[image: image1.png]

5c: A Hindu Perspective

Lesson 1 of 3: Teacher’s Notes 1

Purusha Sukta (Rig Veda 10.90)

The Purusha Sukta is the most highly regarded and commonly used Vedic Sanskrit hymn and contains guidance on meditation, knowledge, devotion, rituals and duties. The mere recitation of it is said to produce profound spiritual effects. It provides in a nutshell the essence of the philosophy of the Vedanta which takes Purusha to refer to the Absolute, the Supreme Consciousness. The hymn was revealed to the greatest of the Vedic seers, Rishi Narayana. It is difficult to explain in modern terms because it uses archaic language. However, it offers a unique insight into the Hindu notion that all of creation is a single ‘Cosmic Divine Being’ rather than a conglomeration of discrete things.

Possible answers to questions from Pupils Resource 1:

1. The hymn talks about the creation of the world in terms of a cosmic sacrifice of the macrocosmic Man (Purusha) in order to create the (manifest) world. Everything came from the limbs and organs of Purusha including human beings.

2. Creation is seen as a sacrifice and this sacrifice brings order to the world as well as providing it with the primary laws to guide humanity and an explanation of the origin of the 4 classes of society (brahmanas, kshatriyas, vaishyas, shudras). It helps to establish and maintain the natural order of things.

3. Anyone who gains a spiritual understanding of the significance of this cosmic sacrifice and the way that we are all part of Purusha will become liberated and attain immortality in this life. This is the only way to do so.

4. It is using archaic terms and refers to the Vedic ‘order’ of society and the whole system of sacrifice that was central to Vedic religion. The message is that order was created out of chaos. So it not speaking the same language because it is grounded in a past culture which no longer exists but what it says about the manifest (visible, physical) world being only a quarter of the unmanifest (invisible, spiritual) world may be interesting to modern science which speaks of things invisible to the human eye (atoms, molecules).

5. It raises the whole issue of what is meant by ‘knowledge’-spiritual knowledge of the Purusha versus empirical knowledge favoured by scientists. (Listen to what Anindita Baslev has to say on this issue on the Counterbalance web site-see Worksheet 2 on the Rig Veda)

This myth explains creation as a sacrifice in which Purusha, the cosmic man, is sacrificed by the gods by being dismembered. Each part of his body becomes something. Sacrifice was a very important part of Vedic ritual and life generally, so it is perhaps a natural extension to see creation itself as some form of sacrifice.

In particular you need to be aware that there is no notion of a unified cosmos but rather a series of 7 worlds each inhabited by different beings.

Axel Michaels puts it this way:

‘In ancient India, the idea of a common world for everything was not accepted. Instead, different cosmological models of various worlds existed beside one another.’ (pp 284-5 Hinduism Past and Present)

In this pantheistic worldview there is also an identity between everything and Purusha.

‘Thus the world comes from the Purusa and yet Purusa and the world are identical. Because the gods offer the Purusa as a sacrifice, the world is also produced by the sacrifice. As the cell has the genetic code of the whole living creature, so the whole (the world) is contained in the part (sacrifice) because of the essential identity of the part and the whole’. (p 288 Hinduism Past and Present)

Humans live in the world of the earth but there are also other worlds where the gods live, worlds where the saints live and so on.

Even in the Purusha Sukta the primeval creature Purusha is not a creator of the world but things emerge from him. It is important to note here that humans have no special place in creation nor is creation specifically brought about for the benefit of humankind. Humans are made alongside everything else, including the Vedas themselves.

Swami Krishnananda of the Divine Light Society based in Rishikesh, India says of the meaning of this hymn:

‘…we are to behold creation not as a conglomeration of discrete persons and things, with each one of whom we have to develop a different attitude or conduct, but as a single Universal Person who gloriously shines before us and gazes at us through all the eyes, nods before us through all the heads, smiles through all lips and speaks through all tongues.’

He goes on to add:

‘The above description should not lead us to the erroneous notion that God can be seen with the eyes, as we see a cow, for instance, though it is true that all things are the Purusha. It is to be remembered that the Purusha is not the 'seen' but the 'seer'. The point is simple to understand. When everything is the Purusha, where can there be an object to be seen? The apparently 'seen' objects are also the heads of the 'seeing' Purusha. There is thus, only the seer seeing himself without a seen.’

This would raise issues regarding empirical research as it claims no distinction between observer and observed.

http://www.swami-krishnananda.org/invoc/in_pur.html
Science and Religion in School Project – Unit 5c: A Hindu Perspective

