<u>Īśvarōpāsanam</u>

BY

SWAMI TATTVAVIDANANDA SARASWATI

ARSHA VIDYA GURUKULAM SAYLORSBURG, P.A.

<u>Īśvarōpāsanam</u>

In the Vedic culture, worshipping of $I\dot{s}vara - \bar{I}\dot{s}var\bar{o}p\bar{a}sana$ – is very characteristic and unique, and probably slightly different from what we come across today in the Hindu society. Here, $\bar{I}\dot{s}vara$ is worshipped in a form, which is readily available for our perception as part of the Nature before us. For example, $\bar{I}\dot{s}vara$ is worshipped as the Fire. The Rg $V\bar{e}da$, the foremost of the Vedas, starts with the invocation:

अग्निमीडे पुरोहितम् ।

Agnimidē purōhitam.

I praise the glory of Agni, who is the foremost as a benefactor.

Here Agni is $\bar{I}svara$. Aurobindo explained the word Agni as the Divine Will and Wisdom. In the Vedic culture, fire is universally taken as the symbol of $\bar{I}svara$. We relate to, or worship $\bar{I}svara$ in the form of fire. Another such altar described in the $V\bar{e}das$ is the Sun. Vedic people regularly practise a particular mode of worship called $Sandhy\bar{a}$ vandana. It is the most well-known mode of worship in the Vedic culture even today.

Vandana is $up\bar{a}sana$ or worship. Sandhy \bar{a} means the junction between the night and day when the Sun rises, or between day and night when the Sun sets. Vaidikas worship $\bar{I}svara$ at that time in the form of the Sun. They offer water (arghya) thrice to the rising and setting Sun, and then meditate upon $\bar{I}svara$ as the

presiding deity of the solar orb by reciting the famous $G\bar{a}yatr\bar{i}\ mantra$.

 $G\bar{a}yatr\bar{i}$ is the name of a meter. In the $G\bar{i}t\bar{a}$ (10-35), $Bhagav\bar{a}n$ says:

गायत्री च्छन्दसामहम् ।

 $G\bar{a}yatr\bar{i}$ cchandas $\bar{a}maham$.

I am the meter $G\bar{a}yatr\bar{i}$ among the meters.

The meter $G\bar{a}yatr\bar{i}$ has three lines of eight syllables each. Thus, it has twenty four syllables in all. Every mantra describes the glory of a $d\bar{e}vat\bar{a}$. $D\bar{e}vat\bar{a}$ means a particular manifestation of That Para Brahman (or $\bar{I}svara$). Thus, the recitation of a given mantra amounts to the worship of $\bar{I}svara$ in the manifestation of that particular $d\bar{e}vat\bar{a}$. The $d\bar{e}vat\bar{a}$ of the $G\bar{a}yatr\bar{i}$ mantra is the Sun.

तत्सवितुर्वरेण्यं भर्गो देवस्य धीमहि । धियो यो नः प्रचोयदयात् ।।

Tatsaviturvarēņyaņ bhargō dēvasya dhīmahi, Dhiyō yō naḥ pracōdayāt.

We meditate upon that supreme light (Awareness) of the Lord, who creates and nourishes this universe. That Lord alone illuminates and inspires our thoughts.

Para Brahman is essentially without any form or shape, because intrinsically it is not possible for the Supreme Reality to have a given form or shape. If Brahman were to have a given form, then It would become yet one more form subject to the limitations of time and space, and hence unreal. If \bar{I} svara were to have a given form, however exalted that form may be, it would be limited in space and time. Space and time are always together. Whatever is limited in space is necessarily limited in time. Isvara, who is the originator of space and time, can not be really folded into space and time. Therefore, $\bar{I}svara$ is the attributeless infinite Bhargah Awareness. means that caitanya. Awareness. It is the origin of the $kriy\bar{a} \ sakti$ (energy, potential or expressed in the form of action) and $j\tilde{n}\bar{a}na$ *sakti* (the power of knowledge). This entire universe is nothing but a combination of $kriy\bar{a} \ \acute{s}akti$ and $j\tilde{n}\bar{a}na$ *sakti*. All the matter comes under the category of $kriy\bar{a}$ *śakti* alone. *Bhargah*, the Awareness is the origin of these two. Bhargah, the caitanya which is Para Brahman is called tat, tat bhargah. Tat is $sarvan\bar{a}ma$, a pronoun. The word $sarvan\bar{a}ma$ means the name of every thing. Everything is a manifestation of Para Brahman. Hence, the name of everything also represents the origin of every thing. Worship of the Para Brahman in a given altar is called saguna $(s\bar{a}k\bar{a}ra)$ up $\bar{a}sana$. Saguna means having attributes; $s\bar{a}k\bar{a}ra$ means having a particular form. There is a problem in worshipping the Para Brahman in Its attributeless formless nature. Bhagavan says in the *Gitā* (12-5):

क्लेशोऽधिकतरस्तेषामव्यक्तासक्तचेतसाम् । अव्यक्ता हि गतिर्दुःखं देहवद्भिरवाप्यते ।।

Klēśō'dhikatarastēṣāmavyaktāsaktacētasām, Avyaktā hi gatirduḥkhaṃ dēhavadbhiravāpyatē. The affliction is greater still for those whose minds are committed to what cannot be objectified, because an end which cannot be objectified is reached with difficulty by those who are identified with the body.

For a limited being $(j\bar{i}va)$ rooted to the body, identified with the body, appreciation of formless attributeless *Para Brahman* straightaway is a very hard task, for the mind is accustomed to dwell upon names, attributes and forms. Therefore, *Bhagavān* advises that the devotees may start with the worship or meditation of the *saguņa*. *Saguņa* meditation is also called as *Apara Brahma upāsana*, in contrast to *Para Brahma jñāna* (knowledge of *Para Brahman*). So, to make meditation easy by taking to an altar of worship, *saguņa sākāra* has to be superimposed on the attributeless *Para Brahman*. This idea is summarised in the statement:

न ते रूपं न चाकारो नायुधानि न चास्पदम् । उपासकानां कार्यार्थं ब्रह्मणो रूपकल्पना ।।

Na tē rūpam na cākārō nāyudhāni na cāspadam, Upāsakānām kāryārtham brahmanō rūpakalpanā.

O Lord, You do not have fixed attributes, or form. You do not really wield any weapons. There is no location for you. Yet, for the benefit of meditation upon You by the devotees, a particular form is superimposed on the attributeless *Brahman*.

Meditation on the Saguna helps the seeker to purify the mind and thereby gain a higher level of understanding of the Para Brahman.

In the $G\bar{a}yatr\bar{i}$ mantra, the Sun god is introduced as Savitur devasya. This word Savit \bar{a} appears in the Aditya Hrdayam also. Isvara is called $Savit\bar{a}$ because he creates, protects and sustains the entire life in this universe. For this reason, the $G\bar{a}yatr\bar{i}$ mantra is also called $S\bar{a}vitr\bar{i}$. With reference to meter it is $G\bar{a}yatr\bar{i}$, and with reference to $devat\bar{a}$ it is $S\bar{a}vitr\bar{i}$. There is one more point of interest in $G\bar{a}yatr\bar{i}$ in the context of $Srimadrama \bar{a}yanam$. If we divide this great epic of 24,000 verses into 24 units of 1000 verses each, then each unit starts with a successive syllable of $G\bar{a}yatr\bar{i}$. This incorporation of $G\bar{a}yatr\bar{i}$ in the verses of Srimadramayanam makes the latter particularly auspicious. Quite often people ask me a question: Swamiji, can women recite $G\bar{a}yatr\bar{i}$ mantra? I quote a verse from *Yama Smrti* as the answer to that question.

पुरा कल्पे तु नारीणां मौञ्जीबन्धनमिष्यते । अध्यापनं च वेदानां सावित्रीवचनं तथा ।।

Purā kalpē tu nāriņām mauñjibandhanamiṣyatē, Adhyāpanam ca vēdānām sāvitrivacanam tathā.

In the earlier times, the investiture with the sacred thread, teaching of Vedas and recitation of the $G\bar{a}yatr\bar{i}$ was allowed (desired) for the women.

 $S\bar{i}t\bar{a}d\bar{e}v\bar{i}$ was described by $V\bar{a}lm\bar{i}ki$ as performing the $sandhy\bar{a}$ meditation in the $a\dot{s}oka$ forest, where she was held captive by $R\bar{a}vana$. One should relate to $\bar{I}\dot{s}vara$ every morning at the time of sunrise, irrespective of the situation in which one finds oneself, whether one is in prosperity or in adversity. This daily worship called $sandhy\bar{a}$ vandana should not be dispensed with.

The Cosmic Person (*Isvara*), who brought out this universe out of himself, is often called in the Vedic literature by the name *Hiranyagarbha* from the standpoint of the Universal Power and Omniscience. In the Puranic literature, Isvara is referred to as Visnu(one who pervades all) or as Siva (the auspicious). That Hiranyagarbha is worshipped in the altar of the Sun, because, in this Solar system where we live, it is the Sun that is the source of all energy, all activities and all life. That *Isvara*, who is manifest in the form of the Sun before us, is also present in us in the form of Atman, the Awareness, thereby illuminating our thoughts, and making all varieties of knowing possible. If that Awareness were not to manifest, then there would have been no faculty of thinking. The power of thinking (dhi $\dot{s}akti$) is the basis of human existence. A human being is nothing but his ideas and understanding (buddhi). The difference between a person in coma and a normal person is the power of thinking alone. In fact, all the metabolic processes such as regulation of body temperature, heartbeat etc go on even for a comatose person. The only difference is that his intellect is not functioning. That is also the reason why he is not moving or doing anything. We think that the buddhi is present inside the body. But that is wrong. The body exists in the *buddhi*, and that *buddhi* exists in *Atman*, the Awareness, which is that *Para Brahman*. That Awareness (caitanya) manifesting in this body-mindsense complex in the form of consciousness, inspiring the *buddhivrtti*-s, is also present before us in the form of the solar orb, the abode of Hiranyagarbha. That is the meaning of $G\bar{a}yatr\bar{i}mantra$ in a nutshell.

In $Rudr\bar{a}dhy\bar{a}ya$ (1-7), Lord Siva is presented as $N\bar{i}lakantha$ (the one with a blue neck):

असौ योऽवसर्पति नीलग्रीवो विलोहितः ।

Asau yō'vasarpati nīlagrīvō vilōhitah.

Lord $\hat{S}iva$ is blue in the neck, but red in the rest of the body. That Lord is rising before us as the Sun.

There is a popular story in the $pur\bar{a}nas$. When the ocean of milk was churned by the gods and the demons, what initially arose was the most virulent poison. On their request, Lord Siva devoured it and held it in his throat without gulping it, imparting blue color to the neck. But, we may not cite a Puranic story to explain a Vedic usage, since it is the $pur\bar{a}na$ that follows the $V\bar{e}da$, and not the other way round. The word *Nilagriva* can be understood differently from the point of view of the Cosmic Person. The words nila and *lohita* respectively refer to the blue and red colors of the sky. In fact, Lord Siva is the Cosmic Person *Hiranyagarbha*, and the Sun is the $Adhibh\bar{u}ta$ (the gross or the physical) or Adhidaiva (pertaining to the presiding deity) symbol of the Lord. This mantra is describing the rising Sun (Asau yō'vasarpati). At the time of sunrise and also sunset, the horizon is all red with patches of blue. That horizon is visualised as the neck of the Cosmic Person.

It is normally understood that $\bar{I}svara$ is known only to a select few called <u>rsis</u>. Common people are not supposed to have the $s\bar{a}k\bar{s}\bar{a}tk\bar{a}ra$ (direct visualization) of $\bar{I}svara$. But then the $V\bar{e}da$ has the opposite to say:

उतैनं गोपा अदृशन्नदृशन्नुदहार्य: । उतैनं विश्वा भूतानि स दृष्टो मृडयाति न: ।। (रुद्राध्याय:, तैत्तिरीय संहिता, ४-५-१)

Utainam gōpā adṛśannadṛśannudahāryaḥ, Utainam viśvā bhūtāni sa dṛṣṭō mṛḍayāti naḥ. (Rudrādhyāya, Taittirīya Saṃhitā, 4-5-1)

Even the cowherds and the women folk carrying water pitchers see this Lord in the form of the Sun. Indeed, all living beings see Him. He is also seen by us. May He protect us.

The cowherds and the women carrying water pitchers on their heads represent the illiterate masses of the countryside. Even they see $\bar{I}\dot{s}vara$. Not only that; every bird, creature, and animal knows the arrival of the $v\dot{s}vabandhu$, the protector of the entire universe. When the Sun is rising in the east, it is an event recognized by almost every life form, excepting of course, a few people who choose to sleep at that time also! By praying to $\bar{I}\dot{s}vara$ in the altar of the rising Sun, the devotee will gain robust health both physically and mentally¹.

।। हरिः ओम्, तत्सत्, श्रीकृष्णार्पणमस्तु ।।

* * * * *

¹ From the book, *Āditya Hṛdayam with the commentary Tattvaprakāśikā by Swami Tattvavidananda Saraswati*, *D.K. Printworld (P) Ltd., New Delhi, 2003*