[image: image1.png]

5c: A Hindu Perspective

Lesson 2 of 3: Teachers Notes 2

Vedanta philosophy - key ideas

(The following information was provided by Mark Bhaghwandin (Hindu) who is recorded on a video clip speaking on the Hindu perspective on science and religion) this clip can be found on the CD-ROM
Swami Vivekananda’s view was that the unmanifest, unified field, possessing the blueprint of everything, pervades all space being encoded in space itself. Space appears to us to be nothing more than a stage where events are played out.

Vivekananda is quoted as saying that creation and creator are two lines, without beginning and without end, running parallel to each other. God is the ever-active providence, by whose power systems after systems are being evolved out of chaos, made to run for a time and again destroyed. He was advancing the Vedantic position that creation is timeless having no beginning in time. Each creation is preceded by dissolution which in turn is followed by creation.

The whole cosmos exists in two states: the unmanifested or undifferentiated state; and the manifested or differentiated state. This has been going on eternally. There are many universes, all follow the same rhythm of creation and dissolution. According to the Bhagavad Gita this srishti (creation) and pralaya (dissolution) recur at a period of 1,000 Mahayugas or 4.32 billion years or 4,320 million years.

Lord Krishna tells Arjuna in the Gita:

There is day, also, and night in the universe:
The wise know this, declaring the day of Brahma
A thousand ages in span
And the night a thousand ages.
Day dawns, and all those lives that lay hidden asleep
Come forth and show themselves, mortally manifest:
Night falls, and all are dissolved
Into the sleeping germ of life.
Vivekananda expressed creation this way "It then existed without vibration." This Prâna (primal energy) existed then, but there was no motion in it; Anidavâtam means "existed without vibration". Vibration had stopped. Then when the Kalpa begins, after an immense interval, the Anidavâtam (unvibrating atom) commences to vibrate, and blow after blow is given by Prâna to Akâsha. The atoms become condensed, and as they are condensed different elements are formed.

The Akâsha, acted upon by the repeated blows of Prâna, produces Vâyu or vibrations. This Vâyu vibrates, and the vibrations growing more and more rapid result in friction giving rise to heat, Tejas. Then this heat ends in liquefaction, Apah. Then that liquid becomes solid. We had ether, and motion, and then came heat, then it became liquefied, and then it condensed into gross matter; and it goes back in exactly the reverse way.

Elsewhere in the Hindu texts the creative vibrations emanating from Brahman are referred to as OM. The sound of Om is also called Pranava, meaning that it sustains life and runs through Prana or breath. The creative force of Prana therefore has its origin in Brahman.
“The goal which all the Vedas declare, which all austerities aim at, and which men desire when they lead the life of continence … is OM. This syllable OM is indeed Brahman. Whosoever knows this syllable obtains all that he desires. This is the best support; this is the highest support. Whosoever knows this support is adored in the world of Brahma."

(Katha Upanishad I)

Further there is a Vedic verse:

"In the beginning was Prajapati, the Brahman with whom was the Word (OM) and the Word was verily the Supreme Brahman.”

Try comparing this with the gospel of John “"In the beginning was the Word and the Word was with God and the Word was God."

Krishna describes dissolution and creation in the Gita saying:

 “At the end of the night of time all things return to my nature; and
 when the new day of time begins I bring them again into light.
 Thus through my nature I bring forth all creation.
 I am and I watch the drama of works.
 I watch, and in its work of creation nature brings forth all that moves and moves not: and thus the revolutions of the world go round.”

(Bhagavad Gita IX: 7-10)

Maya while difficult to describe is Brahma’s force of illusion which cloaks us all. What makes Maya so difficult to explain becomes clear if we consider Godel's theorem (Higher mathematics) which says that it is not possible to know everything about a particular situation from within that situation. How can we explain Maya when we are ourselves enveloped by it? We also come to the question of what is real? This material world is seen as transient and therefore not real. Further we describe reality within the parameters of time and space, but these limits do not apply to the Supreme whose existence is timeless. Einstein’s Theory is appropriate here.

It is possible to overcome Maya because we are sparks of God. According to the Upanishads, we each have atma (soul) which is a spark of Paramatma(Supreme Soul or God, also contrast this spark of God theory with the “breath of life “ in Genesis). It is believed that the realization of the Atma by sages helps them to lift the veil of maya and achieve self realization and salvation which is the fusion of the atma back with the paramatma (in this evolved state the secrets of existence may be revealed through the atma). This fusion of the atma and paramatma called MOKSHA or salvation does NOT come every time we die but is an achievement after many births. The atma is on a journey to find its ultimate goal which is the paramatma but this journey takes it through many births (reincarnation) when it is supposed to gradually shed the vestiges of maya in order to reach Moksha or Salvation.

Science and Religion in School Project – Unit 5c: A Hindu Perspective

