[image: image1.png]


5c: A Hindu Perspective


Glossary

Akasha
primeval matter, in Vedanta prana (spirit) acts on akasha (matter) to produce all things in the universe

Brahma
the Hindu creator god

Brahman
supreme soul of the universe, the Absolute, Brahman pervades the universe, sustains it and is present everywhere 

Ishvara
master, lord, Supreme Being

Kalpa
day in the life of Brahma (equivalent to 4320 million years). 

Mahat
great

Maya
a form of power associated with nature and the transient world as opposed to the changeless Brahman

Prakriti
matter, in Samkhya it is nature as distinct from Purusha, Soul

Prana
energy, creative or life force, the life breath

Purusha
the Cosmic Man in the Vedas, the Absolute, Pure Spirit or Consciousness in Vedanta

Samkhya
oldest school of Hindu philosophy which talks of prakriti (matter or nature) and its relationship with purusha (ultimate soul or spiritual reality), a dualistic way of thinking

Sanskrit
classical language of Hindu scriptures

Swami
holy man, member of a Hindu religious order. The word yogi is sometimes seen as an equivalent.

Vedanta
one of the most important schools of Hindu philosophy. Swami Vivekananda followed this pantheistic philosophy, which believes that all is God and God is all

Veda
ancient sacred scripture. There are 4 vedas and are mostly hymns to the gods

Vedic
name given to a period of Hindu history as well as the most ancient and sacred scriptures of Hinduism, the Vedas (1500-800 BCE). The word veda comes from the root vid=to know, divine knowledge.

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

