritis creates a
most monotonous task. They are all derived from one common source.
That source is the Smriti of Manu otherwise known as Manava Dharma
Shastra. The other Smritis are faithful repetitions of the Manu Smriti.
A study of the Manu Smriti is therefore quite sufficient to obtain an
adequate conception of the moral standards and Religious notions of
the Hindus.

It may be said that Manu Smriti—and the same is true of the other
Smritis—is a Code of Laws. It is not a book of Ethics nor is it a book
of Religion and to take a book of Laws and to treat it as though it is
a book of Ethics and Religion is to confound Ethics, Religion and Law.

333

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 333

THE MORALS OF THE HOUSE

In the first place it is only in modern times that Law has been
separated from Religion. In all ancient Society, Law and Religion were
one. As Prof. Max Muller1 points out that though :—

“Law seems naturally to be the foundation of society, and the bond that
binds a nation together. Those who look below the surface have quickly
perceived that law itself, at least ancient law, derives its authority,
its force, its very life from religion……..The belief that the law giver
enjoyed some closer intimacy with the Deity than ordinary mortals,
pervades the ancient traditions of many nations. According to a well
known passage in Diodorus Siculus, the Egyptians believed their laws
to have been communicated to Menvis by Hermes; the Cretaus held that
Minos received his laws from Zeus, the Lacedaemonians that Lykurgus
received his laws from Apollon. According to the Arians, their law giver
Zarathustras had received his Laws from the Good Spirit; According
to the Stoe, Zamolixis received his laws from the goddess Hestia; and
according to the Jews, Moses received his laws from the God las.”

No one has pointed out more forcibly than Sir Henry Mains2 that
in ancient times religion as a divine influence was underlying and
supporting every relation of life and every social institution when he
says of Religion as:

“A supernatural presidency (which) is supposed to consecrate and
keep together all the cardinal institutions of those times, the state, the
Race, and the Family ”.

From this superntural presidency of Reigion, Law had notsucceded in
finding an escape until at a later time when law Finally breaks away
from religion but not without leaving many traces to show the link it
had with Religion at the very beginning of human history.

Again it is only in modern times that a difference is being made
between Religion and Ethics. Religion and Ethics are inextricably and
indissolubly bound together. Morality and Ethics are essentially practical.
As Prof. Jacks insists3 that the problem of Ethics is not merely getting
the Good understood but realised, not merely getting the Right placed
on scientific basis but done. Morality is a mere matter of defining what
is good and what is right. Prof. Jacks rightly says :

“Whenver we embark on the study of morality without interest
in its application I cannot but think that it is not morality we are
studying. Morality does not arise till the point of application is
reached. The effect of a moral theory launched upon the world is

1 Science of Religion, pages 150-151.
2 Ancient Law p. 6.
3 “ Morals and Religion ”— Hibbert Journal Vol. XIX. pp. 615-621.

334 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 334

next to nothing unless the application of it can be reinforced by
powerful motives. The good life, as Aristotle pointed out is a very
difficult affair; difficult even when it goes no further than conformity
to existing conventions. But when the good life demands that existing
standards must be transcended how can this be effected without an
immense liberation of power? Mere information as to why men should
do right has no effect against their natural tendencies to do wrong—it
is no match for the difficulties that beset good life.”

Unless some motive force comes to its aid morality remains inert.
There can be no doubt that what gives motive force to morality is
Religion. It is a propelling force which creates, to use again the language
of Principal Jacks:

“ Motives which are strong enough to overcome the enormous
difficulties involved in living the good life, even in its simpler forms,
and adequate to maintain that continuous improvement of the moral
ideal.”

Religion as a motive force reinforces the moral will in various ways.
Sometimes it takes the form of sanctions by laying down a scheme of
rewards and punishments after death; some times it makes rules of
morality as the commandments of God; some times it invests these
rules with sanctity which evokes willing obedience. But these are only
different ways in which motive power generated by Religion helps to
sustain moral life in action. Religion is the dynamics which moves the
wheels of morality.

If Ethics and Morality are duties then there can be no doubt that
Manu Smriti is a book of Ethics. Any one who takes the trouble
to read the Smriti of Manu will have to admit that if there is any
subject which figures prominently in the book it is that of duties.
Manu was the first to syatematise and codify the duties to which a
Hindu was bound. He distinguishes between Varnashramadharmas
and Sadharandharmas. The Varnashramdharmas are the specific
duties relating to one’s station in life i.e. one’s station as determined
by one’s Varna or caste and one’s Ashram or particular stage of life.
The Sadharandharmas are duties irrespective of one’s age, caste or
creed i.e. duties obligatory on man as man and not as a member of a
particular community or social class or as being at a particular stage
or period of life. The whole book deals with duties and with nothing
else. Manu Smriti is thus a book of Law, Religion and Ethics rolled
into one. It is Ethics because it deals with duties of men. It is religion
because it deals with Caste which is the soul of Hinduism. It is Law
because it prescribes penalities for breach of duties. In this view there

335

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 335

THE MORALS OF THE HOUSE

is nothing wrong in going to Manu Smriti to ascertain the moral standards
and religious notions of the Hindus.

That Manu Smriti is a book of Religion may not be quite obvious.
That is because Hinduism is a very illusive term. Different writers have
defined it in various ways.

Sir D. Ibbetson1 defines Hinduism as :

“A hereditary sacerdotalism with Brahmins for its devices, the vitality
of which is preserved by the social institution of caste and which include
all shades and diversities of religion native to India, as distinct from
foreign importations of Christianity and islam, and from the later
outgrowths of Buddhism, more doubtfully of Sikhism and still more
doubtfully of Jainism”.

Sir J. A. Baines2 defined Hinduism as :—

“The large residium that is not Sikh, or Jain, or Buddhist or professedly
Animistic, or included in one of the foreign religions such as Islam.
Mazdaism. Christianity, or Hebraism.”

To Sir Edward Gait3 Hinduism :—

“ is a complex congenies of creeds and doctrines. It shelters within
its portals monotheists, polytheists. and pantheists; Worshippers of the
great God Siva and Vishnu, or of their female counterparts, as well
as worshippers of the divine mothers, of the spirits of trees, rocks and
streams and of the tutelary village deities; persons who propitate their
deity by all matter of bloody sacrifices, and persons who will not only
kill no living creature, but who must not even use the word “cut”; those
whose ritual consists mainly of prayers and hymns, and those who
indulge in unspeakable orgies in the name of religion”.

This discription of complexity is full but is still incomplete. To the list
must be added those who revere the cow and those who eat it, those who
worship natural forces, and those who worship a single God; those who
are worshippers of idols, demons, ghosts, ancestors, saints and heroes.

Such are the answers given by the three Census Commissioners to
the simple question what is Hinduism. Others have not found it less
difficult to answer the question. Consider how Sir A. Lyall has fared in
answering the question. In his “ Rede Lecture ” delivered at Cambridge
in 1891 he said4 :

“And if I were asked for a definition of Hinduism I could give no
precise answer, I could not define it concisely by giving its central

1 Punjab Census Report 1881. para 214.
2 Census of India. Report 1881. p. 158.
3 Census of India. Report 1911 p. 114.
4 Asiatic Studies Vol. II pp. 287-88.

336 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 336

doctrines and its essential articles of faith; as I might do in describing
of the great historical Religions. For the word Hindu is not exclusively a
religious denomination; it denotes also a country, and to certain degree
a race. When we speak of Christian, a Mahomedan, or a Buddhist, we
mean a particular religious community, in the widest sense, without
distinction of race or place. When we talk of a Russian or a Persian,
we indicate country or parentage without distinction of creed. But when
a person tells me that he is a Hindu, I know that he means all three
things together— Religion. Parentage and Country.”

Speaking of Hinduism as a Religion Sir Alfred Lyall said that:

“Hinduism was a tangled mugle of disorderly superstitions, the
collection of rights, worships, beliefs, traditions and mythologies, that
are sanctioned by the sacred books and ordinances of the Brahmins and
are propogated by Brahmanic teachings.”

Lastly I will quote the defintion given by a Hindu Mr. G. P. Sen who
not merely a Hindu but is a student of Hinduism. In his book called
‘Introduction to the study of Hinduism’ Mr. Sen says :—

“ Hinduism is what the Hindus, or a major portion of them in a
Hindu Community do. ”

Is there then no principle in Hinduism which all Hindus no matter
what their other differences are, feel bound to render willing obedience?
It seems to me there is and that principle is the principle of Caste. There
may be a difference of opinion as to which matters constitute matters
of essence so far as Hinduism is concerned. But there can be no doubt
that Caste is one and an essential and integral part of Hinduism. Every
Hindu—if he is not merely a statutory Hindu-believes in Caste and every
Hindu—even one who prides himself on being a statutory Hindu—has a
Caste. A Hindu is as much born into caste as he is born in Hinduism.
Indeed a person connot be born in Hinduism unless he is born in a Caste.
Caste and Hinduism are inseparable. As Prof. Max Muller1 observes :

“Modern Hinduism rests on the system of Caste as on a rock which
no arguments can shake.”

It therefore follows that in so far as Manu lays down the creed of the
Caste and in so far as Hinduism at its core is the creed of Caste the
Manu Smriti must be accepted as the Book of Religion.

II

What are the Ethical and Religious norms prescribed by Manu for
Hindus to observe and follow?

1.Science of Religion, p. 28.

337

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 337

THE MORALS OF THE HOUSE

To begin with, Manu divides Hindus into four varnas or social orders.
He not only divides Hindus into four orders he also grades them. The
following is his scheme of gradation.

X. 3. On account of his pre-eminence, on account of the superiority of
his origin, on account of his observance of (particular) restrictive rules,
and on account of his particular sanctification the Brahman is the Lord
of (all) Varnas.

He proceeds to amplify his reasons and does so in the following
characteristic manner :—

I. 93. As the Brahmana sprang from (Prajapati’s i.e.Gods) mouth, as
he was first-born, and as he possesses the Veda, he is by right the lord
of this whole creation.

I. 94. For the self existent (Svayambhu i.e. God), having performed
austerities, produced him first from his own mouth, in order that the
offerings might be conveyed to the Gods and Manes and that this
universe might be preserved.

I. 95. What created being can surpass him, through whose mouth
the Gods continually consume the sacrificial viands and the manes the
offerings to the dead.

I. 96. Of created beings the most excellent are said to be those which
are animated; of the animated, those who subsist by intelligence; of the
inteligent, mankind; and of the men, the Brahmans.

Besides the reason given by Manu the Brahmin is first in rank because
he was produced by God from his mouth, in order that the offerings
might be conveyed to the Gods and manes. Manu gives another reason
for the supremacy of the Brahmins.

He says :—

I. 98. The very birth of a Brahmana is an eternal incarnation of the
sacred Law (Veda); for he is born to (fulfil) the sacred law, and become
one with Brahman (God).

I. 99. A Brahamana, coming into existence, is born as the highest on
earth, the lord of all created beings, for the protection of the treasury
of the Law.

Manu concludes by saying that :

I. 101. The Brahmana eats but his own food, wears but his own
apparel, bestows but his own alms; other mortals subsist through the
benevolence of the Brahmana.”

Because according to Manu :

I. 100. Whatever exists in the world is the property of the Brahmana;
on account of the excellence of his origin the Brahmana is, indeed,
entitled to it all.

338 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 338

It is really an understatement to say that according to Manu the
Brahman is a lord of all creation. For Manu gives a warning to the
effect that :—

IX. 317. A Brahmana, be he ignorant or learned, is a great divinity,
just as the fire, whether carried forth (for the performance of a burnt
oblation) or not carried forth, is a great divinity.

IX. 319. Thus, though the Brahmans employ themselves in all (sorts)
of mean occupations, they must be honoured in every way; (for each of)
them is a very great deity.

Being a deity the Brahmin is above law and above the King. Manu
directs :—

VII. 37. Let the King, after rising early in the morning, worship
Brahmans who are well versed in the threefold sacred science and learned
(in polity), and follow their advice

VII. 38. Let him daily worship aged Brahmans who know the Veda
and are pure……….

Finally Manu says :

XI. 35. The Brahman is (hereby) declared (to be) the creator (of the
world), the punishcr, the teacher, (and hence) a benefactor (of all created
beings); to him let no man say anything unpropitions, nor use any harsh
words.

In the Code of Manu there are rules regarding the different occupations
which the different orders are required to follow:

I. 88. To Brahmens he (Swayambhu Manu) assigned the duties of reading
the Veda, of teaching it, of sacrificing, of assisting others to sacrifice,
of giving alms, if they the rich, and if indiquent, of receiving of gifts.

I. 89. To defend the people, to give alms, to sacrifice, to read the Veda,
to shun the allurements of sensual gratifiction, are, in a few words, the
duties of a Kshatriya.

I. 90. To keep herds of cattle, to bestow largeness, to sacrifice, to read
the scriptures, to carry on trade, to lend at interest, and to cultivate
land are prescribed or permitted to a Vaishya.

I. 91. One principal duty the supreme Ruler assigns to a Shudra; namely,
to serve the before mentioned classes, without depreciating their worth.

I.74. Let such Brahmans as are intent on the means of attaining the
supreme Godhead, and firm in their own duties, completely perform, in
order, the six following acts:

X. 75. Reading the Vedas, the teaching others to read them, sacrificing,
and assisting others, to sacrifice, giving to the poor if themselves have
enough, and accepting gifts from the virtuous if themselves are poor, are
the six prescribed acts of the first born class;

339

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 339

THE MORALS OF THE HOUSE

X. 76. But, among those six acts of a Brahmin, three are his means
of susbsistence; assisting to sacrifice, teaching the Vedas, and receiving
gifts from a pure handed giver.

X. 77. Three acts of duty cease with the Brahman, and belong not to
the Kshatriya; teaching the Vedas, officiating at a sacrifice, and, thirdly,
receiving presents.

X. 78. Those three are also (by the fixed rule of law) forbidden to the
Vaisya; since Manu, the Lord of all men, prescribed not those acts to
the two classes, military and commercial.

X. 79. The means of subsistence, peculiar to the Kshatriya, are bearing
arms, either held for striking or missile, to the Vaisya, merchandize,
attending on cattle, and agriculture but with a view to the next life,
the duties of both are alms giving, reading, sacrificing.”

Besides prescribing rank and occupation Manu grants privileges to
certain orders and imposes penalties on certain orders.

As to privileges those relating to marriage may be referred to first.
Manu says :

III. 12. For the first marriage of the twice born classes, a woman
of the same class is recommended but for such as are impelled by
inclination to marry again, women in the direct order of the classes
are to be preferred :

III. 13. A Sudra woman only must be the wife of a Sudra; she and
a Vaisya, of a Vaisya; they two and a Kshatriya, of a Kshatriya; those
three and a Brahmani of a Brahman.

Then there are privileges relating to occupations. These privileges
stand out quite prominently when Manu deals with the question as to
what a person is to do when he is in distress:

X. 81. Yet a Brahmen, unable to subsist by his duties just mentioned,
may live by the duty of a soldier; for that is the next in rank.

X. 82. If it be asked, how he must live, should he be unable to get
a subsistence by either of those employments; the answer is, he may
subsist as a mercantile man, applying himself in person to tillage and
attendance on cattle.

X. 83. But a Brahman and a Kshatriya, obliged to subsist by the acts
of a Vaisya, must avoid with care, if they can live by keeping herds, the
business of tillage, which gives great pain to sentient creatures, and is
dependent on the labour of others, as bulls and so forth.

X. 84. Some are of opinion, that agriculture is excellent, but it is a
mode of subsistence which the benevolent greatly blame, for the iron
mouthed pieces of wood not only wound the earth, but the creatures
dwelling in it.

340 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 340

X. 85. If through want of a virtuous livelihood, they cannot follow
laudable occupations, they may then gain a competence of wealth by
selling commodities usually sold by merchants, avoiding what ought to
be avoided.

X. 86. They must avoid selling liquids of all sorts, dressed grain, seeds
of tila, stones, salt, cattle, and human creatures.

X. 87. All woven cloth dyed red, cloth made of sana, of cshuma-bark,
and of wool, even though not red; fruit, roots, and medicinal plants.

X. 88. Water, iron, poison, flesh-meat, the moon-plant, and perfumes
of any sort; milk, honey, butter milk, clarified butter, oil of tila, wax
sugar, and blades of cusa grass;

X. 89. All beasts of the forest, as deer and the like, ravenous beasts,
birds, and fish; spirituous liquors, nili, or indigo, and lascha, or lac; and
all beasts with uncloven hoofs.

X. 90. But the brahmen-husbandman may at pleasure sell pure tila-
seeds for the purpose of holy rites, if he keep them not long with a
hope of more gain, and shall have produced them by his own culture.;

X. 91. If he apply seeds of tila to any purpose but food, anoiting, and
sacred oblations, he shall be plunged, in the shape of a worm, together
with his parents, into the ordure of dogs.

X. 92. By selling flesh-meat, lac or salt, a Brahmen immediately sinks
low; by selling milk three days, he falls to a level with a Sudra.

X. 93. And by selling the other forbidden commodities with his own
free will, he assumes in this world, after seven nights, the nature of a
mere Vaisya.

X. 94. Fluid things may, however, be bartered for other fluids, but
not salt for anything liquid; so may dressed grain for grain undressed,
and tila-seeds for grain in the husk, equal weights or measures being
given and taken.

X. 102. The Brahmen having fallen into distress, may receive gifts
from any person whatever; for by no sacred rule can it be shown, that
absolute purity can be sullied.

X. 103. From interpreting the Veda, from officiating at sacrifices, or
from taking presents, though in modes generally disapproved, no sin is
committed by priests in distress; for they are as pure as fire or water.

Compare with this what Manu has to say with regard, to what the
other Varnas can do in an emergency, Manu says :

X. 96. A man of lowest class, who through covetousncss. lives by the
acts of the highest, let the king strip of all his wealth and instantly
banish.

341

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 341

THE MORALS OF THE HOUSE

X. 97. His own office, though defectively performed, is preferable
to that of another, though performed completely; for he, who without
necessity discharges the duties of another class, immediately forfeits
his own.

X. 98. A mercantile man, unable to subsist by his own duties, may
descend even to the servile acts of a Sudra, taking care never to do
what ought never to be done; but, when he has gained a competence,
let him depart from service.

X. 99. A man of fourth class, not Finding employment by waiting
on the twice born, while his wife and son are tormented with hunger,
may subsist by handicrafts.

X. 121. If a Sudra want a subsistence and cannot attend priest, he
may serve a Kshatriya; or, if he cannot wait on a soldier by birth, he
may gain his livelihood by serving an opulent Vaisya.

X. 122. To him, who serves Brahmens, with a view to a heavenly
reward, or even with view to both this life and the next, the union of
the word Brahmen with his name of servant will assuredly bring success.

X. 123. Attendance on Brahmens is pronounced the best work of Sudra;
whatever else he may perform will comparatively avail him nothing.

X. 124. They must allot him a fit maintenance according to their
own circumstances, after considering his ability, his exertions, and the
number of those, whom he must provide with nourishment.

X. 125. What remains of their dressed rice must be given to him,
and apparel which they have worn, and the refuse of their grain, and
their old household furniture.

X. 126. There is no guilt in a man of the servile class who eats leeks
and other forbidden vegetables; he must not have the sacred investiture;
he has no business with the duty of making oblations to fire and the
like, but there is no prohibition against his offering dressed grain as
a sacrifice, by way of discharging his own duty.

X. 127. Even Sudras, who were anxious to perform their entire duty,
and, knowing what they should perform, imitate the practice of good
men in the household sacraments, but without any holy text, except
those containing praise and salutations, are so far from sinning, that
they acquire just applause.

X. 128. As a Sudra, without injuring another man, performs the
lawful acts of the twice-born, even thus, without being censured, he
gains exaltation in this world and in the next.

X. 129. No superfluous collection of wealth must be made by a
Sudra, even though he has power to make it, since a servile man,

342 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 342

who has amassed riches, becomes proud, and, by his insolence or neglect,
gives pain even to Brahmens.

He concludes :—

X. 130. Such, as have been fully declared, are the several duties of the
four classes in distress for subsistence, and, if they perform them exactly,
they shall attain the highest beatitude.

The privileges to some were not merely social they were also financial,
Says Manu :—

VIII. 35. From the man, who shall say with truth, ‘This property, which
has been kept, belongs to me’, the king may take a sixth or twelfth part,
for having secured it.

VIII. 36. But he, who shall say so falsely, may be fined either an eighth
part of his own property, or else in some small proportion to the value of
the goods falsely claimed, a just calcultion having been made.

VIII. 37. A learned Brahmen, having found a treasure formerly . hidden,
may take it without any deduction; since he is the lord of all.

VIII. 38. But of a treasure anciently deposited under ground, which any
other subject or the king has discovered, the king may lay up half in his
treasury having given half to the Brahmens.

IX. 323. Should the king be near his end through some incurable disease,
he must bestow on the priests all his riches, accumulated his kingdom to
his son, let him seek death in battle, or if there be no war, by abstaining
from food.

VII. 127. Having ascertained the rates of purchase and sale, the length
of the way, the expenses of food and of condiments the charges of securing
the goods carried, and the net profits of trade, let the king oblige traders
to pay taxes on their saleable commodities.

VII. 128. After full consideration, let a king so levy those taxes continually
in his dominions, that both he and the merchant may receive a just
compensation for their several acts.

VII. 129. As the leech, the suckling calf, and the bee, take their natural
food by little and little, thus must a king draw from his dominions an
annual revenue.

VII. 130. Of cattle, of gems, of gold and silver, added each year to the
capital stock, a fiftieth part may be taken by the king; of grain, an eighth
part, a sixth, or a twelfth, according to the difference of the soil, and the
labour necessary to cultivate it.

VII. 131. He may also take a sixth part of the clear annual increase
of trees, fleshmeat, honey, clarified butter, perfumes, medical substances,
liquids, flowers, roots, and fruit.

343

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 343

THE MORALS OF THE HOUSE

VII. 132. Of gathered leaves, pot-herbs, grass, utencils made with
leather or cane, earthen pots, and all things made of stone.

VII. 132. A king, even though dying with want, must not receive
any tax from a Brahman learned in the Vedas, nor suffer such a
Brahmen, residing in his territories, to be afflicted with hunger.

VII. 134. Of that king, in whose dominion a learned Brahmen is
afflicted with hunger, the whole kingdom will in a short time be
afflicted with famine.

VII. 137, Let the king order a mere trifle to be paid, in the name of
the annual tax, by the meaner inhabitants of his realm, who subsist
by petty traffic.

VII. 138. By low handicraftsmen, artificers, and servile men, who
support themselves by labour, the king may cause work to be done
for a day in each month.

VIII. 394. Neither a blind man, nor an idiot, nor a cripple, nor a man
full seventy years old, nor one who confers great benefits on priests
of eminent learning, shall be compelled by any king to pay taxes.

X. 118. A military king, who takes even a fourth part of the crops
of his realm at a time of urgent necessity, as of war or invasion, and
protects his people to the utmost of his power, commits no sin:

X. 119. His peculiar duty is conquest, and he must not recede
from battle; so that, while he defends by his arms the merchant and
husbandman, he may levy the legal tax as the price of protection.

X. 120. The tax on the mercantile class, which in times of
prosperity must be only a twelfth part of their crops, and a fiftieth
of their personal profits, may be an eighth of their crops in a time of
distress, or a sixth, which is the medium, or even a fourth in great
public adversity; but a twentieth of their gains on money, and other
moveables, is the highest tax; serving men, artisans, and mechanics,
must assist by their labour, but at no time pay taxes.

X. 187. To the nearest sapinda, male or female, after him in the
third degree, the inheritance next belongs; then, on failure of sapindas
and of their issue the samanodaca, or distant kinsman, shall be the
heir; or the spiritual preceptor, or the pupil, or the fellow student,
of the deceased.

IX. 188. On failure of all those, the lawful heirs are such Brahmens,
as have read the three Vedas, as are pure in body and mind, as have
subdued their passions; and they must consequently offer the cake;
thus the rites of obsequies cannot fail.

344 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 344

IX. 189. The property of a Brahmen shall never be taken as an
escheat by the king; this is a fixed law; but the wealth of the other
classes, on failure of all heirs, the king may take.

The terms on which the different social orders should carry on their
associated life has been defined by Manu in a set of rules which form
a very important part of the morals of the Hindu House.

Manu ordains that:

X. 3. From priority of birth, from superiority of origin, from a more
exact knowledge of scripture, and from a distinction in the sacrificial
thread, the Brahmen is the lord of all classes.

IX. 317. A Brahmen, whether learned or ignorant, is a powerful
divinity; even as fire is powerful divinity, whether consecrated or
popular.

IX. 319. Thus, although Brahmens employ themselves in all sorts
of mean occupations, they must invariably be honoured; for they are
something transcendently divine.

VII. 35. A king was created as the protector of all those classes and
orders, who, from the first to the last, discharge their several duties.

VII. 36. And all, that must be done by him, for the protection of
his people, with the assistance of good ministers, I will declare to
you, as the law directs, in due order.

VII. 37. Let the king, having risen at early dawn, respectfully
attend to Brahmen, learned in the three Vedas, and in the science
of ethics, and by their decision let him abide.

VII. 38. Constantly must he show respect to Brahmens, who have
grown old, both in years and in piety, who know the scriptures,
who in body and mind are pure; for he, who honours the aged, will
perpetually be honoured even by cruel demons:

IX. 313. Let him not, although in the greatest distress for money,
provoke Brahmens to anger by taking their prosperty; for they, once
enraged, could immediately by sacrifices and imprecations destroy
him with his troops, elephants, horses and cars.

Such was to be the relationship in the field of political life. For
ordinary social intercourse between the different Varnas Manu lays
down the following rules:—

III. 68. A house-keeper has five places of slaughter, or where small
living creatures may be slain; his kitchen-hearth, his grindstone,
his broom, his pestle and mortar, his water-pot; by using which, he
becomes in bondage to sin:

345

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 345

THE MORALS OF THE HOUSE

III. 69. For the sake of expiating offences committed ignorantly in those
places mentioned in order, the five great sacraments were appointed by
eminent sages to be performed each day by such as keep house.

III. 70. Teaching and studying the scripture is the sacrament of the
Veda; offering cakes and water, the sacrament of the Manes, an oblation
to fire, the sacrament of the Deities; giving rice or other food to living
creatures, the sacrament of spirits; receiving guests with honour, the
sacrament of men.

III. 71. Whoever omits not those five great ceremonies, if he have
ability to perform them, is untainted by the sons of the five slaughtering
places, even though he constantly reside at home;

III. 84. In his domestic Are for dressing the food of all the Gods, after
the prescribed ceremony, let a Brahmen make an oblation each day to
these following divinities.

After it is offered to the deities Manu directs:—

III. 92. The share of dogs, of outcasts, of dog-feeders, of sinful men,
punished with elephantiasis or consumption, of crows, and of reptiles,
let him drop on the ground by little and little.

With regard to the rules of hospitality Manu directs the householder:

III. 102. A Brahmen, staying but one night as a guest, is called an
atithi, since continuing so short a time, he is not even a sojourner for
a whole tithi, or day of the moon.

III. 98. But an offering in the fire of a sacerdotal mouth, which richly
blazes with true knowledge and piety, will release the giver from distress
and even from deadly sin.

III. 107. To the highest guests in the best form, to the lowest in the
worst, to the equal equally, let him offer seats, resting places, couches;
giving them proportionable attendance when they depart; and honour,
as long as they stay.

III. 110. A military man is not denominated a guest in the house of a
Brahman; nor a man of the commercial or servile class; nor his familiar
friend, nor his paternal kinsmen; nor his preceptor.

III. 111. But if a warrior come to his house in the form of a guest, let
food be prepared for him, according to his desire, after the beforementioned
Brahmens have eaten.

III. 112. Even to a merchant or a labourer, approaching his house in
the manner of guests, let him give food, showing marks of benevolence
at the same time with his domestics.

On social bearing of one class towards another Manu has laid down
some very interesting ordinances. He has an equation for social status:

346 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 346

II. 135. The student must consider a Brahmen, though but ten years
old, and a Kshatriya, though aged a hundred years, as father and son; as
between those two, the young Brahmen is to be respected as the father.

II. 136. Wealth, kindred, age, moral conduct, and, fifthly divine
knowledge, entitle men to respect; but that which is last mentioned in
order, is the most respectable.

II. 137. Whatever man of the three highest classes possesses the most
of those five, both in number and degree that man is entitled to most
respect; even a Sudra, if he have entered the tenth decade of his age.

II. 138. Way must be made for a man in a wheeled carriage, or above
ninety years old, or afflicted with disease, or carrying a burthen; for a
woman; for a priest just returned from the mansion of his preceptor;
for a prince, and for a bridegroom.

II. 139. Among all those, if they be met at one time, the priest just
returned home and the prince are most to be honoured; and of those
two, the priest just returned, should be treated with more respect than
the prince.

As illustrating the rules of social bearing a reference may be made
to rules regarding salutation:

II. 121. A youth who habitually greets and constantly reverses the
aged, obtains an increase of four things; life, knowledge, fame, strength.

II. 122. After the word of salutation, a Brahman must address an
elder; saying, “I am such an one,” pronouncing his own name.

II. 123. If any persons, through ignorance of the Sanskrit language,
understand not the import of his name, to them should a learned man
say, “ It is I”; and in that manner he should address all classes of women.

II. 124. In the salutation he should pronounce, after his own name,
the vocative particle ‘bhoh’; for the particle ‘bhoh’ is held by the wise
to have the same property with names fully expressed.

II. 125. A Brahmen should thus be saluted in return; “ May’st thou
live long, excellent man ”, and at the end of his name, the vowel and
preceding consonant should be lengthened, with an acute accent, to three
syllabic moments or short vowels.

II. 126. That Brahmen, who knows not the form of returning a
salutation, must not be saluted by a man of learning; as a Shudra,
even so is he.

II. 127. Let a learned man ask a priest, when he meets him, if his
devotion prospers, a warrior, if he is unhurt; a merchant, if his wealth

347

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 347

THE MORALS OF THE HOUSE

is secure; and one of the servile classes, if he enjoys good health; using
respectively the words, cusalam, anamayam, ksheman and anarogyam.

The provisions laid down by Manu in relation to Religion and Religious
Sacraments and Sacrifice are worthy of note.

The ordinances of Manu relating to Sacraments and sacrifices are as
follows:

III. 68. A house-keeper has five places of slaughter, or where small
living creatures may be slain; his kitchen-hearth, his grindstone, his
broom, his pastle and mortar, his water-pot; by using which, he become
in bondage to sin.

III. 69. For the sake of expiating offences committed ignorantly in those
places mentioned in order, the five great sacraments were appointed by
eminent sages to be performed each day by such as keep house.

III. 70. Teaching and studying the scriptures is the sacrament of the
Veda; offering cakes and water, the sacrament of the Manes, an oblation
to fire, the sacrament of the Deities; giving rice or other food to living
creatures, the sacraments of spirits; receiving guests with honour, the
sacrament of men.

III. 71. Whoever omits not those five great ceremonies, if he have
ability to perform them, is untainted by the sons of the five slaughtering
places, even though he constantly reside at home.

Manu then proceeds to lay down that all are not entitled to the
benefit of the sacraments and all have not the same right to perform
the sacrifices.

He defines the position of women and Shudras in the matter of
Sacraments and sacrifices. As to women Manu says :—

II. 66. The same ceremonies, except that of the sacrificial thread, must
be duly performed for women at the same age and in the same order,
that the body may be made perfect; but without any text from the Veda.”

As to Shudras, Manu says :—

X. 127. Even Shudras, who were anxious to perform their entire duty,
and, knowing what they should perform initate the practice of , good
men in the household sacraments, but without any holy text, except
those containing praise and salutation, are so far from sinning, that
they acquire just applause.

The investiture of a person with the sacred thread is a very important
sacrament.

II. 36. In the eighth year from the conception of a Brahman, in the
eleventh from that of a Kshatriya, and in the twelfth from that of a
Vaisya, let the father invest the child with the mark of his class.

348 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 348

II. 37. Should a Brahman, or his father for him, be desirous of his
advancement in sacred knowledge; a Kshatriya, of extending his power;
or a Vaisya of engaging in mercantile business; the investiture may be
made in the fifth, sixth, or eighth years respectively.

II. 38. The ceremony of investiture hallowed by the Gayatri must not
be delayed, in the case of a priest, beyond the sixteenth year; nor in
that of a soldier, beyond the twenty second; nor in that of a merchant,
beyond the twenty fourth.

II. 39. After that, all youths of these three classes, who have not been
invested at the proper time, become vratyas, or outcasts, degraded from
the Gayatri, and condemned by the virtuous.

As to the Gayatri it is a mantra and this is how Manu explains its
importance:—

II. 76. Brahma milked out, as it were, from the three Vedas, the
letter A, the letter U, and the letter M which form by their coalition
the triliteral monosyllable, together with three mysterious words bhur,
bhuvah, svah or earth, sky, heaven.

II. 77. From the three Vedas, also, the Lord of creatures,
incomprehensibly exalted, successively milked out the three measures
of that ineffable text, beginning with the word tad, and entitled Savitri
or Gayatri.

II. 78. A priest who shall know the Veda, and shall pronounce to
himself, both morning and evening, that syllable, and that holy text
preceded by the three words, shall attain the sanctity which the Veda
confers:

II. 79. And a twice born man, who shall a thousand times repeat those
three (om, the vyahritis, and the gayatri), apart from the multitude,
shall be released in a month even from a great offence, as a snake
from his slough.

II. 80. The priest, the soldier, and the merchant, who shall neglect
this mysterious text, and fail to perform in due season his peculiar acts
of piety, shall meet with contempt among the virtuous.

II. 81. The great immutable words, preceded by the triliteral syllable,
and followed by the gayatri which consists of three measures, must be
considered as the mouth, or principal part of the Veda;

II. 82. Whoever shall repeat, day by day, for three years, without
negligence, that sacred text, shall hereafter approach the divine essence,
move as freely as air, and assume an ethereal form.

II. 83. The triliteral monosyllable is an emblem of the Supreme, the
suppressions of breath with a mind fixed on God are the highest

349

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 349

THE MORALS OF THE HOUSE

devotion; but nothing is more exalted than the Gayatri; a declaration
of truth is more excellant than silence.

II. 84. All rites ordained in the Veda, oblations to fire, and solemn
sacrifices pass away; but that which passes not away, is declared to
be the syllable om, thence called acshara; since it is a symbol of God,
the Lord of created beings.

II. 85. The act of repeating his Holy Name is ten times better than
the appointed sacrifice; an hundred times better when it is heard by
no man; and a thousand times better when it is purely mental.

II. 86. The four domestic sacraments which are accompanied with the
appointed sacrifice, are not equal though all be united, to a sixteenth
part of the sacrifice performed by a repetition of the gayatri.

This investiture is equivalent to a new birth.

II. 147. Let a man consider that as a mere human birth, which
his parents gave him for their mutual gratification, and which he
receives after lying in the womb.

II. 148. But that birth which his principal acharya, who knows the
whole Veda, procures for him by his divine mother the gayatri, is a
true birth; that birth is exempt from age and from death.

II. 169. The first birth is from a natural mother; the second, from
the ligation of the zone; the third from the due performance of the
sacrifice; such are the births of him who is usually called twice-born,
according to a text of the Veda.

II. 170. Among them his divine birth is that, which is distinguished
by the ligation of the zone, and sacrificial cord ; and in that birth the
Gayatri is his mother, and the Acharya, his father. This sacrament
is not permitted by Manu to Shudras and to women.

II. 103. But he who stands not repeating it in the morning, and
sits not repeating it in the evening, must be precluded, like a Sudra,
from every sacred observance of the twice born class.

Manu has not forgotten to mention rules relating to education
and learning. Manu has nothing to say about mass education. He
does not see the utility of it and he does not see the necessity of
imposing any obligation upon the king or the state. He was merely
concerned with the learning of the sacred and Religious literature
namely the Vedas.

Veda must be learned from a preceptor and with his assent. No
one can read and study the Vedas by himself. He will be guilty of
theft if he did it.

350 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 350

II. 116. He who shall acquire knowledge of the Veda without the
assent of his preceptor, incurs the guilt of stealing the scripture and
shall sink to the region of torment.

But others cannot study at all.

IX. 18. Women have no business with the texts of the Veda; thus
is the law fully settled; having, therefore, no evidence of law, and no
knowledge of expiatory texts, sinful women must be as foul as falsehood
itself; and this is a fixed rule.

IV. 99. He must never read the Veda without accents and letters well
pronounced; nor even in the presence of Sudras; nor, having begun to read
it in the last watch of the night, must he, though fatigued, sleep again.

This prohibition applies to Vratyas or outcasts from the three higher
classes. For Manu says:

II. 40. With such impure men, let no Brahmen, even in distress for
subsistence, ever form a connexion in law, either by the study of the
Veda, or by affinity.

Teaching Veda or performing of sacrifices for disqualified persons was
prohibited by Manu.

IV. 205. Never let a priest eat part of a sacrifice not begun with texts
of the Veda, nor of one performed by a common sacrificer, by a woman,
or by an eunuch:

IV. 206. When those persons offer the clarified butter, it brings
misfortune to good men, and raises aversion in the deities, such oblations,
therefore, he must carefully shun.

XI. 198. He, who has officiated at a sacrifice for outcasts, or burned
the corpse of a stranger, or performed rites to destroy the innocent, or
made the impure sacrifice, called Ahimsa, may expiate his guilt by three
prajapatya penances.

Take equality before Law.

When they come as witnesses—according to Manu they are to be
sworn as follows:

VIII. 87. In the forenoon let the judge, being purified, severally call on
the twice-born, being purified also, to declare the truth, in the presence
of some image, a symbol of the divinity, and of Brahmens, while the
witnesses turn their faces either to the north or to the east.

VIII. 88. To a Brahmen he must begin with saying, “Declare;” to a
Kshatriya, with saying, “ Declare the truth ”; to a Vaisya, with comparing
perjury to the crime of stealing kine, grain, or gold; to a Sudra, with
comparing it in some or all of the following sentences, to every crime
that men can commit.

351

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 351

THE MORALS OF THE HOUSE

VIII. 113. Let the judge cause a priest to swear by his veracity; a soldier,
by his horse, or elephant, and his weapons; a merchant, by his kine, grain,
and gold; a mechanic or servile man, by imprecating on his own head, if he
speak falsely, all possible crime; Manu also deals with cases of witnesses
giving false evidence.

According to Manu giving false evidence is a crime. Says Manu:

VIII. 122. Learned men have specified these punishments, which were
ordained by sage legislators for perjured witnesses, with a view to prevent
a failure of justice and to restrain iniquity.

VIII. 123. Let a just prince banish men of the three lower classes, if they
give false evidence having first levied the fine; but a Brahmen let him only
banish.”

But Manu made one exception:

VIII. 112. To women, however, at a time of dalliance, or on a proposal
of marriage, in the case of grass or fruit eaten by a cow, of wood taken for
a sacrifice, or of a promise made for the preservation of a Brahmen, it is
deadly sin to take a light oath. As parties to proceedings—Their position
can be illustrated by quoting the ordinances of Manu relating to a few of
the important criminal offences dealt with by Manu.

Take the offence of Defamation. Manu says:

VIII. 267. A soldier, defaming a priest, shall be fined a hundred panas a
merchant, thus offending, an hundred and fifty, or two hundred : but, for
such an offence, a mechanic or servile man shall be whipped.

VIII. 268. A priest shall be fined fifty, if he slander a soldier; twenty five,
if a merchant; and twelve, if he slander a man of the servile class.

Take the offence of Insult—Manu says:

VIII. 270. A once-born man, who insults the twice-born with gross invectives,
ought to have his tongue slit; for he sprang from the lowest part of Brahma.

VIII. 271. If he mention their names and classes with contumely as, if
he say, “Oh Devadatta, thou refuse of Brahmen”, an iron style, ten fingers
long, shall be thrust red into his mouth.

VIII. 272. Should he, through pride, give instruction to priests concerning
their duty, let the king order some hot oil to be dropped into his mouth
and his ear.

Take the offence of Abuse—Manu says:

VIII. 276. For mutual abuse by a priest and a soldier, this fine must be
imposed by a learned king; the lowest amercement on the priest, and the
middle-most on the soldier.

352 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 352

VIII. 277. Such exactly, as before mentioned, must be the punishment
for a merchant and a mechanic, in respect of their several classes,
except the slitting of the tongue; this is a fixed rule of punishment.

Take the offence of Assault—Manu propounds:

VIII. 279. With whatever member of a low-born man shall assault
or hurt a superior, even that member of his must be slit, or cut more
or less in proportion to the injury; this an ordinance of Manu.

VIII. 280. He who raises his hand or a staff against another, shall
have his hand cut; and he, who kicks another in wrath, shall have
an incision made in his foot.

Take the offence of Arrogance—According to Manu:

VIII. 281. A man of the lowest class, who shall insolently place
himself on the same seat with one of the highest, shall either be
banished with a mark on his hinder parts, or the king shall cause a
gash to be made on his buttock.

VIII. 282. Should he spit on him through pride, the king shall
order both his lips to be gashed; should he urine on him, his penis;
should he break wind against him, his anus.

VIII. 283. If he seize the Brahmen by the locks, or by the feet, or
by the beard, or by the throat, or by the scrotum, let the king without
hesitation cause incisions to be made in his hands.

Take the offence of Adultery. Says Manu:

VIII. 359. A man of the servile class, who commits actual adultery
with the wife of a priest, ought to suffer death; the wives. indeed, of
all the four classes must ever be most especially guarded.

VIII. 366. A low man, who makes love to a damsel of high birth,
ought to be punished corporally; but he who addresses a maid of equal
rank, shall give the nuptial present and marry her, if her father please.

VIII. 374. A mechanic or servile man, having an adulterious
connection with a woman of a twice-born class, whether guarded at
home or unguarded, shall thus be punished; if she was unguarded,
he shall lose the part offending, and his whole substance; if guarded,
and a priest less, every thing, even his life.

VIII. 375. For adultery with a guarded priestess, a merchant shall
forfeit all his wealth after imprisonment for a year; a soldier shall
be fined a thousand panas, and be shaved with the urine of an ass.

VIII. 376. But, if a merchant or soldier commit adultery with a
woman of the sacerdotal class, whom her husband guards not at

353

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 353

THE MORALS OF THE HOUSE

home, the king shall only fine the merchant five hundred, and the
soldier a thousand;

VIII. 377. Both of them, however, if they commit that offence with
a priestess not only guarded but eminent for good qualities, shall be
punished like men of the servile class, or be burned in a fire of dry
grass or reeds.

VIII. 382. If a merchant converse criminally with a guarded woman
of the military, or a soldier with one of the mercantile class, they both
deserve the same punishment as in the case of a priestess unguarded.

VIII. 383. But a Brahmen, who shall commit dultery with a guarded
woman of those two classes, must be fined a thousand panas; and for
the like offence with a guarded woman of the servile class, the fine of
a soldier or a merchant shall be also one thousand.

VIII. 384. For adultery with a woman of the military class, if
unguarded, the fine of a merchant is five hundred; but a soldier, for
the converse of that offence, must be shaved with urine, or pay the
fine just mentioned.

VIII. 385. A priest shall pay five hundred panas if he connect himself
criminally with an unguarded woman of the military, commercial, or
servile class, and a thousand, for such a connexion with a woman of
vile mixed breed.

Turning to the system of punishment for offences Manu’s Scheme
throws an interesting light on the subject. Consider the following
ordinances:

VIII. 379. Ignominious tonsure is ordained, instead of capital
punishment, for an adulterer of the priestly class, where the punishment
of other classes may extend to loss of life.

VIII. 380. Never shall the king slay a Brahmen, though convicted
of all possible crimes; let him banish the offender from his realm, but
with all his property secure, and his body unhurt.

XI. 127. For killing intentionally a virtuous man of the military class,
the penance must a fourth part of that ordained for killing a priest;
for killing a Vaisya, only an eighth; for killing a Sudra, who had been
constant in discharging his duties, a sixteenth part.

XI. 128. But, if a Brahmen kill a Kshatriya without malice, he must,
after a full performance of his religious rites, give the priests one bull
together with a thousand cows.

XI. 129. Or he may perform for three years the penance for slaying
a Brahmen, mortifying his organs of sensation and action, letting his
hair grow long, and living remote from the town, with the root of a
tree for his mansion.

354 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 354

XI. 130. If he kill without malice a Vaisya, who had a good moral
character, he may perform the same penance for one year, or give the
priests a hundred cows and a bull.

XI. 131. For six months must he perform this whole penance, if without
intention he kill a Sudra; or he may give ten white cows and a bull to
the priests.

VIII. 381. No greater crime is known on earth than slaying a Brahmen;
and the king, therefore, must not even form in his mind an idea of killing
a priest.

VIII. 126. Let the king having considered and ascertained the frequency
of a similar offence, the place and time, the ability of the criminal to pay
or suffer and the crime itself, cause punishment to fall on those alone,
who deserve it.

VIII. 124. Manu, son of the Self-existent, has named ten places of
punishment, which are appropriate to the three lower classes, but a Brahmen
must depart from the realm unhurt in any one of them.

VIII. 125. The part of generation, the belly, the tongue, the two hands,
and, fifthly, the two feet, the eye, the nose, both ears, the property, and,
in a capital case, the whole body.

On the point of rights and duties relating to religious Sacraments and
Sacrifices the views of Manu are noteworthy:

II. 28. By studying the Veda, by religious observances, by oblations to
fire, by the ceremony of Traividya, by offering to the Gods and Manes, by
the procreation of children, by the five great sacraments, and by solemn
sacrifices, this human body is rendered fit for a divine state.

III. 69. For the sake of expiating offences committed ignorantly in those
places mentioned in order, the five great sacrements were appointed by
eminent sages to be performed each day by such as keep house.

III. 70. Teaching and studying the scripture is the sacrament of the Veda;
offering cakes and water, the sacrament of the Manes; an oblation to fire,
the sacrament of the Deities; giving rice or other food to living creatures, the
sacrament of spirits; receiving guests with honour, the sacrament of men.

III. 71. Whoever omits not those five great ceremonies, if he have ability
to perform them, is untained by the sins of the five slaughtering places,
even though he constantly reside at home.

Such are the ordinances of Manu. Laws are never complete enough to
cover every point. There are always moot questions. Manu was conscious
of this and provides for such contingencies.

355

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 355

THE MORALS OF THE HOUSE

XII. 108. If it be asked, how the law shall be ascertained, when
particular cases are not comprised under any of the general rules, the
answer is this: “That which well instructed Brahmens propound, shall
be held incontestible law.”

XII. 109. Well instructed Brahmens are they, who can adduce occular
proof from the scripture itself, having studied, as the law ordains, the
Vedas and their extended branches, or Vedangas, Mimansa, Nyaya,
Dharma, Shastra, Puranas.

XII. 113. Even the decision of one priest, if more cannot be assembled,
who perfectly knows the principles of the Vedas, must be considered
as law of the highest authority; not the opinion of myriads, who have
no sacred knowledge.

The Laws of Manu are eternal. Therefore there is no question of
considering how changes could be effected in them. The only question
Manu had to consider was the upholding and maintaining the system.
Manu has laid down several provisions with this purpose in view. As
to the preservation of the Social Code, Manu has made it the duty of
the King to uphold and maintain:

VIII. 410. The king should order each man of the mercantile class
to practice trade, or money lending, or agriculture and attendance on
cattle; and each man of the servile class to act in the service of the
twice-born.

VIII. 418. With vigilant care should the king exert himself in
compelling merchants and mechanics to perform their respective duties;
for, when such men swerve from their duty, they throw this world into
confusion.

Failure to maintain was made an offence in the King punishable at
Law.

VIII. 335. Neither a father, nor a preceptor, nor a friend, nor a mother,
nor a wife, nor a son, nor a domestic priest must be left unpunished
by the king, if they adhere not with firmness to their duty.

VIII. 336. Where another man of lower birth would be fined one
pana, the king shall be fined a thousand, and he shall give the fine to
the priests, or cast it into the river, this is a sacred rule.

Failure to uphold and maintain the system on the part of the king
involved a forfeiture of his right to rule. For Manu allows a right to
rebel against, such a King.

VIII. 348. The twice-born may take arms, when their duty is obstructed
by force; and when, in some evil time, a disaster has befallen the twice-
born classes.

356 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 356

The right of rebellion is given to the three higher classes and not to the
Shudra. This is very natural. Because it is only the three upper classes
who would benefit by the maintenance of this system. But supposing
the Kshatriyas joined the King in destroying the system what is to
be done? Manu gives the authority to the Brahmins to punish all and
particularly the Kshatriyas.

XI. 31. A priest, who well knows the laws, need not complain to the
king of any grievious injury; since, even by his own power, he may
chastise those, who injure him.

XI. 32. His own power, which depends on himself alone, is mightier
than the royal power, which depends on other men; by his own might,
therefore, may a Brahman coerce his foes.

XI. 33. He may use, without hesitation, the powerful charms revealed
to Atharvan, and by him to Angiras; for speech is the weapon of a
Brahmen; with that he may destroy his oppressors.

IX. 320. Of a military man, who raises his arm violently on all occasions
against the priestly class, the priest himself shall be the chastiser; since
the soldier originally proceeded from the Brahmen.”

How can the Brahmins punish the Kshatriyas unless they can take
arms? Manu knows this and therefore allows the Brahmins to arm
themselves to punish the Kshatriyas.

XII. 100. Command of armies, royal authority, power of inflicting
punishment, and sovereign dominion over all nations, he only well
deserves, who perfectly understands the Veda Shastra.

So intent is Manu on the maintenance of the system of Chaturvarna
that he did not hesitate to make this fundamental change in it. For to
ask a Brahman to take up arms is a fundamental change as compared
with the rule that was prevalent before Manu. The prohibition against
Brahmin handling arms was very strict. In the Apastamba Dharma Sutras
which is prior to Manu the rule is laid down in the following terms:

I. 10, 29, 6. A Brahmin shall not take up a weapon in his hand’
though he be only desirous of examining it.”

Successor of Manu—Baudhayana—improved upon him, and laid down
in his Code of Laws:

II. 24, 18. For the protection of the Cows, Brahmins, or in the case
of the confusion of Varnas, Brahmins and Vaisyas (also) should take up
arms, out of consideration for the Dharma. and maintain the system
at any cost.



z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 357

CHAPTER 13
Essays on the Bhagwat Gita:
Philosophic Defence of Counter-
Revolution:
Krishna and His Gita

The first page of ‘Essays on the Bhagvat Gita’ is autographed
by Dr. Ambedkar, Next 42 pages consist of analytical notes on
Viral Parva and Uddyog Parva including the table of contents on
this subject. The table of contents is printed in the schemes. This
file contains two typed copies of an essay entitled ‘Philosophic
Defence of Counter-Revolution—Krishna and His Gita’. The last
sentence of this essay is left incomplete. The total number of
typed pages of this essay is 40 only. The notes on Viral Parva
& Udyog Parva are printed in the next chapters.—Editors.

What is the place of the Bhagwat Gita in the literature of ancient
India? Is it a gospel of the Hindu Religion in the same way as the Bible
is of the Christian Religion? The Hindus have come to regard it as their
gospel. If it is a gospel, what does it really teach? What is the doctrine
it stands for? The variety of answers given to this question by students
competent to speak on the subject is really bewildering. Bohtlingk1 says:

“The Gita contains by the side of many high and beautiful thoughts,
not only a few weak points; contradictions (which the commentators have
tried to pass over as excusable), repetitions, exaggerations, absurdities
and loathsome points.”

“Hopkins2 speaks of the Bhagvat Gita as a characteristic work of the
Hindu Literature in its sublimity as in its puerilities, in its logic as in its
want of it; an ill-assorted cabinet of primitive philosophical opinions.”

In his judgment:
1 Quoted by Garbe in his Introduction to the Bhagvat Gita (Indian Antiquary 1918
Supplement).
2. Religion of India pp. 390-400.

358 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 358

“Despite its occasional power and music exaltation, the Divine
song in its present state as a poetical production is unsatisfactory.
The same thing is said over again, and the contradictions in
phraseology and in meaning are as numerous as the repetitions,
so that one is not surprised to find it described as “the wonderful
song, which causes the hair to stand on end.”

Holtzman1 says:

“We have before us (in the Bhagvat Gita) a Vishnuite revision
of a pantheistic poem.”

Garbe2 observes:

“The whole character of the poem in its design and execution is
preponderatingly theistic. A personal God Krishna stands forth in
the form of a human hero, expounds his doctrine, enjoins, above all
things, on his listener, along with the performance of his duties,
loving faith in Him and self-surrender:…… And by the side of
this God—(who is) delineated as personally as possible, and who
dominates the whole poem—stands out frequently the impersonal
neutral Brahman, the Absolute, as the highest principle. At one
time Krishna says that He is the sole Highest God who has created
the world and all beings and rules over it all; at another time, he
expounds the Vedantic doctrine of Brahman and maya—the Cosmic
Illusion, and expounds as the highest goal of human being that
he be freed from the World-Illusion and become Brahman. These
two doctrines—the theistic and the pantheistic—are mixed up with
each other, and follow each other, sometimes quite unconnected
and sometimes loosely connected. And it is not the case that the
one is represented as a lower, exoteric, (Text p. 9) and, (p.) as the
higher esoteric doctrine. It is nowhere taught that the Theism is
a preliminary step to the knowledge of the reality or that it is its
symbol, and that the pantheism of the Vedanta is the (ultimate)
reality itself; but the two beliefs are treated of almost throughout
as though there was indeed no difference between them, either
verbal or real.”

Mr. Telang says:3

“There are several passages in the Gita which it is not very easy
to reconcile with one another; and no attempt is made to harmonise
them. Thus, for example, in stanza 16 of Chapter VII, Krishna
divides his devotees into four classes, one of which consists of ‘men
of knowledge’, whom, Krishna says, he considers ‘as his own self.
It would probably be difficult to imagine any expression which

1 Quoted by Garbe.
2 Introduction to Bhagvat Gita.
3 Bhagvat Gita (S.E.B.) Introduction p. II.

359

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 359

KRISHNA AND HIS GITA

could indicate higher esteem. Yet in stanza 46 of chapter VI,
we have it laid down, that the devotee is superior not only
to the mere performer of penances, but even to the men of
knowledge. The commentators betray their gnostic bias by
interpreting ‘men of knowledge’ in this latter passage to mean
those who have acquired erudition in the Shastras and their
significations. This is not an interpretation to be necessarily
rejected. But there is in it a certain twisting of words, which,
under the circumstances here, I am not inclined to accept. And
on the other hand, it must not be forgotten, that the implications
fairly derivable from Chapter IV, stanza 39 (pp. 62, 63), would
seem to be rather than knowledge is superior to devotion—is the
higher stage to be reached by means of devotion as the stepping
stone. In another passage again at Gita, Chapter XII, stanza 12,
concentration is preferred to knowledge, which also seems to
me to be irreconcileable with Chapter VII, stanza 16. Take still
another instance. At Gita, Chapter B stanza 15, it is said, that
‘Lord receives the sin or merit of none.’ Yet at Chapter V, stanza
24 Krishna calls himself ‘the Lord and enjoyer,’ of all sacrifices
and penances. How, it may be well asked, can the Supreme
Being ‘enjoy that which he does not even receive?’ Once more
at Chapter X, stanza 29, Krishna declares that’ none is hateful
to me, none dear.’ And yet the remarkable verse at the close of
Chapter XII seem to stand in pointblank contradiction to that
declaration. There through a most elaborate series of stanzas,
the burden of Krishna’s eloquent sermon is ‘such a one is dear
to me.’ And again in those fine verses, where Krishna winds up
his Divine Law, he similarly tells Arjuna, that he, Arjuna, is
‘dear’ to Krishna. And Krishna also speaks of that devotee as
‘dear’ to him, who may publish the mystery of the Gita among
those who references Supreme Being.1 And yet again, how are we
to reconcile the same passage about none being ‘hateful or dear’
to Krishna, with his own words at Chapter XVI, stanza 18 and
following stanzas? The language used in describing the ‘demoniac’
people there mentioned is not remarkable for sweetness towards
them, while Krishna says positively, ‘I hurl down such people
into demoniac wombs, whereby they go down into misery and the
vilest condition.’ These persons are scarcely characterized with
accuracy ‘as neither hateful nor dear’ to Krishna. It seems to
me, that all these are real inconsistencies in the Gita, not such,
perhaps, as might not be explained away, but such, I think, as
indicate a mind making guesses at truth, as Professor Max Muller
puts it, rather than a mind elaborating a complete and organized

1And see, too, Chapter VII, stanza 17, where the man of knowledge is declared to be
‘dear’ to Krishna.

360 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 360

system of philosophy. There is not even a trace of consciousness on the
part of the author that these inconsistencies exist. And the contexts
of the various pasages indicate, in my judgment, that a half-truth is
struck out here and another half-truth there, with special reference
to the special subject then under discussion; but no attempt is made
to organize the various half-truths which are apparently incompatible,
into a symmeterical whole, where the apparent inconsistencies might
possibly vanish altogether in the higher synthesis.”

These are the views of what might be called modern scholars.
Turning to the view of the orthodox Pandits, we again find a variety
of views. One view is that the Bhagvat is not a sectarian book, it
pays equal respect to the three ways of salvation (1) Karma marge or
the path of works (2) Bhakti marga or the path of devotion and (3)
J nana marga or the path of knowledge and preaches the efficacy of
all three as means of salvation. In support of their contention that the
Gita respects all the three ways of salvation and accepts the efficacy
of each one of them, the Pandits point out that of the 18 Chapters of
the Bhagvat Gita, Chapters 1 to 6 are devoted to the preaching of the
J nana marga, Chapters 7 to 12 to the preaching of Karma marga and
Chapters 12 to 18 to the preaching of Bhakti marga and say that this
equal distribution of its Chapters shows that the Gita upholds all the
three modes of salvation.

Quite contrary to the view of the Pandits is the view of Shankaracharya
and Mr. Tilak, both of whom must be classed amongst orthodox writers.
Shankaracharya held the view that the Bhagvat Gita preached that
the Jnana marga was the only true way of salvation. Mr. Tilak1 does
not agree with the views of any of the other scholars. He repudiates
the view that the Gita is a bundle of inconsistencies. He does not
agree with the Pandits who say that the Bhagvat Gita recognizes all
the three ways of salvation. Like Shankaracharya he insists that the
Bhagvat Gita has a definite doctrine to preach. But he differs from
Shankaracharya and holds that the Gita teaches Karma Yoga and not
Jnana Yoga.

It cannot but be a matter of great surprise to find such a variety of
opinion as to the message which the Bhagvat Gita preaches. One is
forced to ask why there should be such divergence of opinion among
scholars? My answer to this question is that scholars have gone on
a false errand. They have gone on a search for the message of the
Bhagvat Gita on the assumption that it is a gospel as the Koran, the
Bible or the Dhammapada is. In my opinion this assumption is quite

1 See His Gita Rahasya 2nd editions vol. II. Chapter XIV. passim.

361

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 361

KRISHNA AND HIS GITA

a false assumption. The Bhagvat Gita is not a gospel and it can therefore
have no message and it is futile to search for one. The question will no
doubt be asked: What is the Bhagvat Gita if it is not a gospel? My answer
is that the Bhagvat Gita is neither a book of religion nor a treatise on
philosophy. What the Bhagvat Gita does is to defend certain dogmas
of religion on philosphic grounds. If on that account anybody wants to
call it a book of religion or a book of philosophy he may please himself.
But essentially it is neither. It uses philosophy to defend religion. My
opponents will not be satisfied with a bare statement of view. They
would insist on my proving my thesis by reference to specific instances.
It is not at all difficult. Indeed it is the easiest task.

The first instance one comes across in reading the Bhagvat Gita is the
justification of war. Arjuna had declared himself against the war, against
killing people for the sake of property. Krishna offers a philosophic defence
of war and killing in war. This philosophic defence of war will be found
in Chapter II verses 11 to 28. The philosophic defence of war offered
by the Bhagvat Gita proceeds along two lines of argument. One line of
argument is that anyhow the world is perishable and man is mortal.
Things are bound to come to an end. Man is bound to die. Why should
it make any difference to the wise whether man dies a natural death
or whether he is done to death as a result of violence? Life is unreal,
why shed tears because it has ceased to be? Death is inevitable, why
bother how it has resulted ? The second line of argument in justification
of war is that it is a mistake to think that the body and the soul are
one. They are separate. Not only are the two quite distinct but they
differ in-as-much as the body is perishable while the soul is eternal and
imperishable. When death occurs it is the body that dies. The soul never
dies. Not only does it never die but air cannot dry it, fire cannot burn
it, and a weapon cannot cut it. It is therefore wrong to say that when a
man is killed his soul is killed. What happens is that his body dies. His
soul discards the dead body as a person discards his old clothes—wears
a new ones and carries on. As the soul is never killed, killing a person
can never be a matter of any movement. War and killing need therefore
give no ground to remorse or to shame, so argues the Bhagvat Gita.

Another dogma to which the Bhagvat Gita comes forward to offer
a philosophic defence is Chaturvarnya. The Bhagvat Gita, no doubt,
mentions that the Chaturvarnya is created by God and therefore
sacrosanct. But it does not make its validity dependent on it. It offers
a philosophic basis to the theory of Chaturvarnya by linking it to the
theory of innate, inborn qualities in men. The fixing of the Varna of

1 And see, too, Chapter VII, stanza 17, where the man of knowledge is declared to be
‘dear’ to Krishna.

362 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 362

man is not an arbitrary act says the Bhagvat Gita. But it is fixed
according to his innate, inborn qualities.1

The third dogma for which the Bhagvat Gita offers a philosphic defence
is the Karma marga. By Karma marga the Bhagvat Gita means the
performance of the observances, such as Yajnas as a way to salvation.
The Bhagvat Gita most stands out for the Karma marga throughout
and is a great upholder of it. The line it takes to defend Karma yoga is
by removing the excrescences which had grown upon it and which had
made it appear quite ugly. The first excrescence was blind faith. The
Gita tries to remove it by introducing the principle of Buddhi yoga2 as a
necessary condition for Karma yoga. Become Stihtaprajna i.e., ‘Befitted
with Buddhi’ there is nothing wrong in the performance of Karma kanda.
The second excrescence on the Karma kanda was the selfishness which
was the motive behind the performance of the Karmas. The Bhagvat
Gita attempts to remove it by introducing the principle of Anasakti
i.e., performance of karma without any attachment for the fruits of the
Karma.3 Founded in Buddhi yoga and dissociated from selfish attachment
to the fruits of Karma what is wrong with the dogma of Karma kand ?
this is how the Bhagvat Gita defends the Karma marga.4 It would be
quite possible to continue in this strain, to pick up other dogmas and
show how the Gita comes forward to offer a philosophic defence in their
support where none existed before. But this could be done only if one
were to write a treatise on the Bhagvat Gita. it is beyond the scope of a
chapter the main purpose of which is to assign to the Bhagvat Gita its
proper place in the ancient Indian literature. I have therefore selected
the most important dogmas just to illustrate my thesis.

Two other questions are sure to be asked in relation to my thesis.
Whose are the Dogmas for which the Bhagvat Gita offers this philosophical
defence? Why did it become necessary for the Bhagvat Gita to defend
these Dogmas?

To begin with the first question, the dogmas which the Gita defends
are the dogmas of counter-revolution as put forth in the Bible of
counter-revolution namely Jaimini’s Purvamimamsa. There ought
to be no difficulty in accepting this proposition. If there is any it is
largely due to wrong meaning attached to the word Karma yoga. Most
writers on the Bhagvat Gita translate the word Karma yoga as ‘action’
and the word Janga yoga, as ‘knowledge’ and proceed to discuss the
Bhagvat Gita as though it was engaged in comparing and contrasting
1 Bhagvat Gita IV. 13.
2 Bhagvat Gita II. 39-53
3 Bhagvat Gita II. 47.
4 This is well summed up in Bhagvat Gita II. 48.

363

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 363

KRISHNA AND HIS GITA

knowledge versus action in a generlized form. This is quite wrong.
The Bhagvat Gita is not concerned with any general, philosophical
discussion of action versus knowledge. As a matter of fact, the Gita is
concerned with the particular and not with the general. By Karma yoga
or action Gita means the dogmas contained in Jaimini’s Karma kanda
and by Jnana yoga or knowledge it means the dogmas contained in
Badarayana’s Brahma Sutras. That the Gita in speaking of Karma is
not speaking of activity or inactivity, quieticism or energism, in general
terms but religious acts and observances cannot be denied by anyone
who has read the Bhagvat Gita. It is to life the Gita from the position
of a party pamphlet engaged in a controversy on small petty points and
make it appear as though it was a general treatise on matters of high
philosophy that this attempt is made to inflate the meaning of the words
Karma and Jnana and make them words of general import. Mr. Tilak
is largely to be blamed for this trick of patriotic Indians. The result
has been that these false meanings have misled people into believing
that the Bhagvat Gita is an independent self-contained book and has no
relation to the literature that has preceded it. But if one were to keep
to the meaning of the word Karma yoga as one finds it in the Bhagvat
Gita itself one would be convinced that in speaking of Karma yoga the
Bhagvat Gita is referring to nothing but the dogmas of Karma kanda
as propounded by Jaimini which it tries to renovate and strengthen.

To take up the second question: Why did the Bhagvat Gita feel it
necessary to defend the dogmas of counter-revolution? To my mind
the answer is very clear. It was to save them from the attack of
Buddhism that the Bhagvat Gita came into being. Buddha preached
non-violence. He not only preached it but the people at large—except
the Brahmins—had acepted it as the way of life. They had acquired
a repugnance to violence. Buddha preached against Chaturvarnya.
He used some of the most offensive similes in attacking the theory
of Chaturvarnya. The frame work of Chaturvarnya had been broken.
The order of Chaturvarnya had been turned upside down. Shudras
and women could become sannyasis, a status which counter-revolution
had denied them. Buddha had condemned the Karma kanda and the
Yajnas. He condemned them on the ground of Himsa or violence. He
condemned them also on the ground that the motive behind them was
a selfish desire to obtain bonus. What was the reply of the counter-
revolutionaries to this attack? Only this. These things were ordained
by the Vedas, the Vedas were infallible, therefore the dogmas were not
to be questioned. In the Buddhist age, which was the most enlightened
and the most rationalistic age India has known, dogmas resting on

364 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 364

such silly, arbitrary, unrationalistic and fragile foundations could hardly
stand. People who had come to believe in non-violence as a principle of
life and had gone so far as to make it a rule of life—How could they
be expected to accept the dogma that the Kshatriya may kill without
sinning because the Vedas say that it is his duty to kill ? People who
had accepted the gospel of social equality and who were remaking
society on the basis of each one according to his merits—how could
they accept the chaturvarnya theory of gradation, and separation of
man based on birth simply because the Vedas say so ? People who
had accepted the doctrine of Buddha that all misery in society is due
to Tanha or what Tawny calls acquisitive instinct—how could they
accept the religion which deliberatly invited people to obtain boons
by sacrifices merely because there is behind it the authority of the
Vedas? There is no doubt that under the furious attack of Buddhism,
Jaimini’s counter-revolutionary dogmas were tottering and would
have collapsed had they not received the support which the Bhagvat
Gita gave them. The philosophic defence of the counter-revolutionary
doctrines given by the Bhagwat Gita is by no means impregnable.
The philosophic defence offered by the Bhagvat Gita of the Kshtriya’s
duty to kill is to say the least puerile. To say that killing is no killing
because what is killed is the body and not the soul is an unheard of
defence of murder. This is one of the doctrines which make some people
say that the doctrines make one’s hair stand on their end. If Krishna
were to appear as a lawyer acting for a client who is being tried for
murder and pleaded the defence set out by him in the Bhagvat Gita
there is not the slightest doubt that he would be sent to the lunatic
asylum. Similarly childish is the defence of the Bhagvat Gita of the
dogma of chaturvarnya. Krishna defends it on the basis of the Guna
theory of the Sankhya. But Krishna does not seem to have realized
what a fool he has made of himself. In the chaturvarnya there are
four Varnas. But the gun as according to the Sankhy as are only
three. How can a system of four varnas be defended on the basis of
a philosophy which does not recognise more than three varnas? The
whole attempt of the Bhagvat Gita to offer a philosophic defence of
the dogmas of counterrevolution is childish—and does not deserve a
moment’s serious thought. None-the-less there is not the slightest doubt
that without the, help of the Bhagvat Gita the counter-revolution would
have died out, out of sheer stupidity of its dogmas. Mischievous as it
may seem, to the revolutionaries the part played by the Bhagvat Gita,
there is no doubt that it resuscitated counter-revolution and if the
counterrevolution lives even today, it is entirely due to the plausibility of
the philosophic defence which it received from the Bhagvat Gita— anti-

365

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 365

KRISHNA AND HIS GITA

Veda and anti-Yajna. Nothing can be a greater mistake than this. As
will appear from other portions of the Bhagvat Gita that it is not against
the authority of the vedas and shastras (XVI, 23, 24: XVII, 11,13, 24).
Nor is it against the sanctity of the yajnas (III. 9-15). It upholds the
virtue of both. There is therefore no difference between Jaimini’s Purva
Mimansa and the Bhagvat Gita. If anything, the Bhagvat Gita is a
more formidable supporter of counter-revolution than Jaimini’s Purva
Mimansa could have ever been. It is formidable because it seeks to give
to the doctrines of counter-revolution that philosophic and therefore
permanent basis which they never had before and without which they
would never have survived. Particularly formidable than Jaimini’s Purva
Mimansa is the philosophic support which the Bhagvat Gita gives to
the central doctrine of counter-revolution—namely Chaturvarnya. The
soul of the Bhagvat Gita seems to be the defence of Chaturvarnya
and securing its observance in practice, Krishna does not merely rest
content with saying that Chaturvarnya is based on Guna-karma but
he goes further and issues two positive injunctions. The first injunction
is contained in Chapter III verse 26. In this Krishna says: that a wise
man should not by counter propaganda create a doubt in the mind
of an ignorant person who is follower of Karma kand which of course
includes the observance of the rules of Chaturvarnya. In other words,
you must not agitate or excite people to rise in rebellion against the
theory of Karma kand and all that it includes. The second injunction
is laid down in Chapter XVIII verses 41-48. In this Krishna tells that
every one do the duty prescribed for his Varna and no other and warns
those who worship him and are his devotees that they will not obtain
salvation by mere devotion but by devotion accompanied by observance
of duty laid down for his Varna. In short, a Shudra however great he
may be as a devotee will not get salvation if he has transgressed the
duty of the Shudra—namely to live and die in the service of the higher
classes. The second part of my thesis is that the essential function of the
Bhagvat gita to give new support to Jaimini at least those portions of
it which offer philosophic defence of Jaimini’s doctrines—has become to
be written after Jaimini’s Purva Mimansa had been promulgated. The
third part of my thesis is that this philosophic defence of the Bhagvat
Gita, of the doctrines of couter-revolution became necessary because
of the attack to which they were subjected by the revolutionary and
rationalistic thought of Buddhism.

I must now turn to the objections that are likely to be raised against
the validity of my thesis. I see one looming large before me. I shall be
told that I am assuming that the Bhagvat Gita is posterior in time to

366 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 366

Buddhism and to Jaimini’s Purva Mimansa and that this asumption has
no warrant behind it. I am aware of the fact that my thesis runs counter
to the most cherished view of Indian scholars all of whom, seem to be
more concerned in fixing a very ancient date to the compositon of the
Bhagvat Gita far anterior to Buddhism and to Jaimini than in finding
out what is the message of the Bhagvat Gita and what value it has as
a guide to man’s life. This is particularly the case with Mr. Telang and
Mr. Tilak. But as Garbe1 observes “To Telang, as to every Hindu—how
much so ever enlightened—it is an article of faith to believe in so high
an antiquity of the Bhagvat Gita and where such necessities are powerful
criticism indeed comes to an end.”

In the words of Prof. Garbe:

“The task of assigning a date to the Gita has been recognized by every
one who has earnestly tried to solve the problem, as being very difficult;
and the difficulties grow (all the more) if the problem is presented two
fold, viz., to determine as well the age of the original Gita as also of
its revision. I am afraid that generally speaking, we shall succeed in
arriving, not at any certainties, but only at probabilities in this matter.”

What are the probabilities? I have no doubt that the probabilities
are in favour of my thesis. Indeed so far as I can see there is nothing
against it. In examining this question, I propose first to advance direct
evidence from the Gita itself showing that it has been composed after
Jaimini’s Purva Mimansa and after Buddhism.

Chapter III verses 9-13 of the Bhagvat Gita have a special significance.
In this connection it is true that the Bhagvat Gita does not refer to
Jaimini by name: nor does it mention Mimansa by name. But is there
any doubt that in Chapter III verses 9-18 the Bhagvat Gita is dealing
with the doctrines formulated by Jaimini in his Purva Mimansa?
Even Mr. Tilak2 who believes in the antiquity of the Bhagvat Gita
has to admit that here the Gita is engaged in the examination of
the Purva Mimansa doctrines. There is another way of presenting
this argument. Jaimini preaches pure and simple Karma yoga. The
Bhagvat Gita on the other hand preaches anasakti karma. Thus the
Guta preaches a doctrine which is fundamentally modified Not only
the Bhagvat Gita modifies the Karma yoga but attacks the upholders
of pure and simple Karma yoga in somewhat severe terms.3.If the
Gita is prior to Jaimini one would expect Jaimini to take note of this
attack of the Bhagvat Gita and reply to it. But we do not find any;
reference in Jaimini to this anasakti karma yoga of the Bhagvat Gita.
1 Introduction (Indian Antiquary Supplement) p. 30.
2 Gita Rahasya Vol. II. 916-922.
3Bhagvat Gita II. 42-16 and XVIII 66.

367

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 367

KRISHNA AND HIS GITA

Why? The only answer is that this modification came after Jaimini and
not before—which is simply another way of saying that the Bhagvat
Gita was composed after Jaimini’s Purva Mimansa.

If the Bhagvat Gita does not mention Purva Mimansa it does mention
by name the Brahma Sutras1 of Badarayana. This reference to Brahma
Sutras is a matter of great significance for it furnishes direct evidence
for the conclusion that the Gita is later than the Brahma Sutras.

Mr. Tilak2 admits that the reference to the Brahma Sutras is a
clear and defniite reference to the treatise of that name which we now
have. It may be pointed out that Mr. Telang3 discusses the subject in a
somewhat cavalier fashion by saying that the treatise “Brahma Sutras”
referred to in the Bhagvat Gita is different from the present treatise
which goes by that name. He gives no evidence for so extraordinary a
proposition but relies on the Conjectural statement of Mr. Weber4—given
in a foot-note of his Treatise in Indian Literature, again without any
evidence—that the mention of Brhma Sutras in the Bhagvat Gita “may
be taken as an appellative rather than as a proper name.” It would not
be fair to attribute any particular motives to Mr. Telang for the view
he has taken on this point. But there is nothing unfair in saying that
Mr. Telang3 shied at admitting the reference to Brahma Sutra because
he saw that Weber had on the authority of Winternitz assigned 500 A.D.
to the composition of the Brahma Sutras, which would have destroyed
his cherished theory regarding the antiquity of the Bhagvat Gita. There
is thus ample internal evidence to support the conclusion that the Gita
was composed after Jaimini’s Purva Mimansa and Badarayana’s Brahma
Sutras.

Is the Bhagvat Gita anterior to Buddhism ? the question was raised
by Mr. Telang:

“We come now to another point. What is the position of the Gita
in regard to the great reform of Sakya Muni? The question is one
of much interest, having regard particularly to the remarkable
coincidences between Buddhistic doctrines and the doctrines of
the Gita to which we have drawn attention in the footnotes to our
translation. But the materials for deciding the question are unhappily
not forth coming. Professor Wilson, indeed, thought that there was

1 Bhagwat Gita XIII. 4
2 Gita Rahasya II. p. 749.
3 Bhagvat Gita (S.B.E.) Introduction p. 31.
4 History of Indian Literature p. 242 f.n.
5 On the other hand, it may be said that Mr. Tilak readily admitted the reference because it
was his opinion that Brahma Sutras were a very ancient treatise—see Gita Rahasya Vol. II.

368 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 368

an allusion to Buddhism in the Gita.1 But his idea was based on a
confusion between the Buddhists and the Charvakas or materialists.2

Failing that allusion, we have nothing very tangible but the unsatisfactory
‘negative argument’ based on mere non-mention of Buddhism in the
Gita. That argument is not quite satisfactory to my own mind, although,
as I have elsewhere pointed out,3 some of the ground occupied by the
Gita is common to it with Buddhism, and although various previous
thinkers are alluded to directly or indirectly in the Gita. There is,
however, one view of the facts of this question, which appears to me to
corroborate the conclusion deducible by means of the negative argument
here referred to. The main points on which Budddha’s protest against
Brahmanism rests, seem to be the true authority of the Vedas and
the true view of the differences of caste. On most points of doctrinal
speculation. Buddhism is still but one aspect of the older Brahmanism4.
The various coincidences to which we have drawn attention show that,
if there is need to show it. Well now, on both these points, the Gita,
while it does not go the whole length which Buddha goes, itself embodies
a protest against the views current about the time of its composition.
The Gita does not, like Buddhism, absolutely reject the Vedas, but it
shelves them. The Gita does not totally root out caste. It places caste
on a less untenable basis. One of two hypothesis therefore presents
itself as a rational theory of these facts. Either the Gita and Buddhism
were alike the outward manifestation of one and the same spiritual
upheaval which shook to its centre the current religion, the Gita being
the earlier and less thorough going form of it; or Buddhism having
already begun to tell on Brahmanism, the Gita was an attempt to
bolster it up, so to say, at its least weak points, the weaker ones being
altogether abandoned. I do not accept the latter alternative, because I
cannot see any indication in the Gita of an attempt to compromise with
a powerful attack on the old Hindu system while the fact that, though
strictly orthodox, the author of the Gita still undermines the authority,
as unwisely venerated, of the Vedic revelation; and the further fact, that
in doing this, he is doing what others also had done before him or about
his time; go, in my opinion, a considerable way towards fortifying the
results of the negative argument already set forth. To me Buddhism
is perfectly intelligible as one outcome of that play of thought on high

1 Essays on Sanskrit Literature. Vo. Ill p. 150.
2 See our remarks on this point in the Introductory Essay to our Gita in verse p. II seq.
3 Introduction to Gita in English verse p. v. seq,
4 Cr. Max Muller’s Hibbert Lectures, p. 137 Webet’s Indian Literature, pp. 288, 289:
and Rhys Davids’ excellent little volume on Buddhism, p. 151; and see also p. 83 of
Mr. Davids’ book.

369

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 369

KRISHNA AND HIS GITA

spiritual topics, which in its other, and as we may say, less thorough going,
manifestation we see in the Upanishads and the Gita1.”

I have quoted this passage in full because it is typical of all Hindu scholars.
Everyone of them is most reluctant to admit that the Bhagvat Gita is anyway
influenced by Buddhism and is ever ready to deny that the Gita has borrowed
anything from Buddhism. It is the attitude of Prof. Radhakrishnan and also
of Tilak. Where there is any similarity in thought between the Bhagvat Gita
and Buddhism too strong and too close to be denied, the argument is that it
is borrowed from the Upanishads. It is typical of the mean mentality of the
counterrevolutionaries not to allow any credit to Buddhism on any account.

The absurdity of these views must shock all those who have made a
comparative study of the Bhagvat Gita and the Buddhist Suttas. For if it is
true to say that Gita is saturated with Sankhya philosophy it is far more
true to say that the Gita is full of Buddhist ideas.2 The similarity between
the two is not merely in ideas but also in language. A few illustrations will
show how true it is.

The Bhagvat Gita discusses Bramha-Nirvana.3 The steps by which
one reaches Bramha. Nirvana are stated by the Bhagvat Gita to be
(1) Shraddha (Faith in oneself); (2) Vyavasaya (Firm determination);
(3) Smriti (Rememberance of the goal); (4) Samadhi (Earnest contemplation)
and (5) Prajna (Insight or True Knowledge). From where has the Gita borrowed
this Nirvana theory? Surely it is not borrowed from the Upanishads. For no
Upanishad even mentions the word Nirvana. The whole idea is peculiarly
Buddhist and is borrowed from Buddhism. Anyone who has any doubt on
the point may compare this Bramha-Nirvana of the Bhagvat Gita with the
Buddhist conception of Nirvana as set out in the Mahapari-nibbana Sutta.
It will be found that they are the same which the Gita has laid down for
Bramha-Nirvana. Is it not a fact that the Bhagvat Gita has borrowed the
entire conception of Brmhma Nirvana instead of Nirvana for no other reason
except to conceal the fact of its having stolen it from Buddhism ?

Take another illustration. In Chapter VII verses 13-20 there is a
discussion as to who is dear to Krishna; one who has knowledge, or one
who performs karma or one who is a devotee. Krishna says that the
Devotees is dear to him but adds that he must have the true marks
1 Cr. Weber’s History of Indian Literature, p. 285. In Mr. Davids’ Buddhism, p. 94 we
have a noteworthy extract from a standard Buddhistic work, touching the existence of
the soul. Compare that with the corresponding doctrine in the Gita. It will be found that
the two are at one in rejecting the identity of the soul with the senses &c. The Gita then
goes on to admit a soul separate from these. Buddhism rejects that also, and sees nothing
but the senses.
2 On this point compare Bhagvat Gita by S. D. Budhiraja M.A.. L.L.B.. Chief Judge,
Kashmere. At every point the author has attempted to draw attention to textual similarities
between the Gita and Buddhism.
3 Max Muller Mahapari-Nibbana Sutta p. 63.

370 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 370

of a Devotee. What is the charcter of a true Devotee ? According
to Krishna the true devotee is one who practices (1) Maitri; (loving
Kindness); (2) Karuna (compassion); (3) Mudita (sympathizing joy)
and (4) Upeksa (unconcernedness). From where has the Bhagvate
Gita borrowed these qualifications of a perfect Devotee ? Here
again, the source is Buddhism. Those who want proof may compare
the Mahapadana Sutta,1 and the Tevijja Sutta2 where Buddha has
preached what Bhavanas (mental attitude) are necessary for one
to cherish for the training of the heart. This comparison will show
that the whole ideology is borrowed from Buddhism and that too
word for word.

Take a third illustration. In chapter XIII the Bhagvat Gita descusses
the subject of Kshetra-Kshetrajna. In verses 7-11 Krishna points out
what is knowledge and what is ignorance in the following language:

“Pridelessness (Humility), Unpretentiousness, Non-injury or
Harmlessness, Forgiveness, Straight-forwardness, (uprightness),
Devotion to Preceptor, Purity, Steadiness, Self-restraint, Desirelessness
towards objects of sense, absence of Egoism, Reflection on the suffering
and evil of Birth, Death, decrepitude and disease, Non-attachment,
Non-identification of oneself with regard to son, wife and home and
the rest, Constant even-mindedness on approach of both (what is)
agreeable and (what is) disagreeable unswerving devotion to Me with
undivided meditation of Me, Resort to sequestered spots (contemplation,
concentration, in solitude), Distaste for the society of worldly men,
Incessant application to the knowledge relating to self, Perception or
realisation of the true purport of the knowledge of the Tattvas (Samkhya
Philosophy), all this is called ‘knowledge’; what is Ajnana (Ignorance)
which is the reverse thereof.”

Can anyone who knows anything of the Gospel of Buddha deny
that the Bhagvat Gita has not in these stanzas reproduced word for
word the main doctrines of Buddhism?

In chapter XIII verses 5, 6, 18, 19, the Bhagvat Gita gives a new
metaphorical interpretation of karmas under various heads (1) Yajnas
(sacrifices); (2) Dana (Gifts); (3) Tapas (penances); (4) Food and
(5) Svadhyaya (Vedic study). What is the source of this new
interpretation of old ideas ? Compare with this what Buddha is
reported to have said in the Majjhina Nikaya I, 286 Sutta XVI.
Can anyone doubt that what Krishna says in verses 5, 6, 18, 19 of
chapter XVII is a verbatim reproduction of the words of Buddha?

1 See Mahapadana Sutta p.
2 Tevijja Sutta p.

371

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 371

KRISHNA AND HIS GITA

These are only a few illustrations I have selected those of major
doctrinal importance. Those who are interested in pursuing the
subject, may take up the reference to similarities between Gita
and Buddhism given by Telang in the footnotes to his edition of
the Bhagvat Gita and satisfy their curiosity. But the illustrations
I have given will be enough to show how greatly the Bhagvat Gita
is permeated by Buddhistic ideology and how much the Gita has
borrowed from Buddhism. To sum up the Bhagvat Gita seems to be
deliberately modelled on Buddhists Suttas. The Buddhists Suttas are
dialogues. So is the Bhagvat Gita. Buddha’s religion offered salvation
to women and Shudras. Krishna also comes forward to offer salvation
to women and Shudras. Buddhists say, “I surrender to Buddha, to
Dhamma and to Sangha.” So Krishna says, “Give up all religions
and surrender unto Me.” No parallel can be closer than what exists
between Buddhism and Bhagvat Gita.

IV

I have shown that Gita is later than Purva Mimansa and also
later than Buddhism. I could well stop here. But I feel I cannot. For
there still remains one argument against my thesis which requires
to be answered. It is the argument of Mr. Tilak. It is an ingenious
argument. Mr. Tilak realizes that there are many similarities in ideas
and in words between the Bhagvat Gita and Buddhism. Buddhism
being earlier than the Bhagvat Gita, the obvious conclusion is that
the Bhagvat Gita is the debtor and Buddhism is the creditor. This
obvious conclusion is not palatable to Mr. Tilak or for the matter of
that to all upholders of counter-revolution. With them it is a question
of honour that counter-revolution should not be shown to be indebted
to Revolution. To get over this difficulty Mr. Tilak has struck a new
line. He points out the distinction between Hinayana Buddhism
and Mahayana Buddhism and say, that Mahayana Buddhism was
later than Bhagvat Gita and if there are any similarities between
the Buddhism and Bhagvat Gita it is due to the borrowing by the
Mahayanist from the Bhagvat Gita. This raises two questions. What is
the date of the origin of the Mahayana Buddhism ? What is the date
of the composition of the Bhagvat Gita ? The argument of Mr. Tilak is
ingenious and clever. But it has no substance. In the first place, it is
not original. It is based on certain casual remarks made by Winternitz1

and by Kern2 in foot-notes that there are certain similarties between

1 History of Indian Literature (English Translation) Vol. II, p. 229 foot-note.
2 Manual of Indian Buddhism p. 122 foot-note.

372 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 372

the Bhagvat Gita and the Mahayan Buddhism and that there similarities
are the result of Mahayana Buddhism borrowing its ideas from the
Bhagvat Gita. Behind these remarks there is no evidence of special
research either on the part of Winternitz, Kern or Mr. Tilak. All of them
seem to be led away by the assumption that the Bhagvat Gita is earlier
than Mahayana Buddhism.

This leads me to examine the question of the date of the Bhagvat
Gita particularly with reference to the theory as put forth by Mr. Tilak.
Mr. Tilak1 is of opinion that the Gita is part of the Mahabharata and
that both have been written by one and the same author named Vyasa
and consequently the date of the Mahabharata must be the date of the
Bhagvat Gita. The Mahabharata, Mr. Tilak argues, must have been
written at least 500 years before the Shaka Era on the groung that
the stories contained in the Mahabharata were known to Megasthenes
who was in India about 300 B.C. as a Greek ambassador to the court of
Chandragupta Maurya. The Shaka Era began in 78 A.D. On this basis
it follows that the Bhagvat Gita must have been composed before 422
B.C. This is his view about the date of the composition of the present
Gita. According to him, the original Gita must have been some centuries
older than Mahabharata If reliance be placed on the tradition referred
to in the Bhagvat Gita that the religion of the Bhagvat Gita was
taught by Nara to Narayan in very ancient times. Mr. Tilak’s theory
as to the date of the composition of the Mahabharata is untenable.
In the first place, it assumes that the whole of the Bhagvat Gita and
the whole of Mahabharat have been written at one stretch, at one
time and by one hand. There is no warrant for such an assumption,
either in tradition, or in the internal evidence of these two treatises.
Confining the discussion to the Mahabharata the assumption made by
Mr. Tilak is quite opposed to well-known Indian traditions. This tradition
divides the compostion of the Mahabharata into three stages; (1) Jaya
(2) Bharata and (3) Mahabharata and assigns to each part a different
author. According to this tradition Vyasa was the author of the 1st
edition so to say of the Mahabharata called ‘Jaya’. Of the Second Edition
called ‘Bharata’ tradition assigns the authorship to Vaishampayana
and that of the Third Edition called Mahabharata to ‘Sauti’. That this
tradition is well-founded has been confirmed by the researches of Prof.
Hopkins based on the examination of. internal evidence furnished by
the Mahabharata. According to Prof. Hopkins2 there have been several
stages in the composition of the Mahabharata. As has been pointed

1 Gita Rahasya Vol. II p. 791-800.
2 The Great Epic of India p. 398.

373

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 373

KRISHNA AND HIS GITA

out by Prof. Hopkins1 in the first stage it was just a Pandu Epic consisting
of plays and legends about heroes who took part in the Mahabharata
war without the masses of didactic material. Such a Mahabharata, says
Prof. Hopkins, may have come into existence between 400-200 B.C. The
second stage was the remaking of the epic by the inclusion of didactic
matter and the addition of Puranic material. This was between 200 B.C.
and 200 A.D. The third stage is marked when (1) the last books were
added to the composition as it stood at the end of the second stage with
the introduction of the first book and (2) the swollen Anushasana Parva
was separated from Shanti Parva and recognized as a separate book. This
happened between 200 to 400 A.D. To these three stages Prof. Hopkins
adds a fourth or a final stage of occasional amplification which started
from 400 A.D. onwards. In coming to this conclusion Prof. Hopkins has
anticipated and dealt with all the arguments advanced by Mr. Tilak such
as the mention of Mahabharata in Panini2 and in the Grihyasutras.3
The only new pieces of evidence produced by Mr. Tilak which has not
been considered by Prof. Hopkins are two. One such piece of evidence
consists of the statements which are reported to have been recorded by
Megasthenes,4 the Greek Ambassador to the court of Chandra Gupta
Maurya, and the other is the astronomical evidence5, in the Adi Parva
which refers to the Uttarayana starting with the Shravana constellation.
The facts adduced by Mr. Tilak as coming from Megasthenes may not be
denied and may go to prove that at the time of Megasthenes i.e., about
300 B.C. a cult of Krishna worship had come into existence among the
Sauraseni community. But how can this prove that the Mahabharata
had then come into existence ? It cannot. Nor can it prove that the
legends and stories mentioned by Megasthenes were taken by him from
the Mahabharata. For there is nothing to militate against the view
that these legends and stories were a floating mass of Saga and that it
served as a reservoir both to the writer of the Mahabharata as well as
to Greek Ambassador.

Mr. Tilak’s astronomical evidence may be quite sound. He is
right insaying6 that “it is stated in the Anugita that Visvamitra
started the enumeration of the constellation with Shravana (Ma.Bha.
Asva.44.2, and Adi.71.34). That has been interpreted by commentators
as showing that the Uttarayana then started with the Shravana
constellation, and no other interpretation is proper. At the date of the
1 The Great Epic of India p. 398.
2 The Great Epic of India p. 395.
3 Ibid p. 390.
4 Gita Rahasya II p. 79.
5 Gita Rahasya II p. 789.
6 Ibid p. 789.

374 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 374

Vedanga-Jyotisa, the Uttarayana used to start with the Sun in the
Dhanistha constellation. According to astronomical calculations, the
date when the Uttarayana should start with the Sun in the Dhanistha
constellation to about 1,500 years before the Saka era; and according
to astronomical calculations, it takes about a thousand years for the
Uttarayana to start one constellation earlier. According to this calculation,
the date when the Uttarayana ought to start with the Sun in the Shravana
constellation comes to about 500 years before the Saka era. This conculsion
would have been proper if it was true that the Mahabharata was one
whole piece, written at one time by one author. It has, however, been
shown that there is no warrant for such an assumption. In view of this
Mr, Tilak’s astroncomical evidence cannot be used to determine the date of
the Mahabharata. It can be used only to determine the date of that part
of the Mahabharata which is affected by it—in this case the Adi Parva
of the Mahabharata. For these reasons Mr. Tilak’s theory as to the date
of the composition of the Mahabharata must fall to the ground. Indeed
any attempt to fix a single date for a work like the Mahabharata which
is a serial story produced in parts at long intervals must be regarded
as futile. All that one can say is that the Mahabharata was composed
between 400B.C. to 400A.D. a conclusion too broad to be used for the
purpose which Mr. Tilak has in view. Even this span seems to some
scholars to be too narrow. It is contended1 that the reference to Edukas
in the 190th Adhyaya of the Vanaparva has been wrongly interpreted
to mean. Buddhist Stupas when, as a matter of fact, it refers to the
Idgahas created by the Muslim invaders for Muslim converts. If this
interpretation is correct it would show that parts of the Mahabharata
were written about or after the invasions of Mohammed Ghori.

Let me now turn to examine Mr. Tilak’s theory as to the date of
the composition of the Bhagvat Gita, There are really two propositions
underlying his theory. First is that the Gita is part of the Mahabharata,
both are written at one time and are the handiwork of one man. His
second proposition is that the Bhagvat Gita has been the same what it
is today from the very beginning when it first came to be written. To
avoid confusion I propose to take them separately.

Mr. Tilak’s object in linking the Gita with the Mahabharata in the
matter of its composition is quite obvious. It is to have the date of the
Mahabharata which he thinks is known to derermine the date of the
Bhagvat Gita which is unknown. The basis on which Mr. Tilak has
tried to establish an integral connection between the Mahabharata and
the Bhagvat Gita is unfortunately the weakest part of his theory. To

1 Dharmanand Kausambi — Hindi Sanskriti ani Ahimsa (Marathi) p. 156.

375

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 375

KRISHNA AND HIS GITA

accept that the Gita is a part of the Mahabharata because the author
of both is Vyasa—and this is the argument of Mr. Tilak—is to accept a
fiction for a fact. It assumes that Vyasa is the name of some particular
individual capable of being identified. This is evident from the fact that
we have Vyasa as the author of the Mahabharata, Vyasa as the author
of the Puranas, Vyasa as the author of Bhagvat Gita and Vyasa as the
author of the Bramha Sutras. It cannot therefore be accepted as true that
the same Vyasa is the author of all these works separated as they are
by a long span of time extending to several centuries. It is well-known
how orthodox writers wishing to hide their identity get better authority
for their works by the use of a revered name were in the habit of using
Vyasa as a nom-de-plume or pen name. If the author of the Gita is a
Vyasa he must be a different Vyasa. There is another argument which
seems to militate against Mr, Tilak’s theory of synchroniety between the
composition of the Bhagvat Gita and the Mahabharata. The Mahabharata
consists of 18 Parvas. There are also 18 Puranas. It is curious to find that
Bhagvat Gita has also 18 Adhyayas. The question is: Why should there be
this parallelism? The answer is that the ancient Indian writers regarded
certain names and certain numbers as invested with great sanctity. The
name Vyasa and the number 18 are illustrations of this fact. But there
is more in the fixation of 18 as the chapters of the Bhagvat Gita than
is apparent on the face of it. Who set 18 as the sacred number, the
Mahabharata or the Gita ? If the Mahabharata, then Gita must have
been written after the Mahabharata. If it is the Bhagvat Gita, then the
Mahabharata must have been written after the Gita. In any case, the
two could not have been written at one and the same time.

These considerations may not be accepted as decisive against
Mr. Tilak’s first proposition. But there is one which I think is decisive.
I refer to the relative position of Krishna in the Mahabharata and in
the Bhagvat Gita. In the Mahabharata, Krishna is nowhere represented
as a God accepted by all. The Mahabharata itself shows the people
were not prepared even to give him the first place. When at the time
of the Rajasuya Yajna, Dharma offered to give Krishna priority in
the matter of honouring the guest, Shishupala—the near relation of
Krishna—protested and abused Krishna. He not only charged him
with low origin, but also with loose morals, an intriguer who violated
rules of war for the sake of victory. So abhorent but so true was this
record of Krishna’s foul deeds that when Duryodhan flung them in
the face of Krishna, the Mahabharata itself in the Gada Parva records
that the Gods in heaven came out to listen to the charges made by
Duryodhan against Krishna and after listening showered flowers as

376 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 376

a token of their view that the charges contained the whole truth and
nothing but the truth. On the other hand, the Bhagvat Gita presented
Krishna as God omnipotent, omniscient, omnipresent, pure, loving,
essence of goodness. Two such works containing two quite contradictory
estimates about one and the same personality could not have been written
at one and the same time by one and the same author. It is a pity that
Mr. Tilak in his anxiety to give a pre-Buddhist date to the composition
of the Bhagvat Gita should have completely failed to take note of these
important considerations.

The second proposition of Mr. Tilak is equally unsound. The attempt
to fix a date for the composition of the Bhagvat Gita is nothing but the
pursuit of a mirage. It is doomed to failure. The reason is that the Bhagvat
Gita is not a single book written by a single author. It consists of different
parts written at different times by different authors.

Prof. Garbe is the only scholar who has seen the necessity of following
this line of inquiry. Prof. Garbe hold that there are two parts of the Bhagvat
Gita one original and one added. I am not satisfied with this statement.
My reading of the Bhagvat Gita leads me to the conclusion that there
have been four separate parts of Bhagvat Gita. They are so distinct that
taking even the present treatise as it stands they can be easily marked off.

(i) The original Gita was nothing more than a heroic tale told or a
ballad recited by the bards of how Arjuna was not prepared to fight and
how Krishna forced him to engage in battle, how Arjuna yielded and so
on. It may have been a romantic story but there was nothing religious or
philosophical in it.

This original Gita will be found embedded in Chapter I, Chapter II,
verses…. and Chapter XI verses 32-33 in which Krishna is reported to
have ended the argument:

“Be my tool, carry out my will, don’t worry about sin and evil resulting
from fighting, do as I tell you, don’t be impudent.”

This is the argument which Krishna used to compel Arjuna to fight.
And this argument of coercion and compulsion made Arjuna yield.
Krishna probably threatened Arjuna with brute force if he did not actually
use it. The assumption of Vishva-rupa by Krishna is only different way
of describing the use of brute force. On that theory it is possible that the
chapter in the present Bhagvat Gita dealing with Vishva-rupa is also a
part of the original Bhagvat Gita.

(ii) The first patch on the original Bhagvat Gita is the part in which
Krishna is spoken of as Ishvara, the God of the Bhagvat religion. This
part of the Gita is embedded in those verses of the present Bhagvat Gita
which are devoted to Bhakti Yoga.

377

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 377

KRISHNA AND HIS GITA

(iii) The second patch on the original Bhagvat Gita is the part which
introduces the Sankhya and the Vedanta philosophy as a defence to the
doctrines of Purva Mimansa which they did not have before. The Gita
was originally only a historical Saga with the cult of Krishna came to
be interwoven. The Philosophy portion of the Bhagvat Gita was a later
intrusion can be proved quite easily from the nature of the original dialogue
and the sequence of it.

In chapter I verses 20-47 Arjuna mentions those difficulties. In chapter
II Krishna attempts to meet the difficulties mentioned by Arjuna. There
are arguments and counter arguments. Krishna’s first argument is
contained in verse 2 and 3 in which Krishna tells Arjuna that his conduct
is infamous, unbecoming an Arya and that he should not play the part of
an effeminate which was unworthy of him. To this, Arjuna gives a reply
which is embodied in verses 4 to 8. In verses 4 to 5 he says, “how can I
kill Bhishma and Drona who are entitled to highest reverence: it would
be better to live by begging than kill them. I do not wish to live to enjoy
a kindom won by killing old revered elders.” In verses 6 to 8 Arjuna
says: “I do not know which of the two is more meritorious, whether we
should vanquish the Kauravas or whether we should be vanquished by
them.” Krishna’s reply to this is contained in verses 11 to 39 in which
he propounds (i) that grief is unjustified because things are imperishable,
(ii) that it is a false view that a man is killed when the atman is eternal
and (iii) that he must fight because it is the duty of the Kshatriya to fight.

Any one who reads the dialogue will notice the following points:

(1) The questions put by Arjuna are not philosophical questions.
They are natural questions put by a worldly man faced with worldly
problems.

(2) Upto a point Krishna treats them as natural questions and
returns to them quite natural replies.

(3) The dialogue takes a new turn. Arjuna after having informed
Krishna positively and definitely that he will not fight, suddenly
takes a new turn and expresses a doubt whether it is a good to kill
the Kauravas or be killed by them.This is a deliberate departure
designed to give Krishna a philosophical defence of war, uncalled
for by anything said by Arjuna.

(4) Again there is a drop in the tone of Krishna from verses 31 to
38. He treats the question as natural and tells him to fight because
it is the duty of the Kshatriya to fight.

Anyone can see from this that the introduction of the Vedanta
philosophy is quite unnatural and therefore a later intrusion. With
regard to the introduction of the Sankhya philosophy the case is quite

378 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 378

obvious. Often it is expounded without any question by Arjuna and whenever
it has been propounded in answer to a question that question has nothing
to do with the war. This shows that the philosophic parts of the Bhagvat
Gita are not parts of the original Gita but have been added later on and
in order to find a place for them, new, appropriate and leading questions
have been put in the mouth of Arjuna which have nothing to do with the
mundane problems of war.

(iv) The third patch on the oriinal Bhagvat Gita consists of verses in which
Krishna is elevated from the position of Ishwara to that of Parmeshwara. This
patch can be easily detected as being chapters X and XV where Krishna says:

(Quotation not mentioned) ……..

As I said, to go in for a precise date for the composition of the Bhagvat
Gita is to go on a fool’s errand and that if an attempt in that direction is
to be of any value, effort must be directed to determine the date of each
patch separately. Proceeding in this way it is possible that what I have
called the original unphilosophic Bhagvat Gita was part of the first edition
of the Mahabharata called Jaya. The first patch on the original Bhagvat
Gita in which Krishna is depicted as Ishvara must be placed in point of date
sometimes later than Megasthenes when Krishna was only a tribal God,1 How
much later it is not possible to say. But it must be considerably later. For
it must be remembered that the Brahmins were not friendly to Krishnaism
in the beginning. In fact they were opposed to it.2 It must have taken some
time before the Brahmins could have become reconciled to Krishna worship.3

The second patch on the original Bhagvat Gita having reference to Sankhya
and Vedanta must for reason already given be placed later than the Sutras
of Jaimini and Badarayana. The question of the date of these Sutras has
carefully been examined by Prof. Jacobi4. His conclusion is that these Sutras
were composed sometime between 200 and 450 A.D.

The third patch on the original Bhagvat Gita in which Krishna is
raised into Parmeshvara must be placed during the reign of the Gupta
Kings. The reason is obvious. Gupta kings made Krishna-Vasudev
their family deity as their opponents the Shaka kings had made

1 Dr. Bhandarkar in his ‘Saivism and Vaishnavism’ says, “If the Vasudeva Krishna
worship prevailed in the time of the first Maurya it must have originated long before the
establishment of the Maurya dynasty.” This is an unexceptionable statement. But it seems
to me that a distinction must be made between Krishna as a tribal God and Krishna as
an universalized Ishwara. The date for the first may be what Dr. Bhandarkar suggests but
the same cannot be the date for the second. In the Gita we are concerned with the second.
2 See Shamshastri Memorial Volume.
3 The opposition to Krishnaism has been expressed by so late a person as Shankaracharya.
4 The dates of the Philosophical Sutras or the Brahmans—in the journal of the American
Oriental Society—Vol. XXXI 1911.

379

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 379

KRISHNA AND HIS GITA

Mahadeo their family deity. The Brahmins to whom religion has been a
trade, who were never devoted to one God but came forward to worship
the deity of the ruling race thought of pleasing their masters by making
their family deity into a high and mighty Parmeshvar. If this is correct
explanation then this patch on the original Bhagvat Gita must be placed
between 400 and 464 A.D.

All this goes to confirm the view that the attempt to place the Bhagvat
Gita prior in point of time to Buddhism cannot succeed. It is the result
of wishful thinking on the part of those who have inherited a positive
dislike to Buddha and his revolutionary gospel. History does not support
it. History proves quite abnormally that at any rate those portions of the
Bhagvat Gita which have any doctrinal value are considerably later in point
of time to the Buddhist canon and the Sutras of Jaimini and Badarayana.

The discussion of the dates not only proves that the Bhagvat Gita is
later than Hinayana Buddhism but is also later than Mahayana Buddhism.
The impression prevails that Mahayana Buddhism is later in origin. It is
supposed to have come into being after A.D. 100 when Kanishka held the
third Buddhist Council to settle the dissension in the Buddhist Church.
This is absolutely a mistake.1 It is not true that after the Council a new
creed of Buddhism came into existence. What happened is that new
names of abuse came into existence for parties which were very old. As
Mr. Kimura has shown the Mahayanist is simply another name for the
sect of Buddhists known as Mahasanghikas. The sect of Mahasanghikas
had come into being very much earlier than is supposed to be the case. If
tradition be believed the sect had come into being at the time of the First
Buddhist Council held at Pataliputra 236 years after the death of Buddha
i.e., 307 B.C2 for settling the Buddhist canon and is said to have led the
opposition to the Theravad sect of Buddhism which later on came to be
stigmatized as Hinayana (which means those holding to the low path).
There could hardly be any trace of Bhagvat Gita when the Mahasanghikas
later known as Mahayanists came into being.

Apart from this what have the Mahayanists borrowed from the
Bhagvat Gita? Indeed what can they borrow from the Bhagvat Gita?
As Mr. Kimura points out the doctrine of every school of Buddhism is
mainly concerned at least with three doctrines: (1) Those which deal
with cosmic existence; (2) Those which deal with Buddhology; and
(3) Those which deal with conception of human life. Mahayana is no

1 On the whole subject see—A Historical study of the terms Hinayana and Mahayana and
the origin of Mahayana Buddhism—by Ryukan Kimura, Cal. University 1927.
2 This is if the date of Buddha’s death is taken to be 543 B.C. and would be 217 B.C. if
the date of his death is taken to be 453 B.C.

380 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 380

exception to this. Except probably on Buddhology the Mahayanists could
hardly use the Bhagvat Gita to draw upon So different is the aproach
of the two on the other doctrines and even this possibility is excluded
by the factor of time.

The foregoing discussion completely destroys the only argument that
could be urged against my thesis—namely that the Bhagvat Gita is very
ancient, pre-Buddhistic in origin and therefore could not be related to
Jaimini’s Purva Mimansa and treated as an attempt to give a philosophic
defence of his counter-revolutionary doctrines.

To sum up, my thesis is three-fold. In other words it has three parts.
First is that the Bhagvat Gita is fundamentally a counter-revolutionary
treatise of the same class as Jamini’s Purva Mimansa—the official Bible
of counter-revolution. Some writers relying on verses 40-46 of Chapter
II hold the view that the Bhagvat Gita is

(In all the copies available with us, the essay has been left here
incomplete, as is seen from the above sentence—Editors.)



z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 381

CHAPTER 14
Analytical Notes of
Virat Parva & Udyog Parva

VIRAT PARVA

1. The spies sent by Kauravas to search for the existence of the
Pandavas return to Duryodhan and tell him that they are unable to
discover them. They ask his permission as to what to do.—Virat Parva,
Adhya. 25.

2. Duryodhan asks for advice from his advisers. Karna said send other
spies. Dushasan said they might have gone beyond the sea. But search
for them.—Ibid. —Adhya. 26.

3. Drona said the Pandavas are not likely to be defeated or destroyed.
They may be living as Tapasis, therefore send Siddhas and Brahamins
as spies—Ibid. Adhya 27.

4. Bhishma supports Drona— Ibid Adhya. 28.

5. Kripacharya supported Bhishma and added—Pandavas are great
enemies. But wise man does not neglect even small enemies. While they
are in Agnyatavasa you should go on collecting armies from now.— Ibid
Adhya. 29.

6. Then Susharma King of Trigarth raised quite a different subject.
He said that Kichaka who was the Senapati of King Virat I hear dead,
King Virat is to give us great trouble. Kichaka having been dead Virat
must have become very weak. Why not invade the Kingdom of Virat
? This is the most opportune time. Karna also supported Susharma.
Why worry about the Pandavas, these Pandavas are without wealth,
without army and fallen. Why bother with them? They might have even
been dead by now. Give up the search and let undertake the project of
Susharma—Ibid Adhya. 30.

7. Susharma’s invasion of Vairat. Susharma carries away the cows of
Virat. The cow herds go and inform Virat of this and ask him to pursue
Susharma and rescue the cows.—Ibid Adhya. 31.

8. Virat became ready for war. In the meanwhile Shatanik the
younger brother of Virat suggested that instead of going alone he

382 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 382

might take with him Rank (Sahadeo) Ballava (Yudhishtira) Santipal
(Bhima) and Granthik (Nakula) to help him to fight Susharma. Virat
agreed and they all went—Ibid. Adhya. 31.

9. War between Shusharma and Virat—Ibid Adhya. 32.

10. Yudhishthira rescues Virat.—Ibid. Adhya. 33.

11. Announcement in the Virat Nagari that their King is safe.—Ibid
Adhya. 34.

ENTRY IN VIRAT NAGARI BY KAURVAS

12. While King Virat went after Susharman Duryodhan with Bhishma,
Drona, Karna, Krapa, Ashvashthama, Shakuni, Dushashana, Vivinshali,
Vikama, Chitrasen, Durmukha, Dushala and other warriers entered the
Virat Nagari and captured the cows of Virat and were going away. The
cowherds came to the palace of King Virat and gave the news. They
need not find the King but they found his son Uttar. so they gave him
the news.—Ibid Adhya. 35.

13. Uttar began to boast saying he was superior to Arjuna and would
do the job. But his complaint was that there was no one to act his
Sarathi. Draupadi went and told him that Brahannada was at one time
the Sarathi of Arjuna. Why not ask him? He said he had no courage and
requested Draupadi to make the request. Why not ask your younger sister
Manorama. So he told Manorama to bring Brahannada—Ibid Adhya. 36.

14. Manorama takes Brahannada to his brothers and Uttara persuades
him to be his Sarathi. Brahannada agreed and took the Rath of Uttara
in front of the Kauravas—Ibid. Adhya. 37.

15. On seeing the army of the Kauravas Uttara left the Rath and
started running away. Arjuna stopped him. The Kauravas seeing this
began to suspect that the man might be Arjuna. Arjuna told him not
to be afraid—Ibid Adhya. 38.

16. Arjuna took his Ratha to the Shami tree. Seeing this Drona said
he must be Arjuna. Hearing this the Kauravas were greatly upset. But
Duryodhana said if Drona is right it is good for us. Because it is before
the thirteenth year that the Pandavas will have been discovered and
they will have to suffer Vanavas again for 12 years.—Ibid Adhya. 39.

17. Arjuna asks Uttara to climb the Shami tree and to take down the
weapons.—Ibid Adhya. 40.

18. Uttara’s doubts about the corpse on the Shami Tree—Ibid Adhya. 41.

19. Uttara’s excitement after seeing the weapons—Ibid Adhya. 42.

20. Arjuna’s description of the weapons.—Ibid Adhya. 43.

383

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 383

ANALYTICAL NOTES OF VIRAT PARVA & UDYOG PARVA

21. Uttara’s Inquiry regarding the whereabouts about the Pandavas.—Ibid
Adhya. 44.

22. Climbing down of Uttara from the tree—Ibid Adhya. 45.

23. The Rath with Vanar Symbol. Drona becomes sure that he is Arjuna.
Bad omens seen by the army of the Kauravas.—Ibid Adhya. 46.

24. Duryodhan encourages the soldiers who were frightened by Drona’s
saying that it was Arjuna. Karna’s slander of Drona and proposal to Duryodhan
to remove Drona as a Commander-in-Chief.— Ibid Adhya. 47.

25. Boasting by Kama and Pratijna to defeat Arjuna—Ibid Adhya. 48.

26. Krapacharya’s admonition to Karna not to brag and boast. War is
regarded as bad by the Shastras—Ibid Adhya. 49.

27. Ashvasthama abuses Karna and Duryodhan because of their slander
of Drona—Ibid Adhya. 50.

28. Ashavashthama abused Karna and Duryodhan for speaking ill of
Drona. Karna replied, ‘after all I am only a Suta.’ But Arjuna has behaved
as bad as Rama behaved towards Vali—Ibid Adhya. 50.

29. Ashvashthama was quieted by Bhisma, Drona and Krapa, Duryodhan
and Karna tendered apology to Drona—Ibid Adhya. 51.

30. Bhishma’s decision that the Pandavas have completed 13 years.—ibid
Adhya. 52.

31. Arjuna has defeated the army of the Kauravas.—Ibid Adhya. 53.

32. Arjuna defeats Karna’s Bhrata. Arjuna defeats Karna and Karna runs
away—Ibid Adhya. 54.

33. Arjuna destroys the army of the Kauravas and breaks the Rath of
Kripacharya—Ibid Adhya. 55.

34. Gods came out in heaven to witness the fight between Arjuna and the
army of the Kauravas—Ibid Adhya. 56.

35. Battle between Krapa and Arjuna and the running away of Krapa.—
Ibid Adhya. 57.

36. Battle between Drona and Arjuna and running away of Drona.—Ibid
Adhya.’ 58.

37. Battle between Ashavashthama and Arjuna—Ibid Adhya. 59.

38. Battle between Karna and Arjuna, defeat of Karna—Adhya. 60.

39. Attack on Bhishma by Arjuna—Ibid Adhya. 61.

40. Arjuna kills the Kauravas soldiers—Ibid Adhya. 62.

41. Defeat of Bhishma and his running away from the Battle-field— Ibid
Adhya. 64.

42. Fainting of the soldiers of the Kauravas. Bhishmas telling them to
return home.—Ibid Adhya. 66.

384 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 384

43. Kaurava soldiers surrendering to Arjuna from Abhay. Uttar and
Arjuna return to Virat Nagari—Ibid Adhya. 67.

44. Virat enters his capital and his people honouring him.—Ibid
Adhya. 68.

45. The Pandavas enter the King’s Assembly.—Ibid Adhya. 69.

46. Arjuna introduces his other brothers in Virat.—Ibid Adhya. 71.

47. Marriage between Arjuna’s son and the daughter of Virat.—Ibid
Adhya. 72.

48. Thereafter the Pandavas leave Virat Nagari and live in Upaplowya
Nagari—Ibid Adhya. 72.

49. Arjuna thereafter brought his son Abhimanyu, Vasudev, and Yadav
from Anrut Desh—Ibid Adhya. 72.

50. Friends of Yudhisthir such as Kings Kashiraj and Shalya came
with two Akshauhini army. Similarly Yagyasen Drupadraj came with
one Akshauhini. Draupadi’s all sons Ajinkya, Shikhandi, Drustadumna
also came .—Ibid 72.

UDYOGAPARVA
After the marriage of Abhimanyu the Yadavas and the Pandavas met

in the Sabha of King Virat. Krishna addresses them as to what is to
be done about the future. We must do what is good both Kauravas and
Pandavas. Dharma will accept anything—even one villaga—by Dharma.
Even if he is given the whole kingdom by Duryodhana he will not accept
it. Upto now the Pandavas have observed Niti. But if the Kauravas
observe Aniti the Pandavas will not hesitate to kill the Kauravas. Let
nobody be afraid on account of the fact that the Pandavas are a minority.
They have many friends who will come to their rescue. We must try
to know the wishes of the Kauravas. I suggest that we should send a
messanger to Duryodhan and ask him to give part of the Kingdom to
the Pandavas.—Udyog Parva, Adhya. 1.

2. Balaram supports the proposal of Krishna but added that it was the
fault of Dharma knowing that he was losing at the hands of Shakuni.
Therefore instead of fighting with the Kauravas get what you can by
negotiation.—Ibid, Adhya. 2.

3. Satyaki got up and condemned Balaram for his attitude—Ibid
Adhya. 3.

4. Drupad supports Satyaki. Drupad agrees to send his Purohit as a
messanger—Ibid. Adhya. 4.

5. Krishna supports Drupad and goes to Dwarka. Kings invited by
Drupad and Virat arrive. Similarly Kings invited by Duryodhan arrive.—
Ibid, Adhya. 5.

385

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 385

ANALYTICAL NOTES OF VIRAT PARVA & UDYOG PARVA

6. Drupada instructs his purohit how to speak in the assembly and deal
with the issue.—Ibid Adhya. 6.

7. Arjuna and Duryodhana both go to Dwarka to ask for his aid in the
war. He said I will help you both. I can give my army to one and I can
join one singly. Choose what you want. Duryodhan chose the army. Arjuna
choose Krishna.—Ibid Adhya. 7.

8. Coming of Shalya to the Pandavas with a large army. Duryodhan thinks
him lower. Meeting of Shalya and Pandavas. Pandavas request Shalya to
discourage Karna in the war. Agreement of Shalya.—Ibid. Adhya. 8.

9. Adhya. 9—Irrelevant.

10. Adhya. 10—Irrelevant.

11. Adhya. 11—Irrelevant.

12. Adhya. 12—Irrelevant.

13. Adhya. 13—Irrelevant.

14. Adhya. 14—Irrelevant.

15. Adhya. 15—Irrelevant.

16. Adhya. 16—Irrelevant.

17. Adhya. 17—Irrelevant.

18. Adhya. 18—Irrelevant.

19. Adhya—Satyaki comes to Pandvas with his army and Bhagadatta
went to Duryodhana.

20. Adhya. 20—The Purohit of Drupada enters the Kauravas Sabha. The
Purohit said that the Pandvas are prepared to part evil deeds of the Kauravas
and make a compromise with them. He told them that the Pandavas have
a large army yet they wish to compromise.

21. Adhya. 21—Bhishma supports the Purohit. Karna objects. Dispute
between Bhishma and Karna. Dhratrarashtra suggests that Sanjaya be sent
for negotiation on their behalf.

22. Adhya. 22—Dhratrarashtra sends Sanjaya to go to the Pandvas and
give his blessings and say what you think best for the occasion and which
will not advance enmity between the two.

23. Adhya. 23—Sanjaya’s going to the Pandvas.

24. Adhya. 24—Conversation betwen Sanjaya and Yudhistira.

25. Adhya. 25—Sanjaya condemns war.

26. Adhya. 26—Dharma says ‘I am prepared to compromise if the Kauravas
give us our Kingdom of Indraprastha.

27. Adhya. 27—It is Adharma to kill Gurujan and obtain a Kingdom. If
the Kauravas refuse to give you any kingdom without war you had better
live by begging in the Kingdom of Vrishni and Andhakas.

386 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 386

28. Adhya. 28—Says, Dharma Blame us Sanjaya if you think we have acted
or acting against Dharma. Sanjaya says I want Swadharma or Sama.

29. Adhya. 29—Krishna’s address to Sanjaya why war is legitimate and asks
him to go and tell his views to Dhratarashtra.

30. Adhya. 30—Sanjaya returns to Kauravas and tells Duryodhana to war.
Duryodhan either to return Indraprastha to the Pandavas or be ready for war.

31. Adhya. 30—Sanjaya tells Duryodhan to live and let live. If he cannot give
Indraprastha let him give us five villages.

32. Adhya. 31—Sanjaya reaches Dratrarashtra at night and tells him I will
give you the message of Dharma in the morning.

33. Adhya. 32—Dhratarashtra is uneasy and wants to know the message
Sanjaya brought. So he sends for Sanjaya immediately. Sanjaya gives him the
message and says settle the dispute by giving them their share of the Kingdom.

34. Adhya. 34—Dhratarashtra calls for Vidura and asks his advice. His advice
is, give the Pandavas their portion of the Kingdom.

35. Adhya. 35—Irrelevant.

36. Adhya. 36—Irrelevant. Vidur says make the two sides friends.

37. Adhya. 37—Irrelevant.

38. Adhya 38—Irrelevant.

39. Adhya. 39—Dhratarashtra tells Vidura I cannot give up Duryodhan
although he is bad.

40. Adhya. 40—Vidura describes Chaturvarna.

41. Adhya. 41—Dhratarashtra asks Vidur about Brahma. He says I can’t
because I am a Shudra. Then comes Sanat-Sujata.

42. Adhya. 42—Conversation between Dhratarashtra & Sanat Sujata on
Brahma Vidya.

43. Adhya. 43—Dialogue between Sanat Sujat and Dhratarashtra on the
same subject.

44. Adhya. 44—Sanat Sujata on Brahma Vidya.

45. Adhya. 45—Sanat Sujata preaches yoga.

46. Adhya. 46—Sanat Sujat on Atma.

47. Adhya. 47—Kauravas come to the Sabha to hear the message brought
by Sanjaya.

48. Adhya. 48—Sanjaya delivers the message. (Particularly that part which
was given by Arjuna?)

49. Adhya. 49—Praise of Arjuna & Krishna by Bhishma. Karna gets angry.
Drona supports Bhisma and advices compromise.

50. Adhya. 50—Dhratarashtra asks Sanjaya who are the allies of the Pandvas
& their strength. Sanjaya taunts, gets up answers.

387

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 387

ANALYTICAL NOTES OF VIRAT PARVA & UDYOG PARVA

51. Adhya. 51—Dhratarashtra thinks of the prowess of Bhismna and sighs.

52. Adhya. 52—Dhratarashtra thinks of the prowess of Arjuna and sighs.

53. Adhya. 53—Dhratarashtra thinks of the prowess of Dharma and his
friends. He tells his sons to compromise with the Pandavas.

54. Adhya. 54—Sanjaya predicts the defeat of the Kauravas.

55. Adhya. 55—Duryodhan says Pandavas cannot defeat us because our
forces are greater.

56. Adhya. 56—Sanjaya describes the disposition of the army made by
the Pandavas.

57. Adhya. 57—Sanjaya describes how Pandavas have designed to kill the
warriors of the Kauravas. Duryodhan says he is not afraid of the Pandvas
defeating the Kauravas who have a larger army.

58. Adhya. 58—Dhratarashtra tells Duryodhan not to fight. Duryodhan
takes oath not to swerve from battle. Dhratarashtra weeps.

59. Adhya. 59—Dhratarashtra tells Sanjaya to tell him what conversation
took place between Krishna & Arjuna.

60. Adhya. 60—Dhratarashtra tells Duryodhan that the Devas will help
the Pandavas and will ruin the Kauravas.

61. Adhya. 61—Duryodhan says he is not afraid of that.

62. Adhya. 62—Karna says he alone is capable of killing Arjuna.

63. Adhya. 63—Duryodhan says he is fighting relying on Karna & not on
Bhishma, Drona etc.

64. Adhya. 64—Vidura tells Duryodhan give up enmity.

65. Adhya. 65—Dratarashtra admonishes Duryodhan.

66. Adhya. 66—Sanjaya tells Dratarashtra the message of Arjuna.

67. Adhya. 67—The kings who had assembled in the hall of the Kauravas
return to their homes. Vyas and Gandhari come with Vidur. Vyas told
Sanjaya to tell Dhratarashtra every thing he knows about the real Swarup
of Krishna & Arjuna.

68. Adhya. 68—Sanjaya tells Dhratarashtra about Krishna.

69. Adhya. 69—Dhratarashtra tells Duryodhan to surrender to Krishna.
Refusal of Duryodhan. Gandhari abuses Duryodhan.

70. Adhya 70—Different names of Krishna & their origin.

71. Adhya 71—Dhratarashtra surrenders to Krishna.

72. Adhya. 72—Conversation between Yudhistira and Krishna. Yudhistir
says Sanjaya told him not to rely on Dhratarashtra. Yudhistir stresses the
importance of property Speaks of (Kshatradharma) & the necessity of observing
it Krishna proposes to go to the Kauravas. Yudhistir does not like the idea
but says to what you think is the best.

388 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 388

73. Adhya. 73—Krishna tells Dharma the secret which has in mind. Don’t
use soft speech with the Pandvas tells Krishna to Dharma. There are plenty
of reasons why you should not make any compromise with the Kauravas.
Emphasizes how the Kauravas disgraced Draupadi. Therefore Oh; Dharma
do not hesitate to kill them.

74. Adhya. 74—Bhishma tells Krishna to use soft speech with the Kauravas.

75. Adhya. 75—Krishna redicules Bhima.

76. Adhya. 76—Bhima makes up his mind to fight.

77. Adhya. 77—Krishna tells Bhima the difference between Daiva and
Paurush.

78. Adhya. 78—Arjuna tells Krishna to adopt Shama—failing war can be
considered.

79. Adhya. 79—Krishna’s talk to Arjun. I will try to bring about a settlement
by peace. If that is not possible be ready for war. I will not communicate to
Duryodhan Dharma’s willingness to accept, five villages.

80. Adhya. 80—Nakul tells Krishna to do the best.

81. Adhya. 81—Sahadev meets Krishna and tells him to bring about a
war with the Kauravas. Satyaki said that all warriors assembled here agree
with the view of Sahadeo.

82. Adhya. 82—Draupadi meets Krishna & tells him that she will not be
satisfied unless Duryodhan is punished. Krishna gives her assurance.

83. Adhya. 83—Last meeting between Arjuna and Krishna. Arjuna makes
the best effort for Shama. Yudhishtir tells Krishna to give assurances to
Kunti. Krishna starts on his mission.

84. Adhya. 84—Good & Bad omens to Krishna on his way to Hastinapura.

85. Adhya. 85—Duryodhana creates Resting places for Krishna’s journey
to Hastinapur. Krishna arrives in Hastinapura.

86. Adhya. 86—Dhratarashtra tells Vidura what gifts are to be offered
to krishna.

87. Adhya. 87—Vidur tells Dhratarashtra that he cannot separate Krishna
from the Pandavas.

88. Adhya. 88—Duryodhan says Krishna is worship. But this is not the
time to worship him. Bhishma tells Duryodhan to make a compromise with
Pandavas. Duryodhan desires to look up Krishna. Bhishma’s strong opposition
to Duryodhana.

89. Adhya. 89—Krishna’s entry into Hastinapur. Meeting with Dhratarashtra.
His stay with Vidura.

90. Adhya. 90—Meeting between Kunti and Krishna—Kunti’s

389

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 389

ANALYTICAL NOTES OF VIRAT PARVA & UDYOG PARVA

sorrow. Krishna consoles her. Kunti tells Krishna— (1) Tell ray sons to
fight for their kingdom. (2) I am sorry for Draupadi.

91. Adhya. 91—Kauravas invite Krishna to dinner. Krishna’s refusal.
Krishna goes for meal to Vidur.

92. Adhya. 92—Vidur tells Krishna that he does not like his going among
the Kauravas.

93 Adhya. 93—Krishna tells Vidura not all the Kauravas can hurt him.
I have come only because Shama is Punnyakarak.

94. Adhya. 94—Krishna enters the assembly Hall of the Kauravas.
95. Adhya. 95—Krishna’s address to the Assembly. He told them pandavas

are ready for both peace as well as war. Give them half their kingdom.
96. Adhya. 96—Jamadgni tells a story against arrogance.
97. Adhya. 97-105—Matali Akhyan.
98. Adhya. 106—Narada’s advice to Duryodhana.
99. Adhya. 106-123—Galava Akhyan.
100. Adhya. 124—Dratarashtra tells Krishna to advise Duryodhana.
101. Adhya. 125—Bhishma’s advice to Duryodhan. Drona’s support.

Vidura’s condemnation of Duryodhana. Dhratarashtra’s advice.
102. Adhya. 126—Bhishma & Drona advice Duryodhana a second time.
103. Adhya. 127—Duryodhana announces not to give anything to the

Pandavas.
104. Adhya. 128—Krishna condemns Duryodhana. Duryodhan leaves

the Assembly. Dushyasana’s speech. Krishna warns Bhishma.
104. Adhya. 129—Dhratarashtra asks Vidur to bring Gandhari to the

Assembly. Duryodhan comes back—Gandhari asks him to give half the
Kingdom to Pandavas.

104. Adhya. 130—Duryodhana leaves the assembly. His intention to kill
Krishna. Satyaki informs Dhratarashtra of this secret plot. Srikrishna’s
speech. Dhratarashtra calls back Duryodhana to the assembly, warns him.
Vidur’s condemnation.

105. Adhya. 131—Bhagwana’s Vishwarup Darshan Dhratarashtra gets
Divya Chakshu? Krishna leaves the assembly and goes to Kunti.

106. Adhya. 132—Krishna tells Kunti what happened in the assembly.
Kunti tells Krishna war is natural to Kshatriyas. There is no better Dharma
than that.

107. Adhya. 133—Kunti tells Krishna the story of Vidula to reinforce
her point.

108. Adhya. 134—Vidula’s story.
109. Adhya. 135—Vidula’s story.
110. Adhya. 136—Vidula’s story.

390 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 390

111. Adhya. 137—Kunti’s advice to her sons. Krishna’s advice to Karna
and his departure to Upapalavya Nagari.

112. Adhya. 138—Advice to Duryodhana by Bhishma & Drona.

113. Adhya. 139—Bhishma’s sorrow. Drona again advises Duryodhana.

114. Adhya. 140—Conversation between Dhratarashtra and Sanjaya.
Krishna advices Karna’s.

115. Adhya. 141—Karna’s reply to Krishna.

116. Adhya. 142—Krishna’s assurance to Karna that the Pandava’s will win.

117. Adhya. 143—Karna sees bad omens. His determination to finish
Pandavas. His going home.

118. Adhya. 144—Conversation between Vidura and Pratha. Knows
Duryodhana is determined to fight. Kunti’s sorrow. Her wish to tell Karna
his origin. Kunti goes to the bank of the river.

119. Adhya. 145—Kunti meets Karna and tells him his origin and request
him to join the Pandavas.

120. Adhya. 146—Surya supports the proposal of Kunti. Karna rejects it.
Promises to save all the Pandavas except Arjuna.

121. Adhya. 147—Krishna goes to Pandavas. Yudhistir asks what happened
in the Kaurava Sabha.

122. Adhya. 147, 148, 149, 150—Krishna relates the whole story.

123. Adhya. 151—Appointment of Senapati for the Pandavas Army. Entry
of Pandava’s Army in Kurushetra.

124. Adhya. 152—Description of Pandavas arrangement for supply to
the Army.

125. Adhya. 153—Arrangement on Kaurava’s side. Our army must enter
Kurushetra tomorrow early morning.

126. Adhya. 154—Dharma’s fear of fall from his moral rectitude by going
to war. Krishna satisfied him. Arjuna said you must fight.

127. Adhya. 155—Description of Duryodhan’s army.

128. Adhya. 156—Bhishma is made Senapati of the Kaurava’s army.
Karna is offended. His decision not to take command till Bhishma is dead.
Kaurava’s Army enters Kurushetra.

129. Adhya. 157—Krishna becomes commander of Pandava’s Army.

130. Balram goes on Pilgrimage saying I do not like the Kauravas destroyed.

131. Adhya. 158—Rukmi neither wanted by Arjuna nor by Duryodhana
goes home.

132. Adhya. 159—Conversation between Sanjaya and Dhratarashtra. He
blames Dhratarashtra.

391

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 391

ANALYTICAL NOTES OF VIRAT PARVA & UDYOG PARVA

133. Adhya. 160—Pandava’s Army on the bank of the Hiranyavati
river. Duryodhan sends offensive messages to Pandavas and Krishna
saying fight if you can.

134. Adhya. 161. Uluka goes with the messages.

135. Adhya. 162—Angry Pandavas send back angry messages. They
give order that the war will start tomorrow.



z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 392

CHAPTER 15
Brahmins Versus Kshatriyas

This manuscript consists of 43 foolscap typed pages. All the loose
pages are tagged. The original title, ‘Brahmins and Kshatriyas
and the Counter-Revolution’ has been modified in Dr. Ambedkar’s
hand-writing as ‘Brahmins Versus Kshatriyas’ on the title page.
The essay seems to be complete.—Editors.

The sacred literature of the Hindus contains many cases of conflicts
between the Brahmins and the Kshatriyas and even of sanguinary wards
between the two.

The first case reported was that of the King Vena. Vena was a
Kshatriya King. His conflict with the Brahmins has been referred to in
various authorities. The following account is taken from the Harivansa.

“1There was formerly a Prajapati (lord of creatures), a protector of
righteousness, called Anga, of the race of Atrai, and resembling him
in power. His son was the Prajapati Vena, who was but indifferently
skilled in duty, and was born of Sunitha, the daughter of Mrityu. This
son of the daughter of Kala (Death), owing to the taint derived from
his maternal grand-father, threw his duties behind his back, and lived
in covetousness under the influence of desire. This king established an
irreligious system of conduct; transgressing the ordinances of the Veda,
he was devoted to lawlessness. In his reign men lived without study
of the sacred books and without the Vashatkara, and the gods had no
some-libations to drink at sacrifices.”

No sacrifice or oblation shall be offered,—such was the ruthless
determination of that Prajapati, as the time of his destruction
approached. ‘I’, he declared, ‘am the object, and the performer of
sacrifice, and the sacrifice itself; it is to me that sacrifice should
be presented, and oblations offered.’ This transgressor of the rules
of duty, who arrogated to himself what was not his due, was then

1 Muir Vol. I. p. 302-303.

393

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 393

BRAHMINS VERSUS KSHATRIYAS

addressed by all the great Rishis, headed by Marichi: “We are about to
consecrate ourselves for a ceremony which shall last for many years;
practise not unrighteousness, of Vena; this is not the eternal rule of
duty. Thou art in every deed a Prajapati of Atri’s race and thou hast
engaged to protect thy subject.’ The foolish Vena, ignorant of what was
right, laughingly answered those great Rishis who had so addressed him:
“Who but myself is the ordainer of duty ? or whom ought I to obey ?
Who on earth equals me in sacred knowledge, in process, in austere
fervour, in truth? Ye who are deluded and senseless know not that I
am the source of all beings and duties. Hesitate not to believe that I,
if I willed, could turn up the earth, or deluge it with water, or close
up heaven and earth.’ When owing to his delusion and arrogance Vena
could not be governed, then the mighty Rishis becoming licensed, seized
the vigorous and struggling king, and rubbed his left thigh. From this
thigh, so rubbed, was produced a black man, very short in stature, who,
being alarmed, stood with joined hands. Seeing that he was agitated,
Atri said to him ‘Sit down’ (Nishida). He became the founder of the race
of the Nishadas, and also progenitor of the Dhivaras (Fishermen), who
sprang from the corruption of Vena.’

The second case is that of Pururavas. Pururavas is another Kshatriya
King, son of Ila and grandson of Manu Vaivasvata. He came in conflict
with the Brahman’s the following account of which appears in the Adi
Parva of the Mahabharata:

“1Subsequently the wise Pururavas was born of Ila who, as we have
heard was both his father and his mother. Ruling over thirteen islands
of the ocean, and surrounded by beings who were all superhuman,
himself a man of great renown, Pururavas, intoxicated by his prowess,
engaged in a conflict with the Brahmans, and robbed them of their jewels,
although they loudly remonstrated. Sanatkumara came from Brahma’s
heaven, and addressed to him an admonition, which however, he did
not regard. Being then straightway cursed by the incenses Rishis, he
perished, this covetous monarch, who, through piece of power, had lost
his understanding.”

The third and a somewhat serious conflict was that between King
Nahusha and the Brahmins. Nahusha is the grandson of Pururavas. The
story is told in two places in the Mahabharata once in the Vanaparvan
and a second time in the Udyogaparvan. The following account is taken
from the Udyogaparvan of the Mahabharata:

“2After his slaughter of the demon Vritta, Indra became alarmed
at the idea of having taken the life of a Brahman (for Vritta was

1 Muir Vol. I, p. 307.
2 Muir Vol. I, p. 310-313.

394 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 394

regarded as such) and hid himself in the waters. In consequence
of the disappearance of the king of the gods, all affairs, celestial
as well as terrestrial, fell into confusion. The Rishis and gods
then applied to Nahusha to be their king. After the first excusing
himself on the plea of want of power, Nahusha at length, in
compliance with their solicitations, accepted the high function.
Upto the period of his elevation he had led a virtuous life, but he
now became addicted to amusement and sensual pleasure, ‘and
even aspired to the possession of Indrani, Indra’s wife, whom he
had happened to see. The queen resorted to the Angiras Vrihaspati,
the preceptor of the gods, who engaged to protect her. Nahusha
was greatly incensed on hearing of this interference; but the gods
endeavoured to pacify him, and pointed out the immorality of
appropriating another person’s wife. Nahusha, however, would
listen to no remonstrance, and insisted that in his adulterous
designs he was no worse than Indra himself.”

“The renowned Ahalya, a rishi’s wife, was formerly corrupted
by Indra in her husband’s lifetime. Why was he not prevented
by you? And many barbarous acts, and unrighteous deeds, and
frauds were perpetrated of old by Indra; Why was he not prevented
by you?” The gods, urged Nahusha, then went to bring Indrani;
but Vrihaspati would not give her up. At his recommendation,
however, she solicited Nahusha for some delay, till she should
ascertain what had become of her husband. This request was
granted.” Indrani now went in search of her husband; and by the
help of Upasruti (the goddess of night and revealer of secrets)
discovered him existing in a very subtile form in the stem of a
lotus growing in a lake situated in a continent within an ocean
north of the Himalayas. She made known to him the wicked
intentions of Nahusha, and entreated him to exert his power,
rescue her from danger, and resume his dominion. Indra declined
any immediate interposition on the plea of Nahusha’s superior
strength; but suggested to his wife a device by which the usurper
might be hurled from his position. She was recommended to say
to Nahusha that “if he would visit her on a celestial vehicle
borne by Rishis, she would with pleasure submit herself to him.”

“I desire for thee, king of the gods, a vehicle hitherto unknown,
such as neither Vishnu, nor Rudra, nor the Asuras, nor the
Rakshases employ. Let the eminent Rishis, all united, bear thee,
lord, in a car: this idea pleases me.” Nahusha receives favourably
this appeal to his vanity, and in the course of his reply thus gives
utterance to his self-congratulation: “He is a personage of no mean
prowess who makes the Munis his bearers. I am a fervid devotee of

395

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 395

BRAHMINS VERSUS KSHATRIYAS

great might, lord of the past, the future, and the present. If I
were angry the world would no longer stand; on me everything
depends……. Wherefore, O goddess, I shall, without doubt, carry
out what you propose. The seven Rishis, and all the Brahman-
rishis, shall carry me. Behold, beautiful goddess, my majesty and
my prosperity.” The narrative goes on: “Accordingly this wicked
being, irreligious, violent, intoxicated by the force of conceit,
and arbitrary in his conduct, attached to his car the Rishis who
submitted to his command, and compelled them to bear him.”
Indrani then again resorts to Vrihaspati, who assures her that
vengeance will soon overtake Nahusha for his presumption, and
promises that he will himself perform a sacrifice with a view to
the destruction of the oppressor, and the discovery of Indra’s
lurking place. Agni is then sent to discover and bring Indra to
Vrihaspati; and the latter, on Indra’s arrival, informs him of all
that had occurred during his absence. While Indra, with Kuvera,
Yama, Soma and Varuna was devising means for the destruction
of Nahusha, the sage Agastya came up, congratulated Indra on
the fall of his rival, and proceeded to relate how it had occurred:

“Wearied with carrying the sinner Nahusha the eminent
divine-rishis, and the spotless Brahman-rishis, asked that divine
personage Nahusha (to solve) a difficulty; “Dost thou, O Vasava,
most excellent of conquerors, regard as authoritative or not those
Brahmana texts which are recited at the immolation of kine?”
‘No’, replied Nahusha, whose understanding was enveloped in
darkness. The Rishis rejoined: ‘Engaged in unrighteousness, thou
attainest not unto righteousness: these texts, which were formerly
uttered by great Rishis, are regarded by us as authoritative.’
Then (proceeds Agastya) disputing with the Munis, Nahusha,
impelled by unrighteousness, touched me on the head with
his foot. In consequence of this the king’s glory was smitten
and his prosperity departed. When he had instantly become
agitated and oppressed with fear, I said to him,’ Since thou, O
fool, contemnest that sacred text, always held in honour, which
has been composed by former sages, and employed by Brahman-
rishis, and has touched my head with thy foot, and employest the
Brahma—like the irresistible Rishis as bearers to carry thee,—
therefore, shorn of thy lusture, and all thy merit exhausted, sink
down, sinner, degraded from heaven to earth. For ten thousand
years thou shalt crawl in the form of a huge serpent. When
that period is completed, thou shalt again ascend to heaven.’
So fell that wicked wretch from the sovereignty of the gods.
Happily, O Indra, we shall now prosper, for the enemy of the

396 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 396

Brahmans has been smitten. Take possession of the three worlds,
and protect their inhabitants, O husband of Sachi (Indrani) subduing
thy senses, overcoming thine enemies, and celebrated by the great
Rishis.”

The fourth case is of King Nimi. Nimi was one of the sons of Ikshvaku.
The facts of his conflict with the Brahmans are related in the Vishnu
Purrana which says:

“1Nimi had requested the Brahman Rishi Vashistha to officiate
at a sacrifice, which was to last a thousand years. Vashistha in
reply pleaed a pre-engagement to Indra for five hundred years, but
promised to return at the end of that period. The king made no
remark, and Vashistha went away, supposing that he had assented
to his arrangement. On his return, however, the priest discovered
that Nimi had retained Gautama (who was, equally with Vashistha,
a Brahmin-rishi) and others to perform the sacrifice; and being
incensed at the neglect to give him notice of what was intended, he
cursed the king, who was then asleep, to lose his corporeal form.
When Nimi awoke and learnt that he had been cursed without
any previous warning, he retorted by uttering a similar curse on
Vashistha, and then died. Nimi’s body was emblamed. At the close
of the sacrifice which he had begun, the gods, were willing, on the
intercession of the priests, to restore him to life, but he declined
the offer; and was placed by the deities, according to his desire,
in the eyes of all living creatures. It is in consequence of this
that they are always opening and shutting (nimisha means “The
twinkling of the eye”).

The fifth case relates to the conflict between Vashishtha and
Vishvamitra. Vashishtha was a Brahmin priest. Vishavamitra was a
Kshatriya. His great ambition was to become a Brahmin. The following
episode reported from the Ramayana explains the reasons why he became
anxious to become a Brahmin.

“2There was formerly, we are told, a king called Kusa, son of
Prajapati, who had a son called Kusanabha, who was father of
Gadhi, the father of Vishvamitra. The latter ruled the earth for
many thousand years. On one occasion, when he was making a
circuit of the earth, he came to Vashishtha’s hermitage, the pleasant
abode of many saints, sages, and holy devotees, where, after all first
declining, he allowed himself to be hospitability entertained with his
followers by the son of Brahma. Vishvamitra, however, coveting the
wonderous cow, which had supplied all the dainties of the feast, first

1 Muir Vol. I, pp. 316.
2 Muir Vol. I, pp. 397-400.

397

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 397

BRAHMINS VERSUS KSHATRIYAS

of all asked that she should be given to him in exchange for a
hundred thousand common cows, adding that “she was a gem,
that gems were the property of the King, and, therefore, the
cow owas his by right.” On this price being refused, the King
advances immensely in his offers, but all without effect. He then
proceeds very ungratefully, and tyrannically, it must be allowed—
to have the cow removed by force, but she breaks away from his
attendants, and rushes back to her master, complaining that he
was deserting her. He replies that he was not deserting her, but
that the king was much more powerful than he. She answers,
‘Men do not ascribe strength to a Kshatriya: the Brahmans are
stronger. The strength of Brahmins is divine, and superior to
that of Kshatriyas. Thy strength is immeasurable. Vishvamitra,
though of great vigour, is not more powerful than thou. Thy
energy is invincible. Commission me, who have been acquired
by thy Brahmanical power, and I will destroy the pride, and
force, and attempt of this wicked prince.” She accordingly by
her bellowing creates hundred of Pahalvas, who destroy the
entire host of Vishvamitra, but are slain by him in their turn.
Sakas and Yavanas, of great power and valour, and well armed,
were then produced, who consumed the king’s soldiers, but
were routed by him. The cow then calls into existence by her
bellowing, and from different parts of her body, other warriors of
various tribes, who again destroyed Vishvamitra’s entire army,
foot soldiers, elephants, horses, chariots, and all. A hundred of
the monarch’s sons, armed with various weapons, then rushed
in great fury on Vashishtha, but were all reduced to ashes in a
moment by the blast of that sage’s mouth. Vishvamitra, being
thus utterly vanquished and humbled, appointed one of his sons
to be regent, and travelled to the Himalaya, where he betook
to austerities, and thereby obtained a vision of Mahadeva, who
at his desire revealed to him the science of arms in all its
branches, and gave him celestial weapons with which, elated
and full of price, he consumed the hermitage of Vashishtha,
and put its inhabitants to flight. Vashishtha then threatens
Vishvamitra and uplifts his Brahmanical mace. Vishvamitra, too,
raises his fiery weapon and calls out to his adversary to stand.
Vashishtha bids him to show his strength and boasts that he
will soon humble his pride. He asks: “What comparison is there
between a Kshatriya’s might and the might of a Brahman?
Behold, thou contemptible Kshatriya, my divine Brhmanical
power.’ The dreadful fiery weapon uplifted by the son of Gadhi
was then quenched by the rod of the Brahman, as fire is by
water.” Many and various other celestial missiles, as the nooses of

398 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 398

Brahma, Kala (Time), and Varuna, the discuss of Vishnu, and the
trident of Shiva, were hurled by Vishvamitra at his antagonist, but
the son of Brahma swallowed them up in his all-devouring mace.
Finally, to the intense consternation of all the gods, the warrior shot
off the terrific weapon of Brahma; but this was equally ineffectual
against the Brahmanical sage. Vashishtha had now assumed a
direful appearance. “Jets of fire mingled with smoke darted from
the pores of his body; the Brahmanical mace blazed in his hand
like a smokeless mundane conflagration, or a second sceptre of
Yama.” Being appeased, however, by the munis, who proclaimed
his superiority to his rival, the sage stayed his vengeance; and
Vishvamitra exclaimed with a groan: “Shame on a Kshatriya’s
strength: the strength of a Brahman’s might alone is strength; by
the single Brahmanical mace all my weapons have been destroyed.”

No alternative now remains to the humilated monarch, but either
to acquiesce in this help less inferiority, or to work out his own
elevation to the Brahmanical order. He embraces the latter
alternative: “Having pondered well this defeat, I shall betake myself,
with composed senses and mind, to strenuous austere fervour, which
shall exalt me to the rank of a Brahman.” Intensely vexed and
mortified, groaning and full of hatred against his enemy, he travelled
with his queen to the south, and carried his resolution into effect.
At the end of a thousand years Brahma appeared, and announced
that he had conquered the heaven of royal sages (rajarshis): and,
in consequence of his austere fervour, he was recognised as having
attained that rank.”

The conflict seems to have begun in the reign of King Sudas who
belonged to the line of Ikshavaku. Vashishtha was the hereditary priest
of King Sudas. For some reason which is not very clearly stated Sudas
appointed Vishvamitra as his family priest. This brought about a conflict
between Vishvamitra and Vashishtha. This conflict once started raged
on for a long time.

The conflict between the two took a peculiar turn. If Vishvamitra was
involved in a dispute Vashishtha came into the fray and sided with his
opponent. If Vishvamitra was involved in dispute Vashishtha entered
into fray and sided with Vishvamitra as opponent. It was a case of one
persecuting the other.

The first such episode is that of Satyavrata otherwise called Trishanku.
The story as told in the Harivamsha is as follows:

“1Meanwhile Vashishtha, from the relation subsisting between
the King (Satyavrata’s father) and himself, a disciple and spiritual

1 Muir Vol. I. pp. 177-378.

399

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 399

BRAHMINS VERSUS KSHATRIYAS

preceptor, governed the city of Ayodhya, the country, and the interior
apartments of the royal palace. But Satyavrata, whether through
folly or the force of destiny, cherished constantly an increased
indignation against Vashishtha, who for a (proper) reason had not
interposed to prevent his exclusion from the royal power by his
father. ‘The formulas of the marriage ceremonial are only binding,’
said Satyavrata, ‘when the seventh step has been taken, and this
had not been done when I seized the damsel: still Vashishtha,
who knows the precepts of the law, does not come to my aid.’
Thus Satyavrata was incensed in his mind against Vashishtha,
who however, had acted from a sense of what was right. Nor did
Satyavrata understand (he propriety of) that silent penance imposed
upon him by his father…….. When he had supported this arduous
rite, (the supposed that) he had redeemed his family position.
The venerable muni Vashishtha did not, however, (as has been
said) prevent his father from setting him aside, but resolved to
install his son as King. When the powerful prince Satyavrata had
endured the penance for twelve years, he beheld, when he was
without flesh to eat, the milch cow of Vashishtha which yielded
all objects of desire; and under the influence of anger; delusion,
and exhaustion, distressed by hunger, and failing in the ten duties
he slew……. and both partook of her flesh himself, and gave it
to Vishvamitra’s sons to eat. Vashishtha hearing of this, became
incensed against him”, and imposed on his the name of Trisanku
as he had committed three sins. On his return home, Vishvamitra
was gratified by the support which his wife had received, and
offered Trisanku the choice of a boon. When this proposal was
made, Trisanku chose the boon of ascending bodily to heaven. All
apprehension from the twelve year’s drought being now at an end,
the muni (Vishvamitra) installed Trisanku in his father’s kingdom,
and offered sacrifice on his behalf. The mighty Kaustka then, in
spite of the resistance of the gods and of Vashishtha,1 exalted the
king alive to heaven.”

2. As stated in the Harivamsa:

“2In consequence of the wickedness which had been committed,
Indra did not rain for a period of twelve years. At that time
Vishvamitra had left his wife and children and gone to practise
austerities on the sea-shore. His wife, driven to extremity by want,
was on the point of selling her second son for a hundred cows, in

1 As stated in another place in the Harivamsa Trisanku had been expelled from his home
by his father for the offence of carrying off the young wife of one of the citizens under the
influence of a criminal passion and Vashishtha did not interfere to prevent his banishment.
It is to this that the text refers.
2 Muir Vol. I. pp. 376-77.

400 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 400

order to support the others; but this arrangement was stopped
by the interventions of Satyavrata, who liberated the son when
bound, and maintained the family by providing them with the
flesh of wild animals; and according to his father’s injunction,
consecrated himself for the performance of a silent penance for
twelve years.”

The next episode in which they appear on opposite sides is that of
Harishchandra the son of Trisanku. The story is told in the Vishnu
Purana and in the Markendeya Purana. This is how the story runs:

“On one occasion, when hunting the king heard a sound of female
lamentation which proceeded, it appears, from the sciences who
were becoming mastered by the austerely fervid sage Vishvamitra,
in a way they had never been before by anyone else; and were
consequently crying out in alarm at his superiority. In fulfilment
of his duty as a Kshatriya to defend the weak, and inspired by
the god Ganesha, who had entered into him, Harishchandra
exclaimed, “What sinner is this who is binding fire in the hem of
his garment, white, I, his lord, am present, resplendent with force
and fiery vigour?’ He shall to-day enter on his long sleep, pierced
in all his limbs by arrows, which, by their discharge from my
bow, illuminate all the quarters of the firmament.” Vishvamitra
was provoked by this address. In consequence of his wrath the
Sciences instantly perished, and Harishchandra, trembling like
the leaf of an Asvattha tree, submissively represented that he had
merely done his duty as a king, which he defined as consisting
in the bestowl of gifts on eminent Brahmins and other persons
of slender means, the protection of the timid, and war against
enemies. Vishvamitra hereupon demands a gift as a Brahman
intent upon receiving one. The. king offers him whatsoever he may
ask: Gold, his own son, wife, body, like kingdom, good fortune.
The saint first requires the present for the Rajasuya sacrifice.
On this being promised, and still more offered, he asks for the
empire of the whole earth, including everything but Harishchandra
himself, his wife and son, and his virtue which follows its
posses or wherever he goes.” “Harishchandra joyfully agrees.
Vishvamitra then requires him to strip off all his ornaments, to
clothe himself in the bark of trees, and to quit the kingdom with
his wife Saviya (Taramati) and his son. When he is departing
the sage stops him and demands payment of his yet unpaid
sacrificial fee. The king replies that he has only the persons of
his wife, his son, and himself left. Vishvamitra insists that he
must nevertheless pay; and that “unfulfilled promises of gifts to
Brahmans bring destruction.” The unfortunate prince, after being
threatened with a curse, engages to make the payment in a month;

401

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 401

BRAHMINS VERSUS KSHATRIYAS

and commences his journey with a wife unused to such fatigues,
amid the universal lamentations of his subjects. While he
lingers, listening to their affectionate remonstrances against
his desertion of his kingdom, Vishvamitra, comes up and being
incensed at the delay and the King’s apparent hesitation, strikes
the queen with his staff, as she is dragged on by her husband.
Harishchandra then proceeded with his wife and little son to
Benares, imagining that this divine city, as the special property
of Siva, could not be possessed by any mortal. Here he found the
relentless Vishvamitra waiting for him, and ready to press his
demand for the payment of his sacrificial gift, even before the
expiration of the full period of grace. In this extremity Saivya
the queen suggests with a sobbing voice that her husband should
sell her. On hearing this proposal Harishchandra swoons, then
recovers, utters lamentations, and swoons again, and his wife,
seeing his said condition, swoon also. While they are in a state
of unconsciousness, their famished child exclaims in distress,
“O father, father, give me bread; O mother, mother give me
food: hunger overpowers me and my tongue is parched.” At this
moment Vishvamitra returns, and after recalling Harishchandra to
consciousness by spinkling water over him, again urges payment
of the present. The king again swoons, and is again restored. The
sag threatens to curse him if his engagement is not fulfilled by
sunset. Being now pressed by his wife, the King agrees to sell
her ading, however, “If my voice can utter such a wicked word,
I do not what the most inhuman wretches cannot perpetrate.”
He then goes into the city and in selfacusing language offers his
queen for sale as a slave. A rich old Brahman offers to buy her
at a price corresponding to her value, to do his household work.
Seeing his mother dragged away, the child ran after her, his eyes
dimmed with tears, and crying ‘mother’. The Brahman purchaser
kicked him when he came up; but he would not let his mother
go, and continued crying ‘mother, mother.’ The queen then said to
the Brahman, “Be so kind, my master, as to but also this child,
as without him I shall prove to thee but a useless purchase. Be
thus merciful to me in my wretchedness, unite me with my son,
like a cow to her calf.” The Brahman agrees: “Take this money
and give me the boy.” After the Brahman had gone out of sight
with his purchases, Vishvamitra again appeared and renewed
his demands; and when the afflicted Harishchanda offered him
the small sum he had obtained by the sale of his wife and son,
he angrily replied, “If, miserable Kshatriya, thou thinkest this
a sacrificial gift befitting my deserts, thou shalt soon beheld the
transcendent power of my ardent austere fervour, of my spotless

402 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 402

Brahmanhood of my terrible majesty, and of my holy study.
Harishchandra promises an additional gift, and Vishvamitra
allows him the remaining quarter of the day for its liquidation.
On the terrified and afflicted prince offering himself for sale, in
order to gain the mean of meeting this cruel demand, Dharma
(Righteousness) appears in the form of a hideous and offensive
Chandala, and agrees to buy him at his own price, large or small.
Harishchandra declines such a degrading servitude, and declares
that he would rather be consumed by the fire of his persecutor’s
curse than submit to such a fate. Vishvamitra however again comes
on the scene, asks why he does not accept the large sum offered
by the Chandala; and, when he pleads in excuse his descent from
the solar race, threatens to fulminate a curse against him if he
does not accept that method of meeting his liability. Harishchandra
implores that he may be spared this extreme of degradation, and
offers to become Vishvamitra’s slave in payment of the residue
of his debt; whereupon the sage rejoins, “If thou art my slave,
then I sell thee as such to the Chandala for a hundred millions
of money.”

“The Chandala, delighted, pays down the money, and carries
off Harishchandra, bound beaten, confused and afflicted, to his
own place of abode. Harishchandra is sent by the Chandala to
steal grave clothes in a cemetary and is told that he will receive
two-sixths goind to his masters, and one-sixth to the King. In
this horrid spot, and in this degrading occupation, he spent in
great misery, twelve months, which seemed to him like a hundred
years. He then falls asleep and has a series of dreams suggested
by the life he had been leading. After he awoke, his wife came
to the cemetary to perform the obsequies of their son, who had
died from the bite of a serpent. At first the husband and wife did
not recognize each other, from the change in appearance which
had been brought upon them by their miseries. Harishchandra
however, soon discovered from the tenor of her lamentations
that it is his wife, and falls into a swoon; as the queen does also
when she recognizes her husband. When consciousness returns,
they both break out into lamentations, the father bewailing in a
touching strain the loss of his son, and the wife the degradation
of the King. She then falls on his neck, embraces him, and asks
“whether all this is a dream, or a reality, as she is utterly be
wildered”, and adds, that “if it be a reality, then righteousness
is unvailing to those who practise it.” After hesitating to devote
himself to death on his son’s funeral pyre without receiving
his master’s leave, Harishchandra resolves to do so, braving
all the consequences, and consoling himself with the hopeful

403

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 403

BRAHMINS VERSUS KSHATRIYAS

anticipation: “If I have given gifts, and offered sacrifices an
gratified my religious teachers, then may I be reunited with
my son and with thee (my wife) in another world.” The queen
determines to die in the same manner. When Harishchandra,
after placing his son’s body on the funeral pile, is meditating
on the Lord Shri Narayan krishna, the supreme spirit, all the
gods arrive, headed by Dharma (righteousness), and accompanied
by Vishvamitra. Dharma entreats the king to desist from his
rash intention; and Indra announces to him that he, his wife,
and son have conquered heaven by their good works. Amrosia,
the antidote of death, and flowers are rained by the god from
the sky; and the king’s son is restored to life and the bloom of
youth. The king, adorend with celestial clothing and garlands,
and the queen, embrace their son. Harishchandra, however
declares that he cannot go to heaven till he has received his
master the Chandala’s permission, and has paid him a ransom.
Dharma then reveals to the king that it was he himself who
had miraculously assumed the form of a Chandala. The king
next objects that he cannot depart unless his faithful subjects,
who are shares in his merits, are allowed to acompany him
to heaven, at least for one day. This request is granted by
Indra; and after Vishvamitra has inaugurated Rohitasva the
king’s son to be his successor, Harishchandra, his friends and
followers, all ascend in company to heaven. Even after this
great consummation, however, Vashishtha, the family-priest of
Harishchandra, hearing, at the end of a twelve years’ abode in
the waters of the Ganges, an account of all that has occured,
becomes vehementaly incensed at the humiliation inflicted on
the excellent monarch, whose virtues and devotion to the gods
and Brahmans he celebrates, declares that his indignation had
not been so great roused even when his own hundred sons had
been slain by Vishvamitra, and in the following words dooms the
latter to be transformed into crane. Wherefore that wicked man,
enemy of the Brahmans, smitten by my curse, shall be expelled
from the society of intelligent beings, and losing his understanding
shall be transformed into a Vaka.” Vishvamitra reciprocates the
curse, and changes Vashishtha into a bird of the species called
Ari. In their new shapes the two have a furious fight, the Ari
being of the portentous height of two thousand yojanas = 18,000
miles, and the Vaka of 3090 yojanas. The first assail each other
with their wings; then the Vaka smites his antagonist in the
same manner, while the Ari strikes with his talons. Falling
mountains, overturned by the blasts of wind raised by the flapping
of their wings, shake the whole earth, the waters of the ocean

404 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 404

overflow, the earth itself, thrown off its perpendicular slopes downwards
patala, the lower regions. Many creatures perish by these various
convulsions. Attracted by the dire disorder, Brahma arrives, attended
by all the gods, on the spot, and command the comptants to desist from
their fray. They were too fiercely infuiriated to regard this injunction;
but Brahma put an end to the conflict by restoring them to their
natural forms, and conselling them to be reconciled.

The next episode in which they came in as opponents is connected
with Ambarish King of Ayodhya.

1The story relates that Ambarisha was engaged in performing a
sacrifice, when Indra carried away the victim. The priest said that this
ill-omened event had occurred owing to the king’s had administration,
and would call for a great expiation, unless a human victim could be
produced. After a long search the royal rishi (Ambarisha) came upon the
Brahman-rishi Richika, a descendent of Bhrigu, and asked him to sell
one of his sons for a victim, at the price of a hundred thousand cows.
Richika answered that he would not sell his eldest son; and his wife
added that she would not sell the youngest: eldest sons” she observed,
“being generally the favourites of their fathers, and youngest sons of
their mothers.” The second son, Sunassepna, then said that in that
case he regarded himself as the one who was to be sold, and desired
the king to remove him. The hundred thousand cows, with ten millions
of gold pieces and heaps of jewels, were paid down, and Sunassepa
carried away. As they were passing through Pushkara Sunassepa
beheld his maternal uncle Vishvamitra who was engaged in austerities
there with other rishis, threw himself into his arms, and implored his
assistance, urging his orphan friendless, and helpless state, as claims
on the sage’s benevolence.

“Vishvamitra soothed him: and pressed his own sons to offer
themselves as victim in the room of Sunassepa. This proposition
met with no favour from Madhushyanda and the other sons of the
royal hermit, who answered with haughtiness and derision: “How
is that thou sacrificest thine own sons, and seekest to rescue those
of others ? We look upon this as wrong, and like the eating of one’s
own flesh.” The sage was exceedingly wroth at this disregard of his
injunction, and doomed his sons to be born in the most degraded
classes, like Vashishtha’s sons, and to eat dog’s flesh, for a thousand
years. He then said to Sunassepa: “When thou art bound with
hallowed cords, decked with a red garland, and annointed with
unguents, and fastened to the sacrificial post of Vishnu, then address
thyself to Agni, and sing these two divine verses (gathas), at the

1Muir Vol. I. pp. 405-407.

405

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 405

BRAHMINS VERSUS KSHATRIYAS

sacrifice of Ambarisha; then shalt thou attain the fulfilment.” Being
furnished with the two gathas, Sunassepa proposed at once to king
Ambarisha that they should set out for their destination. When
bound at the stake to be immolated, dressed in a red garment, “he
celebrated the two gods, Indra and his younger brother (Vishnu), with
the excellent verses. The thousand-eyed (Indra) was pleased with the
secret hymn, and bestowed long life on Sunassepa.”

The last episode recorded in which the two appear as opponents
is connected with King Kalmashapada. The episode is recorded in
the Adi Parva of the Mahabharata.

“1Kalmashapada was a King of the race Ikshvaku. Vishvamitra
wished to be employed by him as his officiating priest; but the king
preferred Vashishtha.” It happened, however, that the king went out
to hunt, and after having killed a large quantity of game, he became
very much fatigued, as well as hungry and thirsty. Meeting Saktri,
the eldest of Vashishtha’s hundred sons, on the road, he ordered him
to get out of his way. The priest civilly replied: “The path is mine, O
King; this is the immemorial law; in all observances the king must
cede the way to the Brahman.” Neither party would yield, and the
dispute waxing warmer, the king struck the muni with his whip. The
muni, resorting to the usual expedient of offended sages, by a curse
doomed the king to become a man eater. “It happened that at that
time enmity existed between Vishvamitra and Vashishtha on account of
their respective claims to be priest to Kalmashapada.” Vishvamitra had
followed the king; and approached while he was disputing with Saktri.
Perceiving, however, the son of his rival Vashishtha, Vishvamitra made
himself invisible, and passed them, watching his opportunity. The
king began to implore Saktri’s clemency: but Vishvamitra wishing to
prevent their reconciliation, commanded a Rakshasa (a man-devouring
demon) to enter into the king. Owing to the conjoint influence of the
Brahma-rishi’s curse, and Vishvamitra’s command, the demon obeyed
the injunction. Perceiving that his object was gained, Vishvamitra left
things to take their course, and absented himself from the country.
The king having happened to meet a hungry Brahman, and sent
him, by the hand of his cook (who could procure nothing else), some
human flesh to eat, was cursed by him also to the same effect as by
Saktri. The curse, being now augmented in force, took effect, and
Saktri himself was the first victim, being eaten up by the King. The
same fate befell all the other sons of Vashishtha at the instigation
of Vishvamitra. Perceiving Saktri to be dead, Vishvamitra again and

1Muir Vol. I, pp. 415-417.

406 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 406

again incited the Rakshasa against the sons of Vashishtha; and
accordingly the furious demon devoursed those of his sons who
were younger than Saktri as a lion eats up the small beasts of the
forest. On hearing of the destruction of his sons by Vishvamitra,
Vashishtha supported his affliction, as the great mountain
sustains the earth. He meditated his own destruction, but never
thought of exterminating the Kausikas. This divine sage hurled
himself from the summit of Meru, but fell upon the rocks as if
on a heap of cotton. Escaping alive from his fall, he entered a
glowing fire in the forest; but the fire, though fiercely blazing,
not only failed to burn him, but seemed perfectly cool. He next
threw himself into the sea with a heavy stone attached to his
neck; but was cast up by the waves on the dry land. He then
went home to his hermitage; but seeing it empty and desolate,
he was again overcome by grief and went out; and seeing the
river Vipasa which was swolen by the recent rains and sweeping
along many trees torn from its banks, he conceived the design
of drowning himself into its water, he accordingly tied himself
firmly with cords, and threw himself in, but the river severing
his bonds, deposited him unbound (vipasa) on dry land; whence
the name of the stream, as imposed by the sage. He afterwards
saw and threw himself into the dreadful Satadru (Sutlej), which
was full of alligators, etc., and derived its name rushing away in
a hundred directions on seeing the Brahman brilliant as fire. In
consequence of this he was once more stranded; and seeing he
could not kill himself, he went back to his hermitage.”

There are only particular instances of their general enmity
towards each other. This general enmity was of a mortal kind so
much so that Vishvamitra wanted even to murder Vashishtha. This
is related in the Shalyaparva of the Mahabharata. Says the author
of the Mahabharata:

“1There existed a great enmity, arising from rivalry in
their austerities, between Vishvamitra and the Brahman
rishi Vashishtha. Vashishtha had an extensive hermitage in
Sthanutirtha, to the east of which was Vishvamitra’s………These
two great ascetics were every day exhibiting intense emulation
in regard to their respective austerities. But Vishvamitra,
beholding the might of Vashishtha, was the most chagrined;
and fell into deep thought. The idea of this sage, constant in
duty (!) was the following: ‘This river Sarasvati will speedily
bring to me on her current the austere Vashishtha, the most
eminent of all mutterers of prayers. When that most excellent
Brahman has come, I shall most assuredly kill him.’ Having thus

1Muir Vol. I, pp. 420-422.

407

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 407

BRAHMINS VERSUS KSHATRIYAS

determined, the divine sage Vishvamitra, his eyes reddened by
anger, called to mind the chief of rivers. She being thus the
subject of his thoughts, became very anxious, as she knew him
to be very powerful and very irascible. Then trembling palid, and
with joined hands, the Sarasvati stood before the chief of munis.
Like a woman whose husband has been slain, she was greatly
distressed; and said to him, ‘What shall I do?” The incensed
muni replied, ‘Bring Vashishtha hither speedily, that I may
slay him.’ The lotus-eyed goddess, joining her hands trembled
in great fear, like a creeping plant agitated by the wind”……….
Vishvamitra, however, although he saw her condition, repeated
his command. “The Sarasvati, who knew how sinful was his
design, and that the might of Vashishtha was unequalled,
went trembling, and in great dread of being cursed by both
the sages, to Vashishtha, and told him what his rival had said.
Vashishtha seeing her emaciated, pale, and anxious, spoke thus:
‘Deliver thyself, O chief of rivers; carry me unhesitatingly to
Vishvamitra, lest he curse thee’. Hearing these words of the
merciful sage, the Sarasvati considered how she could act most
wisely. She reflected, ‘Vashishtha has always shown me great
kindness; I must seek his welfare.’ Then obsering the Kausika
sage praying and sacrificing on her brink, she regarded that as
a good opportunity, and swept away the bank by the force of her
current. In this way the son of Mitra and Varuna (Vashishtha)
was carried down; and while he was being borne along, he thus
celebrated the river: ‘Thou, O Sarasvati, issuest from the lake
of Brahma, and pervadest the whole world with thy excellent
streams. Residing in the sky, thou dischargest water into the
colouds. Thou alone art all waters. By these we study.’ ‘Thou
art nourishment, radiance, fame, perfection, intellect, light. Thou
art speech; thou art Svaha; this world is subject to thee. Thou,
in fourfold form, dwellest in all creatures’…….

Beholding Vashishtha brought near by the Sarasvati,
Vishvamitra searched for a weapon with which to make an end
of him. Perceiving his anger, and dreading lest Brahmanicide
should ensue, the river promptly carried away Vashishtha in
an easterly direction; thus fulfilling the commands of both
sages, but eluding Vishvamitra. Seeing Vashishtha so carried
away, Vishvamitra, impatient, and enraged by vexation, said
to her: ‘Since thou, O chief of rivers, hast elued me, and hast
receded, roll in waves of blood acceptable to the chief of demons,”
(which are fabled to gloat on blood). “The Sarasvati, being thus
cursed, flowed for a year in a stream mingled with blood…..
Rakshasas came to the place of pilgrimage, where Vashishtha
had been swept away, and revealed in drinking to satiety

408 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 408

the bloody stream in security, dancing and laughing, as if they had
conquered heaven.” Some rishis who arrived at the spot some time
after were horrified to see the blood-stained water, and the Rakshasas
quaffing it, and “made the most strenuous efforts to rescue the
Sarasvati.”

The foregoing cases relate to individual conflicts between a
particular Brahmin and a particular Kshatriya. The cases which
follow are cases of class or communal conflicts between Brahmins
on the one hand and the Kshatriyas on the other. They are not
mere conflicts. Nor is it correct to say that they were like communal
riots. They were class wars undertaken by one community with
the avowed intention of exterminating the other root and branch.
Two such class wars of extermination have been recorded in the
Mahabharat. The first is a war of the Haihaya Kshatriyas on the
Bhargava Brahmins. It occurred in the reign of the Haihaya King
Kritavirya. The following is the description of this war in the
Adiparvan of the Mahabharat.

“1There was a king named Kritavirya, by whose liberality the
Bhrigu, learned in the Vedas, who officiated as his priest, had been
greatly enriched with corn, and money. After he had gone to heaven,
his descendants were in want of money, and came to beg for a supply
from the Bhrigus, of whose wealth they were aware. Some of the latter
hid their money under ground, others bestowed it on Brahmans, being
afraid of the Kshatriyas, while others again gave these last what
they wanted. It happened, however, that a Kshatriya, while digging
the ground, discovered some money buried in the house of a Bhrigu.
The Kshatriyas then assembled and saw this treasure, and, being
incensed, slew in consequence all the Bhrigus, whom they regarded with
contempt, down to the children in the womb. The widows, however, fled
to the Himalaya mountains. One of them concealed her unborn child
in her thigh. The Kshatriyas, hearing of its existence from a Brahmani
informant, sought to kill it; but it issued forth from its mother’s
thigh with lustre, and blinded the persecutors. After wandering about
bewildered among the mountains for a time, they humbly supplicated
the mother of the child for the restoration of their sight; but she
referred them to her wonderful infant Aurva into whom the whole Veda,
with its six Vedangas, had entered, as the person who (in retaliation
of the slaughter of his relatives) had robbed them or their eye-sight,
and who alone could restore it. They accordingly had recourse to
him, and their eye-sight was restored. Aurva, however, meditated the
destruction of all living creatures, in revenge for the slaughter of the

1 Muir Vol. I. pp. 448-449.

409

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 409

BRAHMINS VERSUS KSHATRIYAS

Bhrigus, and entered on a course of austerities which alarmed both
gods, asuras, and men; but his progenitors (Pitris) themselves appeared,
and sought to turn him from his purpose by saying that they had no
desire to be revenged on the Kshatriyas: It was not from weakness
that the devout Bhrigus overlooked the massacre perpetrated by the
murderous Kshatriyas. When we became distressed by old age, we
ourselves desired to be slaughtered by them. The money which was
buried by someone in a Bhrigu’s house was placed there for the purpose
of exciting hatred, by those who wished to provoke the Kshatriyas.
For what had we, who were desiring heaven, to do with money?” They
add that they hit upon this device because they did not wish to be
guilty of suicide, and concluded by calling upon Aurva to restrain
his wrath; and abstain from the sin he was meditating, “Destroy not
the Kshatriyas, O son, nor the seven worlds. Suppress thy kindled
anger which nullifies the power of austere-fervour.” Aurva, however,
replies that he cannot allow his threat to remain unexecuted. His
anger, unless wreaked upon some other object, will, he says, consume
himself. And he argues on grounds of justice, expediency, and duty,
against the clemency which his progenitors recommend. He is, however,
persuaded by the Pitris to throw the fire of his anger into the sea,
where they say it will find exercise in assailing the watery element,
and in this way his threat will be fulfilled.”

The second class war and which was also a war of extermination
was declared by the Bhargava Brahmins on the Haihaya Kshatriyas.
In this the leader of Bhargava Brahmins was one Parashuram.
The story of the birth of Parashuram is described in the Vishnu
Purana in the following terms:

“1Gadhi’s daughter Satyavati had been given in marriage to an
old Brahman called Richika, of the family of Bhrigu. In order that
his wife might bear a son with the qualities of a Brahman, Richika
had prepared for her a dish of Charu (rice, barley, and pulse, with
butter and milk) for her to eat; and a similar mess for her mother,
calculated to make her conceive a son with the character of a warrior.
Satyavati’s mother, however, persuaded her to exchange messes. She
was blamed by her husband on her return home for what she had
done. I quote the words of the original:

“Sinful woman, what improper deed is this that thou has done? I
beheld thy body of a very terrible appearance. Thou hast certainly
eaten the Charu prepared for thy mother. This was wrong. For into
that Chari I had infused all the endowments of heriosm, vigour, and

1 Muir Vol. I. pp. 349-350.

410 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 410

roce, whilst into thine I had introduced all these qualities of
quietude, knowledge, and patnence which constitute the perfection
of a Brahmin. Since thou hast acted in contravention of my
design a son shall be born to thee who shall live the dreadful,
martial, and murderous life of a Kshatriya and thy mother’s
offspring shall exhibit the peaceful disposition and conduct of a
Brahman.” As soon as she had heard this, Satyavati fell down
and seized her husband’s feet, and said, ‘My lord, I have acted
from ignorance; show kindness to me, let me not have a son
of the sort thou hast described; if thou pleasest, let me have a
grandson of that description.’ Subsequently she bore Jamadagni,
and her mother gave birth to Vishvamitra. Satyavati became the
river called Kausiki. Jamadagni wedded Renuka, the daughter
of Renu, of the family of Ikshvaku; and on her he begot a son
called Parashurama.”

The following additional details about Parashuram’s family history
is given in the Venaparvan of the Mahabharata:

“1Jamadagni and Satyavati had five sons, the youngest of whom
was the repubtable Parasurama. By his father’s command he kills
his mother (who by the indulgence of impure desire, had fallen
from her brevious sanctity), after the four elder sons had refused
this matricidal offen, and had in consequence been deprived of
reason by their father’s curse. At Parasurama’s desire however,
his mother is restored by his father to life, and his brothers to
reason; and he himself is absolved from all the guilt of murder;
and obtains the boon of invincibility and long life from his father.”

This second class war took place in the reign of the Haihaya king
Arjuna the son of King Kartavirya. To understand it correctly it is
necessary to divide it into two parts for there are two stages in it.
The trouble began with the Brahmans claiming certain prerogatives
and powers exclusively for themselves and King—Arjuna scouting
them in most contemptuous terms. As the Anushasanparvan of the
Mahabharata puts it.

“2Then ascending his chariot glorious as the resplendent sun,
he exclaimed in the intoxication of his prowess, ‘Who is like me in
fortitude, courage, fame, heriosm, energy, and vigour?’ At the end
of this speech a bodiless voice on the sky addressed him: ‘Thou
knowest not, O fool, that a Brahman is better than a Kshatriya. It is
with the help of the Brahman that the Kshatriya rules his subjects.
Arjuna answers ‘If I am pleased, I can create, or, if displeased,
annihilate, living beings; and no Brahman is superior to me in

1 Muir Vol. I, pp. 450.
2 Muir Vol. I, pp. 454.

411

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 411

BRAHMINS VERSUS KSHATRIYAS

act, thought, or word. The first proposition is that the Brahmans
are superior; the second that the Kshatriyas are superior; both
of these thou hast stated with their ground, but there is a
difference between them. The Brahmans are dependent on the
Kshatriyas, and not the Kshatriyas on the Brahmans; and the
Kshatriyas on the Brahmans; and the Kshatriyas are eaten
up by the Brahmans, who wait upon them and only make the
Vedas a pretence. Justice the protection of the people, has its
seat in the Kshatriyas. From them the Brahmans derive their
livelihood; how then can the latter be superior? I always keep in
subjection to myself those Brahmans, the chief of all beings, who
subsist on alms, and who have a high opinion of themselves. For
truth was spoken by that female the Gayatri in the sky. I shall
subdue all those unruly Brahmans clad in hides. No one in the
three worlds, god or man can hurl me from my royal authority;
wherefore I am superior to any Brahman.”

On hearing this Vayu comes and says to Arjuna:

“1Abandon this sinful disposition, and to obeisance to the
Brahmans. If thou shalt do them wrong, thy kingdom shall be
convulsed. They will subdue thee; those powerful men will humble
thee, and expel thee from thy country’ The king asks him, ‘who
art thou? Vayu replies, ‘I Vayu, the messenger of the gods,
and tell thee what is for thy benefit’. Arjuna rejoins, ‘Oh thou
displayest to-day a great warmth of devotion to the Brahmans.
But say that a Brahman is like (any other) earth-born creature.
Or say that this most excellent Brahman is something like the
wind. But fire is like the waters, or the sun, or the sky.’

Vayu then adduces various instances in which the superiority
of the Brahmins has been mainfested. Arjuna then drops his
hostility against the Brahmins and becomes their friend. In the
Anushasanparva he is reported to have said:

“2I live altogether and always for the sake of the Brahmans. I am
devoted to the Brahmans, and do obeisance to them continually.
And it is through the favour of Dattatreya (A Brahman) that I
have obtained all this power and high renown, and that I have
practised righteousness.”

1 Muir Vol. I. pp. 454.
2 Muir Vol. I. pp. 473

412 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 412

It is in the second stage that Parashuram comes on the scene and
extreminates the Kshatriyas. The story is told in the Shantiparvan
in the following terms:

“1Being of a meek, pious, kind and charitable turn of mind, the
valiant Arjuna thought nothing of the curse; but his sons, who were
of an arrogant and barbarous disposition, became the cause of its
resulting in his death. Without their father’s knowledge they took away
Jamadagni’s calf; and in consequence Parasurama attacked Arjuna and
cut off his arms.” His son retaliated by killing Jamadagni. Parashurama
incensed at the slaughter of his father, having vowed in consequence
to sweep away all Kshatriyas from the earth, seized his weapons;
and slaying all the sons and grandsons of Arjuna, with thousands of
the Haihayas, he turned the earth into a mass of ensanguined mud.
Having thus cleared the earth of Kshatriyas, he became penetrated
by deep compassion and retired to the forest. After some thousands
of years had elapsed, the hero, naturally irascible, was taunted by
Paravsu, the son of Raibhya and grandson of Vishvamitra, in a public
assembly in these words: ‘Are not these virtuous men, Pratardana
and the others, who are assembled at the sacrifice in the city of
Yayati,—are they not Kshatriyas? Thou hast failed to execute thy
threat, and vainly boastest in the assembly. Thou has withdrawn to
the mountain from fear of those valiant Kshatriyas, while the earth
has again become overrrun by hundred of their race.’ Hearing these
words, Rama seized his weapons. The hundreds of Kshatriyas who had
before been spared had now grown powerful kings. These, however,
Parasurama now slew with their children, and all the numerous
infants then unborn as they came into the world. Some, however,
were preserved by their mothers.”

Those who are curious to know the subsequent history of the
Kshatriyas might be interested in the following extract from the
Adiparvan.

“2Having one and twenty time swept away all the Kshatriyas
from the earth, the son of Jamadagni engaged in austerities on
Mahendra the most excellent of mountains. After he had cleared the
world of Kshatriyas, their widows came to the Brahmans, praying
for offspring. The religious Brahmans, free from any impulse of
lust cohabited at the proper seasons with these women, who in
consequence became pregnant, and brought forth valiant Kshatriya
boys and girls, to continue the Kshatriya stock. Thus was the
Kshatriya race virtuously begotten by Brahmans on Kshatriya

1 Muir Vol. I, pp. 454-455.
2 Muir Vol. I, pp. 451-452.

413

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 413

BRAHMINS VERSUS KSHATRIYAS

women, and became multiplied and long-lived, thence arose four castes
inferior to the Brahmans.”

These instances of enmity were accompanied by challenges from one
side to the other which shows how high were the tempers running on
both sides. The conduct of king Nimi in yoking the Brahmins to his
chariot and making them drag it like horses show how determined the
Kshatriyas were to humiliate the Brahmans. The challenges uttered by
Arjuna Kartavirya against the Brahmins indicates his determination
to level them down. The Brahmins on their side were not slow to take
up this challenge and send counter challenges to the kshatriyas not
to provoke the Brahmins. This is very clear from the way Vayu the
messenger or Ambassador of the Brahmins talks to Arjuna Kartivirya
after he had issued his challenge to the Brahmans. Vayu tells Arjuna
how the Brhmans Atri made sea water saltish by urinating in it, how
Dandakas were overthrown by the Brahmans, how the Kshatriyas of the
Talajaughas were destroyed by a single Brahmin Aurva; The striking
power of the Brahmins is not only superior to that of the Kshatriya it
is superior to that of the Devas and Vayu proceeds to tell Arjuna some
of the victories achieved by the Brahmins over the Devas. He tells him
how Varuna ran away with Bhadra the daughter of Soma and the wife
of the Brahman Utathya of the race of Angiras how Utathya by his
curse caused the earth to be dried up and how Varuna as a consequence
submitted to Utathya and returned his wife. He tells him how once the
Devas were conquered by the Asuras and the Danavas, how deprived of
all oblations, and stripped of their dignity they came to the earth went to
the Brahmin Agastya and applied to him for protection and how Agastya
scorched the Danavas from heaven and earth and made him fly to the
South and reinstated the Devas in their dominion. He tells Arjuna how
once the Adityas were performing a sacrifice and while engaged in it
were attached by Danavas called Khalims, who came in ten in thousands
to slay them, how the Adityas went to Indra and how Indra himself
attached by the Daityas not being able to render help to the Adityas went
to the Brahmin Vashishtha for help and how Vashishtha taking mercy
on the Adityas saved them by burning the Danavas alive. He next tells
Arjuna how the Danavas once fought with the Devas, how by enveloping
them in dreadful darkness the Danavas slaughtered the Devas, how the
Devas implored the Brahmin Atri to become the moon and dispell the
glown around the sun which Atri did thereby saved the Devas from the
Danvas. The last episode of Brahmin prowess which Vayu tells Arjuna
is how the Brahmin Chyavana compelled Indra to admit the Ashwins
to equal rank and drink Soma with them as a token of equality and

414 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 414

how when Indra refused he took away both the earth and heaven from
them and how he created a Demon Mada and put the Devas including
Indra into his mouth and how he compelled Indra to admit the Ashwins
to equal rank and drink Soma with them and how Indra ultimately
surrendered to Chyavana.

Vayu did not merely recount these exploits of the Brahmins. He did
something more. Every time he gave Arjuna an instance of the power
of the Brahmins he ended by asking Arjuna pointed questions such as
“Can you tell me of any Kshatriya who was superior to him (i.e. the
Brahmins hero of the story)”. “Declare on your part, any Kshatriya who
has been superior to him, “Tell me of any Kshatriya superior to Atri.”

This class war between the Brahmins and the Kshatriyas must have
gone on for ages. In the light of this the attitude of Manu towards this
Class War comes as very strange. Consider the following verses from
the Manu Smriti:

IV. 135. “Let him who desires prosperity, indeed, never despise a
Kshatriya, a snake, and a learned Brahmana, be they ever so feeble.”

IV. 136. “Because these three, when treated with disrespect, may
utterly destroy him; hence a wise man must never despite them.”

X. 322. “Kshatriyas prosper not without Brahmans, Brahmans prosper
not without Kshatriyas; Brahmans and Kshatriyas, being closely united,
prosper in this (world) and in the next.”

Here there is a clear attempt on the part of Manu to close the ranks.
Against whom did Manu want the Brahmins and the Kshatriyas to
close their ranks? Was this an attempt to forget and forgive or was the
motive to combine them in a conspiracy to achieve some unholy purpose.
What were the circumstances that forced Manu to advise the Brahmins
to forget their age old enmity with Kshatriyas and seek the helping
hand? The circumstances, must have been very hard and very pressing.
For there was no room left for a reapproachment between the two. The
Brahmins had hurled a terrible insult against the Kshatriyas and had
wounded their price by saying quite openly that the Kshatriyas were
the illegitimate children of Brahmins begotten by them on Kshatriyas
widows. The next offensive thing that the Brahmins had done to wound
the feelings of the Kshatriyas was to extract from the latter a confession
that the Brahmins were superior to the Kshatriyas in military prowess
and had made Bhishma say:

“1The prowess of the Brahmans can destroy even the gods.
Those wise beings behold all these worlds. To them it is indifferent
whether they are perfumed with sandal wood or deformed with mire,

1 Muir Vol. I, pp. 473-474.

415

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 415

BRAHMINS VERSUS KSHATRIYAS

whether they eat or fast, whether they are clad in silk, or in sack cloth
or skins. They can turn what is not divine into what is divine, and the
converse; and can in their anger create other worlds with their guardians.
They are the gods of the gods; and the cause of the cause. The ignorant
Brahman is a god, whilst a learned Brahman is yet more a god, like
the full ocean.”

All this makes this sudden climb down by the Brahmins, this stoping
down to win over the Kshatriyas very mysterious. What can be the key
to this mystery?



z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 416

CHAPTER 16
Shudras and the Counter Revolution

This is a 21-page foolscap typed manuscript. The cover page
is having a title ‘Shudras and the Counter-Revolution’ and the
text on next page starts with the same title. All these pages
were loose and tagged together. Unfortunately, only 21 pages
are available and the latter pages seem to be lost. — Editors.

The laws of Manu relating to the Status of the Shudra make a very
interesting reading for the simple reason that they have moulded thed
psychology of the Hindus and determined their attitude towards the
Shudras who forms at the present and at all times the most numerous
part of Hindu society. They are set out below under separate heads so
that it may be possible for the reader to have a complete idea of the
status given by Manu to the Community of Shudras.

Manu asks the householders of the Brahmana, Kshatriya and Vaishya
Class:

IV. 61. Let him not dwell in a country where the rulers are Shudra.
A Shudra is not to be deemed as a respectable person. For Manu enacts
that:

XI. 24. A Brahmin shall never beg from a Shudra property for
(performing) a sacrifice i.e. for religious purpose. All marriage ties with
the Shudra were proscribed. Marriage with a woman belonging to any
of the three other classes was forbidden. A Shudra was not to have any
connection with a woman of the higher classes and an act of adultery
committed by a Shudra with her was declared by manu to be an offence
involving capital punishment.

VIII. 374. A Shudra who has an intercourse with a woman of the
higher caste guarded1 or unguarded, shall be punished in the following
manner:

If she was unguarded, he loses the offending part. If she was guarded
then he should be put to death and his property confiscated.

As to office Manu prescribes.

1 Guarded means under the protection of some relation. Unguarded means living alone.

417

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 417

SHUDRAS AND THE COUNTER-REVOLUTION

VIII. 20. A Brahmana who is only a Brahmana by decent i.e. one
who has neither studied nor performed any other act required by the
Vedas may, at the king’s pleasure, interpret the law to him i.e. act as
the Judge, but never a Shudra (however learned he may be).

VIII. 21. The kingdom of that monarch who looks on while a Shudra
settles the law will sink low like a cow in a morass.

VIII. 272. If a Shudra arrogantly presumes to preach religion to
Brahmins the King shall have poured burning oil in his mouth and oars.

In the matter of acquiring learning the knowledge Manu ordains as
follows:

III. 156. He who instructs Shudra pupils and he whose teacher is a
Shudra shall become disqualified for being invited to a Shudra.

IV. 99. He must never read the Vedas…. in the presence of the Shudras.

Manu’s successors went much beyond him in the cruelty of their
punishment of the Shudra for studying the Veda. For instance Katyayana
lays down that if a Shudra overheard the Veda or ventured to utter a
word of the Veda the King shall cut his tongue in twain and pour hot
molten lead in his ears.

As to right to property by the Shudra Manu enjoins as follows:

X. 129. No superfluous collection of wealth must be made by a Shudra,
even though he has power to make it, since a servile man, who has
amassed riches, becomes proud, and, by his insolence or neglect, gives
pain to Brahmans.

VIII. 417. A Brahmanas may seize without hesitation if he be in
distress for his subsistence, the goods of his Shudra.

The Shudra can have only one occupation. This is one of the inexhorable
Laws of Manu. Says Manu:

I. 91. One occupation only, the Lord prescribed to the Shudra, to
serve meekly these other three castes (namely Brahmin, Kshatriya and
Vaishyas).

X. 121. If a Shudra, (unable to subsist by serving Brahmans) seeks
a livelihood, he may serve Kshatriyas, or he may also seek to maintain
himself by attending on a wealthy Vaisya.

X. 122. But let (Shudra) serve Brahmans, either for the sake of heaven,
or with a view to both (this life and the next); for he who is called the
servant of a Brahmana thereby gains all his ends.

X. 123. The service of Brahmanas alone is declared (to be) an excellent
occupation for a Shudra for whatever else besides this he may perform
will bear him no fruit.

418 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 418

Service by Shudra is not left by Manu to be regulated as a free contract.
If the Shudra refuses to serve there is a provision for conscription which
runs as follows:

VIII. 413. A Brahmana may compel a Shudra, whether bought or
unbought to do servile work; for he is created by the creator to be the
slave of a Brahmana.

X. 124. They must allot to him out of their own family (property) a
suitable maintenance, after considering his ability, his industry, and the
number of those whom he is bound to suport.

X. 125. The remnants of their food must be given to him, as well as
their old household furniture.

A Shudra is required by Manu to be servile in his speech and manner
towards the other classes.

VIII. 270. A Shudra who insults a twice-born man with gross invective,
shall have his tongue cut out; for he is of low origin.

VIII. 271. If he mentions the names and castes of the (twice-born)
with contumely, an iron nail, ten fingers long, shall be thrust red hot
into his mouth.

Manu is not satisfied with this. He wants this servile status of the
Shudra to be expressed in the names and surnames of persons belonging
to that community. Manu says:

II. 31. Let the first part of a Brahman’s name denote something
auspicious, a Kshatriya’s be connected with power and a Vaishya’s with
wealth, but a Shudra’s, express something contemptible.

II. 32. The second part of a Brahman’s name shall be a word implying
happiness; of a Kshatriya’s word implying protection; of a Vaishya’s a term
expressive of thriving and of a Shudra’s an expression denoting services.

What was the position of the Shudra before Manu? Manu treats the
Shudra as though he was an alien Non-Aryan not entitled to the social
and religious privileges of the Aryan. Unfortunately the view that the
Shudra was a Non-Aryan is too readily accepted by the generality of the
people. But there can be no doubt that this view has not the slightest
foundation in the literature of the ancient Aryans.

Reading the Religious literature of the ancient Aryans one comes
across the names of various communities and groups of people. There
were first of all the Aryans with their fourfold divisions of Brahmins,
Kshatriyas, Vaishyas and Shudras. Besides them and apart from them
there were (i) Asuras (ii) Suras or Devas (iii) Yakshas (iv) Gandharvas
(v) Kinnars (vi) Charanas (vii) Ashvins and (viii) Nishadas. The Nishadas
were a jungle people primitive and uncivilized. The Gandharvas,
Yakshas, Kinnars, Charanas and Ashvins were professional classes and

419

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 419

SHUDRAS AND THE COUNTER-REVOLUTION

not communities. The word Asura is generic name given to various tribes
known by their tribal names of Daityas, Danavas, Dasyus, Kalananjas,
Kaleyyas, Kalins, Nagas, Nivata-Kavachas, Paulomas, Pishachas and
Raxasas. We do not know if the Suras and Devas were composed of
various tribes as the Asuras were. We only know the leaders of the
Deva Community. The well known amongst them were Brahma, Vishnu
Rudra, Surya, Indra, Varuna, Soma etc.

Due mostly to the ignorant interpretations of Sayanacharya some very
curious beliefs prevail even among the best informed people about these
communities namely the Aryans, the Asuras and the Devas and their
inter-relation and their consanguinity. It is believed that the Asuras were
not a human species at all. They are held to have been ghosts and goblins
who plagued the Aryans with their nocturnal visitations. The Suras or
Devas are understood to be poetic deifications of nature’s forces. With
regard to the Aryans the belief is that they were a fair race with sharp
nose and had a great deal of colour prejudice. As to the Dasyus it is
asserted that a Dasyu is only another name for a Shudra. The Shudras
it is said formed the aboriginals of India. They were dark and flat nosed.
The Aryans who invaded India conquered them and made them slaves
and as a badge of slavery gave them the name Dasyu which it is said
comes from the word Das1 which means a slave.

Every one of these beliefs is unfounded. The Asuras and Suras were
communities of human beings as the Aryans were. The Asuras and Suras
were descended from a common father Kashapa. The story is that Daksha
Prajapati had 60 daughters, of them thirteen were given in marriage
to Kashapa. Diti and Aditi were two among the 13 of Kashapa’s wives.
Those born to Diti were called Asuras and those born to Aditi were
called Suras or Devas. The two faught a long and a bloody battle for
the soverignty of the world. This no doubt is mythology and mythology
though it is history in hyperbole is still history.

The Aryans were not a race. The Aryans were a collection of people.
The cement that held them together was their interest in the maintenance
of a type of culture called Aryan culture. Any one who accepted the
Aryan culture was an Aryan. Not being a race there was no fixed type
of colour and physiognomy which could be called Aryan. There was no
dark and flat nose people for the Aryans to distinguish themselves from2.
The whole of this edifice of colour prejudice as being factors for division
and antagonism between Aryans and the Dasyus is based upon a wrong
meaning given to the two words Varna and Anas which are used with
reference to the Dasyus. The word Varna is taken to mean colour and the
1 According to Nirukta, Das means to destroy.
2 On the whole of this subject see a brilliant discussion by Mr. Satvalekar in Purusharth
Vol. XIII. p.

420 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 420

word Anas is taken to mean without nose. Both these meanings are
erroneous. Varna means Caste or group and Anas if read as An-As
means uncultivated speech. That statement that the Aryans had a colour
prejudice which determined their social order is arrant nonsense. If there
were any people who were devoid of colour prejudice it is the Aryans and
that is because there was no dominant colour to distinguish themselves.

It is wrong to say that the Dasyus were non-Aryans by race. The
Dasyus were not a pre-Aryan race of aboriginals of India. The Dasyus
were members of the Aryan community who were deprived of the title
of Arya for opposing some belief or cult which was an essential part of
the Aryan Culture. How this belief that the Dasyus were Non-Aryans
by race could have arisen it is difficult to understand. In the Rig Veda
(X. 49) Indra says: “I (Indra) have killed with my thuderbolt for the
good of the man, known as Kavi. I have protected Kupa by adopting
means of protection. I took up the thunderbolt for killing Susna. I have
deprived the Dasyus of the appellation of Arya.”

Nothing can be more positive and definite than this statement of Indra
that the Dasyus were Aryans. Further and better proof of this fact can
be had in the impeachment of Indra for the various atrocities he had
committed. In the list of atrocities for which Indra was impeached there
was one charge namely the killing of Vratra. Vratra was the leader of
the Dasyus. It is unthinkable that such a charge could be framed against
Indra if the Dasyus were not Aryans.

It is erroneous to believe that the Shudras were conquered by the Aryan
invaders. In the first place the story that the Aryans came from outside
India and invaded the natives has no evidence to support it. There is a
large body of evidence that India is the home of the Aryans. In the second
place there is no evidence anywhere of any warfare having taken place
between Aryans and Dasyus but the Dasyus have nothing to do with the
Shudras. In the third place it is difficult to believe that the Aryans were
a powerful people capable of much military prowess. Any one who reads
the history of the Aryans in India in their relation to the Devas will be
reminded of the relationship that subsisted between the Viellens and their
lords during the feudal times. The Devas were the feudal lords and the
Aryans were the Villens. The innumerable sacrifices which the Aryans
performed have the look of fudal dues paid to the Deva. This servility of
the Aryans to the Devas was due to the fact that without the help and the
protection of the Devas they could not withstand the assualts of the Asuras.
It is too much to presume that so effete a people could have conquered
the Shudras. Lastly there was no necessity to conquer the Shudra.
They were Aryans in the only sense in which the word Aryan is used,

421

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 421

SHUDRAS AND THE COUNTER-REVOLUTION

namely, the upholders of the Aryans Culture. Two things are clear about
the Shudras. Nobody has ever contended that they were dark and flat
nosed. Nobody has contended that they were defeated or enslaved by
the Aryans. It is wrong to treat the Dasyus and Shudras as one and
the same. As a people they may be the same. But culturally they were
quite different. The Dasyus were Non-Aryans in the sense they had
fallen away and rebelled against the Aryan culture. The Shudras on
the other hand were Aryans i.e. they were believers in the Aryan way
of life. The Shudra was accepted as an Aryan and as late as Kautilya’s
Artha Shastra was addressed an Arya.

The Shudra was an intergral, natural and valued member of the Aryan
Society is proved by a prayer which is found in the Yajur Veda1and
which is offered by the Sacrificer. It runs as follows:

“……….. O Gods

Give lustre to our holy priests, set lustre in our ruling chiefs, Lustre
to Vaisyas, Shudras: Give, through lustre; Lustre unto me.” It is a
remarkable prayer, remarkable because it shows that the Shudra was a
member of the Aryan Community and was also a respected member of it.

That the Shudras were invited to be present at the coronation of the
King along with Brahmins, Kshatriyas and Vaishyas is proved by the
description given in the Mahabharata of the coronation of Yudhisthira
the eldest brother of the Pandavas. Shudra took part in the consecration
of the King. According to ancient writer called Nilkantha speaking of
the coronation ceremony expressly says: “that the four chief Ministers,
Brahmin, Kshatriya, Vaishya and Shudra consecrated the new king. Then
the leaders of each Varna and by the Castes lower still consecrated him
with the holy water. Then followed acclamation by the twice-born. In the
post-vedic period preceding Manu there was group of the representatives
of the people called the Ratnis. The Ratnis played a significant part in
the investiture of the King. The Ratnis were so called because they held
the Ratna (jewel) which was a symbol of sovereignty. The king received
his sovereignty only when the Ratnis handed over to him the jewel of
sovereignty and on receiving his sovereignty the King went to the house
of each of the Ratnis and made an offering to him. It is a significant
fact that the Shudra was one of the Ratnis.

Shudras were members of the two political Assemblies of ancient
times namely the Janapada and Paura and as a member of this he was
entitled to special respect even from a Brahmin.

1……… White Yajur Veda p. 200.

422 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 422

That the Shudra in the Ancient Aryan Society had reached a high
political status is indisputable. They could become ministers of State. The
Mahabharata bears testimony to this. Enumerating the different classes
of ministers within his memory the writer of the Mahabharata mentions
a list1 of 37 Ministers of whom four are Brahmins, eight Kshatriyas,
twenty-one Vaishyas, three Shudras and one Suta.

Shudras did not stop with being ministers of State. They even became
Kings. The story of Shudras which is given in the Rig Veda stands in
cruel contrast with the views expressed by Manu regarding the eligibility
of the Shudra to be a King. The reign of Sudas if referred to at all is
referred only in connection with the terrible contest between Vashishtha
and Vishvamitra as to who should become the purohit or Royal priest
of King Sudas. The issue involved in the contest was as to the right to
officiate as the Purohit or the King. Vashishtha who was a Brahmin and
who was already an officiating priest of Sudas claimed that a Brahmin
alone could become the Purohit of a King while Vishvamitra who was
a Kshatriya contended that a Kshatriya was competent for that office.
Vishvamitra succeeded and in his turn became the Purohit of Sudas.
The contest is indeed memorable because the issue involved in it is
very crucial although the result has not been a permanent deprivation
of the Brahmins. But there can be no doubt the story is probably the
best piece of social history that is to be found in the ancient literature.
Unfortunately nobody has taken serious notice of it. Nobody has even
asked who this King was. Sudas was the son of Paijavana and Paijavana
is the son of Devodas who was the King of Kasi i.e. Benares. What was
the Varna of Sudas? Few would believe if they were told that King Sudas
was a Shudra. But that is a fact and it can be proved by the testimony
of the Mahabharata2 where in the Santipurva a reference is made to this
Paijavana. It is stated that Paijavana was a Shudra. In the light of this
the story of Sudas sheds new light on the status of the Shudra in the
Aryan Society. It shows that a Shudra could be a reigning monarch. It
also shows that both the Brahmins and the Kshatriyas not only saw no
humiliation in serving a Shudra King but they with each other to secure
his patronage and were ready to perform vedic ceremonies at his house.

It cannot be said that there were no Shudra Kings in later times.
On the contrary history shows that the two dynasties which preceded
Manu were dynasties of Shudras Kings. The Nandas who ruled from
B.C.413 to B.C. 322* were Shudras. The mauryas who succeded

1 Jaiswal—Hindu Polity Part II. p. 148.
2 Muir Sanskrit Texts Vol. I. p. 366.
*Figures are incorporated by Editors as they are not in the M.S.—Editors.

423

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 423

SHUDRAS AND THE COUNTER-REVOLUTION

the Nandas and who ruled from 322 3.C, to 183 B.C.* were also Shudras.
What more glaring piece of evidence can there be to show the high
dignity enjoyed by the Shudra than to point to the case of Asoka who
was not merely the Emperor of India but a Shudra and his Empire was
the Empire built by the Shudras.

On the question of the right of the Shudra to study the Vedas a
reference may be made to the Chhandogya Upanished (V. 1.2). It
relates the story of one Janasruti to whom Veda Vidya was taught by
the preceptor Raikva. This Janasruti was a Shudra. This story if it is
a genuine story leaves no doubt that there was a time when there was
no bar against the Shudra in the matter of studying the Vedas.

Not only was Shudra free to study the Vedas but there were Shudras
who had reached the status of Rishis and has been composers of the
Hymns of the Vedas. The story of the Rishi Kavasha Aliusha1 is very
illuminating. He was a Rishi and the author of several hymns of the
Tenth Book of the Rig-Veda.2

On the question of the spiritual eligibility of the Shudra to perform
the Vedic ceremonies and sacrifies the following data may be presented.
Jaimini3 the author of the Purva Mimansa mentions an ancient teacher
by name Badari—whose work is lost as an exponent of the view that
even Shudra could perform Vedic sacrifices. The Bharadvaja Srauta
Sutra (v. 28) admits that there exists another school of thought which
holds that a Sudra can consecrate the three sacred fires necessary for
the performance of a Vedic Sacrifice. Similarly the Commentator of the
Katyayana Srauta Sutra (1 & 5) admits that there are certain Vedic texts
which lead to the inference that the Shudra was eligible to perform Vedic
rites. In the Satpath Brahmana (I. 1.4.12) there is enunciated a rule of
etiquette which the priest officiating at the performance of a sacrifice
is required to observe. It relates to the mode in which the priest should
address the Haviskut (the person celebrating the sacrifice) calling upon
him to begin the ceremony. The rule says:

“Now there are four different forms of this call, viz. ‘Come hither’
(Ehi) in the case of a Brahmana; ‘approach’ (Agahi) and ‘hasten hither’
(Adarva) in the case of a Vaishya and a member of the Military caste
and ‘run hither’ (Adhava) in that of a Shudra.”

In the Satpatha Brahman4 there is evidence to show that the Shudra
was eligible to perform the Soma Yaga and to partake of the divine
drink Soma. It says that in the Soma Yaga in place of a ‘payovrata’
1 Aitercya Brahmana Vol. II. p. 112.
2 Max-Muller— Ancient Sanskrit Literature 1860, p.58.
3 See Kane—History of Dharmashastras.
4 Quoted by Kane—History of Dharmashastras.
5 Figures are incorporated by Editors as they are not in the MS.—Editors.

424 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 424

(vow to drink milk only) Mastu (whey) is prescribed for the Shudra. In
another place the same Satapatha Brahmana1 says:

“There are four classes, the Brahmin, Rajanya, Vaishya and Sudra.
There is no one of these who dislikes Soma. If any one of them however
should do so, let there be an atonment.”

This means that the drinking of Soma was not only permissible but
it was compulsory on all including the Shudra. But in the story of the
Ashvins there is definite evidence that the Shudra had a right to the
divine drink of Soma. The Ashvins as the story2 goes once happened to
behold Sukanya when she had just bathed and when her person was bare.
She was young girl married to a Rishi by name Chyavana who at the
time of marriage was so old as to be dying almost any day. The Ashvins
were captivated by the beauty of Sukanya and said “accept one of us
for your husband, it behoveth thee not to spend thy youth fruitlessly.”

She refused saying “I am devoted to my husband.” They again spoke
to her and this time proposed a bargain—“We two are the celestial
physicians of note. We will make thy husband young and graceful. Do
thou then select one of us as thy husband.” She went to her husband
and communicated to him the terms of the bargain. Chyavana said to
Sukanya “Do thou so” and the bargain was carried out and Chyavana
was made a young man by the Ashwins. Subsequently a question arose
whether the Ashwins were entitled to Soma which was the drink of
the Gods. Indra objected saying that the Ashwins were Shudras and
therefore not entitled to Soma. Chyavana who had received perpetual
youth from the Ashwins set aside the contention and compelled Indra
to give them Soma.

All these provisions can have no meaning unless the Shudra was
in fact performing the Vedic ceremonies to which they relate—there is
evidence to show that a Shudra woman took part in the Vedic sacrifice
known as the Ashwamedha.3

With regard to the Upanayana ceremony and the right to wear the
sacred thread there is nowhere an express prohibition against the Shudra.
On the other hand in the Sansakara Ganapati there is an express
provision declaring the Shudra to be eligible for Upanayan.4

The Shudra though belonging to a lower class was nonetheless a free
citizen in days before Manu cannot be gainsaid. Consider the following
provisions in Kautilya’s Artha Shastra:
1 Quoted by Muir Sanskrit Texts I p. 367.
2 V. Fausboil Indian Mythology pp. 128-134.
3 Jaiswal Indian Polity Part II. p. 17.
4 Referred to by Max-Muller in Ancient Sanskrit Literature-(1860)—p. 207.

425

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 425

SHUDRAS AND THE COUNTER-REVOLUTION

“The selling or mortgaging by kinsmen of the life of a Sudra who
is not a born slave, and has not attained majority, but is an Arya in
birth shall be punished with a fine of 2 panas.”

“Deceiving a slave of his money or depriving him of the privileges
he can exercise as an Arya (Aryabhava), shall be punished with half
the fine (levied for enslaving the life of an Arya).”

“Failure to set a slave at liberty on the receipt of a required amount
of ransom shall be punished with a fine of 12 panas; putting a slave
under confinement for no reason (samrodhaschakaranat) shall likewise
be punished.

“The offspring of a man who has sold himself off as a slave shall
be an Arya. A slave shall be entitled without prejudice to his master’s
work but also the inheritance he has received from his father.”

Why did Manu suppress the Shudra?

This riddle of the Shudra is not a simple riddle. It is a complex one.
The Aryans were for ever attempting to Aryanize the Non-Aryans i.e.
bringing them within the pale of the Aryan Culture. So keen were the
Aryans on Aryanization that they had developed a religious ceremony
for the mass conversion of the Non-Aryans. The ceremony was called
Vratya-stoma. Speaking of the Vratya-Stoma Mahamahopadhyaya
Haraprasad Shastri says:

“The ceremony by which these Vratyas were purified, and which is
described in the Pancavimsa Brahmana differed at least in one particular
from other great ceremonies of the Vedic times, namely, while other
ceremonies had only one sacrificer and his wife in the hall of sacrifice,
this ceremony had thousands of sacrificers. One of them, the wisest, the
richest or the most powerful acted as Grahapati or Patriarch and the
rest simply followed him. The Grahapati had to pay a higher Daksina
or fee than the rest.”

“I consider this to be a device by which thousands and thousands of
Vratyas were admitted to the society of the Rsis by one ceremony, and
such ceremonies were of frequent occurrence, thus admitting hordes
after hordes of nomadic Aryans into settled habits. The purified Vratyas
were not allowed to bring their possessions in Vratya life with them
in settled life. They had to leave them to those who remained Vratyas
still or do the so-called Brahmins of the Magadha-desa, which, as I
have elsewhere shown, was mostly inhabited by men whom the Rsis
looked down upon.”

“But when the Vratyas were admitted to settled life, they were
admitted as fully equals. The Rsis used to eat food cooked by them,
and they used to eat food cooked by the Rsis. They were taught all

426 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 426

the three Vidyas, Sama, Rk, and Yajus, and they were allowed to
study the Vedas, and teach them, and to sacrifice for themselves and
for others, that is, they were considered as fully equal. Not only were
they treated as fully equal but they attained the highest proficiency
of a Rsi. Samans were revealed to them, and even Rks. One of the
purified Vratyas, Kausitaki was allowed to collect Brahmans of the
Rig-Veda, which collection still goes under his name.”

The Aryans were not only converting to their way of life the willing
non-Aryans they were also attempting to make converts from among
the unwilling Asuras who were opposed to the Aryans, their cult of
sacrifice, their theory of Chaturvarna and even to their Vedas which
according to the mythology the Asuras stole away from the Aryas.
The story of Vishnu rescuing Pralhad by killing his father the Asura
called Hiranya Kashapu on the ground that Pralhad was willing to be
converted to the Aryan Culture while Hiranya Kashapu was opposed
to it is an illustration in point. Here are instances of Non-Aryans
being naturalized and enfranchized. Why was an opposite attitude
taken against the Shudra? Why was the Shudra fully naturalized and
fully enfranchized, denaturalized and disfranchized?

The treatment given to the Nishadas gives a point to this riddle
which should not be overlooked. The Ancient Sanskrit Literature is
full of reference to the five tribes. They are described under various
appellations1 such as Panch-Krishtayah, Panch-Kshitayah, Panch-
Kshityas Manushyah, Panch-Charshanayah, Panch-Janah, Panchi-
janya viz., Pancha-Bhuma, Panchajata. There is a difference of opinion
as to what these terms denote. Sayanacharya the Commentator of
Rig Veda says that these expressions refer to the four Varnas and
the Nishads. The Vishnu Purana gives the following story about the
Nishads:

“7. The Maiden named Sunitha, who was the first born of Mrityu
(Death) was given as wife to Anga; and of her Vena was born.”

8. This son of Mrityu’s daughter, infected with the taint of his
maternal grandfather, was born corrupt, as if by nature.

9. When Vena was inaugurated as king by the eminent rishis, he
caused this proclamation to be made on the earth; “Men must not
sacrifice, or give gifts, or present oblations. Who else but myself is
the enjoyer of sacrifices? I am for ever the lord of offerings.”

10. Then all the rishis approaching the king with respectful
salutations, said to him in a gentle and conciliatory tone:

1 Source not quoted. — Editors.

427

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 427

SHUDRAS AND THE COUNTER-REVOLUTION

11. ‘Hear, O King, what we have to say:

12. We shall worship Hari, the monarch of the Gods, and the lord
of all sacrifices with a Dirghasattra (prolonged sacrifice), from which
the highest benefits will accrue to your kingdom, your person and
your subjects. May blessing rest upon you? You shall have a share
in the ceremony.

13. Vishnu the Lord of sacrifices Male, being propitiated by us with
this rite, will grant all the objects of your desire. Hari, the Lord of
Sacrifices, bestows on those kings in whose country he is honoured
with oblation everything that they wish.” Vena replied: “What other
being is superior to me? Who else but I should be adored ? Who is
this person called Hari, whom you regard as the Lord of sacrifice?
Brahma Janardana, Rudra, Indra, Vayu, Yama, Ravi (the Sun) Agni,
Varuna, Dhatri, Pushan, Earth, the Moon,— these and the other
gods who curse and bless are all present in king’s person: for he is
composed of all the gods. Knowing this, ye must act in conformity
with my commands. Brahmans, ye must neither give gifts, nor present
oblations nor sacrifices.

14. As obedience to their husbands is esteemed the highest duty of
women, so is the observance of my orders incumbent upon you.” The
Rishis answered. ‘Give permission great kings: let not religion perish:
this whole world is but a modified form of oblations.

15. When religion perishes the whole world is destroyed with it,
When Vena although thus admonished and repeatedly addressed by
the eminent rishis, did not give his permission, then all the munis,
filled with wrath and indignation, cried out to one another, “Slay,
slay the sinner.”

16. This man of degraded life, who blasphemes the sacrified Male,
the god, the Lord without beginning or end, is not fit to be lord of the
earth.’ So saying the munis smote with blades of kusa grass consecrated
by texts this king who had been already smitten by his blasphemy of
the divine being and his other offences. The munis afterwards beheld
dust all round, and asked the people who were standing near what
that was.

17. They were informed: “In this country which has no king, the
people being distressed, have become robbers, and have begun to seize
the property of others.

18. It is from these robbers rushing impetuously, and plundering
other men’s goods, that this great dust is seen ?” Then all the
munis, consulting together, rubbed with force the thigh of the king,
who was childless, in order to produce a son. From his thigh when

428 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 428

rubbed there was produced a man like a charred log, with flat face,
and extremely short.

19. “What shall I do,” cried the man, in distress, to the Brahmans. They
said to him, “Sit down (nishida); and from this he became a Nishada.

20. From his sprang the Nishadas dwelling in the Vindhya mountains,
distinguished by their wicked deeds.

21. By this means the sin of the king departed out of him; and so
were the Nishads produced, the offspring of the wickedness of Vena.”

This is a mythological origin of the Nishads. But it contains historical
facts. It proves that the Nishads were a low, primitive jungle tribe
living in the forests of the Vindhya mountains, that they were a wicked
people i.e. opposed to the Aryan Culture. They invented a mythology for
explaining their origin and connecting them with the Aryan Society. All
this was done in order to support the inclusion of the Nishads into the
Aryan fold though not in the Aryan Society. Now there is nowhere any
sort of disabilities imposed upon Nishads a low, uncivilized and foreign
tribe. Question is why were the disabilities imposed upon the Shudra,
who was civilized and an Arya?



z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 429

CHAPTER 17
The Woman and the Counter-
Revolution

There is one copy with a title ‘The Woman and the Counter-
Revolution’. There is another copy of the same text with a title,
‘The Riddle of the Woman’. The Editorial Board felt that this
essay would be appropriate in this Volume rather than in the
volume of ‘Riddles in Hinduism’ .—Editors.

Manu can hardly be said to be more tender to women than he was
to the Shudra. He starts with a low opinion of women. Manu proclaims:

II. 213. It is the nature of women to seduce men in this (world); for
that reason the wise are never unguarded in (the company of) females.

II. 214. For women are able to lead astray in (this) world not only
a fool, but even a learned man, and (to make) him a slave of desire
and anger.

II. 215. One should not sit in a lonely place with one’s mother, sister
or daughter; for the senses are powerful, and master even a learned man.

IX. 14. Women do not care for beauty, nor is their attention fixed on
age; (thinking); ‘(It is enough that) he is a man’, they give themselves
to the handsome and to the ugly.

IX. 15. Through their passion for men, through their mutable temper,
through their natural heartlessness, they become disloyal towards their
husbands, however, carefully they may be guarded in this (world).

IX. 16. Knowing their disposition, which the Lord of creatures laid in
them at the creation, to be such, (every) man should most strenuously
exert himself to guard them.

IX. 17. (When creating them) Manu allotted to women (a love of their)
bed, (of their) seat and (of) ornament, impure desires, wrath, dishonesty,
malice, and bad conduct.

The laws of Manu against women are of a piece with this view. Women
are not to be free under any circumstances. In the opinion of Manu:

430 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 430

IX. 2. Day and night women must be kept in dependence by the males
(of their families), and, if they attach themselves to sexual enjoyments,
they must be kept under one’s control.

IX. 3. Her father protects (her) in childhood, her husband protects
(her) in youth, and her sons protect (her) in old age; a woman is never
fit for independence.

IX. 5. Women must particularly be guarded against evil inclinations,
however trifling (they may appear); for, if they are not guarded, they
will bring sorrow on two families.

IX. 6. Considering that the highest duty of all castes, even weak
husbands (must) strive to guard their wives.

IV. 147. By a girl, by a young woman, or even by an aged one, nothing
must be done independently, even in her own house.

V. 148. In childhood a female must be subject to her father, in youth
to her husband, when her lord is dead to her sons; a woman must never
be independent.

V. 149. She must not seek to separate herself from her father,
husband, or sons; by leaving them she would make both (her own and
her husband’s) families contemptible.

Woman is not to have a right to divorce.

IX. 45. The husband is declared to be one with the wife, which means
that there could be no separation once a woman is married.

Many Hindus stop here as though this is the whole story regarding
Manu’s law of divorce and keep on idolizing it by comforting their
conscience by holding out the view that Manu regarded marriage as
sacrament and therefore, did not allow divorce. This of course is far
from the truth. His law against divorce had a very different motive. It
was not to tie up a man to a woman but it was to tie up the woman to
a man and to leave the man free.

For Manu does not prevent a man from giving up his wife. Indeed
he not only allows him to abandon his wife but he also permits him to
sell her. But what he does is to prevent the wife from becoming free.
See what Manu says:

IX. 46. Neither by sale nor by repudiation is a wife released from
her husband.

The meaning is that a wife, sold or repudiated by her husband, can
never become the legitimate wife of another who may have bought
or received her after she was repudiated. If this is not monstrous
nothing can be. But Manu was not worried by consideration of justice
or injustice of his law. He wanted to deprive woman of the freedom
she had under the Buddhistic regime. He knew that by her misuse of
her liberty, by her willingness to marry the Shudra the system of the

431

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 431

THE WOMAN AND THE COUNTER-REVOLUTION

gradation of the Varna had been destroyed. Manu was outraged by her license
and in putting a stop to it he deprived her of her liberty.

A wife was reduced by manu to the level of a slave in the matter of property.

IX. 416. A wife, a son, and a slave, these three are declared to have no
property; the wealth which they earn is (acquired) for him to whom they
belong.

When she becomes a widow Manu allows her maintenance, if her husband
was joint, and a widow’s estate in the property of her husband, if he was
separate from his family. But Manu never allows her to have any dominion
over property.

A woman under the laws of Manu is subject to corporal punishment and
Manu allows the husband the right to beat his wife.

VIII. 299. A wife, a son, a slave, a pupil and a younger brother of full
blood, who have committed faults, may be beaten with a rope or a split
bamboo. In other matters woman was reduced by Manu to the same position
as the Shudra.

The study of the Veda was forbidden to her by Manu as it was to
the Shudra.

II. 66. Even for a woman the performance of the Sanskaras are necessary
and they should be performed. But they should be performed without uttering
the Veda Mantras.

IX. 18. Women have no right to study the Vedas. That is why their
Sanskars are performed without Veda Mantras. Women have no knowledge
of religion because they have no right to know the Vedas. The uttering of
the Veda Mantras is useful for removing sin. As women cannot utter the
Veda Mantras they are as unclean as untruth is.

Offering sacrifices according to Brahmanism formed the very soul of religion.
Yet Manu will not allow women to perform them. Manu ordains that:

XI. 36. A woman shall not perform the daily sacrifices prescribed by the
Vedas.

XI. 37. If she does it she will go to hell.

To disable her from performing such sacrifices Manu prevents her from
getting the aid and services of a Brahmin priest.

IV. 205. A Brahman must never eat food given at a sacrifice performed
by a woman.

IV. 206. Sacrifices performed by women are inauspicious and not acceptable
to God. They should therefore be avoided.

Woman was not to have any intellectual persuits nor free will, nor
freedom of thought. She was not to join any heretical sect such as

432 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 432

Buddhism. If she continues to adhere to it till death she is not to be
given the libation of water as is done in the case of all dead.

Finally a word regarding the ideal of life, Manu has sought to place
before a woman. It had better be stated in his own words:

V. 151. Him to whom her father may give her, or her brother with
the father’s permission, she shall obey as long as he lives and when he
is dead, she must not insult his memory.

V. 154. Though destitute or virtue, or seeking pleasure elsewhere, or
devoid of good qualities, yet a husband must be constantly worshipped
as a god by a faithful wife.

V. 155. No sacrifice, no vow, no fast must be performed by women,
apart from their husbands; if a wife obeys her husband, she will for
that reason alone be exalted in heaven.

Then comes the choicest texts which forms the pith and the marrow
of this ideal which Manu prescribes for women:

V. 153. The husband who wedded her with sacred Mantras, is always
a source of happiness to his wife, both in season and out of season, in
this world and in the next.

V. 150. She must always be cheerful, clever in the management of
her household affairs, careful in cleaning her utensils, and economical
in expenditure.

This the Hindus regard as a very lofty ideal for a woman!

Compare with this the position of the woman before the days of Manu.

That a woman was entitled to Upanayan is clear from the Atharva Veda
where a girl is spoken of as being eligible for marriage having finished
her Brahmacharya. From the Shrauta Sutras it is clear that women
could repeat the Mantras of the Vedas and that women were taught to
read the Vedas. Panini’s Ashtaadhyai bears testimony to the fact that
women attended Gurukul and studied the various Shakhas of the Veda
and became expert in Mimansa. Patanjali’s Maha Bhashya shows that
women were teachers and taught Vedas to girl students. The stories
of women entering into public discussions with men on most abstruse
subjects of religion, philosophy and metaphysics are by no means few.
The story of public disputation between Janaka and Sulbha, between
Yajnavalkya and Gargi, between Yajnavalkya and Maitrei and between
Shankaracharya and Vidyadhari shows that Indian women in pre-Manu’s
time could rise to the highest pinnacle of learning and education.

That women in pre-Manu days were highly respected cannot be
disputed. Among the Ratnis who played so prominent a part in the
coronation of the King in Ancient India was the queen and the King

433

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 433

THE WOMAN AND THE COUNTER-REVOLUTION

made her an offering1 as he did to the others. Not only the king elect did
homage to the Queen, he worshipped his other wives of lower castes2. In
the same way the King offers salutation after the coronation ceremony
to the, ladies of the chiefs of the shremes (guides3).

In the days of Kautilya women4 were deemed to have attained their
age of majority at 12 and men at 16. The age of majority was in all
probability the age of marriage. That the marriages were post puberty
marriages is clear from Baudhayanas’ Grihya Sutras5 where an expiatory
ceremony is specially prescribed in the case of a bride passing her menses
on the occasion of her marriage.

In Kautilya there is no law as to age of consent. That is because
marriages were post puberty marriages and Kautilya is more concerned
with cases in which a bride or a bridegroom is married without disclosing
the fact of his or her having had sexual intercouse before marriage with
another person or maiden in menses having had sexual intercouse. In
the former case Kautilya says6:

“Any person who has given a girl in marriage without announcing
her guilt of having laid with another shall not only be punished with a
fine but also be made to return the Sulka and Stridhana. Any person
receiving a girl in marriage without announcing the blemishes of the
bridegroom shall not only pay double the above fine, but also forfeit
the Sulka and Stridhana (he paid for the bride). In regard to the latter
case the rule in Kautilya7 is:

“It is no offence for a man of equal caste and rank to have connection
with a maiden who has been unmarried three years after her first
menses. Nor is it an offence for a man, even of different caste, to have
connection with a maiden who has spent more than three years after
her first menses and has no jewellery on her person.”

Unlike Manu Kautilya’s idea is monogamy. Man can marry more than
one wife only under certain conditions. They are given by Kautilya in
the following terms1:

“If a woman either brings forth no (live) children, or has no male
issue, or is barren, her husband shall wait for eight years (before
marrying another). If she bears only a dead child, he has to wait for
ten years. If she brings forth only females, he has to wait for twelve

1 Jaiswal: Indian Polity, Part II, p. 16.
2 Ibid, Part II, p. 17.
3 Ibid, p. 82.
4 Sham Shastri, Kautilya’s Arthashastra, p. 175.
5 Baudhyayana, I. 7. 22.
6 Sham Shastri, Kautilya’s Arthashastra, p. 222.
7 Ibid, p. 259.

434 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 434

years. Then if he is desirious to have sons, he may marry another. In
case of violating this rule, he shll be made to pay her not only Sulks,
her property (Stridhana) and an adequate monetary compensation
(adhivedanika martham), but also a fine of 24 panas to the Government.
Having given the necessary amount of Sulka and property (Stridhana)
even to those women who have not received such things on the
occasion of their marriage with him, and also having given his wives
the proportionate compensation and an adequate subsistence (vrutti),
he may marry any number of women; for women are created for the
sake of sons.”

Unlike Manu in Kautilya’s time women could claim divorce on
the ground of mutual enmity and hatred.

“A woman, hating her husband, cannot dissolve her marriage with
him against his will. Nor can a man dissolve his marriage with his
wife against her will. But from mutual enmity, divorce may be obtained
(parasparam dveshanmokshah). If a man, apprehending danger from
his wife, desires divorce (mokshamichchhet), he shall return to her
whatever she was given (on the occasion of her marriage). If a woman,
under the apprehension of danger from her husband, desires divorce,
she shall forfeit her claim to her property.”

A wife can abandon her husband if he is a bad character.

“A woman who has a right to claim maintenance for an unlimited
period of time shall be given as much food and clothing (grasacchadana)
as necessary for her, or more than is neessary in proportion to the
income of the maintainer (yathapurushapari-vapam va). If the period
(for which such things are to be given to her with one-tenth of the
amount in addition) is limited, then a certain amount of money,
fixed in proportion to the income of the maintainer, shall be given
to her; so also if she has not been given her Sulka, property, and
compensation (due to her for allowing her husband to re-marry). If she
places herself under the protection of any one belonging to her father-
in-law’s family (Svasurakula), or if she begins to live independently,
then her husband shall not be sued (for her maintenance). Thus the
determination of maintenance is dealt with.”

In the days of Kautilya there was no ban on woman or a widow
remarrying:

“On the death of her husband a woman, desirous to lead a pious
life, shall at once receive not only her endowment and jewellery
(sthapyabharanam), but also the balance of Sulka due to her. If
after obtaining these two things she re-married another, she shall be
caused to pay them back together with interest (on their value). If

435

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 435

THE WOMAN AND THE COUNTER-REVOLUTION

she is desirous of a second marriage (kutumbarkama), she shall be
given on the occasion of her re-marriage (nivesakale) whatever either
her father-in-law or her husband or both had given to her. The time
at which women can re-marry shall be explained in connection with
the subject of long sojourn of husbands.

“If a widow marries any man other than of her father-in-law’s
selection (svasurapratilomyenanivishta), she shall forfeit whatever
had been given to her by her father-in-law and her deceased husband.

“The kinsmen (gnatis) of a woman shall return to her old father-
in-law whatever property of her own she had taken with her while,
re-marrying a kinsman. Whoever justly takes a woman under his
protection shall equally protect her property. No woman shall succeed
in her attempt to establish her title to the property of her deceased
husband, after she re-marries.

“if she lives a pious life, she may enjoy it (dharmakama bhunjita).
No woman with a son or sons shall (after re-marriage) be at liberty
to make free use of her own property (stridhana); for that property
of hers, her sons shall receive.

“If a woman after re-marriage attempts to take possession of her
own property under the plea of maintaining her sons by her former
husband, she shall be made to endow it in their name. If a woman
has many male children by many husbands, then she shall conserve,
her property in the same condition as she had received from her
husbands. Even that property which has been given her with full
powers of enjoyment and disposal, a remarried woman shall endow
in the name of her sons.

“A barren widow who is faithful to the bed of her dead husband
may, under the protection of her teacher, enjoy her property as long
as she lives; for it is to ward off calamities that women are endowed
with property. On her death, her property shall pass into the hands
of her kinsman (Dayada). If the husband is alive and the wife is
dead, then her sons and daughters shall divide her property among
themselves. If there are no sons, her daughters shall have it. In their
absence her husband shall take that amount of money (sulka) which he
had given her, and her relatives shall re-take whatever in the shape
of gift or dowry they had presented her. Thus the determination of
the property of a woman is dealt with.”

“Wives who belong to Sudra, Vaisya, Kshatriya or Brahman caste,
and who have not given birth to children, should wait as long as a
year, two, three and four years respectively for their husbands who
have gone abroad for a short time; but if they are such as have

436 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 436

given birth to children, they should wait for their absent husbands
for more than a year. If they are provided with maintenance, they
should wait for twice the period of time just mentioned. If they
are not so provided with, their well-to-do gnatis should maintain
them either for four or eight years. Then the gnatis should leave
them to marry, after taking what had been presented to them on
the occasion of their marriages. If the husband is a Brahman,
studying abroad, his wife who has no issue should wait for him
for ten years; but if she has given birth to children, she should
wait for twelve years. If the husband is a servant of the king,
his wife should wait for him till her death; but even if she bears
children to a savarna husband (i.e. a second husband belonging
to the same gotra as that of the former husband), with a view
to avoid the extinction of her race, she shall not be liable to
contempt thereof (savarnatascha prajata na’ pavadam labheta). If
the wife of an absent husband lacks maintenance and is deserted
by well-to-do gnatis, she may remarry one whom she likes and
who is in a position to maintian her and relieve her misery.”

Unlike Manu every precaution was taken to guarantee economic
independence to a married woman. This is clear from the following
provisions in Kautilya’s Arthashastra relating to wife’s endowment
and maintenance:

“Means of subsistence (vruti) or jewellery (abadhya) constitutes
what is called the property of a woman. Means of subsistence
valued at above two thousand shall be endowed (in her name).
There is no limit to jewellery. It is no guilt for the wife to make
use of this property in maintaining her son, her daughter-in-law,
or herself, whenever her absent husband has made no provision
for her maintenance. In calamities, disease and famine, in warding
off dangers and in charitable acts, the husband, too, may make
use of this property. Neither shall there by any complaint against
the enjoyment of this property by mutual consent by a couple who
have brought forth a twin. Nor shall there be any complaint if
this property has been enjoyed for three years by those who are
wedded in accordance with the customs of the first four kinds
of marriage. But the enjoyment of this property in the cases of
Gandharva and Asura marriages shall be liable to be restored
together with interest on it. In the case of such marriages as
are called Rakshasa and Paisacha, the use of this property shall
be dealt with as theft. Thus the duty of marriage is dealt with.”

“A woman who has a right to claim maintenance for an
unlimited period of time shall be given as much food and clothing

437

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 437

THE WOMAN AND THE COUNTER-REVOLUTION

(grasachhadan) as is necessary for her, or more than is necessary in
proportion to the income of the maintainer (yatha-purushaparivapam
va). If the period (for which such things are to be given to her
with one-tenth of the amount in addition) is limited, then a certain
amount of money, fixed in proportion to the income of the maintainer,
shall be given to her; so also if she has not been given her sulka,
property, and compensation (due to her for allowing her husband
to re-marry). If she places herself under the protection of any one
belonging to her father-in-law’s family (svasurkula), or if she begins
to live independently, then her husband shall not be sued (for her
maintenance). Thus the determination of maintenance is dealt with.”

Surprising as it may appear in Kautilya’s time a wife could bring an
action in a court of law against her husband for assault and defamation.

In short in pre-Manu days a woman was free and equal partner of man.

Why did Manu degrade her?


z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 438

blank

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 439

PART IV

Buddha or
Karl Marx

The Committee found three different typed
copies of an essay on Buddha and Karl
Marx in loose sheets, two of which have
corrections in the author’s own handwriting.
After scrutinizing these, this essay is compiled
incorporating the corrections. The essay is
divided into sub-topics as shown below:

Introduction

 1. The Creed of the Buddha

 2. The Original Creed of Karl Marx

 3. What survives of the Marxian Creed

 4. Comparision between Buddha and Karl Marx

 5. Means

 6. Evaluation of Means

 7. Whose Means are More Efficacious ?

 8. Withering away of the State—Editors.

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 440

blank

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 441

CHAPTER 18
Buddha or Karl Marx

A comparison between Karl Marx and Buddha may be regarded as a
joke. There need be no surprise in this. Marx and Buddha are divided by
2381 years. Buddha was born in 563 B.C. and Karl Marx in 1818 A.D.
Karl Marx is supposed to be the architect of a new ideology-polity—a
new Economic system. The Buddha on the other hand is believed to be
no more than the founder of a religion which has no relation to politics
or economics. The heading of this essay “Buddha or Karl Marx” which
suggests either a comparison or a contrast between two such personalities
divided by such a lengthy span of time and occupied with different
fields of thought is sure to sound odd. The Marxists may easily laugh
at it and may ridicule the very idea of treating Marx and Buddha on
the same level. Marx so modern and Buddha so ancient! The Marxists
may say that the Buddha as compared to their master must be just
primitive. What comparison can there be between two such persons?
What could a Marxist learn from the Buddha ? What can Buddha teach
a Marxist ? None-the-less a comparison between the two is a attractive
and instructive. Having read both and being interested in the ideology of
both a comparison between them just forces itself on me. If the Marxists
keep back their prejudices and study the Buddha and understand what
he stood for I feel sure that they will change their attitude. It is of
course too much to expect that having been determined to scoff at the
Buddha they will remain to pray. But this much can be said that they
will realise that there is something in the Buddha’s teachings which is
worth their while to take note of.

I THE CREED OF THE BUDDHA

The Buddha is generally associated with the doctrine of Ahimsa.
That is taken to be the be-all and end-all of his teachings. Hardly any
one knows that what the Buddha taught is something very vast; far
beyond Ahimsa. It is therefore necessary to set out in detail his tenets.
I enumerate them below as I have understood them from my reading
of the Tripitaka :—

442 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 442

1. Religion is necessary for a free Society.

2. Not every Religion is worth having.

3. Religion must relate to facts of life and not to theories and
speculations about God, or Soul or Heaven or Earth.

4. It is wrong to make God the centre of Religion.

5. It is wrong to make salvation of the soul as the centre of Religion.

6. It is wrong to make animal sacrifices to be the centre of religion.

7. Real Religion lives in the heart of man and not in the Shastras.

8. Man and morality must be the centre of Religion. If not, Religion
is a cruel superstition.

9. It is not enough for Morality to be the ideal of life. Since there is
no God it must become the law of life.

10. The function of Religion is to reconstruct the world and to make
it happy and not to explain its origin or its end.

11. That the unhappiness in the world is due to conflict of interest
and the only way to solve it is to follow the Ashtanga Marga.

12. That private ownership of property brings power to one class and
sorrow to another.

13. That it is necessary for the good of Society that this sorrow be
removed by removing its cause.

14. All human beings are equal.

15. Worth and not birth is the measure of man.

16. What is important is high ideals and not noble birth.

17. Maitri or fellowship towards all must never be abandoned. One
owes it even to one’s enemy.

18. Every one has a right to learn. Learning is as necessary for man
to live as food is.

19. Learning without character is dangerous.

20. Nothing is infallible. Nothing is binding forever. Every thing is
subject to inquiry and examination.

21. Nothing is final.

22. Every thing is subject to the law of causation.

23. Nothing is permanent or sanatan. Every thing is subject to change.
Being is always Becoming.

24. War is wrong unless it is for truth and justice.

25. The victor has duties towards the vanquished.

This is the creed of the Buddha in a summary form. How ancient but
how fresh! How wide and how deep are his teachings!

443

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 443

BUDDHA OR KARL MARX

II THE ORIGINAL CREED OF KARL MARX

Let us now turn to the creed of Karl Marx as originally propounded by
him. Karl Marx is no doubt the father of modern socialism or Communism
but he was not interested merely in propounding the theory of Socialism.
That had been done long before him by others. Marx was more interested in
proving that his Socialism was scientific. His crusade was as much against the
capitalists as it was against those whom he called the Utopian Socialists. He
disliked them both. It is necessary to note this point because Marx attached
the greatest importance to the scientific character of his Socialism. All the
doctrines which Marx propounded had no other purpose than to establish
his contention that his brand of Socialism was scientific and not Utopian.

By scientific socialism what Karl Marx meant was that his brand of
socialism was inevitable and inescapable and that society was moving towards
it and that nothing could prevent its march. It is to prove this contention of
his that Marx principally laboured.

Marx’s contention rested on the following theses. They were :—

(i) That the purpose of philosophy is to reconstruct the world and
not to explain the origin of the universe.

(ii) That the forces which shapes the course of history are primarily
economic.

(iii) That society is divided into two classes, owners and workers.

(iv) That there is always a class conflict going on between the two
classes.

(v) That the workers are exploited by the owners who misappropriate
the surplus value which is the result of the workers’ labour.

(vi) That this exploitation can be put an end to by nationalization of
the instruments of production i.e. abolition of private property.

(vii) That this exploitation is leading to greater and greater
impoverishment of the workers.

(viii) That this growing impoverishment of the workers is resulting
in a revolutionary spirit among the workers and the conversion of the
class conflict into a class struggle.

(ix) That as the workers outnumber the owners, the workers are
bound to capture the State and establish their rule which he called the
dictatorship of the proletariat.

(x) These factors are irresistible and therefore socialism is inevitable,

I hope I have reported correctly the propositions which formed the original
basis of Marxian Socialism.

444 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 444

III WHAT SURVIVES OF THE MARXIAN CREED

Before making a comparison betwen the ideologies of the Buddha and
Karl Marx it is necessary to note how much of this original corpus of the
Marxian creed has survived; how much has been disproved by history
and how much has been demolished by his opponents.

The Marxian Creed was propounded sometime in the middle of the
nineteenth century. Since then it has been subjected to much criticism.
As a result of this criticism much of the ideological structure raised by
Karl Marx has broken to pieces. There is hardly any doubt that Marxist
claim that his socialism was inevitable has been completely disproved.
The dictatorship of the Proletariat was first established in 1917 in one
country after a period of something like seventy years after the publication
of his Das Capital the gospel of socialism. Even when the Communism—
which is another name for the dictatorship of the Proletariat—came to
Russia, it did not come as something inevitable without any kind of
human effort. There was a revolution and much deliberate planning had
to be done with a lot of violence and bloodshed, before it could step into
Russia. The rest of the world is still waiting for coming of the Proletarian
Dictatorship. Apart from this general falsification of the Marxian thesis
that Socialism is inevitable, many of the other propositions stated in the
lists have also been demolished both by logic as well as by experience.
Nobody now accepts the economic interpretation of history as the only
explanation of history. Nobody accepts that the proletariat has been
progressively pauperised. And the same is true about his other premises.

What remains of the Karl Marx is a residue of fire, small but still
very important. The residue in my view consists of four items :

(i) The function of philosophy is to reconstruct the world and not
to waste its time in explaining the origin of the world.

(ii) That there is a conflict of interest between class and class.

(iii) That private ownership of property brings power to one class
and sorrow to another through exploitation.

(iv) That it is necessary for the good of society that the sorrow
be removed by the abolition of private property.

IV COMPARISON BETWEEN BUDDHA AND KARL MARX

Taking the points from the Marxian Creed which have survived one
may now enter upon a comparison between the Buddha and Karl Marx.

On the first point there is complete agreement between the Buddha
and Karl Marx. To show how close is the agreement I quote below a
part of the dialogue between Buddha and the Brahmin Potthapada.

445

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 445

BUDDHA OR KARL MARX

“Then, in the same terms, Potthapada asked (the Buddha) each of the
following questions:

1. Is the world not eternal?

2. Is the world finite?

3. Is the world infinite?

4. Is the soul the same as the body?

5. Is the soul one thing, and the body another?

6. Does one who has gained the truth live again after death?

7. Does he neither live again, nor not live again, after death?

And to each question the exalted one made the same reply: It was this.

“That too, Potthapada, is a matter on which I have expressed no opinion”.

28. “But why has the Exalted One expressed no opinion on that?”
(Because) ‘This question is not calculated to profit, it is not concerned
with (the Dhamma) it does not redound even to the elements of right
conduct, nor to detachment nor to purification from lust, nor to quietude,
nor to tranquilisation of heart, nor to real knowledge, nor to the insight
(of the higher stages of the Path), nor to Nirvana. Therefore it is that I
express no opinion upon it.”

On the second point I give below a quotation from a dialogue between
Buddha and Pasenadi King of Kosala :

“Moreover, there is always strife going on between kings, between
nobles, between Brahmins, between house holders, between mother and
son, between son and father, between brother and sister, between sister
and brother, between companion and companion...”

Although these are the words of Pasenadi, the Buddha did not deny
that they formed a true picture of society.

As to the Buddha’s own attitude towards class conflict his doctrine of
Ashtanga Marga recognises that class conflict exists and that it is the
class conflict which is the cause of misery.

On the third question I quote from the same dialogue of Buddha with
Potthapada;

“Then what is it that the Exalted One has determined?”

“I have expounded, Potthapada, that sorrow and misery exist!”

I have expounded, what is the origin of misery. I have expounded what
is the cessation of misery; I have expounded what is method by which
one may reach the cessation of misery.

30. ‘And why has the Exalted One put forth a statement as to that?’

‘Because that questions Potthapada, is calculated to profit, is
concerned with the Dhamma redounds to the beginnings of right

446 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 446

conduct, to detachment, to purification from lusts, to quitude, to
tranquilisation of heart, to real knowledge, to the insight of the higher
stages of the Path and to Nirwana. Therefore is it, Potthapada that I
have put forward a statement as to that.’

That language is different but the meaning is the same. If for misery
one reads exploitation Buddha is not away from Marx.

On the question of private property the following extract from a
dialogue between Buddha and Ananda is very illuminating. In reply to
a question by Ananda the Buddha said :

“I have said that avarice is because of possession. Now in what way
that is so, Ananda, is to be understood after this manner. Where there
is no possession of any sort or kind whatever by any one or anything,
then there being no possession whatever, would there, owing to this
cessation of possession, be any appearance of avarice?”

‘There would not, Lord’.

‘Wherefore, Ananda, just that is the ground, the basis, the genesis,
the cause of avarice, to wit, possession.

31. ‘I have said that tenacity is the cause possession. Now in what
way that is so, Ananda, is to be understood after this manner. Were
there no tenacity of any sort or kind whatever shown by any one with
respect to any thing, then there being whatever, would there owing to
this cessation of tenacity, be any appearance of possession?’

‘There would not, Lord.’

‘Wherefore, Ananda, just that is the ground, the basis, the genesis,
the cause of possession, to wit tenacity.’

On the fourth point no evidence is necessary. The rules of the Bhikshu
Sangh will serve as the best testimony on the subject.

According to the rules a Bhikku can have private property only in the
following eight articles and no more. These eight articles are :—

1.
2. Three robes or pieces of cloth for daily wear.
3.
4. a girdle for the loins.
5. an alms-bowl.
6. a razor.
7. a needle.
8. a water strainer.
Further a Bhikku was completely forbidden to receive gold or silver

for fear that with gold or silver he might buy some thing beside the
eight things he is permitted to have.

447

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 447

BUDDHA OR KARL MARX

These rules are far more rigourous than are to be found in communism
in Russia.

V THE MEANS

We must now come to the means. The means of bringing about
Communism which the Buddha propounded were quite definite. The
means can be decided into three parts.

Part I consisted in observing the Pancha Silas.

The Enlightenment gave birth to a new gospel which contains the key
to the solution of the problem which was haunting him.

The foundation of the New Gospel is the fact that the world was full
of misery and unhappiness. It was fact not merely to be noted but to
be regarded as being the first and foremost in any scheme of salvation.
The recongnition of this fact the Buddha made the starting point of his
gospel.

To remove this misery and unhappiness was to him the aim and object
of the gospel if it is to serve any useful purpose.

Asking what could be the causes of this misery the Buddha found
that there could be only two.

A part of the misery and unhappiness of man was the result of his
own misconduct. To remove this cause of misery he preached the practice
of Panch Sila.

The Panch Sila comprised the following observations:

(1) To abstain from destroying or causing destruction of any living
thing; (2) To abstain from stealing i.e. acquiring or keeping by fraud or
violence, the property of another; (3) To Abstain from telling untruth;
(4) To abstain from lust; (5) To abstain from intoxicating drinks.

A part of the misery and unhappiness in the world was according to
the Buddha the result of man’s inequity towards man. How was this
inequity to be removed ? For the removal of man’s inequity towards man
the Buddha prescribed the Noble Eight-Fold Path. The elements of the
Noble Eight-Fold Path are:

(l) Right views i.e.-freedom from superstition; (2) Right aims, high
and worthy of the intelligent and earnest men; (3) Right speech i.e.
kindly, open, truthful; (4) Right Conduct i.e. peaceful, honest and
pure; (5) Right livelihood i.e. causing hurt or injury to no living being;
(6) Right perseverence in all the other seven; (7) Right mindfulness i.e.
with a watchful and active mind; and (8) Right contemplation i.e. earnest
thought on the deep mysteries of life.

448 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 448

The aim of the Noble Eight-Fold Path is to establish on earth the
kingdom of righteousness, and thereby to banish sorrow and unhappiness
from the face of the world.

The third part of the Gospel is the doctrine of Nibbana. The doctrine
of Nibbana is an integral part of the doctrine of the Noble Eight-Fold
Path. Without Nibbana the realization of the Eight-Fold Path cannot
be accompalished.

The doctrine of Nibbana tells what are the difficulties in the way of
the realization of the Eight-Fold Path.

The chief of these difficulties are ten in number. The Buddha called
them the Ten Asavas, Fetters or Hinderances.

The first hindrance is the delusion of self. So long as a man is
wholly occupied with himself, chasing after every bauble that he vainly
thinks will satisfy the cravings of his heart, there is no noble path for
him. Only when his eyes have been opened to the fact that he is but a
tiny part of a measureless whole, only when he begins to realize how
impermanent a thing is his temporary individuality, can he even enter
upon this narrow path.

The second is Doubt and Indecision. When a man’s eyes are opened to
the great mystery of existence, the impermanence of every individuality,
he is likely to be assailed by doubt and indecision as to I his action.
To do or not to do, after all my individuality is impermanent, why do
anything are questions, which make him I indecisive or inactive. But that
will not do in life. He must make up his mind to follow the teacher, to
accept the truth and to enter on the struggle or he will get no further.

The third is dependence on the efficacy of Rites and Ceremonies.
No good resolutions, however firm will lead to anything unless a man
gets rid of ritualism; of the belief that any outward acts, any priestly
powers, and holy ceremonies, can afford him an assistance of any kind.
It is only when he has overcome this hindrance, that men can be said
to have fairly entered upon the stream and has a chance sooner or later
to win a victory.

The fourth consists of the bodily passions.

The fifth is ill-will towards other invididuals.

The sixth is the suppression of the desire for a future life with a
material body and the seventh is the desire for a future life in an
immaterial world.

The eighth hindrance is Pride and nineth is Self-Righteousness. These
are failings which it is most difficult for men to overcome, and to which
superior minds are peculiarly liable—a Praisaical contempt for those who
are less able and less holy than themselves.

449

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 449

BUDDHA OR KARL MARX

The tenth hindrance is ignorance. When all other difficulties are
conquered this will even remain, the thorn in the flesh of the wise and
good, the last enemy and the bitterest foe of man.

Nibbana consists in overcoming these hindrances to the pursuit of the
Noble Eight-Fold Path.

The doctrine of the Noble Eight-Fold Path tells what disposition of the
mind which a person should sedulously cultivate. The doctrine of Nibbana
tells of the temptation or hindrance which a person should earnestly
overcome if he wishes to trade along with the Noble Eight-Fold Path.

The Fourth Part of the new Gospel is the doctrine of Paramitas.

The doctrine of Paraimitas inculcates the practice of ten virtues in
one’s daily life.

These are those ten virtues—(1) Panna (2) Sila (3) Nekkhama (4) Dana
(5) Virya (6) Khanti (7) Succa (8) Aditthana (9) Metta and (10) Upekkha.

Panna or wisdom is the light that removes the darkenss of Avijja,
Moha or Nescience. The Panna requires that one must get all his doubts
removed by questioning those wiser than himself, associate with the
wise and cultivate the different arts and sciences which help to develop
the mind.

Sila is moral temperament, the disposition not to do evil and the
disposition to do good; to be ashamed of doing wrong. To avoid to do evil
for fear of punishment is Sila. Sila means fear of doing wrong.

Nekkhama is renunciation of the pleasures of the world.

Dana means the giving of one’s possessions, blood and limbs and even
one’s life for the good of the others without expecting anything in return.

Virya is right endeavour. It is doing with all your might with thought
never turning back, whatever you have undertaken to do.

Khanti is forbearance. Not to meet hatred by harted is the essence of it.
For hatred is not appeased by hatred. It is appeased only by forbearance.

Succa is truth. An aspirant for Buddha never speak a lie. His speech
is truth and nothing but truth.

Aditthana is resolute determination to reach the goal.

Metta is fellow-feeling extending to all beings, foe and friend, beast
and man.

Upekkha is detachment as distinguished from indifference. It is a state
of mind where there is neither like nor dislike. Remaining unmoved by
the result and yet engaged in the pursuit of it.

450 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 450

These virtues one must practice to his utmost capacity. That is why
they are called Paramitas (States of Perfection).

Such is the gospel the Buddha enunciated as a result of his
enlightenment to end the sorrow and misery in the world.

It is clear that the means adopted by the Buddha were to convert a
man by changing his moral disposition to follow the path voluntarily.

The means adopted by the Communists are equally clear, short and
swift. They are (1) Violence and (2) Dictatorship of the Proletariat.

The Communists say that there are the only two means of establishing
communism. The first is violence. Nothing short of it will suffice to
break up the existing system. The other is dictatorship of the proletariat.
Nothing short of it will suffice to continue the new system.

It is now clear what are the similarities and differences between
Buddha and Karl Marx. The differences are about the means. The end
is common to both.

VI EVALUATION OF MEANS

We must now turn to the evaluation of means. We must ask whose
means are superior and lasting in the long run. There are, however,
some misunderstandings on both sides. It is necessary to clear them up.

Take violence. As to violence there are many people who seem to
shiver at the very thought of it. But this is only a sentiment. Violence
cannot be altogether dispensed with. Even in non-communist countries
a murderer is hanged. Does not hanging amount to violence? Non-
Communist countries go to war with non-Communist countries. Millions
of people are killed. Is this no violence ? If a murderer can be killed,
because he has killed a citizen, if a soldier can be killed in war because
he belongs to a hostile nation why cannot a property owner be killed
if his ownership leads to misery for the rest of humanity ? There is no
reason to make an exception in favour of the property owner, why one
should regard private property as sacrosanct.

The Buddha was against violence. But he was also in favour of justice
and where justice required he permitted the use of force. This is well
illustrated in his dialogue with Sinha Senapati the Commander-in-Chief
of Vaishali. Sinha having come to know that the Buddha I preached
Ahimsa went to him and asked:

“The Bhagvan preaches Ahimsa. Does the Bhagvan preach an offender
to be given freedom from punishment ? Does the Bhagvan preach that
we should not go to war to save our wives, our children and our wealth ?
Should we suffer at the hands of criminals in the name of Ahimsa.?”

451

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 451

BUDDHA OR KARL MARX

“Does the Tathagata prohibit all war even when it is in the interest
of Truth and Justice?”

Buddha replied, You have wrongly understood what I have been
preaching. An offender must be punished and an innocent man must
be freed. It is not a fault of the Magistrate if he punishes an offender.
The cause of punishment is the fault of the offender. The Magistrate
who inflicts the punishment is only carrying out the law. He does not
become stained with Ahimsa. A man who fights for justice and safety
cannot be accused of Ahimsa. If all the means of maintaining peace
have failed then the responsibility for Himsa falls on him who starts
war. One must never surrender to evil powers. War there may be. But
it must not be for selfish ends….”

There are of course other grounds against violence such as those urged
by Prof. John Dewey. In dealing with those who contend that the end
justifies the means is morally perverted doctrine, Dewey has rightly
asked what can justify the means if not the end ? It is only the end
that can justify the means.

Buddha would have probably admitted that it is only the end which
would justify the means. What else could ? And he would have said
that if the end justified violence, violence was a legitimate means for
the end in view. He certainly would not have exempted property owners
from force if force was the only means for that end. As we shall see his
means for the end were different. As prof. Dewey has pointed out that
violence is only another name for the use of force and although force
must be used for creative purposes a distinction between use of force as
energy and use of force as violence needs to be made. The achievement
of an end involves the destruction of many other ends which are integral
with the one that is sought to be, destroyed. Use of force must be so
regulated that it should save as many ends as possible in destroying the
evil one. Buddha’s Ahimsa was not as absolute as the Ahimsa preached
by Mahavira the founder of Jainism. He would have allowed force only
as energy. The Communists preach Ahimsa as an absolute principle. To
this the Buddha was deadly opposed.

As to Dictatorship the Buddha would have none of it. He was born
a democrat and he died a democart. At the time he lived there were
14 monarchical states and 4 republics. He belonged to the Sakyas and
the Sakya’s kingdom was a republic. He was extremely in love with
Vaishali which was his second home because it was a republic. Before
his Mahaparinirbban he spent his Varshavasa in Vaishali. After the
completion of his Varshavasa he decided to leave Vaishali and go
elsewhere as was his wont. After going some distance he looked back

452 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 452

on Vaishali and said to Ananda. “This is the last look of Vaishali which
the Tathagata is having”. So fond was he of this republic.

He was a thorough equalitarian. Originally the Bhikkus, including the
Buddha himself, wore robes made of rags. This rule was enunciated to
prevent the aristocratic classes from joining the Sangh. Later Jeevaka
the great physician prevailed upon the Buddha to accept a robe which
was made of a whole cloth. The Buddha at once altered the rule and
extended it to all the monks.

Once the Buddha’s mother Mahaprajapati Gotami who had joined the
Bhikkuni Sangh heard that the Buddha had got a chill. She at once
started preparing a scarf for him. After having completed it she took
to the Buddha and asked him to wear it. But he refused to accept it
saying that if it is a gift it must be a gift to the whole Sangh and not
to an individual member of the Sangh. She pleaded and pleaded but he
refused to yield.

The Bhikshu Sangh had the most democratic constitution. He was
only one of the Bhikkus. At the most he was like a Prime Minister
among members of the Cabinet. He was never a dictator. Twice before
his death he was asked to appoint some one as the head of the Sangh
to control it. But each time he refused saying that the Dhamma is the
Supreme Commander of the Sangh. He refused to be a dictator and
refused to appoint a dictator.

What about the value of the means? Whose means are superior and
lasting in the long run?

Can the Communists say that in achieving their valuable end they
have not destroyed other valuable ends? They have destroyed private
property. Assuming that this is a valuable end can the Communists
say that they have not destroyed other valuable end in the process of
achieving it? How many people have they killed for achieving their end.
Has human life no value ? Could they not have taken property without
taking the life of the owner?

Take dictatorship. The end of Dictatorship is to make the Revolution
a permanent revolution. This is a valuable end. But can the Communists
say that in achieving this end they have not destroyed other valuable
ends ? Dictatorship is often defined as absence of liberty or absence of
Parliamentary Government. Both interpretations are not quite clear.
There is no liberty even when there is Parliamentary Government.
For law means want of liberty. The difference between Dictatorship
and Parliamentary Govt. lies in this. In Parliamentary Government
every citizen has a right to criticise the restraint on liberty imposed
by the Government. In Parliamentary Government you have

453

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 453

BUDDHA OR KARL MARX

a duty and a right; the duty to obey the law and right to critise it.
In Dictatorship you have only duty to obey but no right to criticise it.

VII WHOSE MEANS ARE MORE EFFICACIOUS

We must now consider whose means are more lasting. One has
to chose between Government by force and Government by moral
disposition.

As Burke has said force cannot be a lasting means. In his speech
on conciliation with America he uttered this memorable warning :

“First, Sir, permit me to observe, that the use of force alone is but
temporary. It may subdue for a moment; but it does not remove the
necessity of subduing again; and a nation is not governed which is
perpetually to be conquered.”

“My next objection is its uncertainty. Terror is not always the effect
of force, and an armament is not a victory. If you do not succeed, you
are without resource, for, conciliation failing, force remains; but force
failing, no further hope of reconciliation is left. Power and authority
are sometimes bought by kindness; but they can never be begged as
alms by an impoverised and defeated violence.

A further objection to force is, that you impair the object by your very
endeavours to preserve it. The thing you fought for is the thing which
you recover, but depreciated, sunk, wasted and consumed in the contest.”

In a sermon addressed to the Bhikkus the Buddha has shown the
difference between the rule by Righteousness and Rule by law i.e.
force. Addressing the Brethren he said :

(2) Long long ago, brethren, there was Sovereign overlord named
Strongtyre, a king ruling in righteousness, lord of the four quarters of
the earth, conqueror, the protector of his people. He was the possessor
of the celestial wheel. He lived in supremacy over this earth to its
ocean bounds, having conquered it, not by the courage, not by the
sword, but by righteousness.

(3) Now, brethren, after many years, after many hundred years, after
manu thousand years, king Strongtyre command a certain man, saying:

“Thou shouldest see. Sir, the Celestial Wheel has sunk a little, has
slipped down from its place, bring me word.”

Now after many many hundred years had slipped down from its
place On seeing this he went to King Strongtyre and said: “Know,
sire, for a truth that the Celestial Wheel has sunk, has slipped down
from its place.”

454 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 454

The king Strongtyre, brethren, let the prince his eldest son be sent
for and spake thus:

‘Behold, dear boy, my Celestial Wheel has sunk a little, has slipped
down from its place. Now it has been told me; If the Celestial Wheel of a
wheel turning King shall sink down, shall slip down from its place, that
king has not much longer to live. I have had my fill of human pleasures;
‘It’s time to seek after divine joys, Come, dear boy, take thou charge over
this earth bounded by the ocean. But I, shaving hair and beard, and
donning yellow robes, will go forth from home into the homeless state.

So brethren, King Strongtyre, having in due form established his
eldest son on the throne, shaved hair and beared, donned yellow robes
and went forth from home into homeless state. But on the seventh day
after the royal hermit had gone forth, the Celestial Wheel disappeared.

(4) Then a certain man went to the King, and told him, saying: Know,
O King, for a truth, that the Celestial Wheel has disappeared !

Then that King, brethren, was grieved thereat and afflicted with
sorrow. And he went to the royal hermit, and told him, saying: Know,
sire, for a truth, that the Celestial Wheel has disappeared.

And the anointed king so saying, the royal hermit made reply. Grieve
thou not, dear son, that the Celestial Wheel has disappeared, nor be
afflicted that the Celestial Wheel has disappeared. For no paternal
heritage of thine, dear son, is the Celestial Wheel. But verily, dear son,
turn thou in the Ariyan turning of the Wheel-turners. (Act up to the
noble ideal of duty set before themselves by the true sovereigns of the
world). Then it may well be that if thou carry out the Ariyan duty of
a Wheel-turning Monarch, and on the feast of the moon thou wilt for,
with bathed head to keep the feast on the chief upper terrace, to the
Celestial Wheel will manifest, itself with its thousand spokes its tyre,
navel and all its part complete.

(5) ‘But what, sire is this Ariya duty of a Wheel-turning Monarch?’

This, dear son, that thou, leaning on the Norm (the law of truth and
righteousness) honouring, respecting and revering it, doing homage to
it, hallowing it, being thyself a Norm-banner, a Norm-signal, having
the Norm as thy master, shouldest provide the right watch, ward, and
protection for thine own folk, for the army, for the nobles, for vassals,
for brahmins and house holders, for town and country dwellers, for the
religious world, and for beasts and birds. Throughout thy kingdom let
no wrong doing prevail. And whosoever in thy kingdom is poor, to him
let wealth be given.

‘And when dear son, in thy kingdom men of religious life,
renouncing the carelessness arising from intoxication of the senses, and

455

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 455

BUDDHA OR KARL MARX

devoted to forbearance and sympathy, each mastering self, each claiming
self, each protecting self, shall come to thee from time to time, and
question thee concerning what is good and what is bad, what is criminal
and what is not, what is to be done and what is to be left undone, what
line of action will in the long run work for weal or for woe, thou shouldest
hear what they have to say and thou shouldest deter them from evil,
and bid them take up what is good. This, dear son, is the Ariyan duty
of a sovereign of the world.’

‘Even so,’ sire, answered the anointed king, and obeying, carried out
the Ariyan duty of a sovereign lord. To him, thus behaving, when on
the feast of the full moon he had gone in the observance with bathed
head to the chief upper terrance the Celestial Wheel revealed itself, with
its thousand spokes, its tyre, its naval, and all its part complete. And
seeing this is occured to the king: ‘It has been told me that a king to
whom on such a occasion the Celestial Wheel reveals itself completely,
becomes a Wheel-turning monarch. May I even I also become a sovereign
of the world.’

(6) Then brethren, the king arose from his seat and uncovering his
robe from one shoulder, took in his left hand a pitcher, and with his
right hand sprinkled up over the Celestial Wheel, saying: ‘Roll onward,
O Lord Wheel! Go forth and overcome, O Lord Wheel!’

Then, brethern, the Celestial Wheel rolled onwards towards the region
of the East, and after it went the Wheel-turning king, and with him
his army, horses and chariots and elephants and men. And in whatever
place, brethren, the wheel stopped, there the king, the victorious war-
lord, took up his abode, and with him his fourfold army. Then the all,
the rival kings in the region of the East came to the sovereign king
and said ‘Come, O mighty king! Welcome, O mighty king! All is thine,
O mighty King! Teach us, O mighty king!’

The king, the sovereign war-lord, spake thus: ‘Ye shall slay no living
thing. Ye shall not take that which has not been given. Ye shall not act
wrongly touching bodily desires. Ye shall speak no lie. Ye shall drink no
maddening drink. Enjoy your possessions as you have been want to do.’

(7) Then, brethern, the Celestial Wheel, plunging down to the Eastern
ocean, rose up out again, and rolled onwards to the region of the south….
(and there all happened as had happend in the East). And in like manner
the Celestial Wheel, plunging into Southern ocean, rose up out again and
rolled onward to the region of the West... and of the North; and there
too happened as had happened in the Southern and West.

456 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 456

Then when the Celestial Wheel had gone forth conquering over the
whole earth to its ocean boundry, it returned to the royal city, and
stood, so that one might think it fixed, in front of the judgement hall at
entrance to the inner apartments of the king, the Wheel-turner, lighting
up with its glory the facade of the inner apartments of the king, the
sovereign of the world.

(8) And a second king, brethern, also a Wheel-turning monarch;... and
a third... and a fourth... and a fifth... and a sixth... and a seventh king,
a victorious war-lord, after many years, after many hundred years, after
many thousand years, command a certain man, saying :

‘If thou should’est see, sirrah, that the Celestial Wheel has sunk down,
has slid from its place, bring me word.’

‘Even so, sire,’ replied the man.

So after many years, after many hundred years, after many thousand
years, that man saw that the Celestial Wheel had sunk down, had
become dislodged from its place. And so seeing he went to the king, the
war-lord, and told him.

Then that king did (even as Strongtyre had done). And on the seventh
day after the royal hermit had gone forth the Celestial Wheel disappeared.

Then a certain man went and told the King. Then the King was
grieved at the disappearance of the wheel, and afflicted with grief. But
he did not go to the hermit-king to ask concerning the Ariyan Duty of
sovereign war-lord. But his own ideas, forsooth, he governed his people;
and they so governed differently from what they had been, did not prosper
as they used to do under former kings who had carried out the Arivan
duty of a sovereign king.

Then, brethren, the ministers and courtiers, the finance officials, the
guards and door keepers and they who lived by sacred verses came to
the King and spake thus :

‘Thy people, O king, whilst thou governest them by thine own ideas,
differently from the way to which they were used when former kings
were carrying out the Arivan Duty prosper not. Now there are in thy
kingdom ministers and courtiers, finance officers, guards and custodians,
and they who live by sacred verses—both all of us and others—who keep
the knowledge of the Ariyan duty of the sovereign king. Lo ! O king, do
thou ask us concerning it; to thee thus asking will we declare it.’

9. Then, brethren, the king, having made the ministers and all the
rest sit down together, asked them about the Ariyan duty of Sovereign
war-lord, And they declared it unto him. And when he had heard

457

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 457

BUDDHA OR KARL MARX

them, he did provide the due watch and ward protection, but on the
destitute he bestowed no wealth and because this was not done, poverty
became widespread.

When poverty was thus become rife, a certain man took that which
others had not given him, what people call by theft. Him they caught, and
brought before the king, saying: ‘This man, O king has taken that which
was not given to him and that is theft’.

Thereupon the king spake thus to the man. ‘Is it true sirrah, that thou
hast taken what no man gave thee, hast committed what men call theft.’

‘It is ture, O king.’

‘But why?’.

‘O king, I have nothing to keep me alive.’ Then the king bestowed wealth
on that man, saying: ‘With this wealth sir, do thou both keep thyself alive,
maintain thy parents, maintain children and wife, carry on thy business.’

‘Even so, O king,’ replied the man.

10. Now another man, brethern, took by theft what was not given him.
Him they caught and brought before the king and told him, saying: ‘this
man, O king, hath taken by theft what was not given him’.

And the king (spoke and did even as he had spoken and done to the
former man.)

11. Now men heard brethren, that to them who had taken by theft
what was not given them, the King was giving wealth. And hearing they
thought, let us then take by theft what has not been given us.

Now a certain man did so. And him they caught and charged before the
king who (as before) asked him why he had stolen.

‘Because, O king I cannot maintain myself ’.

Then the king thought: If I bestow wealth on anyone so ever who has
taken by theft what was not given him, there will be hereby and increase
of this stealing. Let me now put final stop to this and inflict condign
punishment on him, have his head cut off!

So he bade his man saying: ‘Now look ye! bind this man’s arms behind
him with a strong rope and tight knot, shave his head bald, lead him around
with a harsh sounding drum, from road to road, from cross ways to cross
ways, take him out by the southern gate and to the south of the town,
put a final stop to this, inflict on him uttermost penalty, cut of his head.’

‘Even so , O king’ answered the men, and carried out his commands.

12. Now men heard, brethren, that they who took by theft what was
not given them were thus put to death. And hearing they thought:

458 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 458

Let us also now have sharp swords made ready for themselves, and
them from whom we take what is not given us—what they call them—
let us put a final stop to them, inflict on them uttermost penalty, and
their heads off.

And they got themselves sharp swords, and came forth to sack village
and town and city, and to work highway robbery. And then whom they
robbed they made an end of, cutting off their heads.

13. Thus, brethren, from goods not being bestowed on the destitute
poverty grieve rife; from poverty growing rife stealing increased, from
the spread of stealing violence grew space, from the growth of violence
the destruction of life common, from the frequency of murder both the
span of life in those beings and their comeliness also (diminished).

Now among humans of latter span of life, brethren, a certain took
by theft what was not given him and even as those others was accused
before the king and questioned if it was true that he had stolen.

‘Nay, O king,’ he replied, ‘they are delibarately telling lies.’

14. Thus from goods not being bestowed on the destitute, poverty grew
rife... stealing... violence... murder... until lying grew common.

Again a certain man reported to the king, saying: ‘such and such
a man, O king! has taken by theft what was not given him’ —thus
speaking evil of him.

15. And so, brethren, from goods not being bestowed on the destitute
poverty grew rife... stealing... violence... murder... lying... evil speaking
grew abundant.

16. From lying there grew adultery.

17. Thus from goods not being bestowed on the destitute, poverty...
stealing... violence... murder... lying... rvil speaking... immorality grew rife.

18. Among (them) brethren, three things grew space incest, wanton
greed and perverted lust.

Then these things grew apace lack of filial piety to mother and father,
lack of religious piety to holy men, lack of regard for the head of the clan.

19. There will come a time, brethren, when the descendants of those
humans will have a life-span of ten years. Among humans of this life-
span, maidens of five years will be of a marriageable age. Among such
humans these kinds of tastes (savours) will disappear; ghee, butter,
oil of tila, sugar, salt. Among such humans kudrusa grain will be
the highest kind of food. Even as to-day rice and curry is the highest
kind of food, so will kudrusa grain will be then. Among such humans
the ten moral courses of conduct will altogether disappear, the ten

459

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 459

BUDDHA OR KARL MARX

immoral courses of action will flourish excessively; there will be no word
for moral among such humans, the ten moral courses of conduct will
altogether disappear, the ten immoral courses of action will flourish
excessively, there will be no word for moral among such humans—far
less any moral agent. Among such humans, brethren, they who lack filian
and religious piety, and show no respect for the Head of the clan—’tis
they to whom homage and praise will be given, just as to-day homage
and praise are given to the filial minded, to the pious and to them who
respect the heads of their clans.

20. Among such humans, brethren, there will be no (such thoughts of
reverence as are a bar to intermarriage with) mother, or mother’s sister,
or mother’s sister-in-law, or teacher’s wife, or father’s sister-in-law. The
world will fall into promiscuity, like goats and sheep, fowls and swine,
dogs and jackals.

Among such humans, brethren keen mutual enmity will become the
rule, keen ill-will, keen animosity, passionate thoughts even of killing,
in a mother towards her child, in a child towards its father, in brother
to brother, in brother to sister, in sister to brother. Just a sportsman
feels towards the game that he sees, so will they feel.

This is probably the finest picture of what happens when moral force
fails and brutal force takes its place. What the Buddha wanted was that
each man should be morally so trained that he may himself become a
sentinal for the kingdom of righteousness.

VIII WITHERING AWAY OF THE STATE

The Communists themselves admit that their theory of the State as
a permanent dictatorship is a weakness in their political philosophy.
They take shelter under the plea that the State will ultimately wither
away. There are two questions which they have to answer. When will
it wither away ? What will take the place of the State when it withers
away? To the first question they can give no definite time. Dictatorship
for a short period may be good and a welcome thing even for making
Democracy safe. Why should not Dictatorship liquidate itself after it
has done its work, after it has removed all the obstacles and boulders
in the way of democracy and has made the path of Democracy safe. Did
not Asoka set an example ? He practised violence against the Kalingas.
But thereafter he renounced violence completely. If our victors to-day
not only disarm their victims but also disarm themselves there would
be peace all over the world.

The Communists have given no answer. At any rate no satisfactory
answer to the question what would take the place of the State when
it withers away, though this question is more important than the

460 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 460

question when the State will wither away. Will it be succeded by Anarchy ?
If so the building up of the Communist State is an useless effort. If it
cannot be sustained except by force and if it results in anarchy when
the force holding it together is withdrawn what good is the Communist
State.

The only thing which could sustain it after force is withdrawn is
Religion. But to the Communists Religion is anathema. Their hatred to
Religion is so deep seated that they will not even discriminate between
religions which are helpful to Communism and religions which are not.
The Communists have carried their hatred of Christianity to Buddhism
without waiting to examine the difference between the two. The charge
against Christianity levelled by the Communists was two-fold. Their
first charge against Christianity was that they made people other
worldliness and made them suffer poverty in this world. As can be seen
from quotations from Buddhism in the earlier part of this tract such a
charge cannot be levelled against Buddhism.

The second charge levelled by the Communists against Christianity
cannot be levelled against Buddhism. This charge is summed up in
the statement that Religion is the opium of the people. This charge
is based upon the Sermon on the Mount which is to be found in the
Bible. The Sermon on the Mount sublimates poverty and weakness. It
promises heaven to the poor and the weak. There is no Sermon on the
Mount to be found in the Buddha’s teachings. His teaching is to acquire
wealth. I give below his Sermon on the subject to Anathapindika one
of his disciples.

Once Anathapindika came to where the Exalted One was staying.
Having come he made obeisance to the Exalted One and took a seat
at one side and asked ‘Will the Enlightened One tell what things are
welcome, pleasant, agreeable, to the householder but which are hard
to gain.’

The Enlightened One having heard the question put to him said ‘Of
such things the first is to acquire wealth lawfully.’

‘The second is to see that your relations also get their wealth lawfully.’

‘The third is to live long and reach great age.’

‘Of a truth, householder, for the attainment of these four things, which
in the world are welcome, pleasant agreeable but hard to gain, there
are also four conditions precedent. They are the blessing of faith, the
blessing of virtuous conduct, the blessing of liberality and the blessing
of wisdom.

461

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 461

BUDDHA OR KARL MARX

The Blessing of virtuous conduct which abstains from taking life,
thieving, unchastity, lying and partaking of fermented liquor.

The blessing of liberality consists in the householder living with mind
freed from the taint of avarice, generous, open-handed, delightening in
gifts, a good one to be asked and devoted to the distribution of gifts.

Wherein consists the blessing of Widsom? He know that an householder
who dwells with mind overcome by greed, avarice, ill-will, sloth,
drowsiness, distraction and flurry, and also about, commits wrongful
deeds and neglects that which ought to be done, and by so doing deprived
of happiness and honour.

Greed, avarice, ill-will, sloth and drowsiness, distraction and flurry
and doubt are stains of the mind. An householder who gets rid of such
stains of the mind acquires great wisdom, abundant wisdom, clear vision
and perfect wisdom.

Thus to acquire wealth legitimately and justly, earn by great industry,
amassed by strength of the arm and gained by sweat of the brow is a
great blessing. The householder makes himself happy and cheerful and
preserves himself full of happines; also makes his parents, wife, and
children, servants, and labourers, friends and companions happy and
cheerful, and preserves them full of happiness.

The Russians do not seem to be paying any attention to Buddhism
as an ultimate aid to sustain Communism when force is withdrawn.

The Russians are proud of their Communism. But they forget that the
wonder of all wonders is that the Buddha established Communism so
far as the Sangh was concerned without dictatorship. It may be that it
was a communism on a very small scale but it was communism without
dictatorship a miracle which Lenin failed to do.

The Buddha’s method was different. His method was to change the
mind of man: to alter his disposition: so that whatever man does, he
does it voluntarily without the use of force or compulsion. His main
means to alter the disposition of men was his Dhamma and the constant
preaching of his Dhamma. The Buddhas way was not to force people to
do what they did not like to do although it was good for them. His way
was to alter the disposition of men so that they would do voluntarily
what they would not otherwise to do.

It has been claimed that the Communist Dictatorship in Russia
has wonderful achievements to its credit. There can be no denial
of it. That is why I say that a Russian Dictatorship would be good
for all backward countries. But this is no argument for permanent
Dictatorship. Humanity does not only want economic values, it also
wants spiritual values to be retained. Permanent Dictatorship has paid

462 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 462

no attention to spiritual values and does not seem to intend to. Carlyle
called Political Economy a Pig Philosophy. Carlyle was of course wrong.
For man needs material comforts. But the Communist Philosophy seems
to be equally wrong for the aim of their philosophy seems to be fatten
pigs as though men are no better than pigs. Man must grow materially
as well as spiritually. Society has been aiming to lay a new foundation
was summarised by the French Revolution in three words, Freternity,
Liberty and Equality. The French Revolution was welcomed because
of this slogan. It failed to produce equality. We welcome the Russian
Revolution because it aims to produce equality. But it cannot be too much
emphasized that in producing equality society cannot afford to sacrifice
fraternity or liberty. Equality will be of no value without fraternity or
liberty. It seems that the three can coexist only if one follows the way
of the Buddha. Communism can give one but not all.



z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 463

PART V

Schemes of
Books

The scheme of ‘What the Brahmins have
done to the Hindus ?’ is in printed form.
All other schemes are typed.—Editors.

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 464

blank

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 465

CHAPTER 19
Schemes of Books

No. I

REVOLUTION AND COUNTER-REVOLUTION
IN ANCIENT INDIA

 Table of Contents

Book I The Age of Racial Conflict

Book II The Conflict over Inequality

Book III How Conflict lead to Revolution

Book IV Results of Revolution

Book V The Birth of Counter-Revolution

Book VI Results of Counter-Revolution

Book VII The Present Age is the Age of Counter-Revolution.

BOOK—I

Part I The Age of Social Conflict

Chapter 1 The Indo Iranians

Chapter 2 The Aryans v/s Nagas

Chapter 3 The Aryans v/s Brahamins

Chapter 4 The Attempt to Reconciliation.

466 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 466

BOOK—II

The Rise of Inequality

Chapter 1 Rise of Brahamandom

Chapter 2 Infallibility of the Vedas

Chapter 3 Graded inequality the Essence of Chaturvarna

Chapter 4 The Shudra under graded Inequality.

BOOK—III

Part I The Revolution and Its Principles

Chapter 1 The Rise of Buddhism as a Revolutionary Force

Chapter 2 Equality as the Principle of the Revolution

Chapter 3 Reason and not Faith

Chapter 4 Freedom of Thought

Part II Effects of Revolution on Society

Chapter 1 Social effects of the Revolution

Chapter 2 Political effects of the Revolution

Chapter 3 Elevation of Woman

Part III Political effects of the Revolution

467

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 467

SCHEMES OF BOOKS

BOOK—IV

Part I Causes of Counter-Revolution

Chapter 1 Regicide or the Birth of Counter-Revolution

Chapter 2 Manu Smriti or the Gospel of Counter-Revolution

Part II The Social Effects of Counter-Revolution

Chapter 1 The Deification of the Brahamin

Chapter 2 The Installation of the Brahamins as Rulers

Chapter 3 The Suppression of the Shudras

Chapter 4 The Degradation of Women

Part III The Struggle between Revolution and Counter-Revolution

Chapter 1

Chapter 2

Chapter 3

Chapter 4

Part IV Social Effects of Revolution

Chapter 1

Chapter 2

Chapter 3

Chapter 4

Part V The Triumph of Counter-Revolution

Chapter 1

Chapter 2

Chapter 3

Chapter 4

468 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 468

Part VI The Present Age is the Age of
Counter-Revolution

Chapter 1

Chapter 2

Chapter 3

Chapter 4

Part VII Constitution of Counter-Revolution

Chapter 1

Chapter 2

Chapter 3

Chapter 4

No. 2

WHAT THE BRAHMINS HAVE DONE TO THE HINDUS

Part I The Making of the Hindu Society

Chapter 1 The Growth of Hindu Religion

Chapter 2 Hinduism And Its Symbols

Chapter 3 The Rock on which it is Built

Part II The Riddles of Hinduism

Chapter 4 The Supremacy of the Brahmin

Chapter 5 The Fall of the Shudra

Chapter 6 The Degradation of Woman

Chapter 7 Beef-Eating v/s Vegetarianism

Chapter 8 Vedas v/s Vedanta

Chapter 9 Rise of Shiva and Vishnu

Chapter 10 Worship of Rama and Krishna

Chapter 11 Bhagvat Gita—Peace for War

469

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 469

SCHEMES OF BOOKS

Part III The Holy Brahmin Empire

Chapter 12 The Brahminic Revolution

Chapter 13 The Causes of the Revolution

Chapter 14 Manu the Philosopher of the Revolution

Chapter 15 The Political and Social Philosophy of the Brahamanic
Revolution

Chapter 16 Brahamanic Rule in Action

Patr IV Hinduism and the Legacy of Brahmanism

Chapter 17 The Disease of Graded Inequality

Chapter 18 The Debasement of Man

Chapter 19 The Degradation of Religion

Chapter 20 The Darkening of the Mind

Chapter 21 The Deadening of Conscience

Chapter 22 The Depreciation of Life

Chapter 23 The Death Knell of Democracy

Part V Brahmnism and Modern India

Chapter 24 Brahmins and Administration

Chapter 25 Brahmins and Politics

Chapter 26 Brahmins and Labour

Part VI Brahmins v/s Hindus

Chapter 27 What Ails the Hindus

Chapter 28 The British and Brahmins

Chapter 29 The Remedy for the Disease

Note:—This scheme is found in print. Rest of the schemes are in typed form

470 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 470

NO. 3

CAN I BE A HINDU?

SYMBOLS OF HINDUISM

1. Symbols represent the Soul of a Thing

2. Symbols of Christianity

3. Symbols of Islam

4. Symbols of Jainism

5. Symbols of Buddhism

6. What is Hinduism;
Undefinable something

7. What are the Symbols of Hinduism
Three
(1) Caste

(2) Cults

(1) Rama

(2) Krishna

(3) Shiva

(4) Vishnu

(3) Service of Superman

471

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 471

SCHEMES OF BOOKS

NO. 4

INDIA AND COMMUNISM

Part I The Pre-Requisites of Communism

Chapter 1 The Birth-place of Communism

Chapter 2 Communism and Democracy

Chapter 3 Communism and Social Order

Part II India and the Pre-Requisites of Communism

Chapter 4 The Hindu Social Order

Chapter 5 The Basis of the Hindu Social Order

Chapter 6 Impediments to Communism arising
from the Social Order

Part III What then shall we do ?

I Marx and the European Social Order

II Manu and the Hindu Social Order

472 DR. BABASAHEB AMBEDKAR : WRITINGS AND SPEECHES

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 472

NO. 5

ESSAYS ON THE BHAGVAT GITA

Table of Contents

Essay I What made Arjun agree to fight ?

(1) Was it because Krishna met his objections?

or

(2) Because of the command of Krishna

Essay II What does the Bhagvat Gita teach ?

(1) Does it teach Sankhyayog ?

(2) Does it teach Dnyanyoga ?

(3) Does it teach Karmayoga ?

(4) Does it teach Bhaktiyoga ?

(5) Conclusion

Essay III Was Gita a part of the original Mahabharat ?

(1) Gita and the Udyoga Parva

(2) The first mention of Gita in the stream of
Sanskrit Literature

(3) When was the Bhagvat Gita written ?

Essay IV Why was the Bhagvat Gita written ?

(1) Was the necessity Social ?

(2) Was the necessity Religious ?

Essay V Gita and Buddhism


z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 473

Specimen of Dr. Babasaheb Ambedkar’s handwriting in pencil from the pages
entitled ‘Can I be a Hindu’ and ‘Symbols of Hinduism’.

472A

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 474

Facsimile of a page from the notes on Virat Parva in Dr. Babasaheb Ambedkar’s
handwriting and the title page of his intended scheme on Bhagvat Gita.

472A

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 475

Facsimile of a letter by Dr. Babasaheb Ambedkar to Mr. S. S. Rege, showing
that his work on Revolution and Counter-Revolution was in progress in June 1956.

472A

z:\ ambedkar\vol-3\vol3-04.indd MK SJ+YS 28-10-2013>YS>9-12-2013 476

blank

472A

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 473

BIBLIOGRAPHY
The books and journals listed here include the works cited by the

author. The details about the publications have been searched out from
the Bombay University Library. Still details of some of the books could
not be had before the release of this Volume.

Adams, D. S. : Theology (Hastings Encyclopaedia of Religion and Ethics,
Vol. XII).

Adelphi : The Nemesis of Ineffective Religion (1941).

Altekar, Anant Sadashiv : Sources of Hindu Dharma in its Socio-religious
aspect (Pub. Sholapur Institute of Public Administration). Name of the
article: The Position of Smritis as a Source of Dharma—Kane Memorial
Volume.

Ambedkar, Dr. B. R.: Annihilation of Castes (New Book Co., Bombay 1936).

—Castes in India (Indian Antiquary, Vol. XLVI, 1917, pp. 81-95).

—Who were the Shudras? (Thacker & Co., Rampart Row, Bombay 1, 1st
Ed., 1946).

First two of these books are included in Vol. 1 of the present series.

Third one will be out in due course.

Baines, Sir J. A. : Census of India Report (1881).

Boudhayana : Grihya Sutras.

Beard: Freedom in Political Thought (in ‘Freedom—Its Meaning’, Ed. by
Ruth Nanda Kishan).

Belvalkar, Shripad Krishna : Vedant Philosophy (Basu-Mallik Lectures-
University of Calcutta); (Poona, 1929, 1st part).

Bergson : Two Sources of Morality.

Bhandarkar, Sir Ramkrishna Gopal : Vaishnavism, Saivism and Minor

Religious Systems (Encyclopaedia of Indo-Aryan Research) (Stransburg,

Karl J. Trubner 1913).

Bhattacharya, Jogendra Nath : Hindu Castes and Sects (Calcutta, Thacker
Spink & Co., 1896).

Bloomfield Maurice : The Religion of the Veda : The Ancient Religion of
India (New York. G. P. Putnam’s Sons, 1908).

Blunt, E. A. H. : The Caste System of Northern India : With Special reference
to the United Provinces of Agra and Oudh (London, Humphrey Nilford:
1931).

Burnouf : L’Introduction a L’Historie on Buddhisme Indien.

474

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 474

Bohtlingk : Introduction to Bhagvat Gita (Indian Antiquary, 1908. Supplement).
Boudhayana : Grihya Sutras.
Budhiraja, S. D. : Bhagvat Gita.
Crawley : Tree of Life.
Crawley & Tufts : Evolution and Ethics.
Daftari, Keshao Laxman : Dharmarahasya.
Date, Yashwant Ramkrishna : Swadhyaya, Magazine (1st Year, Double

Number).
Dewey, John : Democracy and Education (New York, Macmillan, 1916).
Donald, A. Mackenzie : Buddhism in Pre-Christian Britain (London, Blackie

& Son, 1928).
Eggeling, Julius : Satpatha Brahmana—Part I to V (London Sacred Books

of the East Series, Oxford 1885).
Encyclopaedia Britannica : 11th Ed., Vol. XXVI.
Fausboll, V. : Indian Mythology.
Gait, Sir Edward : Census of India Report (1911.)
Garbe, Richards : Introduction to the Bhagvadgita, Tr. by D. Mackichen,

(Bombay, University of Bombay, 1918).
Hamilton : A New Account of the East Indies (1744).
Hazara : Chronology of Puranas.
Hopkins, E. Washburn : The Great Epic of India (New York, Charles Scribner’s

Son, 1901).
—History of the Religion (New York, the Macmillan Co., 1916).
—The Religions of India.
—History of the Ruling Races.

Huxley, Tomas H. : Evolution and Ethics (London, Macmillan and Co. 1903).
Ibbetson Denzil, Punjab Census Report 1881 (Lahore, Govt. of Punjab 1881).

—Punjab Castes (Lahore, Govt. of Punjab 1916).
Innes, C. A. : Gazetter of Malabar and Anjengo District (Vol. I).
Jacks: Morals and Religion (Hibbert Journal Vol. XIX).
Jacobi: The dates of the Philosophical Sutras of the Brahamanas (The Journal

of the American Oriental Society, Vol. XXXI, 1911).
Jaiswal : Manu and Yajnavalkya.

—Hindu Polity.
Kale, Tryambak Gurunath: Purana Nirikshana (Marathi) (Panvel).
Kane, Pandurang Vaman: A brief Sketch of the Purva Mimansa System

(Bombay 1924).
— History of Dharma Shastra.

BIBLIOGRAPHY

475

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 475

Kern H. : Manual of Indian Buddhism (Stransburg 1896).
Kosambi, Dharmanand : Hindi Sanskriti Ani Ahimsa (Marathi)

(Bombay, Author, 1935).
Laski, Harold J. : Liberty in the Modern State (London, George Allen and

Unwin Ltd. 1930).
Laws A. C. : Natural Theology.
Lyall Sir Alfred: Asiatic Studies—Religion and Society (London, John Murray,

1907).
Maine, Henry James: Ancient Law (London, J. M. Dent and Sons, 1861).
Maritain Jacques: The Conquest of Freedom in ‘Freedom—its Meaning’ by

Ruth Nanda Kishan).
Max Muller : Science and Religion (Royal Institution, 1870) (London Longmans

Green and Co., 1882).
—Lecture on the Growth of Religion, Hibbert Lectures 1878 (London, 1878);
—Mahaparinibbana Sutta;
—Ancient Sanskrit Literature, 1860.

Medhatithi : Commentary on Manu, Edited by Vishwanath Narayan Mandlik
(Bombay 1886).

Mill, J. S. : Utilitarianism and Liberty, Representative Govt. (London 1954).
Modern Review (July 1912).
Moore, Edward : Hindu Pantheon (London, 1st Ed. by W. O. Simpson,1810);

— Hindu Infanticide (London 1911).
Muir : White Yajurveda (Original Sanskrit Texts, London, Trubner & Co.,

57 & 59 Ludgate Hill, 1873 2nd Ed.)
Nicolas, M.P. : From Nietzsche down to Hitler (London, William Hodge &

Co., 1938).
Nietzsche, F. W. : Anti Christ, Tr. from the German by H. L. Mencker

(Torrance, The Noontide Press, 1880).
THUS Spake Zarathustra Translated by Thomas Common (New York,

Macmillan Co 1905)
Partigar : Ancient Indian Historical Tradition.
Plowman Max : The Nemesis of Ineffectual Religion (Adelphi 1941).
Pratt : Buddhism.
Pradnaneshwar Yati : Chaturvarnya;

—Upanayan. Pringle Pattison : Philosophy of Religion.
Studies in Philosophy of Religion (Oxford, Munro’s Encyclopaedia of Education,

1930).
Radhakrishnan, Sarvapalli : Indian Philosophy, Vol. I and II (New

York,Macmillan, 1923).

BIBLIOGRAPHY

476

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 476

Rajwade, V. K. : Article on Bhagvat Gita (Bhandarkar Memorial Volume).

Rhys, Davids T. W. : Buddhism, Society for promoting Christain Knowledge
(London, Northumberland Avenue W. C. 1886).

Ryakan Kimura : A Historical Study of the Terms—Hinayana and Mahayana,
and the Origin of Mahayana Buddhism (Calcutta University 1927).

Sarkar, B. K. : The Positive Background of Hindu Sociology.
Satavalekar, M. D. : Purushartha, Vol. XIII.

Seal, Brajendranath : The Positive Sciences of the Ancient Hindus.
Sen, Surendra Nath : Early Career of Kanhoji Angria and other papers.

Sham Shastri : Memorial Volumes.
—Kautilya’s Arthashastra.

Shankaracharya : Opposition to Krishnaism.
Shastri, Harprasad : Memorial Volume (Ed. Narendra Nath Law,

—Buddhistic Studies, Ed. B. C, Law.

Smith Robertson : The Religion of the Semites (1927.)

Smith, Vincent A : Early History of India (Oxford, 1924).

Stefens : Commentary on the Law of England (15th Ed. Vol. IV).

Taylor A. E. : The Faith of a Moralist Gifford Lectures, 1926-27 (London 1930).

Telang, K. T. : Bhagvat Gita (Ed. F Max Muller, Oxford, 1882).

Tilak, B. G. : Gita Rahasya (English Translation).

Travels of (1) Alberuni, (2) Duarte Barbosa, (3) Megasthenes.

Utgikar, N. B. : Garbe’s Introduction to the Bhagvat Gita (Tr. from the
German, Bombay 1918).

Vaidya, C. V. : History of Medieval Hindu India, in 3 vols. (Poona, 1921).

—Riddle of the Ramayana: Bombay, Radhabai Atmaram Sagoon, 1906).

Varthema, Ludovico Di: Travels of (Hakyt Society).

Vireshwarananda Swami : Brahma Sutras (Advaita Ashram, 1936).

Weber Albrecht : History of Indian Literature, Tr. by John Mann and Theodor
Zacharae (London, Kegan Paul, Trubner and Co. Ltd., 1878, 1892).

William Jackson, A. V. : History of India Vol. II (London 1906.)

Wilson : Essays on Sanskrit Literature, Vol. III.

Winternitz : History of Indian Literature (English Translation).

Other Books: Aitareya Brahmana, Nirukta, Narada Smriti,Mahabharata,
Ramayana, Bhagvat Gita, Harivamsha, Yajnavalkya Smriti, Mitakshara.



BIBLIOGRAPHY

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013 477

Abhimanyu : 384
Acton, Lord : 66
Adams, D. S.: 8
Adhitthana : 449.
Adhvaryu : 253.
Adiparva : 171, 373-74, 393, 408.
Adityas :413.
Afghans : 167, 236, 273.
Afghanistan : 230.
Agastya, Rishi: 52, 395, 413.
Ageres: 139.
Aginapaveni: 159, 181.
Agni, God : 58, 161, 183, 395, 404.
Agnihotra: 258.
Agnihotri: 133, 234
Agni Purana: 256.
Agnyatavasa: 381, 382.
Ahalya : 394.
Ahimsa : 441, 450-51.
Ahirs:104.
Aitareya Brahmana : 234.
Ajayadeva : 238.
Ajinkya (Draupadi’s son) : 384,
Akshamala : 291.
Alberuni : 132, 134, 141.
Allauddin-Khilji: 232.
Altekar :78, 79.
Amarkosh : 242, 252.
Ambalatthika Pleasance: 195,
Ambarisha, King : 57-58, 404-05.
Ambattha : 204-20.
Ambattha Sutta : 204-20.
America : 453
Amrosia : 403.
Ananda : 446, 452.
Anandpal: 231.
Anarchy : 460.
Anaryas (Non-Aryans) : 176, 267, 276.
Anathapindaka : 460.
Anatole France : 85.
Andhaka (Kingdom) : 385.
Andhras: 274-75.
Andhra Dynasty : 240, 244.
Anga King : 48, 63, 392, 426.
Angiras : 50, 56, 125, 216, 356, 393, 413.
Anguttara Nikaya : 187.
Anhilwad: 231.
Annam: 229.
Anti Christ : 75, 116.

Anrut Desh: 384.
Anu-Gita : 373.
Anuloma: 307-08, 319.
Anupataka: 83.
Anushasan Parva : 373, 410-411.
Apastamba-Dharma Sutra : 234, 356.
Apollo:333.
Arabs: 236,273.
Aranyakas : 246-47.
Arhat: 177,204-05,222-23, 225, 227.
Arians : 333.
Aristotle : 86, 333.
Arjuna: 62-63, 154, 169, 246. 262-65, 359,

361, 376-78, 382, 384, 386-90, 410-14,472.
Arthashastra : 421,424,433-36.
Aryans: 150, 153-58, 165, 167-76, 186.

220-22, 231, 235, 251, 267, 276, 321-22,
418-28,465.

Arya-Samajists ; 78.
Aryavarta: 155, 169.
Asavas : 202, 448.
Ashoka, the Great: 237, 268, 423, 459.
Ashramas : 32, 34, 35.
Ashtanga Marg : 445.
Ashvalayana Grihya Sutra : 156, 172, 248.
Ashvalayana Kalpa Sutra : 234.
Ashvamedha Yadna : 157,173,269,424.
Ashwatthama : 382-83.
Ashwins : 413, 418, 424.
Ashtadhyayi: 432.
Asia: 167.
Asita, Rishi : 307.
Assyria: 14.
Asuras : 51,151-52,154, 169, 176, 394, 409,

413,418-19,426.
Atharvan, Rishi: 125, 356.
Atharva Samhita : 234.
Atharva Veda: 253, 432.
Atheists: 303.
Atipataka: 83.
Ati Shudras : 7, 5, 25-26, 37, 107-08.
Atman : 85, 86.
Atri, Rishi: 48, 49, 292, 393,413-14.
Atreyi(Race) : 392.
Aurva: 61, 408-09, 413.
Avabhritya : 191.
Avadan: 156, 172.

INDEX

478

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 478

INDEX

Ayodhya :57, 399, 404.
Ayonija: 156,172.

Babylonian : 16.
Bactria: 230.
Badarayan : 234, 247-49, 257, 259, 261, 363,

367, 378-79.
Badari, Rishi: 423.
Baines, J. A. : 335.
Baladitya: 240, 244-45.
Balakhilyas : 50.
Balaram: 384, 390.
Balfour: 77.
Ballava: 382.
Balperazim: 14.
Barbosa, Duarte : 134, 136.
Bana, the poet: 276.
Baneas, Merchants (Baniyas): 102, 134, 135
Barthalomeu : 277.
Baudhayana : 79, 433.
Beard, Prof. : 96.
Bebel: 85.
Behar Sheriff: 237.
Belvalkar, Prof.: 257.
Benaras : 233, 401, 409, 422.
Bengal: 231, 237, 243, 252, 295.
Beowulf: 85.
Bergson, Prof.: 25, 321,
Betunes, Merchants : 140.
Bhagadatta : 385
Bhagvat Gita: 78, 80, 81, 127-28, 150, 239-40,

244-46, 257, 261-65, 357-80, 468, 472.
Bhagvat Purana : 248, 256.
Bhagvat, Rajaram Shashtri : 246
Bbakti Marg : 264, 360, 376, 472.
Bhandarkar, Sir R. G. : 231, 235.
Bhangis : 103.
Bharata, King : 128, 264.
Bhargava Rishi: 408-09.
Bhatias: 65.
Bhattacharya, Mr. : 142.
Bhavishya Purana : 253, 256.
Bhesika, the Barber : 223.
Bhikkuni Sangha : 452.
Bhikkus : 232-35, 242, 251, 309-10, 322,

446, 452-53
Bhima : 388.
Bhishma : 157, 173, 307, 377, 381-83, 385-90.
Bhishma Parva: 261.
Bhu-Devas : 325, 328.
Bhrigu Rishi: 57, 60-61, 63, 216, 270, 292,

329. 404, 408-09.
Biabares: 138.

Bible : 15, 75, 116, 357, 360.
Bihar: 232-33, 267.
Bimbisar, the King : 195, 267.
Bismark :331.
Blake, Mr. : 87.
Black Yagush : 234.
Bloomfield, Prof.: 266.
Blunt, Mr.: 102-03, 105.
Bodhisatta: 188.
Bodhi Tree : 237.
Bohtlingk Mr. : 357.
Bolshevism: 128.
Bombay : 146, 234, 243, 252, 324.
Bonda Porajas : 89.
Borgese Pope : 325.
Boudhayana: 79, 356.
Brahanaradiya : 256.
Brahannada : 382.
Brahaspati: 51-52, 154, 169, 294-95, 394-95.
Brahma : 28, 33, 50, 52, 54-55, 58-59, 85-86,

108, 123, 155, 171, 191, 255, 272, 278, 280,
337, 348, 351, 358, 386, 395-96, 398, 404,
419, 427.

Brahmacharya : 101, 123, 432.
Brahmadatta : 176-77.
Brahma Jal Sutta : 176.
Brahmanas (Texts): 246-47, 395-96.
Brahma-Purana : 256.
Brahma Nirvana : 369.
Brahmanda-Purana : 253, 256.
Brahma-Surra Bhashya : 240, 245, 247, 257.
Brahma Sutras : 363, 367, 375.
Brahma Vaivarta Purana : 256.
Brahminism : 150, 154, 220, 230, 232-40, 266-71,

273-75, 277, 280, 282, 285-95, 301, 304,
306-08, 313-17, 320-24, 326-28, 368,431,465.

Brahmins : 7, 25-28, 30-32, 36-43, 45-56, 59-65,
68-83, 99-102, 104-10, 112-13 118-24,
127,132-33, 135-36,13W1, 147, 150, 154-55,
158-63, 166-69, 173-76 179-85, 189-223,
225-28, 231, 233-38, 242, 246, 248, 251,
255-57, 261, 263-64, 266, 268-69, 272-86,
289-91, 303-13, 316-20, 322-31, 335-56,
363, 378-79, 381, 392-93, 396-98, 400, 403,
408-15, 416-18, 421-25, 431, 435, 445, 467-69

Addicted to:
 (a) Adorning : 160, 181.
 (b) Couches : 159, 181.
 (c) Earning by wrong means : 160-64,

182-86.
 (d) Low conversation : 160, 181.
 (e) Recreation : 169, 180.
 (f) Visiting shows : 158, 180.
 (g) Wrangling phrases : 160, 182.

479

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 479

INDEX

Course of Conduct; 281.
Dakshina to : 282-83.
Disabilities : 280-81.
Exemption of:

Punishments : 118-19, 279.
Monopolies : 278.
Penances: 284.
Privileges : 119, 279.

Rights of:
To Fees : 282-83.
To Rebellion: 276-77.

Tax : 278.
Status—Above Law : 118.
Supremacy of: 72, 76-77, 117-18.

Briex (Author): 85.
Britain : 167.
Buddha Lord: 152, 153, 165-68, 176-78, 182-88,

195-96, 200-30 233, 322-23, 325, 328, 363,
367-68, 371, 379, 441-42, 444-53. 459-61.

Buddha Gaya : 237.
Buddhism: 149-50, 153, 167, 186-87, 227-38,

239, 244, 249, 251, 257, 266-67, 269-75,
290-91, 294-95, 303, 309-10, 315-17, 323,
335, 363-71, 379, 432, 460-61, 466, 470-72.

Buddhists : 152, 167,171, 175,187, 230-31,
233-38, 242, 251, 257, 268-75, 291, 309-10,
313, 315-16, 322, 336, 368-69, 374, 376, 380.

Buddhist Church (See Sangha).
Buddhist Councils : 379.
Buddhist Literature : 248, 252.
Buddhist Monasteries : 232.
Buddhist Universities : 232.
Buddhi Yoga: 362.
Buddhology: 379-80.
Bundelkhand : 231.
Burke Edmond : 453.
Burma: 229.

Calicut: 136.
Cambridge : 335.
Canaquas : 139.
Carlyie : 462.
Carthaginians : 14.
Caste : 45-46, 49, 68, 80, 102-06, 141-43, 145-47,

266, 275, 285-86, 289-90, 295-301, 303-08,
318, 326, 334-36, 368, 420-22.

Caste-System : 25-26, 37-38, 45, 67-68, 102,
147, 204, 220.

Causation, law of : 442,446.
Celestial wheel: 454-56.
Ceylon : 229.
Chachnama : 236.
Chaitya : 242, 251-52.

Chaldeans : 16.
Chalukyas : 231.
Chandala : 37, 55-56, 114, 133, 170, 402-03.
Chandragupta Maurya : 130, 268, 372-73.
Charvakas : 368.
Chaturvarnya : 67, 69-71, 80-81, 277, 291,

321-22, 326-28, 356, 361-65, 386, 426, 466.
Chauhans : 231.
Chawdas : 231.
Chedi: 231.
Chemosh : 14-15.
Chenchus (a tribe) : 89.
Chhandogya Upanishad : 423.
China : 229.
Chinese-Turkastan : 229.
Chitpavan Brahmin : 65.
Chitrasen : 382.
Cholas : 231.
Christ, Jesus : 97.
Christians : 76, 100, 128, 303-04, 335.
Christians, Roman Catholics : 32.
Christianity : 7, 75-76, 116-17, 142, 304,

335, 357, 460, 470.
Church : 136.
Church Discipline Act : 290.
Church of England : 290.
Chyavana Rishi : 413-14, 424.
Civil Liberty : 98.
Civil Theology : 5.
Class Conflict: 444.
Class-System : 305-06.
Class-war : 64.
Commandments : 18.
Communism : 443-44, 447, 450, 460-62, 471.
Communists : 450-52, 459-60.
Comte : 86.
Coomarswami, A. K. : 300.
Constantine : 303.
Coparnican Revolution : 9.
Crawley, Prof. : 11, 24, 82.
Cretaus : 333.
Criminal Tribes : 90, 92.
Cuiavem Caste : 138.

Dahir the King : 231, 236.
Daityas : 413, 419.
Daksha Prajapati : 155, 171, 419.
Dalmu : 103.
Dam : 157, 173.
Damayanti : 154, 168.
Danavas : 413, 419.
Daphtary. K. L. : 286 (Fn).
Darshanas, Six : 86.
Daradas (Region) : 63.

480

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 480

INDEX

Darwin : 9.
Das Capital : 444.
Dasyus : 176, 419-21.
Date, Y. R. : 82(Fn).
Dattatreya: 61, 411.
Dauhitra : 155, 171.
David : 14.
Deccan : 209, 231.
Democracy : 128, 459.
Demon-Mada : 414.
Deshastha Brahman : 65.
Devas : 151-52, 156-57, 172, 189-90, 413-14.
Devadatta : 28, 109, 167, 351.
Devagiri: 232.
Devayani: 291, 307.
Devodas: 422.
Dewey, Prof. John : 306, 451.
Dhahaprachetani : 155,171.
Dhamma : 166, 226, 371, 445, 447, 449, 452, 461.
Dhammapada : 360.
Dharmaraj : 82, 154, 168-69, 171, 375.
Dharma Shastra : 78-79.
Dhar State : 231.
Dhivaras : 49, 393.
Dhritarashtra : 246, 261-62, 385-90.
Dhyana : 235.
Dibbasota: 213.
Dibbakakkhu(Divyachakshu): 213, 389.
Dictatorship : 451-53, 459, 461, 471.
Diodorus Siculus : 333.
Diti:419.
Dirghatapa : 156.
Dnanakanda : 247-48.
Dnyanyog : 472.
Dnyana Marga : 264, 360, 362.
Domba : 133.
Donald, Dr. : 167.
Draupadi: 154, 156, 169, 172, 382, 384, 388-89.
Dridhanetra: 55.
Drona : 381-83, 387, 389-90, 377.
Dronaparvan : 63.
Drupad : 384-85.
Durmukha: 382.
Duryodhana : 263, 375, 381-91.
Dushala (Warrior) : 382,
Dushasana : 381-82, 389.
Dushtadyumna (Draupadi’s son) : 384.
Dutta, R. C.: 68.
Dwarka : 384-85.

Edom: 15, 16.
Edomites : 16.
Edukas : 251-52, 374.
Eggeling : 330.

Egypt: 128.
Egyptian : 321, 333.
Europe : 70.
Europeans : 147, 304.
Equality, Philosophy of : 25, 37.
Ezekiel : 99.

Farahabad: 89.
Fatikpur: 102.
Feudalism: 128.
Fraternity, Philosophy of: 44, 46.
French : 95, 153.
French Court: 25.
French Revolution : 21 462.

Gadhi, King : 54, 62, 396-97, 409.
Gait, Sir Edward 335.
Galava, Rishi: 156, 172.
Ganesh : 255, 400.
Gana; 151.
Gandhar : 230.
Gandhari : 387, 389.
Gandharvas : 50, 151, 418.
Gandhi M. K. : 124.
Ganga : 232, 291, 307, 403.
Garbe, Prof. Richards : 240,244-46, 357-58,

366, 376.
Gargi : 259, 432.
Garuda: 256.
Gautama, Smriti: 43, 79, 122, 396.
Gautam Utathya: 292.
Gayatri Mantra : 32, 33, 62, 234, 348-49.
Ghori Mohammad : 231.
Ghori Shahabuddin : 231.
Giddings : 85.
Gita Rahasya : 244, 360.
Goraksya : 127.
Gotam, the Buddha : see Buddha
Government—

Parliamentary : 452.
By force : 453.
By Moral Disposition ; 453.

Graded Inequality : 320, 326.
Grahasthashram : 123.
Granthik (Nakul): 328.
Greek : 5, 15, 97, 130.
Greece : 15, 128.
Grihya Sutras : 248, 373, 433.
Grimm’s Fairy Tale : 148.
Gujaras : 104.
Gujarat: 134, 233, 238.
Gulohits: 231.
Gupta, kings : 237, 378.
Gupta Dynasty : 240, 244-45.
Gurukul: 432.

481

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 481

INDEX

Haeckel : 85-86.
Hadi (People) : 133.
Haihaya Kshatriyas : 408-12,
Hamilton : 324.
Hardayal, Lata : 85.
Havishyanda : 55.
Harishchandra : 400-03.
Harivamsa : 57,171, 392, 399.
Harrison, Frederic : 85.
Harsha : 237.
Hastinapur : 388.
Hazara Mr. : 255.
Hebraism : 33.5
Herbert Spencer : 23.
Hermes : 333.
Hestia Goddess : 333.
Himalayas : 51, 59, 61, 207, 394, 397, 408.
Himachal Pradesh : 151.
Hinayan Buddhism : 371, 379.
Hindi : 233.
Hindu Religion : see Hinduism
Hindus : 7, 8, 22-24, 31, 32, 37-38, 42, 48,

64-68, 70, 74-75, 78-84, 86, 90, 92, 95,
100-107, 110-20, 123-24, 127-30, 132-34,
141-48,152, 157, 165, 172, 229-30, 236,
239, 244, 255, 270, 273-74, 285, 299, 305,
308, 314, 316, 320-23, 326, 328-29, 332,
336-37, 357, 366, 369, 392, 430, 469, 471.

Hinduism : 3, 5, 7, 8, 22, 24, 31, 34, 36-38,
42-44, 39-41, 46, 64-67, 71-72, 74, 77-82,
84, 86-87, 92, 132, 141-44, 231, 234,
236-38, 242-44, 270, 274, 305, 334-36,
357, 468, 470.

 (a) Equality in : 25-37.
 (b) Ethics in : 71-87.
 (c) Fraterity in : 44-66.
 (d) Liberty in : 38-44.
 (e) Utility of : 66-71.
Hiranvati river : 391.
Hiranyakashyapu : 426.
Hitler, Adolf : 75, 322.
Hobbes : 279.
Hollius : 90.
Holy Trinity : 136.
Hopkins Prof. : 167, 241, 244-46, 252, 253,

331, 357, 372-73.
Holtzman : 358.
Hoyasalas : 232.
Huen Tsang : 231.
Huns : 237, 242, 251.
Humboldt : 246.
Huxley, Edward : 85.

Ibbetson, Sir Denzil : 142, 335.
Ibne Kasim : 231, 243, 252.
Iddhi : 213.
Ikkhanankala wood : 204-05, 218.
Ikshwaku : 57, 396, 398, 405, 410.
Ila : 50, 155,171, 393.
India : 7, 70, 85-86, 102, 104-05 (fn.), 145,

151, 229, 231, 232, 236-38, 266-67, 270,
273, 275, 308-09, 323-26, 335, 363, 372,
420.

Indo-China : 229-30.
Indra: 50-52, 56-59, 63, 176, 393-95, 404-05,

413-14, 419-20, 424, 427.
Indraprastha : 385-86.
Indrani : 50-51, 394-96.
Inter-dining : 204, 292-93, 301, 304, 307, 327.
Inter-marriage : 204, 292-93, 301, 304, 306,

327.
Islam : 7, 142, 229-30, 233, 236, 274, 335, 470.
Israel : 14, 17.
Israelites : 128.

Jacob : 16.
Jacobi, Prof: 378.
Jacks, Prof.: 333, 34.
Jaimini: 234, 241, 247, 250, 257-59, 261, 334,

362-67, 378-80, 423.
Jainism : 238, 275, 335, 451, 470.
Jaiswala : 102-03.
Jamadagni : 62-63, 389, 410, 412.
Janaka-King : 258-59,432.
Janapada : 421.
Janasruti : 423.
Janhavi : 155, 171.
Japan : 229.
Jaratkari : 291, 307
Jaratkaru : 291, 307.
Jataka : 132.
Jatibhramsakara : 83.
Jaya : 248 50, 378.
Jayapala: 231.
Jehovah : 14, 17, 99.
Jeremiah : 15.
Jewish : 75, 116.
Jews : 97,127, 333.
Judaism : 7.

Kadheras : 103.
Kaharas : 104.
Kakatiyas : 232.
Kalachuris : 231.

482

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 482

INDEX

Kalanjas (Tribes) : 419.
Kaleyyas (Tribes) : 419.
Kali Goddess : 90
Kalinga : 63.
Kalins (Tribes) : 419.
Kalluk Bhatta : 272.
Kalmashpad (King) : 405.
Kalpa Shudbi : 254.
Kalpa Sutras : 247.
Kara : 157, 173.
Kanada Muni : 234.
Kanauj : 231.
Kandalas : 158.
Kandala Vamsa Dhopanam : 158, 180.
Kandarpa : 59.
Kane Memorial Lecture : 78, 248.
Kane P. V. : 248, 294, 295, 307, 323,
Kanha: 208, 210.
Kanhayanas : 208, 209.
Kanhoji Angria : 236.
Kanishka King : 379.
Kank (Sahadev) : 153, 168, 382.
Kanvas (People) : 274-75.
Kanyakubja : 62.
Kapilvastu : 165, 207.
Karhada Brahmins : 65.
Karl Marx : 86, 104, 170, 329, 441, 443-46,

450, 471.
Karmakand : 247-48, 257, 259, 261.
Karma Marg : 360, 362-63, 366.
Karma Purana: 256.
Karmayoga : 264, 472.
Kama : 381 83, 385, 387, 390.
Karsandas Mulji : 324.
Kartavirya, King : 60-61, 63, 329, 408, 410, 413.
Karuna : 370.
Kashiraj King : 384.
Kashmir : 63, 237.
Kasi : 224.
Kashyapa : 63, 155, 171, 253, 419.
Kassapa : 216.
Katak, Commentator : 243.
Katch (Son of Brahaspati) : 154,169.
Katyayana Smriti : 43.
Katyayana : 311.
Katyayana Srauta Sutra-423.
Kauravas : 241, 246, 250, 261-63, 381-89.
Kausika King : 399, 406, 407, 410.
Kaushiki-River : 59.
Kausitaki Grihya Sutra : 154,169.
Kausitaki (Vratya) : 426,
Kautilya : 154, 169, 421, 424, 433-34, 436-37.
Kayasthas : 45,104.
Keith, Prof. : 249.
Kern, Mr. : 371-72.
Ketkar S. V. : 300.

Khandvavana : 63.
Khanumata : 195-96.
Khanti : 449.
Khatika : 102.
Kichaka : 154, 169, 381.
Kimura Mr. : 379.
Kings Court : 25.
Kinnars : 151, 418.
Konkan : 232.
Koran : 360.
Koris : 103.
Kosala : 167, 175, 204, 216, 222. 224, 445.
Kosambi, Dharmanand : 240, 242, 244, 251-52.
Kripacharya: 381-83.
Krishna : 80. 127-28, 150, 154, 169, 176, 246,

262-64, 358-59, 364-65, 369-71, 373-78,
384-91, 468, 470-72.

Krishna Dwaipayana : 307.
Krishna Vasudeo : 378.
Kritayuga : 192-93.
Kshatriyas : 25-27, 30-32,37-39, 48, S3, 54, 56,

60-64, 69-71, 80, 99-104, 106-13, 119-22,
125, 127, 132, 142, 147, 150, 154-55, 169-70,
174, 182, 197-201, 210-12, 221, 231, 253,
276-81, 286, 291-92. 295, 307, 310-13,
317-20, 325-31, 338-41, 346, 348, 351, 353,
356, 364, 377, 389, 392-93, 396-401, 408-18,
421-24, 435.

Kudaldeshkar Brahmin : 65.
Kumarila Bhatt : 79,155,169.
Kunti : 157, 173, 388-90.
Kurma Purana : 256.
Kurukshetra : 390.
Kusa King : 53,
Kushan Tribe: 236.
Kusanabha (Prajapati’s son) : 53, 396.
Kusinara : 166.
Kutadanta : 195-96, 200, 202-05.
Kuvera : 52,263, 395.

Lacedaemonians : 333.
Laja Hoame : 156, 172.
Laski, Harold H. : 38 (fn).
Law, Narendra nath : 235 (fn)
Liberty, Philosophy of : 38, 44.
Lenin : 461.
Linga Purana : 256.
Lohikka Brahmin : 222-228.
Lokayat: 205.
London : 167.
Lucknow : 102.
Ludovico Di Varthema : 324.
Lykurgus: 333.
Lyall, Sir Alfred : 335-36.

483

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 483

INDEX

Mackenzie : 167.
Madhava Rao, Sir T. : 165.
Madhavi : 155-56, 172.
Maddarupi (Okkaka’s daughter) : 209, 210.
Madhvacharya : 248-49.
Madhusyanda : 55, 58, 404.
Madhyandin Brahmins : 233.
Madura : 232.
Magadha : 37, 195, 267-68,425.
Mahabharata : 50, 61, 63, 151, 154, 169,

173,234,239-44,249-53, 257,261, 372-75,
393, 405-06, 408, 410, 421-22, 472.

Maha Bhashya : 432.
Mahabharat-Adiparva : 50.
Mahabhiras : 103.
Mahananda : 268.
Mahapadan Sutta: 370.
Mahapari Nibbana : 451.
Mahapari Nibbana Sutta : 369.
Mahapataka : 83.
Mahaprajapati Gotami : 452.
Mahasangikas : 379.
Mahavir : 451.
Mahayan Buddhism : 371-72,379-80.
Maheshwar Bhatt: 242, 252.
Maheshwar, the God : 300.
Mahishmati : 61.
Mains, Sir Henry : 333.
Maitrei : 432.
Maitri : 370.
Majhima Nikaya : 370.
Makatyam System : 325.
Malabar : 138,140-41,187, 324-25.
Malachi: 15.
Malava: 63.
Malaya : 229.
Manava Artha Shastra : 271.
Manava Dharma Sutra : 271.
Manava Dharma Shastra : 332.
Manava Grihya Sutra : 271.
Manikpura: 102-03.
Manu : 25-31, 34-43, 48. 53, 67, 70-79, 81, 87,

108-18, 121-26, 221, 240, 249, 254, 266,
270-73, 277-95, 301-03, 308-19, 324-32,
334-45, 347-56, 414, 416, 421-25, 429, 437.

Manu on :
 (a) Gradation : 72-73,113, 337-38.
 (b) Hospitality : 345.
 (c) Injunctions : 121-22.
 (d) Marriage : 317.
 (e) Naming ceremony : 38.
 (f) Occupation : 111, 338.
 (g) Offences—

 (1) Abuse: 28, 109,318,351.
 (2) Adultery : 29,109-10,352.
 (3) Arrogance : 29,109,352.

 (4) Assault: 29,109, 352.
 (5) Defamation : 28, 108-09, 318,

351.
 (6) False Evidence : 28, 351.
 (7) Punishments : 30.

 (h) Privileges re :
 (1) Finance : 342.
 (2) Marriages : 339.
 (3) Occupation : 111-12,339-42.

 (i) Sacred Thread : 32-33,100-01, 347
 (j) Salutations : 27. 346.
 (k) Shudras and Women : 347-50.
 (l) Social Intercourse : 344-47.
 (m) Social Status : 114,122, 345-46.
 (n) Vratyas : 350.

Manu Smriti (Laws of Manu) : 70, 76, 78, 80-81,
87, 107, 239-40, 244, 108-18, 121-26, 150,
270-73, 276-84, 288, 291, 303, 311, 314, 317,
326, 332-38, 414, 467, 469,471.

Manu Vaivasvata : 393.
Manorama (Sister of Uttar) : 382.
Manvantara : 254,287.
Mara : 204,222.
Maratha Rule : 64, 79.
Marathas : 65, 233.
Marichi Rishi : 48, 393.
Marisha (Soma’s daughter): 155, 171.
Maritain Jacques : 95.
Markandeya Puran : 400.
Marshal : 85.
Maru : 155, 171.
Marxian Creed : 444.
Marxian Socialism : 443.
Marxism : 48.
Mathura : 155.
Matru Savarnya : 308.
Matsyagandha : 157, 173, 291, 307.
Matsya Purana : 256.
Mauryas : 268, 270-71, 274-75, 277, 412.
Maurya Empire : 71.
Max Muller, Prof. : 7, 86, 233, 333, 336, 359.
Maya : 358.
Mazdaism : 335.
Medhatithi : 270.
Megasthenes : 130, 141, 371, 373,378.
Meru : 406.
Menaka (Apsara) : 58, 291, 307.
Menvis : 333.
Metta : 449.
Mevad : 231.
Mihirkula : 237.
Mills, J. S. : 25, 44, 64, 66, 246-47, 259, 432.
Minos : 333.
Mitakshara : 294.
Mlenehhas : 242.
Moab: 14, 15.

484

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 484

INDEX

Mohd., Gazni : 243, 252, 270.
Mohd., Ghori : 243, 252, 374.
Momjack Nagar : 89.
Mongols : 273.
Monks (Buddhist) : see Bhikkus.
Moors : 102, 134-35, 140.
Morad : 14.
Moral Equality : 97.
Morality : 12, 442.
Morias : 89.
Moses : 333.
Mudita : 370.
Muslims : 100, 126, 129, 134, 142, 229-30, 232,

242, 251-52, 273-75, 304, 335, 374.
Muslim Invasion : 229-32, 236, 238, 242-43,

251-52.
Mussolini : 322.
Mythical Theology : 5.

Nagas : 267-68, 307, 419, 465.
Nahusha (king) : 50-52, 170, 172, 329, 393-95.
Nakula : 388.
Nalanda : 232.
Namadheya : 122.
Namboodri Brahmins : 324.
Nanda (cowherd) : 221.
Nanda, the king : 268, 422-23.
Naomi : 17.
Napoleon : 330.
Narada : 26, 389.
Narada Smriti : 107, 270.
Nayadis : 92.
Nayar : 137-40.
Nazis : 75, 126-27.
Nazism : 74-75,128.
Nekkhamma : 449.
Nepal : 237.
Nietzsche, F. W. : 67, 74-77, 116-17, 123-24, 321.
Nighantu : 234.
Nimbarkacharya : 248-49.
Nimi, the king : 52-53, 329, 396, 413.
Nirvana : 369, 445-46, 448.
Nirukta : 234, 419.
Nishada : 49-56, 393, 418, 426, 428.
Noble Eight-Fold Path : 447-49.
Non-Aryan : 307, 418, 420-21, 425-26.
Non-Brahmins : 65, 146, 255, 266, 277, 281,

290, 304.
Non-Communists : 450.
Nurbeda River : 231.
Nun (Buddhist) : 310.

Ochler, Richard : 75.
Odantapuri : 232.

Okkaka, the King : 207-10.
Okkamukh : 207.
Old Testament : 14, 17.
Oscar Wilde : 71, 285.
Out Cast : 301-04.

Pahalawas : 54, 397.
Paijavan : 422.
Paila (Vyasa’s pupil) : 241, 250.
Pal Dynasty : 231.
Palestine : 15.
Panchamas : 99.
Panchashila : 186, 447.
Panchatantra : 248.
Panchapriya caste : 103.
Pandavas: 154, 168, 241, 250, 261-62,

381-91, 421.
Pandu : 157, 173, 243, 253, 261-62, 273.
Panini : 37, 234, 273, 432.
Panna : 449.
Paramitas : 449-50.
Parashar Rishi : 156-57, 170-73, 291, 307.
Paravasu : 412.
Parmars : 231.
Parahurama : 62-64, 170, 328, 330, 409-10, 412.
Parthia : 230.
Pasenadi king : 175, 204, 216, 222, 224-25, 445.
Pataliputra : 237, 337, 379.
Patanjali : 432.
Paul St. : 97,100.
Paulomas : 419.
Paura : 421.
Persia : 128.
Persians : 321, 336.
Peshawar : 48.
Peter : 325.
Philip of Macedon : 14.
Philistines : 14.
Philo-Bablias : 16.
Philosophy of Hinduism :

 (a) Equality : 25-37.
 (b) Ethics : 71-87.
 (c) Fraternity : 44-66.
 (d) Liberty : 38-44.
 (e) Utility : 66-71.

Phoenician : 16.
Pig Philosophy : 462.
Pilgrim Fathers : 97, 100.
Pishachas : 419.
Pitra Savarnya : 308.
Plato : 4-5, 40, 86, 321-22.
Plowman, Max : 86
Pokkharasadi : 204-6, 215-220.

485

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 485

INDEX

Poleas : 140-41.
Portuguese : 134, 141.
Potthapada Brahmin : 444-46.
Prahlad : 426,
Prajapati : 49, 53, 57, 71, 106, 152, 392-93, 396.
Prajnaneshwar Yati: 286, 289.
Pratihars : 231.
Pratiloma : 307-08.
Prayashchitta : 143.
Pritha, the king : 264.
Pringle-Pattison : 3, 5.
Prithvi Raj : 231.
Proletariat—

Dictatorship of : 444, 450.
Pulamas : 242, 244, 251.
Punarbhu : 294.
Punarbhava : 295.
Punjab : 45, 102, 142, 231, 237.
Punna (slave girl): 221.
Punnika (slave girl): 221.
Puranas : 48, 166, 239, 242, 244, 251, 253-57,

355, 373, 375.
Pururavas : 50,170, 329, 393.
Purusha Sukta : 80.
Purva Mimansa Sutra : 79, 247, 262, 265, 267, 423.
Pushkara : 58.
Pushyamitra-Sunga: 239-40, 244, 257, 268-69,

271-73, 275-77, 291, 295.

Rabbinism : 116.
Radhakrishnan Dr. S. : 369.
Rajputs : 105, 134, 231, 236, 238.
Rajasuya Yajna : 375.
Rajawade V. K. : 246.
Rakshasas : 405-8, 419.
Rambha (Apsara) : 59.
Ramanujacharya : 248.
Rama : 383, 468 470
Ramayana : 21, 39, 43-44, 53-54, 57, 396.
Ratnis : 421, 432.
Ravana : 243, 252.
Renuka : 410.
Rhys Davids : 220, 222, 369.
Richika : 57, 62-63, 404, 409.
Rig Veda : 82, 234, 277, 420, 422-23, 426.
Robertson : 6.
Rohit : 403.
Roma : 128, 243.
Romaharshana : 253.
Roman Conquerors : 97.
Rousseau : 86.
Rudra : 51, 263, 394, 419, 427.
Rukmi : 390.
Ruskin : 86.
Russia : 444, 447, 461.

Russian-Revolution : 21, 462
Ruth : 17.

Sabbath : 11.
Sabuktagin : 231.
Sachi (Indrani): 396.
Sadharana Dharmas : 334.
Sahadeo : 388.
Sahyadrikhand : 48, 106.
Sairandhri : 154, 169.
Sakya : 165, 204-09, 222, 451
Sakya’s Congress Hall : 207.
Salavatika : 222-25.
Samana Phala Sutta : 204, 212, 227.
Sama Veda : 234, 248, 277, 426.
Samavedi Brahmins : 268.
Sambandham Unions : 325.
Sambhar (State) :231.
Samorin : 324.
Samudra Gupta, king : 269.
Sanatkumar : 50, 393,424.
Sanat Sujata : 386.
Sangha : 371,446, 452, 461.
Sanjaya : 246-47, 262, 385-87, 390.
Sankhya : 264, 364, 370, 377-78.
Sankhyayog : 472.
Samskaras : 107, 315.
Sanskrit : 346.
Santa Maria : 136.
Sanyas : 107, 123, 221,
Sanyasashram : 261.
Saptapadi : 157, 172.
Sapta Rishi (Saptasrshi) : 87, 286.
Saraswat Brahmin : 45, 50, 65, 102.
Sarasvati : 406-08.
Sariputta : 449.
Sarkar B. K. : 323.
Sasanka, king : 327.
Satadru : 406.
Satavalekar M. D. : 419.
Sati : 221, 294-95.
Satpatha Brahmana : 152, 331, 423.
Satyaki : 384-85, 388-89.
Satyavati : 62, 156, 171, 409-10.
Satyavrata : 398-400.
Saurasenis : 373.
Sauti : 241, 250, 372, 379.
Saunaka : 292.
Saviya (Taramati) : 400-01.
Sayanacharya : 426.
Seal, Dr. Brajandra Nath : 323.
Seleukos Nickator : 130.
Semites : 15.
Sena Kings : 231.
Sen G. P. : 336.
Sen Surendra Nath : 236.
Sermon on the Mount : 460.

486

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 486

INDEX

Shakas : 54, 397.
Shaka Era. : 372,374.
Shakuni : 382, 384.
Shakuntala : 307.
Shalya : 385.
Shalya Parva : 406.
Sharni tree : 382.
Shankaracharya : 239-40, 244-45, 248-49,

360, 432.
Shankara, God : 263.
Shantarakshit : 240, 245.
Shantanu : 157,173,291, 307.
Shantiparva : 373,422.
Sharmistha : 291, 307.
Shastri, Dr. Harprasad : 235, 269, 425.
Shatanik (Virat’s Brother) : 381.
Shatrupa : 155, 171
Sheelas : 187, 212-13,447.
Shikhandi (Draupadi’s son) : 384.
Shishupal: 375.
Shiva : 54, 237, 255, 335, 398, 401, 468, 470.
Shrauta Sutra : 432.
Shrotriya : 158, 234.
Shrutis : 78-79, 114.
Shudras :

Before Manu : 418, 428.
Duties of : 112, 312, 418.
Ideal of life for- 39-40.

Not to be :
Judge-417.

Respected-416.
Prohibition to :

(a) Marriage-416.
(b) Sacraments-33-35.
(c) Vedas-42, 311,417.
(d) Wealth-40, 41, 74, 311-12,

Punishments for-417.
Servile name of-38,418.
Servile Status of-74, 121, 418.

Shudra : 35-42, 70, 74, 99, 106-10, 112, 119, 121-22,
125, 127, 132, 142-143, 147, 150, 169-70, 220-21,
230, 242, 251, 266, 275, 280-81, 286-81, 286-88,
291-93, 309-20, 326-31, 338-41, 346, 350,
353-54, 365, 371, 386,416-25,428,430-31,
435, 446-68.

Shuka Rishi : 241,250.
Shukracharya : 154, 169, 432.
Shwapakas : 170.
Sialkot : 237.
Siam : 229.
Siddhas : 381.
Siddharth-See Buddha.
Sikhism : 335.
Silahara : 231.
Sinha Senapati : 450.
Sind : 230-31. 236, 238, 326-27, 328
Siri : 163, 185.
Sishunag : 267-68.

Sita : 172, 212-13, 243, 252.
Sivi, king : 63.
Skandagupta : 242, 251.
Skanda Purana : 256.
Smith, Prof. Robertson : 13-16, 64.
Smith, Vincent A. : 230, 232, 237-38, 248, 269.
Smriti Dharma : 254.
Smritis : 78-81, 112, 114, 323, 332, 378-81.
Socialism : 443-44.
Socrates : 5.
Soma : 52, 154-55, 169, 171, 173, 175, 395,

413-14, 419, 424.
Soma Yaga : 423.
Spencer, Herbert : 86.
Srauta Sutra : 248 (Fn).
Sruti : 114.
Sthanutirtha : 406.
Stridhan : 433-34.
Strongtyre : 453-56.
Stupas : 237.
Subha(King) : 221, 398, 422.
Sudas, King : 170, 398, 422.
Sudeshna : 154, 169.
Sukra : 49.
Sulabha : 432.
Sukanya (wife of Chyavana) : 424.
Sumati Bhargava : 240, 270-71.
Sumukha (king) : 53, 170, 329.
Sunassepa : 58, 404-5.
Sungas : 268-69, 274-75.
Superman : 71, 77-78, 117, 121, 123-24, 470.
Suppiya : 176-77.
Sura (wine) : 154-55, 169, 175.
Suras (Devas) : 418-20.
Surya : 155, 157, 171, 173, 225, 390, 419, 427.
Susharma ; 381-82.
Sutas : 255, 383,422.
Sutta Nipata : 175.
Synod : 131.
Syria: 15.
Swayambhu : 112.

Tailangana : 233.
Taivijja Sutta : 370.
Tallyrand : 330.
Tamralipika : 63.
Tanha : 364.
Tantra Vartika : 155.
Tathagata : 178-79, 187, 195.
Tatvasar sangraha : 240, 245.
Tawny Mr. 364.
Telang K. T. : 240, 244, 358, 366-67, 371.
Tennyson : 87.
Theravada : 379.
Theragatha : 221.

487

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 487

INDEX

Therigatha : 221.
Thugs : 90-91.
Thurston : 92.
Tiele Prof. : 4,24.
Tilak B. G-240, 244, 360, 363, 366-67, 369-76.
Tolstoy Leo : 86.
Travancore : 232.
Trilochanpal : 231.
Trikalinga : 232.
Tripitaka :441.
Trisanku, King : 55-57, 399-400.
Tuias : 139.
Tulika : 159, 181.
Tukhuras : 49
Tumbhuras : 49.
Turks : 273.
Turkey : 236.

Uddyoga Parva : 150, 384-91, 393, 472
Ukkatha : 204, 217-20.
Uluka : 391.
Uma : 300.
Unapproachables : 92.
Unseeables : 92.
Untouchables : 92, 104, 107.
Upakhyavas : 254.
Upali : 221.
Upanayana : 100-01, 287-89, 424, 432.
Upanishads : 7, 81, 84-87, 245-47, 260, 269, 369.
Upapataka : 83.
Upaplowya Nagari : 384, 390.
Upekkha : 370, 449.
Urvashi Apsara : 50, 53, 291.
Usha : 155, 171.
Utathya Rishi : 413.
Utopian Socialists : 443.
Uttar : 382-84.
Uttarayana : 373-74.
Utgikar Mr. : 244.
Uttarmimansa : 247-48.

Vaidya C. V. : 231, 252, 295.
Vaidikas : 234.
Vaishali : 450-52.
Vaishyas : 99-101, 106-110, 112-13, 119-20,

122, 125, 127, 132, 142, 147, 154-55, 169-
70, 174, 221, 277-82, 286, 310, 317-18, 320,
326-28, 330-31, 338-41, 348-50, 353-56,
416-18, 421-24, 435.

Vaishampayan : 241, 248, 250, 253, 372.
Vaishnava : 324.
Valenfinionas : 303.
Vali : 383.
Valmiki : 243, 252.

Vallabhacharya : 248, 259.
Vamacharitra : 254.
Vamadeva Vrata : 156, 171, 216.
Vamaka : 216.
Vamana Purana : 256.
Vanaparva : 242,251, 374,410.
Vanaprastha : 123.
Varaha-Purana : 256.
Vaina : 26, 48, 69-71, 80-81, 99, 142, 146-47,

155, 169, 275, 278-79, 285-91, 307-08, 315,
319, 326-28, 334, 356, 360, 364, 419-22.

Varanashram Dharma : 334.
Vratyastoma : 425.
Varshavas : 451.
Varuna : 52, 54, 360, 364, 395, 398, 407,

419, 427.
Vasistha : 52-60, 155, 171, 216, 291, 329, 396-99,

403-07, 413, 422.
Vasubandhu : 240, 245.
Vashatkara : 392.
Vayu : 62, 411, 413-14.
Vayu Purana : 256.
Vedas : 7, 33-36, 42-43, 46, 48, 60-62, 71-74,

78-81, 85, 111-12, 114-15, 118, 121-22, 125,
189, 198, 205,218, 233-34, 246, 253, 257-53,
260, 265, 266, 272, 278, 280-84, 291, 302,
304, 309-11, 315, 318, 321-22, 327, 338-399,
343-50, 354, 356, 363-65, 368, 392, 408, 417,
423, 426, 431-32, 466-68.

Vedant : 238, 257-59,261, 264, 358, 377-78,
Vedant Sutras : 244, 247-49, 257.
Vedangas : 355, 468.
Vedic Literature : 245-47, 255.
Vedokta : 46.
Vena (King) : 48-49, 170, 329, 392-93, 426-27.
Vessamitta (Vishwamitra) : 216.
Viellans : 420.
Vichitra Virya : 307.
Videha : 37, 63, 258.
Vidur : 386-90.
Vidula : 389.
Vidyadhari : 432.
Vijnaneshwar : 294, 313.
Vijnan Vad : 240, 245.
Vikramaditya King : 253.
Vikramsila : 232.
Virat : 153, 168-69, 381-84.
Virat Nagari : 382-84.
Virat Parva : 150, 169.
Vireshwarananda Swami : 257.
Vishnu : 51, 58, 83, 294, 355, 394, 398, 404-05,

419, 427, 468, 470.
Vishnu Purana : 52, 255, 256, 263, 396, 400,

409, 426.
Vishnu Smriti : 294.

488

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 488

INDEX

Vishvamitra : 53-61, 156, 172, 216, 291, 307,
329, 373, 396-407, 410, 412, 422.

Vishvrupa : 376, 389.
Voltaire : 86, 114.
Vrashalas : 242, 251.
Vrata Dharma : 254.
Vratyas : 350, 425.
Vrishni Kingdom : 385.
Vritra : 50, 393, 420.
Vrihaspati : (See Brahaspati)
Vyas : 241, 246, 248, 250, 253, 257, 262,

291, 372, 375, 387.
Vayu Purana : 256.

Widow : 431.
Warangal : 232.
Wasudeo (Arjuna’s Son) : 384.
Weber Prof : 367, 369.
White Yajur Veda : 233.
Wide Realm : 196-200.
Winternitz : 367, 371, 372.
Wilson, Prof. : 367.
Woman :—

As a gift : 324.
As a Slave : 431.
Ideal of Life for : 432.
In Pre-Manu days : 432-37.
Maintenance of : 431.
Naming ceremony of : 38.
Prevention of—

From Freedom : 429-30.
From Intellectual pursuit : 431.

Punishment for : 431.

Right to—
Re : Marriage : 430.
Re : Sacrifice : 431.
Re : Veda : 431.

Yadav (Son of Arjuna) : 384.
Yadavas : 263, 232, 384.
Yadnabhumi : 156, 171.
Yadu : 307.
Yagus Samhita : 234.
Yajna : 174-75, 188, 195, 242, 264, 362-63,

365.
Yajnakalkya Rishi : 26, 79, 107, 259, 294,

319.
Yajnyavalkya Smriti : 107, 234, 294,432.
Yajurveda : 277, 429.
Yajnikas : 234.
Yaksha : 151.
Yama : 52, 54, 155, 171, 327, 395, 398, 427.
Yamataggi : 216.
Yami : 155, 171.
Yavana : 54, 397.
Yask : 171.
Yayati : 156, 172, 291, 307, 412.
Yedukas : 242, 251-52.
Yudhishthir : 382, 384-90.
Yugas : 128.

Zamolixis : 333.
Zarathustra : 75-76, 123, 333.
Zenu : 333.
Zorastrians : 128.



z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 489

blank

z:\ ambedkar\vol-3\vol3-05.indd MK SJ+YS 28-10-2013>YS>9-12-2013 490

blank

	vol3-01
	vol3-02
	vol3-03
	vol3-04
	vol3-05

