The Devotionalistic Gods in Hinduism

[image: image2.png]Brahman

/]\

Devotional
Gods

/]\

Vedas

/]\

Vedic
gods

While the old gods of the Vedas (Indra, Agni, Dyaus, Mitra, Varuna, etc.) eventually were demoted by Hinduism to a position inferior to the Vedas themselves, in the Upanis.ads Brahman came to be conceived as the Supreme Being, or just Being -- the One. According to the Dvaita Vedânta interpretation of the Upanis.ads, Brahman is a personal God, distinct from individual souls (atmans) and from matter.[1] Such a personal Brahman, whether formulated philosophically or not, comes to be identified in popular religion with either Vis.n.u or Shiva. Since different gods are thus proposed as the One God, Hinduism is an unusual kind of monotheism: it contains virtual sub-religions consisting of the devotees of Vis.n.u, the [image: image3.png]Brahman [neut]

a &
The Destroyer

%
Sarasvatl @ LakgmT Q Parvatr

W

Brahma &
The Creator

Vaishnavites, and the devotees of Shiva, the Shaivites. It is best to see this as an instance of the "multiplicity of explanations."

On the other hand, the earlier (and perhaps more faithful) interpretation of the Upanis.ads is found in the Advaita Vedânta of Shankara [2], where Brahman is identical with the Âtman and is an impersonal Absolute beyond any devotionalistic Gods.[3] Since the personal Gods could all be seen on the same footing in relation to an impersonal Brahman, an attempt was made, we know not by whom, to tidy up things through the doctrine of the Trimûrti:

Brahmâ (the masculine form of Brahman), was a creator God in the Vedas (more or less identifiable with Prajapati), but he is actually not an important devotionalistic God. One story about Vis.n.u is that as he sleeps, dreaming the universe, a lotus grows from his navel and opens to reveal Brahmâ, who then creates worlds as he blinks his eyes. Brahmâ is awake for a kalpa, or a Day of Brahmâ, which is either 12 million years or 4 billion years. He then sleeps for another kalpa, a Night of Brahmâ, while all karma sleeps within him. After 36,000 Days and Nights, called the Life of Brahmâ (859 billion or 309 trillion years), Brahmâ dies, and all karma is annihilated. But then a new lotus grows from Vis.n.u's navel, and another Brahmâ is born.

The most important feature of the cult of Vis.n.u is the belief that he periodically causes himself to be born as a being in the world. He does this out of compassion, and this is probably responsible for his epithet as the "Preserver." As Krishna says in the Bhagavad Gita (Chapter 4, Juan Mascaró translation, Penguin, 1962):

[7] Although I am unborn, everlasting, and I am the Lord of all, I come to my realm of nature and through my wondrous power I am born.

[8] When righteousness is weak and faints and unrighteousness exults in pride, then my Spirit arises on earth.

[9] For the salvation of those who are good, for the destruction of evil in men, for the fulfillment of the kingdom of righteousness, I come to this world in the ages that pass.

In the cycle of time within which we live, called a Mahâyurga (either 12 thousand or 4.3 million years), there are supposed to be ten Incarnations (or Avatars) of Vis.n.u. Nine have come already: 1) as the Fish, 2) the Tortoise, 3) the Boar, 4) the Man-Lion, 5) the Dwarf, 6) Parashurâma, 7) Râma (of the Râmâyâna), 8) Kr.s.n.a (Krishna, of the Mahâbhârata), and 9) the Buddha. As the Buddha, however, Vis.n.u is supposed to have taught a deliberately false doctrine (which is how Hinduism always sees Buddhism), to destroy demons. The tenth Avatar, Kalkin, will usher in the end of the [image: image4.png]

world (or the end of the Mahâyurga).

The most important feature of the cult of Shiva is perhaps his sexual complexity. This may come in answer to a difficulty that the chart of the Trimûrti may suggest. Each of the Gods is married, but the presence of a wife is a little awkward if the deity is to be considered the Supreme Being -- there is no Mrs. God in the Old Testament. The solution is that the goddesses are really the female aspect of the God, not separate beings. Thus Shiva as a whole may be divided into male and female sides. This can be artistically represented either by showing Shiva as half male and half female, or by showing Shiva and Pârvatî locked together in intercourse. Much the same thing is shown through the union of the Shaivite fetish objects, the linga cone and the yoni ring or table.

This sets off a chain reaction of belief. The male side of the God is contrasted, as remote and detached, with the female side, which comes to be seen as the shakti, the active power and energy of the God. Then all goddesses are seen as active, powerful, and creative, and finally assimilated, more or less, into a sense of One Goddess, Shakti, who contains all power. This effectively eliminates the need for a creator Brahmâ, and gives rise to, virtually, a third sub-religion: Shâkta, or Tantrism (named after its texts, the Tantras). The Trimûrti thus might be refigured this way (though, evidently, it hasn't been so far):

[image: image5.png]Brahman [neut]

/I\

vien J va & Saki Q
The Preserver The Destayer Creator
Vaishnavites Tantrism

s v

On the other hand, there are goddesses and there are goddesses. Some goddesses, like Pârvatî herself, are basically positive, protective, and reassuring; others and basically destructive, terrifying, and spooky. Kâlî is the most famous in that respect (thanks in part to the Hollywood exaggerations in Indiana Jones and the Temple of Doom). Shiva as a whole might be divided, not just into male and female sides, but with the female side divided into peaceful and terrible sides:

[image: image6.png]Parvati, MahadevT,

Uma, Gaurf @

peaceful, reassurig,
$iva & nurturing, passive

remote,
detached,
butalso
terrible

Kali, Camunda,
Durgd @ death,
famine, terrible,
destructive, forceful,
active

?

The most fearful manifestation of the cult of Kâlî was the murderous secret society of her followers, the Thugs (pronounce the "th" like a "t"; there is no "th" sound, as in "thin," in Indian languages). Thugee was the practice of murder and robbery by the Thugs, who strangled travelers in their sleep. They saw these murders as offerings to Kâlî. The British decided this should not be tolerated, so they actually infiltrated the society and stamped it out.

Copyright (c) 1996, 1997, 1998, 2000 Kelley L. Ross, Ph.D. All Rights Reserved

Excerpt from the Bhavis.ya Purân.a

[image: image1.png]

translated by Wendy Doniger O'Flaherty (in Hindu Myths, Penguin Books, 1975)

This story is an example of how ordinary human beings can be morally and spiritually superior to the gods, even the great Sectarian Gods of Hinduism, and how the philosophical side of the Hindu tradition can regard devotionalistic religion, and the Gods themselves, with contempt.

One day, the lord Atri was practicing asceticism

i.e. fasting, meditating, etc.

on the banks of the Ganges, together with his wife Anasûyâ, and he was meditating intently upon Brahman. The eternal ones, Brahmâ, Hari
Alternative name for Vis.n.u. Another name used here for him is Vâsudeva.

and Shambhu,

Alternative name for Shiva. Other names used for him here are Rudra and Hara.

approached him, each mounted on his own vehicle,

The sacred animals of the Gods: the bull Nandi for Shiva, the eagle Garud.a for Vis.n.u, and a goose (!) for Brahmâ.

and told him to choose a boon.

The Gods are respectful and reverential towards Atri for his spiritual attainments. Also, the fact that all three Gods show up indicates that this is not a Shaivite or Vais.n.avite devotionalistic document, for in that case there would only be one God.

The sage, who was the son of the Self-created Prajâpti,

A Creator who sometimes is even identified with Brahmâ.

heard their speech but did not say anything in reply, for he was firmly immersed in the highest Self.

i.e. the âtman.

Observing his emotion, the three eternal Gods went to his wife Anasûyâ and spoke to her. Rudra himself had a linga
The linga or lingam is the sacred phallus of Shiva, usually a stone cone found on a table that represents the yoni or female organ of his wife Pârvatî. Here, however, what Shiva is holding may be more personal.

in his hand; Vis.n.u was exhilarated with desire for her; Brahmâ's godhead was annulled by lust, and he was entirely in the power of Kâma.

Pleasure, here personified as a goddess, or The Goddess (Mahâdevî), to whom there is reference later.

He said, "Grant me sexual pleasure, or I will abandon my life's breath, for you have caused me to whirl about drunk with passion." When Anasûyâ, who was true to her vow to her husband, heard their improper speech she did not say anything in reply, for she feared the anger of the Gods. But the Gods, out of their minds, grabbed her by force and prepared to rape her, for they were deluded by the Goddess's magic power.

Then the sage's beloved and faithful wife became angry and cursed them, saying, "You will be my sons, for you have been infatuated by desire. The linga of the great god, the great head of Brahmâ here,

Brahmâ's head has faces on front, back, and sides.

and the two feet of Vâsudeva
Vis.n.u, in his fifth incarnation as the Dwarf, paced off the size of the world in three strides, rendering his feet holy.

will always be worshipped by men, and so the supreme Gods will be the supreme laughing-stock." When they heard this terrible speech, they bowed to the sage's beloved wife, bent low with reverence, and praised her with Vedic verses as recited by the gods. Then Anasûyâ said, "When you are my little sons, you will be freed from my curse and you will be content." Then Brahmâ became Candramas, Hari became Dattâtreya, and the lord Hara became incarnate as Durvâsas. And they all became yogis in order to dispel that evil.

Copyright (c) 1996, 1998, 2000 Kelley L. Ross, Ph.D. All Rights Reserved

The Devotionalistic Gods in Hinduism, Note 1

In Indian philosophy, the doctrine of a personal God who is distinct from matter and souls is usally associated with Madhva, who lived in the 13th century AD. Madhva was a Vaishnavite.

The Devotionalistic Gods in Hinduism, Note 2

7th century AD. This is about as early as Vedânta occurs, and some speculate that its development was occasioned by the advent of Islâm.

The Devotionalistic Gods in Hinduism, Note 3

In the 11th century a personal Advaita Vedânta was proposed by Râmânuja, who denied that Mâyâ was illusion and made it, with multiple âtmans, part of Brahman, whom he identified with Vis.n.u.

PAGE
1

