

UNIT 6: HINDUISM

Origins & Beliefs

ORIGINS

- ◉ World's oldest religion
- ◉ Third largest in the world, after Christianity and Islam
- ◉ Dominant religion in India (85%)
- ◉ No particular founder
- ◉ Absorbed ideas and practices that suited its social and cultural framework as it evolved over thousands of years
- ◉ Product of 2 various groups of people
 - Indus Valley Civilization
 - Aryans

INDUS VALLEY CIVILIZATION

- ◉ Earliest evidence of religious thought in India
- ◉ Uncovered in 1926
- ◉ Dates back to 3000 BCE
- ◉ Present day Pakistan and Northwest India
- ◉ Stone sculptures representing Hindu gods and goddesses discovered

ARRIVAL OF THE ARYANS

- 1500 BCE
- Aryans - from central Asia
- Thousands migrated into India from Northwest destroying the Indus Valley Civilization
- Wrote texts on rituals and philosophy called Vedas - Hinduism's earliest sacred writings

BELIEFS

- ◉ Non-dogmatic religion - one is free to worship any set of doctrines or rules as his/her conscience dictates
- ◉ Does not impose its religious beliefs
- ◉ Does not believe in conversion
- ◉ Hindus expected to follow certain rules in their personal conduct and in their performance of daily duties
- ◉ Mutual tolerance and respect

CONCEPT OF GOD

- ◉ Polytheistic or monotheistic
- ◉ Brahman
 - Soul of the universe from which all existing things arise and into which they all return
 - Everything and everywhere
 - Divine
 - Invisible
 - Unlimited
 - Indescribable
 - Hindus are free to imagine Him/Her in any way that is meaningful to them = they worship different deities that they consider manifestations/expressions / reincarnations of Brahman

BRAHMAN

- ◉ Creator of universe
- ◉ 4 heads, 4 faces, 4 arms (4 cardinal directions)
- ◉ Seated on lotus or swan/goose
- ◉ Holds:
 - Book (knowledge)
 - String of beads (garland of eyes to keep track of the universe)
 - Scepter (actively involved in creating universe)
- ◉ Female counterpart: Saraswati
 - Goddess of learning and arts
 - 4 arms = 4 aspects of human personality in learning (Mind, Intellect, Alertness, Ego)
 - Holds a book and musical instrument
 - Vehicle is peacock or swan

VISHNU

- ◉ Preserver of universe
- ◉ Loving and forgiving figure who brings salvation
- ◉ The one who supports, sustains and governs the Universe
- ◉ 4 arms
- ◉ Holds:
 - conch shell = creativity, the sound from blowing it is the primeval sound of creation
 - discus = the mind as a weapon
 - lotus = concentration of truth
 - scepter = individual existence

VISHNU

- ◉ Blue skin: colour of infinite sky and ocean
- ◉ Wears 2 earrings to represent opposites in creation (knowledge & ignorance, happiness & unhappiness, pleasure & pain)
- ◉ Vehicle is divine eagle

LAKSHMI

- ◉ Goddess of wealth, happiness, good fortune and beauty
- ◉ Blesses worshippers with wealth and liberation
- ◉ Often seen rewarding worshippers with gold
- ◉ With 4 arms, on lotus

SHIVA

- ◉ He is the destroyer and restorer of the universe
- ◉ Associated with creative energy
- ◉ Considered great yogi (spiritually evolved individual)
- ◉ Holds:
 - ◉ Trident (unity of 3 worlds - inside, immediate, broader overall world)
At the base, the 3 forks unite
 - ◉ Garland of skulls around neck
 - ◉ Drum
 - ◉ Ax/sword

SHIVA

- ◉ Vehicle is bull
- ◉ 3rd eye that burns desire to ashes
- ◉ Smears his body with ashes = end of all material existence, practice of cremation
- ◉ Blue neck - drank poison and was strangled in order to prevent spread
- ◉ Tiger skin - an honour reserved for the most accomplished Hindus

- Often depicted as Nataraj - god of dance
- Shown holding a drum, serpent, and sacred fire while performing the dance of creation
- Wife is goddess Parvati

PARVATI

- ◉ Mother goddess
- ◉ Worshipped as female energy
- ◉ Takes on many forms including warrior goddess riding a tiger and holding weapons or fierce destroyer of evil

HINDU TRINITY

- Brahma, Vishnu, Shiva

REINCARNATION

- Atman = Human soul or spirit
- Part of our innermost self that is identical to Brahman, the universal soul
- Hindu's goal in life is to reunite the atman with the Brahman and achieve Moksha
- Soul does not die along with body but enters another body to carry on its existence

○ Endless cycle of rebirth/reincarnation -
samsara

- Moksha = liberation from endless cycle of rebirths and unity of Atman and Brahman

KARMA

- ◉ Totality of one's actions in life
- ◉ Determines the form that an individual will take after rebirth
- ◉ Accumulation of bad karma = lower station in life or as lower form of life (animal)
- ◉ Accumulation of good karma = higher station in life which is closer to attaining salvation

DHARMA

- ◉ Code of moral and righteous duty
- ◉ Duties and responsibilities
- ◉ Personal conduct and righteous living

PATHS TO SALVATION

- ◉ **Bhakti Yoga (Path of Devotion)**
 - Devotion and love toward a personal deity through prayer and worship
- ◉ **Karma Yoga (Path of Action)**
 - Good deeds and thoughts, accumulation of good karma
- ◉ **Jnana Yoga (Path of Wisdom)**
 - Calls for the guidance of a guru/teacher, learning and following the scriptures
- ◉ **Raja Yoga (Path of Meditation)**
 - Intense meditation which leads to trance-like state in which individual acquires knowledge and becomes one with Brahman
 - Requires strict physical and spiritual discipline

CASTE SYSTEM

- Society divided into 4 classes (Varnas)
- People are born into their caste system according to the karma they've accumulated in previous lives
- People of different castes do not associate with each other

Caste	Occupations	Goals	Duties
Brahmin	Priests, religious teachers	Knowledge, education	<ul style="list-style-type: none"> • Performance of rituals and sacrifices • Pursuit of arts, sciences, ethics, philosophy, and religious study • Research and teaching
Kshatriya	Warriors, rulers	Political power, diplomacy	<ul style="list-style-type: none"> • Government • Maintenance of law and order • Protection from foreign invaders
Vaishya	Merchants, farmers	Wealth, commerce	<ul style="list-style-type: none"> • Management of wealth • Trade with other societies
Sudra	Servants, labourers	Manual skills	<ul style="list-style-type: none"> • Service to other castes
Untouchables	Outcasts, Unclean occupations such as tanning leather, removing dead animals, washing toilets		

CASTE SYSTEM

- ◉ Today, India's Charter of Rights bans discrimination on the basis of gender, caste, race, or religion
- ◉ Indian government has introduced a number of social welfare programs and economic initiatives to improve living conditions of those who have suffered as a result of caste system
- ◉ Despite laws to protect them, people still face widespread discrimination in India today

4 STAGES OF LIFE

Stage	Responsibility
Student	<ul style="list-style-type: none">• Discipline mind and body• Gain knowledge• Learn rules and rituals of Hinduism• Show respect toward elders
Householder	<ul style="list-style-type: none">• Marry and have a family• Provide for the family• Give to charity• Care for family elders• Practice social and religious traditions
Forest Dweller	<ul style="list-style-type: none">• Retire and transmit household duties to wife or son• Read and study• Participate in religious pilgrimages
Ascetic	<ul style="list-style-type: none">• Give up worldly life• Wander• Meditate• Attain salvation

4 GOALS OF LIFE

Kama	Pursuing love and physical pleasures to balance life and to sanctify marriage
Artha	Earning money by honest means to provide for family Acquiring wealth and power
Dharma	Duty, set of standards to live by Conducting one's duties with compassion toward all beings Absence of jealousy Purity Tranquility Goodness Absence of cruelty and greed
Moksha	Leading the soul toward salvation through honest and moral action