Aitareya Upanishad: Origin of the Universe & Man (Part-2)

By T.N.Sethumadhavan

October 2011
atha aitareyopaniShadi prathamAdhyAye tRitIyaH khaNDaH

Chapter I - Section 3

Descent of Consciousness in Man
Preamble

After creating the fields for the functioning of the universe and the human beings which were both empowered by the cosmic forces, the third step in the creative process is said to be the creation of food. This is the reason why even today we consider food, clothing and shelter as the fundamental necessities of human beings to sustain life. The interesting allegory relating to this process is described in this section of the Upanishad.

Different senses urged by hunger and thirst run after food to catch it like a cat running after a mouse. None of them could succeed in their attempt as otherwise it would have resulted in a competition among the senses for the fulfillment of their desires. Finally food was caught by the out-breath called Apana which is one of the five forms of life-breath. It regulates the digestive system.

The incident of senses running after food made Consciousness to think about the need to have a unifying force in the body. So Consciousness or Atman itself entered the body from the suture in the skull. This point of entry called Vidriti is considered to be the door of bliss. The soul passing through this at the time of death attains progressive liberation.

Consciousness pervades the whole body. However by way of illustration, it is stated that It has three abodes and three states of existence. It is stated to reside in the eyes during waking state, in the mind during dream state and in the heart during deep sleep state.

Having descended in man, Consciousness (Atman) looked around to see if there were any other principles different from it. It saw the same Atman or Self in all beings. It realized that this Atman manifested as Cosmic Person (Purusha) was in fact all-pervading Brahman. The Self in man is nothing but Cosmic Consciousness. It is called Idandra - or Indra as a mark of respect. This narration signifies the realization by individual Self that the same Brahman, Cosmic Consciousness, pervades in all beings.

The Text

CREATION OF FOOD BY THE SUPREME SELF

sa IkShateme nu lokAshcha lokapAlAshchAnnamebhyaH sRijA iti .. 1..

He bethought Himself: "Here now are the worlds and the world-guardians. Let Me cerate food for them."

After creation of these gods, the Supreme Self thought It should create food for them because hunger and thirst are co-existent with them.

so.apo.abhyatapattAbhyo.abhitaptAbhyo mUrtirajAyata .

yA vai sA mUrtirajAyatAnna.n vai tat.h .. 2..

He brooded over the waters. From the waters, thus brooded over, there emerged a condensed form. The form that so emerged is indeed food.

The Lord intensely meditated over the five elements from which there emerged a form as food which include cereals, animals and other living and non-living beings.

EATER OF THE FOOD

tadenatsRiShTaM parA~NtyajighA.nsattadvAchA.ajighRikShat.h

tannAshaknodvAchA grahItum.h .

sa yaddhainadvAchA.agrahaiShyadabhivyAhRitya haivAnnamatrapsyat.h .. 3..

The food so created wished to flee away. He sought to grasp it with speech. But He was not able to grasp it with speech. If, indeed, He has grasped it with speech, one would then have been satisfied by merely uttering the word food.

In order to quench the hunger and thirst of the worlds, gross food was created. That food thought that they would eat it away and to escape from the eater, it started running away. Then jivatma in the form of human being tried to catch hold of it by speech but failed to grasp it by speech. At that time if that Purusha could hold the food by speech, now the men also could feel satiated by simply uttering the word food but it does not happen like that.

In the following Mantras from 4 to 9, similar examples of different organs of the body trying to catch the food are given and it was concluded that none could catch them.

tatprANenAjighRikShat.h tannAshaknotprANena grahItu.n sa

yaddhainatprANenAgrahaiShyadabhiprANya

haivAnnamatrapsyat.h .. 4..

The Creator sought to grasp it with the breath. But He was not able to grasp it with the breath. If, indeed, He had grasped it with the breath, one would then have been satisfied by merely smelling food.
tachchakShuShA.ajighRikShat.h tannAshaknochchakShuShA grahItu/n sa

yaddhainachchakShuShA.agrahaiShyaddRiShTvA haivAnamatrapsyat.h .. 5..

He sought to grasp it with the eye. But He was not able to grasp it with the eye. If, indeed, He had grasped it with the eye, one would then have been satisfied by merely seeing food.
tachChrotreNAjighRikShat.h tannAshaknochChrotreNa grahItu.n sa

yaddhainachChroteNAgrahaiShyachChrutvA haivAnnamatrapsyat.h .. 6..
He sought to grasp it with the ear. But He was not able to grasp it with the ear. If, indeed, He had grasped it with the ear, one would then have been satisfied by merely hearing of food.
tattvachA.ajighRikShat.h tannAshaknottvachA grahItu.n sa

yaddhainattvachA.agrahaiShyat.h spRiShTvA haivAnnamatrapsyat.h .. 7..
He sought to grasp it with the skin. But He was not able to grasp it with the skin. If, indeed, He had grasped it with the skin, one would then have been satisfied by merely touching food.
tanmanasA.ajighRikShat.h tannAshaknonmanasA grahItu.n sa

yaddhainanmanasA.agrahaiShyaddhyAtvA haivAnnamatrapsyat.h .. 8..
He sought to grasp it with the mind. But He was not able to grasp it with the mind. If, indeed, He had grasped it with the mind, one would then have been satisfied by merely thinking of food.
tachChishnenAjighRikShat.h tannAshaknochChishnena grahItu.n sa

yaddhainachChishnenAgrahaiShyadvitsRijya haivAnamatrapsyat.h .. 9..
He sought to grasp it with the sexual organ. But He was not able to grasp it with the sexual organ. If, indeed, He had grasped it with that organ, one would then have been satisfied by merely having sex.
CH 2
WHO THEN SUCCEEDS?

tadapAnenAjighRikShat.h tadAvayat.h saiSho.annasya graho

yadvAyuranAyuvA.r eSha yadvAyuH .. 10..
He sought to grasp it with the apana and He grasped it. This grasper of food is what vayu, air or prana is. This vayu is what lives on food.

Lastly, the Purusha tried to grasp the food with Apana through the gate of mouth. It is with the help of apana the food eaten gets circulated through out the body. Apana is a part of the five-fold Prana.

sa IkShata katha.n nvidaM madRite syAditi sa IkShata katareNa prapadyA iti .

sa IkShata yadi vAchA.abhivyAhRita.n yadi prANenAbhiprANita.n yadi

chakShuShA dRiShTa.n yadi shrotreNa shruta.n

yadi tvachA spRiShTa.n yadi manasA dhyAta.n yadyapAnenAbhyapAnita.n

yadi shishnena visRiShTamatha ko.ahamiti .. 11..

He bethought Himself: "How could this exist without Me?" Then He said to Himself: "Which way shall I enter it?" he said to Himself further: "If speech is uttered by the organ of speech, if smelling is done by the breath, seeing by the eyes, hearing by the ears, touching by the skin, thinking by the mind, eating by the apana and the emission of semen by the sex organ, them who am I?"
The Supreme Self found itself in an unusual paradoxical position. It thought that if every other organ of the body does it assigned job, then what is there left for it? It would become unemployed. What is its importance then and what is its use? So it started thinking through which way it should enter the body and assert itself? The idea is how anything else can function without the presence of the Supreme Self. Just as a palatial house has no meaning without the existence of the householder to live in it, the beautiful human body has no meaning without its Indweller, the Supreme Self, the Atman.
sa etameva sImAna.n vidaryaitayA dvArA prApadyata . saiShA vidRitirnAma

dvAstadetannA.andanam.h .

tasya traya AvasathAstrayaH svapnA ayamAvasatho.ayamAvasatho.ayamAvasatha

iti .. 12..

So, piercing the skull, the Lord entered through that door. That door is known as the vidriti, the cleft. This is the place of bliss. Atman, thus embodied, has three abodes, three conditions of sleep. The three abodes are the eye, the mind and the heart. The three conditions of sleep are waking, dream and deep sleep.

sa jAto bhUtAnyabhivyaikhyat.h kimihAnya.n vAvadiShaditi .sa etameva

puruShaM brahma tatamamapashyat.h . idamadarshanamitI .. 13..
Having been born as the jiva, He realised the elements as one with Himself. What else here would one desire to speak about? He perceived this very person as the all-pervading Brahman. He said: "Ah, I have seen It." (Idam dra - This (I) saw)

Thus born, He looked around upon other living beings. He wondered if He knew anyone else. But He saw the same Purusha pervading in all as Brahman and then He said ‘Oh, I have seen this’.

tasmAdidandro nAmedandro ha vai nAma . tamidandra.n santami.ndra

ityAchakShate parokSheNa .

parokShapriyA iva hi devAH parokShapriyA iva hi devAH .. 14..

Therefore He is called Idandra. Idandra, indeed is His name. Him who is Idandra they call indirectly Indra. For the gods appear to be fond of cryptic epithets; yea, the gods appear to be fond of cryptic epithets (paroksha priyaahi iva devah).

Therefore he is called Idandra. Idandra is verily His name. Though His name is Idandra, He is called Indra for the gods are fond of being called by indirect names.

The idea is that if by seeing the wonderful appearance of the world a person cultivates faith and believes in the existence of the Lord as maker of this universe and if he becomes eager to know and attain Him, depends upon Him in entirety, and makes sincere efforts, and then we can surely know Him. Knowledge and attainment of the Lord are possible only through human body and not through any other body. Hence the opportunity of Self-realization available in the human birth should not be allowed to go waste.

ityaitareyopaniShadi prathamAdhyAye tRitIyaH khaNDaH

End of Chapter I - Section 3

CH 3
atha aitaropaniShadi dvitIyodhyAyaH

Chapter II
The Three Births of the Self
Preamble

In this Chapter II the creation of human body is described in order to inculcate a sense of dispassion by showing the impermanence of the body. Creation continues through procreation. A man is born, he gives birth to a son and he takes rebirth after death. This signifies that a person has really three births. The procreative fluid of a father is said to be the essence of his Self. The mother looks after it during pregnancy as her own Self. After birth, the parents nourish the child so that he can be their substitute for performance of pious deeds. Hence the importance of natal care and oneness of the father and the son are emphasized.

The central theme of creation in Chapter I was the presence of Self in all of us. However, we remain ignorant of its presence due to our preoccupation with desires of the senses. In this Chapter the example of sage Vamadeva, who realized the Self even while he was in the womb, is given. He thereby became immortal after the death of his body. The Upanishad says that the worldly desires are like iron cages preventing the soul from making itself free. Only a Self-realized person like Vamadeva can come out of this stronghold.

The Text
[The sage orders pregnant women to leave for some time].

OM puruShe ha vA ayamAdito garbho bhavati yadetadretaH

.tadetatsarvebhyo.a~NgebhyastejaH saMbhUtamAtmanyeva.a.atmAnaM bibharti

tadyadA striyA.n si~nchatyathainajjanayati tadasya prathama.n janma .. 1..
This person (Jiva) is, at first, the germ in a man. That which is the semen is here called the germ. This semen is the vigor drawn from all the limbs. The man holds this essence of his Self in his own body. When he pours the semen into a woman, he procreates himself. This, indeed, is the first birth of the embodied soul.

This Jiva in the male body of his father first becomes semen. This semen is the vigor extracted and transformed from all the limbs. First the father holds and nourishes it in his own body and rears it which is not different from him. When he injects this in mother’s body he procreates himself in the form of a foetus. This is his first birth.
tatstriyA AtmabhUya.n gachChati yathA svama~Nga.n tathA . tasmAdenA.n na hinasti .

sA.asyaitamAtmAnamatra gataM bhAvayati .. 2..
That semen becomes one with the woman-just like a limb of her own. That is why it does not hurt her. She nourishes this self of his that has come into her.

The semen injected into the body of a mother gets assimilated with her body and becomes an indivisible part of her; hence she does not feel hurt or burdensome during pregnancy. The lady nourishes that foetus as the Self of her husband.
sA bhAvayitrI bhAvayitavyA bhavati . ta.n strI garbha bibharti . so.agra

eva kumAra.n janmano.agre.adhibhAvayati .

sa yatkumAra.n janmano.agre.adhibhAvayatyAtmAnameva tadbhAvayatyeSha.n

lokAnA.n santatyA .

eva.n santatA hIme lokAstadasya dvitIya.n janma .. 3..
She, being the nourisher of the child , should be nourished. The woman nourishes the embryo. Immediately after its birth the father nourishes the child. Nourishing the child from birth onward, he thus nourishes himself for the continuation of these worlds. For thus alone are these worlds perpetuated. This is one's second birth.

The pregnant woman who holds the foetus should therefore be taken care of well by every member of the family. While the mother protects the unborn child in her womb, the father takes care of the child after delivery till it gets fully grown up and becomes a sound person in the society. This act on his part is for maintaining the continuity of the race. This coming out of the womb and taking birth as a child is his second birth.

so.asyAyamAtmA puNyebhyaH karmabhyaH pratidhIyate . athAsyAyAmitara AtmA

kRitakRityo vayogataH praiti .

sa itaH prayanneva punarjAyate tadasya tRitIya.n janma .. 4..
The child who is the father’s own Self is made his substitute for performing virtuous deeds. Then the Self of the father, having accomplished his duties and reached his age departs. So departing hence, he is born again. This is the third birth.

The father himself becomes the son in the manner explained in the above Mantras. When the son comes of age, the father entrusts him with all the family duties and responsibilities and feels free from parental debt. Ater this, the life span of the father gets shortened and he departs from the earth. Then according to his karma he is reborn again somewhere else in another womb. This is his third birth. This way the chain of birth and death continues so long as the man does not consider this chain as a bondage and torture and till he does not make effort to get released from it during his birth in the human form. Therefore the Upanishad stresses the need to try utmost to break this chain. Such examples are given in the next two Mantras.
taduktamRiShiNA garbhe nu sannanveShAmavedamaha.n devAnA.n janimAni

vishvA shataM mA pura AyasIrarakShannadhaH shyeno javasA niradIyamiti

. garbha evaitachChayAno vAmadeva evamuvAcha .. 5..
About this a rishi has said: "While still lying in the womb, I came to know all the births of the gods. A hundred strongholds, as if made of iron, confined me, yet I burst through them all swiftly, like a hawk." Vamadeva spoke, in this way, even while lying in the womb.

Sage Vamadeva, even while he was in his mother’s womb, obtained the real knowledge. Thus he said at that very stage, “O, what an amazing thing that while living in the womb itself I came to know the reality about these gods i.e. inner senses and their several births. In other words, I knew that it is the inner sense and indriyas which are subjected to birth and death and not the Atman. Before I realized this secret I had to pass through several bodily cages hard like iron. I had such a strong identity with them that it was very difficult for me to get rid of them. Now, like a hawk, by applying the full strength of knowledge I broke all the fetters and became detached and free. I have no relation with the body and understood that I am not the body”.
sa eva.n vidvAnasmAchCharIrabhedAdUrdhva utkramyAmuShmin.h svarge loke

sarvAn.h kAmAnAptvA.amRitaH samabhavat.h samabhavat.h .. 6..
Thus endowed with Knowledge, he, becoming one with the Supreme Self and soaring aloft on the dissolution of the body, obtained all desires in the heavenly world and became immortal-yea, became immortal.

In this way Sage Vamadeva knew the secret of transmigration while he was in the womb itself. He knew that while a man feels himself identified with the body, he cannot escape the cycles of birth and death. Vamadeva coming through life rose up high from the mundane level and reached the Supreme abode of the Lord. There he found himself with no desires that were to be fulfilled and became immortal. He got released for ever from the wheel of birth and death.

[The sage tells the pregnant women to come back to their seats].

ityaitaropaniShadi dvitIyodhyAyaH
End of Chapter II

CH 4

atha aitaropaniShadi tRitIyodhyAyaH

Chapter III
Consciousness is Supreme Oneness
Preamble

It all started with Consciousness, Atman. Atman projected the universe and entered into it thereafter. When it looked around, it found that everything is pervaded by it. As Atman is Brahman, Brahman is nothing but Consciousness – prjnanam brahma. This is the Mahavakya or the Great Saying of this Upanishad contained in 3.1.3.

This chapter begins with a question as to what should be meditated upon as Atman. It says that this sort of doubt has no relevance because everything that exists – mind, senses, cosmic powers, living beings and material objects - has Consciousness as its fundamental basis as well as its inner power.

The text concludes that the whole universe is guided by Consciousness. So Consciousness must be the Ultimate Reality, the Transcendental Power, the Absolute Truth, and the Supreme God. Thus the importance of the Aitareya Upanishad lies in its statement that Consciousness is Brahman, the Absolute – Prajnanam Brahma as well as for the concept of three births of the man.
The Text
OM ko.ayamAtmeti vayamupAsmahe kataraH sa AtmA . yena vA pashyati yena

vA shRiNoti yena vA ga.ndhAnAjighrati yena vA vAcha.n vyAkaroti yena

vA svAdu chAsvAdu cha vijAnAti .. 1..
Who is He upon whom we meditate thinking: "This is the Self"? Which one is the Self? Is it He by whom one sees form, by whom one hears sound and by whom one tastes the sweet and the unsweet?

The purport of the Mantra is with whose co-operation the man visualizes all objects through his eyes; hears sounds through the ears; smells through the nostrils; speaks through the speech organ; distinguishes the tasty from the non-tasty through the tongue? Who is that Atma to be worshipped?
yadetaddhRidayaM manashchaitat.h . sa.nj~nAnamAj~nAna.n vij~nAnaM

praj~nAnaM medhA

dRiShTidhRi.rtimatirmanIShA jUtiH smRitiH sa.nkalpaH kraturasuH kAmo

vasha iti .

sarvANyevaitAni praj~nAnasya nAmadheyAni bhava.nti .. 2..
Is it the heart (intellect) and the mind? It is consciousness, lordship, knowledge, wisdom, retentive power of mind, sense knowledge, steadfastness, though, thoughtfulness, sorrow, memory, concepts, purpose, life, desire, longing: all these are but various names of Consciousness (Prajnanam).

The question raised was answered by concluding that Consciousness is that Atma which has to be meditated upon. This entity – Consciousness – has several names as stated in the Mantra.

eSha brahmaiSha indra eSha prajApatirete sarve devA imAni cha

pa~nchamahAbhUtAni pRithivI vAyurAkAsha Apo

jyotI.nShItyetAnImAni cha kShudramishrANIva .

bIjAnItarANi chetarANi chANDajAni cha jArujAni cha svedajAni chodbhijjAni

chAshvA gAvaH puruShA hastino yatki~nchedaM prANi ja~Ngama.n cha patatri

cha yachcha sthAvara.n sarva.n tatpraj~nAnetraM praj~nAne pratiShThitaM

praj~nAnetro lokaH praj~nA pratiShThA praj~nAnaM brahma .. 3..
He is Brahma, He is Indra, He is Prajapati; He is all these gods; He is the five great elements—earth, air, akasa, water, light; He is all these small creatures and the others which are mixed; He is the origin—those born of an egg, of a womb, of sweat and of a sprout; He is horses, cows, human beings, elephants—whatever breathes here, whether moving on legs or flying in the air or unmoving. All this is guided by Consciousness, is supported by Consciousness. The basis of the universe is Consciousness. Consciousness is Brahman (Prajnanam Brahma).

Having so thought they came to the conclusion that Brahman himself is the creator of all and it is He who provided multifaceted powers to all. He is alone worthy of being worshipped by everybody. He himself is Brahma, Indra and Prajapati. The gods such as Indra, the five elements and creatures born of egg, uterus, sweat, and erupting from the earth, horses, kine, elephants, and humans- all collectively referred to as world, moving and non-moving creatures, all derive power from Brahman who is the Knowledge itself. Only due to His power all are capable of functioning and they all are seated in Him alone. The entire universe is sentient or animated only due to this Supreme Power who is their base. He is the Paramatman, Consciousness, and Knowledge who alone is to be worshipped. That Consciousness is Brahman who is described in several ways by different thinkers as it is conceived in their minds. This is the Mahavakya (Great Saying) of this Upanishad.
sa etena prAj~nenA.a.atmanA.asmAllokAdutkramyAmuShminsvarge loke sarvAn.h

kAmAnAptvA.amRitaH samabhavat.h samabhavat.h .. 4..

He, having realized oneness with Pure Consciousness, soared from this world and having obtained all desires in yonder heavenly world, became immortal-yea, became immortal.

The Upanishad concludes with an assertion that the one who has this knowledge (that the substratum of everything in the universe is Brahman) transcends beyond this world after death and reaches the Supreme Abode of beatitude. He joins the Supreme Absolute and attains everlasting bliss. He becomes immortal – gets rid of the cycles of birth and death.

ityaitaropaniShadi tRitIyodhyAyaH

End of Chapter III

OM vA~N me manasi pratiShThitA mano me vAchi pratiShThitamAvirAvIrma

edhi vedasya ma ANIsthaH shrutaM me mA prahAsIranenAdhItenAhorAtrAn.h

sa.ndadhAmyRita.n vadiShyAmi satya.n vadiShyAmi tanmAmavatu

tadvaktAramavatvavatu mAmavatu vaktAramavatu vaktAram.h ..

OM shAntiH shAntiH shAntiH.

The Peace Chant

May my speech be fixed in my mind, may my mind be fixed in my speech!

O self-luminous Brahman, reveal yourself to me.

O mind and speech enable me to grasp the truth which the scriptures teach.

Let me not forget what I learnt. Let me study day and night.

May I think truth? May I speak truth?

May truth protect me? May truth protect the teacher?

Protect me. Protect the teacher. Protect the teacher.

Aum. Peace! Peace! Peace!

End of Aitareya Upanishad

