THE UPANISHADS

The Upanishads are works of deep philosophy and have a unique place in the religious literature of the world. They play the greatest and the most important role in the history of Indian thought.1 The Upanishads constitute the basic springs of Indian thought and culture. They have inspired not only the six orthodox systems, but some of the views opposed to the Vedas were adopted by Buddhism from the Upanishads.2

Literal Meaning:

The word 'Upanishad' means the secret or mystical teaching which a pupil imbibes from his teachers.3 The word 'Upanishad' is derived from the roots 'upa' (near),'ni' (down) and 'sad' (to sit) i.e., sitting down near. Groups of pupil sit near the teacher to learn from him the secret doctrines. Shankra derives the word Upanishad as a substantive from the root 'sad' to reach or destroy, with the 'upa' and 'ni' as prefixes. By this derivation, Upanishad means Brahma knowledge, by which ignorance is loosened or destroyed.4 Since the Upanishads are regarded as teaching the highest truth, they could be imparted only to those who were competent to receive and benefit by them; and such competent pupils could be only a few at any given time so the meaning "secret" came to be attached to the term "Upanishad".5

The Upanishads are generally reckoned as the concluding portions of the Vedas, hence called the Vedanta.6 The philosophy of the four Vedas was lost in the ritualism of the Brahmans; hence followed the Upanishads which represent the age when Indian philosophy was passing through a transition. Though the Indian philosophic thought had its first seed in the Vedas, yet the ritualistic approach of the Brahman swallowed its real character. Therefore it found suitable outlets in the Upanishads. '7

Number:

The Upanishads, which are extinct today exceed two hundred in number. The Muktika Upanishad gives the names of 108 Unanishads, out of which these thirteen are well known- Ishavasya, Kena, Katha, Prashna, Mundak, Mandukya, Taittirya, most important.

Period:

The Upanishads are neither the compositions of a single author nor they belong to a particular period. Some of them are earlier or older which belong to the traditions of the first three Vedas. Those that belong to the tradition of the Atharva Veda are more recent. It is believed they may have been composed about 55O-450 B.C. The rest are believed to have been composed between 400 and 100 B.C.9

Origin:

The old Upanishads are in continuation of the Vedic tradition. Yet they brought some important new principles and doctrines into Vedic religion.10 It has been suggested by scholars that many doctrines and practices were of non-Brahmanical and pre-Vedic origin. The teachings of the early Upanishads were the result of a mixture of Shramanic (non-Vedic) and Brahmanic (Vedic culture.

Contents:

In the Upanishads appeared those lofty principles and profound ideals which in later centuries became the core of the Hindu thought. They are the sources of the Hindu wisdom, Vedanta Philosophy and mysticism. The Upanishads revealed profound spiritual truths.12

In the Upanishads, the polytheism of the Vedas was replaced by monotheism and non-dualism. Sacrifices were replaced by ethical virtue and mere ritualism by quest for knowledge and mystical revelation.13

Brahman & Atman: All the thoughts of the Upanishads move around two fundamental ideas man and atman. These two concepts are of great importance in them. The word 'brahman' means the Absolute, the ultimate truth. It means good, the support of all existence. The word 'atman' is used for the individual self or innermost essence of beings. Sometimes these have been referred to as independent but generally they have been correlated with each other and both are regarded as the same. In the words of Ravinder G.B. Singh, "this doctrine of unity of the two is the greatest achievement of the Upanishdic thought.14

In the Brihadaranyak Upanishad Yajnavalkya is asked by a women sage, Gargi about the support of all things. Yajnavalkya replies that imperishable Brahman is the support of all." Again Uddalaka asks about the inner controller of all things. Yajnaavalkya replies, "He who is dwelling in all things and yet is other than all things, whose body all things are, who controls all things from within... He is your self, the inner ruler, immortal"15

In the Chhandogya Upanishad it has been described that "the body is the support of deathless and the bodiless self.”16 It is said here "that which is the finest essence this whole world has that is its soul. That is reality. That is the atman"17

According to the Upanishads, brahma or atman which is the ultimate reality, is of the nature of existence (sat), consciousness (cit) and bliss (ananda)18 It is only one and non-dual ekameva advitiyam).19

Jiva: The Individual soul has been termed as 'jiva'. It has four stages: awaking, dreaming, sleeping, and turia. The Jiva is enveloped in the five sheaths. There are named as Koshas of the Jiva in Taittirya Upanishad as under: annarasmaya, pranmaya, manomaya, vijnanamaya and anandamaya.20

These together constitute the empirical home of the Jiva in the end; the Jiva is liberated through the realization of the Reality. This soul is not born with the body and it does not even die. This unborn, constant, eternal and primeval soul is not slain when the body is slain.21 On death, it migrates from one physical body and enters another, unless it attains release from the cycle of birth and death.

Way to release: The way to release from transmigration consists in renouncing the world, and then to follow the course indicated in the scriptures with the help of a spiritual teacher. Then through the process of shravana (the hearing of the

Upanishads explained by a teacher), manana (intellectual conviction in what is heard) and nididhyasana (the practice and meditation to realize the knowledge so obtained), the soul gets the vision of the reality and attains its final release.22

From the above study we can conclude that the goal as well the way has been pointed out to us by the Upanishads. According to Mundak Upanishad- "Know that one atman alone, and give up all other talk. This is the bridge to immortality."23 The Upanishads ask us to desist from our mad search for happiness in the outside world, for the musk deer will never find the source of that fragrance which drives him hither and thither, outside of himself.

The well-being of the modern world depends on a proper understanding of the Upanishadic teachings and on their sincere application to the practical problems of our daily life. These will become the solace of our life.

References:

1. Ravinder G.B. Singh, Indian Philosophical Tradition and Guru Nanak, Punjab Publishing House, Patiala-
1982, p. 2
2. Jodh Singh, Guru Nanak and Indian Religious Thought, Punjabi University, Patiala- 1970, p. 3

3. Harbans Singh, An Introduction to Indian Religions, Punjabi University, Patiala- 1973, p. 47

4. Dr. K.R. Sundarajan, "Historical Survey", Hinduism, Punjabi University. Patiala- 1969, p. 16.

5. T.M.P. Mahadevan, "The Upanishads", History of Philosophy Eastern and Western (Vol. 1), ed. S.
Radhakrishan, George Allen & Unwin, London-1952,
p. 50
6. op, cit., Indian Philosophical Tradition, p. 6.

7. Ibid.

8. op. cit., Guru Nanak and Indian Religious Thought, pp. 3-4.

9. op.cit. An Introduction to Indian Religions, pp', 47-48.

10. Ibid. 48-49

11. op. cit. Hinduism, p. 16.

12. op. cit., An Introduction to Indian Religions, p. 49.

13. Ibid.

14. op. cit., Indian Philosophical Tradition and Guru Nanak, p. 7.

15. Brihad., III. 7.15

16. Chhand. VIII, II. 1

17. Ibid. VI, 7.7

18. Taitt., II, 1

19. Chhand., VI; 11.1

20. Taitt., II, 1-4

21. Kath., I, 2.18

22. op. cit, Guru Nanak and Indian Religious Thought, pp. 5-6

23, Mun. II, 2.5.

 By Dr. Gurwinder kaur
