

Parallelism in Interpreting The Veda

S.K. Lal
Dr. S.K. Lal, Centre of Advanced Study In Sanskrit, University of Pune, Ganeshkhind, Pune - 411 007, Maharashtra

In a well known Rik1, Rishi, Deerghatamas exhorts that one must needs know the meaning of the Vedic Riks with a view to understanding the
nature of the gods who dwell in the highest heaven sitting on the imperishable (seat of) Riks. Since then immense efforts have been made to
understand the Veda by ancient and modern scholars.

The Vedas are not the creations of individual Rishi -poets in isolation from each other. They are conscious and concerted works of the Rishi-poets
who were well aware of fellow poets’ poetic creations. The Vedas were widely recited and understood by a large section of Vedic society,
particularly the priestly elite class. In this connection, the words vidatha (RV 2.1.16d,etc.)2 and vaajin (RV 10.71.5, etc.)3 , frequently found in
Vedic literature, are significant. Vidatha was a kind of meeting place within the ambience of Vedic rites and rituals, where Rishi-poets of older
generations (pratnaasaha)4 and younger ones (nootanaasaha)5 , and also Vedic intelligentsia used to meet, discuss, and exchange views, and
where Rishi-poets recited their poetic works. It is worthy to note here the following remark of Gonda: “the (Vedic) audience knew to whom the
events narrated (in the Vedas) were to be associated”.6

Many times, one comes across a word or a phrase which apparently does not give out clear meaning. Some times the segregation of some
passages from the main theme and their isolated and independent usages elsewhere pose difficulty in understanding the meaning. In such cases,
parallel passages of identical nature or mythological legends help, to a great extent, in deciding the meaning which otherwise is not clear. Vedic
poetry is a coherent and well-knit work of Rishi-poets, who, it appears, were well conversant with other Rishis' poetic creations.

In this light, we take up a few verses from the Veda and see how parallelism can help in understanding the meaning. It may be pointed out that
there must have been some kind of norms or even theories which were followed by the Rishi-poets.7 Secondly, in order to interpret the Veda, one
must needs have a holistic approach and look at the Veda in totality, as it seems, the Vedic Rishi-poets themselves had.

RV 2.13.9 reads:

zt< va ySy dz sakma* @kSy ïuòaE yÏ caedmeivw,

Ar¾aE dSyUNTsmunBdÉItye suàaVyae AÉv> saSyuKWyh.

What do the numerals shatam dasha in the Rik indicate? Ludwig changes the reading vaa yasya in the verse as daasasya.

Following him, Griffith translates the verse as:

You bound up the Daasa's hundred friends and ten, when at one’s hearing, thou helpest your worshipper. You for Dabheeti bound Dasyus (but)
not with cords, you were a mighty help; worthy of lauds you are.

This translation is not convincing. Firstly, because Griffith opines that the words vaa yasya in the verse are unintelligible, and, following Ludwig,
changes vaa yasya to daasasya. Secondly, he supplies the word ‘friends’ to explain shatam dasha, for which there is no word in the verse.

Now going back to our shatam dasha in RV 2.13.9 which does not have a noun to qualify, how does one understand the words shatam dasha? It
is Saayana, who borrows the word harayaha from RV 6.47.18 to explain shatam dasha. Saayana with his very deep and comprehensive
knowledge of the Vedas has convincingly explained it as follows:

he #NÔ @kSy @kaikn> ïeóSy va ySy te ïuòaE suoinimÄe tdwRm! zt< dz dz ztain hryae vahnaw¡ ÉviNt, twa c mÙv[R>- ‘#NÔae mayaiÉ>

Parallelism in interpreting the Veda

file:///E|/Works/Cif_Website/downloads/IndicStudies/Essay1.htm (1 of 4) [11/24/2003 12:46:19 AM]

puéêp $yte yu´a ýSy hry> zta dz’ (\. s<.6.47.18) #it,

It may be pointed out that shatam dasha, without a noun, occurs in the second mandala (2.13.9) and shatam dasha with the noun harayaha occurs
in the sixth mandala (6.47.13). It is to the credit of the great knowledge of Saayana that he has supplied the word harayaha from 6.47.18 to
explain shatam dasha in 2.13.9. Thus, following Saayana, the verse may be translated as follows:

O Indra, for your complete pleasure, a thousand horses are ready (to be yoked to your chariot) …

But how did the Vedic Rishi-poets know that Shatam dasha in the second mandala without a noun would be understood as shataa dasha harayaha
in the sixth mandala by two different Rishis (Gritsamada and Bhaaradvaaja respectively)? The answer is the same: vidatha which was a meeting
place for the Rishi-poets and which enabled them to know each other’s poetic creations. What decides the meaning of shatam dasha in the second
mandala is the awareness of the Rishi-poet of shataa dasha harayaha in the sixth mandala. Thus parallel usage of shataa dasha harayaha helps to
explain shatam dasha (without a noun). Saayana took the help of the parallel passage, but Ludwig and Griffith did not. Hence, these scholars
changed vaa yasya to daasasya and supplied ‘friends’ to explain the words shatam dasha. The poet in the first half of the Rik is not talking about
the hundred and ten ‘friends’ of Daasa (that he does in the second half of the Rik) but Indra’s great chariot yoked with a thousand horses, as he is
always ready to come to the succour of those who need it.

Adjective as Substantive

Parallelism also helps in understanding the meaning of adjectives which are often used without substantives, and, in many cases, themselves
function as substantives.8 The adjective shyaavaaha (dark coloured) has been used in RV 1.126.3 without a noun.

%p ma Zyava> Svnyen dÄa vxUmNtae dz rwasae ASwu>,

;iò> shömnu gVymagaTsnTk]Iva~ AiÉipTve Aûam!.

In RV 8.46.22, a feminine form of shyaava i.e., shyaaveenaam occurs :

;iò< shöaZVySyayutasnmuò+ana< ivzit< zta,

dz ZyavIna< zta dz Èyé;I[a< dz gva< shöa.

Here again without a noun.

In the first instance shyaavaaha stands for shyaavavarnaaha as (dark coloured horses) and in the second instance shyaaveenaam stands for
shyaavavarnaanaam vadavaanaam (of dark coloured mares). But, again, what is the basis for supplying ashvaaha in the first instance and
vadavaaha in the second? The adjective shyaaveenaam occurs in RV 8.46.22 cd. In the same sookta, the following mantra (8.46.23 ab) has
shyaavaaha with the substantive aashavaha and the word dasha.

dz Zyava \xÔyae vItvarase Aazv>,

m×a neim< in vav&t>. RV 8.46.23

Saayana Explains:

dz dzs<Oyaka> Zyava> Zyvv[aR> Aazv> Aña> neim< rwneim< in vav&tu> invtRyiNt, rw< vhNtITywR>, $†zaSte \dÔy> àv&Ïvega> vItvaras>
³aNtbla> àaÝbla va Aazv> mWna mwnzIla>,

Hence on the parallelism of shyaavaaha aashavaha in vs. 23, one can understand shyaaveenaam in the previous vs. 22 as shyaaveenaam
vadavaanaam. Both the words occur in the eighth mandala and the Rishi is the same, namely, Vasa. But the case in RV 1.126.3 where
shyaavaaha occurs without a noun, is different. Here the Rishi is Kaksheevaan. How did he know that his usage of shyaavaaha without a noun
would be understood as shyaavaaha with ashvaaha? The answer lies in the same concept of vidatha and the Rishi-poets’ awareness of other
Rishis' poetic works.

Similarly, the adjective shyetaasaha occurs, again without a substantive, in the fifth mandala:

vhNtu ma dz Zyetasae ASy gaEiri]tSy ³tuiÉnuR sñe

RV 5.33.8 cd

Parallelism in interpreting the Veda

file:///E|/Works/Cif_Website/downloads/IndicStudies/Essay1.htm (2 of 4) [11/24/2003 12:46:19 AM]

Here dasha shyetaasaha stands for dasha shyetaasaha ashvaaha.

An interesting usage of the numeral dasha occurs in the Shatarudriya mantras (VS 16.64-66).9

The second part of the mantra:

te_yae dz àacIdRz di][a dz àtIcIdRzaedIcIdRzaeXvaR> is to be considered. What does the numeral da¿a, which occurs here without a
substantive, indicate? Here again one has to take recourse to the parallel usages of da¿a with or without a noun. The numeral da¿a in the Îgveda
has been used with the following words:

1. Kshipaha (fingers)

 dasha kshipaha (ten fingers): RV 3.23.3; 5.43.4; etc.

2. Svasaaraha (sisters)

 dasha svasaaraha (ten sisters : ten fingers) :

 RV 3.23.13; 9.1.7; etc.

3. Yoshanaha (maidens)

 dasha yoshanaha (ten maidens : ten fingers) :

 RV 9.6.5; 9.56.3; etc.

4. Haritaha (green ones)

 dasha haritaha (ten green ones: ten fingers: RV 9.39.3

5. Yuvatayaha (maidens)

 dasha yuvatayaha (ten maidens : ten directions):

 RV 1.95.2

6. Dheetayaha

 dasha dheetayaha (ten Intelligent ones; ten fingers) :

 RV 1.144.5 (cf 1.141.2)

The above data reveals that the numeral dasha has been used, in the Rigveda, with the substantives kship, svasr, yoshan, harit, and dheeti, all of
which mean ‘finger’ metaphorically. In the Vedic sacrifices, ten fingers are employed either for pressing the Soma or for churning out fire from
the two Aranis. In this connection, there seems to be a set pattern in using the numeral dasha. It is found that dasha with svasaaraha, yoshanaha,
and kshipaha refers to Soma pressing. And dasha with yuvatayaha and dheetayaha refers to Agni. The words svasaaraha, yuvatayaha, yoshanaha,
dheetayaha, etc. in the proximity of the word da¿a mean ‘ten fingers’. Once this meaning had been established, it was widely used and
understood, so much so that the numeral dasha became as if infused with the meaning ‘fingers’, and the Rishi-poets often used dasha to mean
fingers without actually using a word for ‘finger’.

Now, on this data let us go back to VS 16.64-66. The context here is the pacification of Rudra by reciting the Shatarudriya mantras after the fire
altar has been completely built. While the Shatarudriya recitation is coming to the end, the Adhvaryu, who recites it, while reciting the concluding
three mantras under consideration, folds his two hands, and continuing with the recitation, turns to the east, to the south, to the west, to the north,
and then raises both his folded hands upward. Therefore, dasha in the mantra refers to ten fingers of his both hands raised up in salutation. This
can be understood only by the help of parallel occurrences in which the word dasha has been used, or by actually watching the Shatarudriya
performance.

The structure of Vedic poetry has certain set patterns which were accepted and adopted by the Rishi-poets in general. They were well conversant
with other poets’ poetic works. Parallelism is a device that helps in understanding the meaning of a word or a phrase or a verse.

References and Notes

1. \cae A]re prme Vyaemn! yiSmNdeva Aix ivñe inzeÊ>,

 yStNt ved ikm&ca kirZyit y #t! tdœ ivÊSt #me smaste.

RV 1.164.39

2. b&hdœ vdem ivdxe suvIra>,

Parallelism in interpreting the Veda

file:///E|/Works/Cif_Website/downloads/IndicStudies/Essay1.htm (3 of 4) [11/24/2003 12:46:19 AM]

3. %t Tv< sOye iSwrpItma÷nERn< ihNvNTyip vaijne;u,

AxeNva crit mayyE; vac< zuïuva~ A)lmpu:pam!.

 RV 10.71.5

4 RV 4.2.16; 5.8.1; 6.21.5

5 RV 6.21.5; 6.27.1; 6.27.2.

6 J. Gonda, Ellipsis, Brachylogy, and other forms of Brevity in Speech in the Rigveda, Vknhaw - Letterkunde, n.r. 67 (4), Amsterdam 1960, 25.

7 See the Select Bibliography.

8 Gonda, op.cit., p.17; J.S. Speyer, Sanskrit Syntax, Leiden, 1886, 179f.

9 These three mantras form the concluding part of the Shatarudriya litany.

v v v v v

Parallelism in interpreting the Veda

file:///E|/Works/Cif_Website/downloads/IndicStudies/Essay1.htm (4 of 4) [11/24/2003 12:46:19 AM]

	Local Disk
	Parallelism in interpreting the Veda

