#53
Hinduism
Last class we viewed the 8 different belief systems/religions that we will be exploring throughout our unit. We learned about our first belief system called Animism, which is the belief that all things in nature have souls, including rocks, plants, animals, and humans. Today we will be learning about our second major belief system/religion called Hinduism.

I) Background:

Hinduism is one of the oldest and most complex religions in the world. Unlike most religions, Hinduism has no single founder. Hinduism developed and changed over 3,500 years on the Indian subcontinent. Many diverse peoples in India have followed Hinduism including the groups that first settled in the Indus Valley as well as the nomadic Aryans who entered India in about 1500 B.C. Hinduism is a polytheistic religion that was formed from a variety of different religious practices.

Today, Hinduism is the world's third largest religion after Christianity and Islam, with approximately a billion followers, of whom about 905 million live in India. Other countries with large Hindu populations include Nepal, Sri Lanka, Singapore, Guyana, Trinidad and Tobago, Canada, and the United States.

II) Major Principals of Hinduism: The major beliefs or principals of Hinduism include: 1) Brahman (the supreme god that includes all other gods), 2) the belief in reincarnation or samsara (the continuing cycle of birth, life, death and rebirth), 3) moksha (liberation from samsara), 4) the belief in non-violence toward all living things, 5) dharma (ethics/duties and religious living), 5) karma (action and subsequent reaction), and 6) the various yogas (paths or practices).

1) Brahman: Hindus believe in one unifying spirit called the Brahman. Brahman is the absolute god, or absolute reality. Because Brahman is too complex for humans to understand, Hindus worship gods and goddesses that give a more concrete form to Brahman. However, all these gods and goddesses are part of the Brahman. The three most important Hindu gods are the 1) Brahma, the Creator, 2) Vishnu, the Preserver, and (3) Shiva, the Destroyer.

2) Samsara (Reincarnation): Hindus believe in samsara, or reincarnation, meaning that the soul is reborn into new bodies after it dies. Therefore, when you die, you would be reborn. In your next life, you could be a cat, or the son of the Monarch or anything in between. What you get reborn as depends on how you live your life. The goal in life is to unite your soul with the Brahman. The way you achieve this by freeing yourself from all selfish desires. Usually, it takes more than one lifetime to be able to free yourself from all your selfish desires. If you make progress during your lifetime, you will be born into a higher level of existence (like a more important member of society) and if you are very selfish and driven by desires you will be reborn into a lower level of existence (like an animal).

Looking at this religious view of samsara, let’s see if we can answer two questions that have come up in previous lessons. Given their religious views on samsara (reincarnation), why might an Untouchable live their horrible lives, given their place in society, without complaint? Looking at it now, why might a woman commit suttee?

Does our society value freeing ourselves from our selfish desires? What are your desires? Do you try to get past those desires and focus on a higher purpose? If you did want to get rid of all your desire, how do you think you would achieve this?

3) Moksha: People are reincarnated over and over again until they are able to free themselves of all their desires and form a union with the Brahman. Moksha is when you achieve this goal and are freed from the cycle of being reincarnated. Therefore, Hindus’ ultimate goal is to achieve moksha, and free themselves from samsara (reincarnation).

4) Ahimsa: Ahimsa is a Sanskrit term meaning “do no harm.” Ahimsa is a rule of conduct that bars the killing or injuring of all living things. Ahimsa is another name for truth or love. Ahimsa is universal love. It not only means that you can’t kill things but also means that you must completely refrain from causing any pain or harm to any living thing, through word or deed. According to ahimsa, all harsh or rude speech is considered “Himsa” (violence or injury). Therefore, wounding people through unkind words, negative tone of voice, or any other gesture is going against the concept of ahimsa. If you do any sort of harm, you are going to have negative karmic consequences.

5) Karma: In each lifetime, a person can come closer to the union with Brahman by obeying the laws of karma. Karma consists of all the deeds of s a person's life which affect his or her existence in the next life. By living the right way and having good karma, a person will be reborn at a higher level. By living the wrong way and having bad karma, a person will be reborn at a lower level. How much karma do you think you would have? Why?

6) Dharma: Dharma is an individual’s religious duty or obligation. If you follow the dharma and fulfill your religious and social obligations, you will get better karma. The dharma, or religion expectations of an individual, will depend on that individual’s personality, gender, age, social class, and occupation.

III) The Caste System:

The caste system is an important part of Hinduism. As we learned while studying ancient Indian civilization, castes are social groups into which people are born. During a person's lifetime, they cannot move into a different caste. However, by getting good karma, a person can be born into a higher caste in the next life. Does anyone remember the practice of “suttee”? What was it? Does it make more sense given the concepts found in Hinduism? How?

In 1947 (how many years ago?) India adopted a national constitution, which stated that "Untouchability is abolished (ended) and its practice in any form is forbidden." However, the Caste System still exists in practice today, despite the many laws designed to legally abolish it.

IV) Sacred Texts: Over several thousand years, Hindu teachings were developed and recorded in a number of sacred texts. The two most important of these are the Vedas (a collection of prayers and sacred verses) and the Upanishads (philosophical dialogues about Hindu beliefs).

Think about what you like about Hinduism. Name one thing:

What do you find strange about Hinduism or hard to understand?

