Hinduism: from the Hinduism Online

http://www.himalayanacademy.com/

An effort to make Hinduism understandable to non Hindus.

Nine Beliefs of Hinduism
Beliefs are the building blocks of the mind. Our beliefs determine our thoughts and attitudes about life, which in turn direct our actions. By our actions we create our destiny. Beliefs about sacred matters—God, man and cosmos—are essential to one’s approach to enlightenment. But beliefs are not mere matters of agreement. They are what we value and hold as true. Hindus believe many diverse things, but there are a few bedrock concepts on which most Hindus concur. The following nine beliefs, though not exhaustive, offer a simple summary of Hindu spirituality.

1) I believe in the divinity of the Vedas, the world’s most ancient scripture, and venerate the Agamas as equally revealed. These primordial hymns are God’s word and the bedrock of Sanatana Dharma, the eternal religion which has neither beginning nor end.

2) I believe in a one, all-pervasive Supreme Being who is both immanent and transcendent, both Creator and Unmanifest Reality.

3) I believe that the universe undergoes endless cycles of creation, preservation and dissolution.

4) I believe in karma, the law of cause and effect by which each individual creates his own destiny by his thoughts, words and deeds.

5) I believe that the soul reincarnates, evolving through many births until all karmas have been resolved, and moksha, spiritual knowledge and liberation from the cycle of rebirth, is attained. Not a single soul will be eternally deprived of this destiny.

6) I believe that divine beings exist in unseen worlds and that temple worship, rituals, sacraments as well as personal devotionals create a communion with these devas and Gods.

7) I believe that a spiritually awakened master, or satguru, is essential to know the Transcendent Absolute, as are personal discipline, good conduct, purification, pilgrimage, self-inquiry and meditation.

8) I believe that all life is sacred, to be loved and revered, and therefore practice ahimsa, “noninjury.”

9) I believe that no particular religion teaches the only way to salvation above all others, but that all genuine religious paths are facets of God’s Pure Love and Light, deserving tolerance and understanding.

Hinduism, the world’s oldest religion, has no beginning—it precedes recorded history. It has no human founder. It is a mystical religion, leading the devotee to personally experience the Truth within, finally reaching the pinnacle of consciousness where man and God are one. Hinduism has four main denominations—Saivism, Shaktism, Vaishnavism and Smartism. The above nine beliefs form a common ground for all Hindu sects.

Four Facts of Hinduism
Karma
Karma is what the soul undergoes in one of two ways, according to whether its actions are virtuous or not; but both kinds subsist until the end of enjoyment in this world.
-Svayambu Agama
God's cosmic law of karma governs our life experiences through cause and effect. As God's force of gravity shapes cosmic order, karma shapes experiential order. Through karma, your thoughts, emotions and deeds-whether good, bad or mixed-return to you. Thus, karma is your teacher. It imparts the lesons you need and are able to meed. FOr it is a divine law that no karmic situation will arise that exceeds your ability to resolve it. Karma is not fate. You have free will. No God or external force is controlling your life. It is your own karmic creation. To be responsible for your karma is strength. To blame another is weakness. Therefore, remember God's great law of karma and act wisely.

Reincarnation
Through his past works he shall return once more to birth, entering whatever form his heart is set on. This mightyl soul unborn grows not old, nor dies, for the soul is immortal and fearless.
-Brihadaranyaka Upanishad
Your soul is an immortal body of light. Its Absolute and superconscious essence is identical to with God. Yet, this identity needs to be realized and unfolded within the soul. Toward this goal your soul undertakes many, many lifetimes in a physical body. You are now the sum total of all your past lives. You undergo every concievable human experience as the forces of the body, ego and desire manifest. In the latter lives the forces are transmuted toward spirituality. Finally, your soul realizes God. After resolving all residual karmas, your soul no longer incarnates into human form. As the Agamas and Vedas teach, the soul continues its evolution in the inner worlds. Therefore, you live joyously, strive for spiritual unfoldment and do not fear death.

Dharma
May noble wisdom come to us from all sides, undeceived, unhindered, overflowing, so that the Devas may always help us onward, unceasing is their care, our Guardians day by day.
-Rig Veda
Dharma is God's Devine Law, the law of being. Dharma is to the individual what its normal developement is to a seed-the orderly fulfillment of an inherent nature and destiny. When following dharma you are in harmony with the cosmic order; you abide close to God. The moral dimension of Hindu dharma is embodied in the eithet yamas (restrains) and eight niyamas (observances). The yamas are: non-violence' not stealing; disciplining desire; abjuring lust and greed; curbing arrogance and anger; not lying; avoiding injustice; shunning wrongdoing and evil company. The niyamas: be pure in body, mind and speech; love mankind; seek contentment; cultivate devotion; develope forbearance; give charitably; study the scriptures; preform penance and sacrifice. Every person has his or her path; worship God, and your dharma will become clear.

Worship
Offering of perfumed substances, floweers, incense, lamps and fresh reuit-these are the five elements of the traditional puja which culminates with offering of the lamps.
-Kamika Agama
Worship expresses our profound love for God. Puja, bhajan, prayer and meditation are all worshipful means of direct, personal communion with God and Gods. God, Gods and devas are all real beings dwelling in the inner worlds. They can and want to help you in every aspect of your life. This they do in accord with your own patterns of karma and dharma. Daily, personal puja at home keeps you God-conscious and your home holy. God has established many temples to allow us to intimately communicate with Him. Temple puja opens a channel to God. Through His personal presence and shakti, prayers are answered, karma softened, spiritual unfoldment guided. Surrender, worship with intese love, and God hears.

These four facts-karma, reincarnation, dharma, worship-are the essence of the Vedas and Agamas and the fabric of every Hindu's life. Speak of them to all who will listen, They are the heritage of all souls.

MORE ON KARMA and REINCARNATION

The twin beliefs of karma and reincarnation are among Hinduism's many jewels of knowledge. Others include dharma or our pattern of religious conduct, worshipful communion with God and Gods, the necessary guidance of the Sat Guru, and finally enlightenment through personal realization of our identity in and with God. So the strong-shouldered and keen-minded rishis knew and stated in the Vedas.

And these are not mere assumptions of probing, brilliant minds. They are laws of the cosmos. As God's force of gravity shapes cosmic order, karma shapes experiential order. Our long sequence of lives is a tapestry of creating and resolving karmas-positive, negative and an amalgam of the two. During the succession of a soul's lives-through the mysteries of our higher chakras and God's and Guru's Grace-no karmic situation will arise that exceeds an individual's ability to resolve it in love and understanding.

Many people are very curious about their past lives and expend great time, effort and money to explore them. Actually, this curious probing into past lives is unnecessary. Indeed it is a natural protection from reliving past trauma or becoming infatuated more with our past lives that our present life that the inner recesses of the muladhara memory chakra are not easily accessed. For, as we exist now is a sum total of all our past lives. In our present moment, our mind and body state is the cumulative result of the entire spectrum of our past lives. So, no matter how great the intellectual knowing of these two key principles, it is how we currently live that positively shapes karma and unfolds us spiritually. Knowing the laws, we are responsible to resolve blossoming karmas from past lives and create karma that, projected into the future, will advance, not hinder, us.

Karma literally means "deed or act," but more broadly describes the principle of cause and effect. Simply stated, karma is the law of action and reaction which governs consciousness. In physics-the study of energy and matter-Sir Isaac Newton postulated that for every action there is an equal and opposite reaction. Push against a wall. Its material is molecularly pushing back with a force exactly equal to yours. In metaphysics, karma is the law that states that every mental, emotional and physical act, no matter how insignificant, is projected out into the psychic mind substance and eventually returns to the individual with equal impact.

The akashic memory in our higher chakras faithfully records the soul's impressions during its series of earthly lives, and in the astral/mental worlds in-between earth existences. Ancient yogis, in psychically studying the time line of cause/effect, assigned three categories to karma. The first is sanchita, the sum total of past karma yet to be resolved. The second category is prarabdha, that portion of sanchita karma being experienced in the present life. Kriyamana, the third type, is karma you are presently creating. However, it must be understood that your past negative karma can be altered into a smoother, easier state through the loving, heart-chakra nature, through dharma and sadhana. That is the key of karmic wisdom. Live religiously well and you will create positive karma for the future and soften negative karma of the past. Truths and Myths About Karma

Karma operates not only individually, but also in ever-enlarging circles of group karma where we participate in the sum karma of multiple souls. This includes family, community, nation, race and religion, even planetary group karma. So if we, individually or collectively, unconditionally love and give, we will be loved and given to. The individuals or groups who act soulfully or maliciously toward us are the vehicle of our own karmic creation. The people who manifest your karma are also living through past karma and simultaneously creating future karma. For example, if their karmic pattern did not include miserliness, they would not be involved in your karma of selfishness. Another person may express some generosity toward you, fulfilling the gifting karma of your past experience. Imagine how intricately interconnected all the cycles of karma are for our planet's life forms.

Many people believe in the principle of karma, but don't apply its laws to their daily life or even to life's peak experiences. There is a tendency to cry during times of personal crisis, "Why has God done this to me?" or "What did I do to deserve this?" While God is the creator and sustainer of the cosmic law of karma, He does not dispense individual karma. He does not produce cancer in one person's body and develop Olympic athletic prowess in another's. We create our own experiences. It is really an exercising of our soul's powers of creation. Karma, then, is our best spiritual teacher. We spiritually learn and grow as our actions return to us to be resolved and dissolved. In this highest sense, there is no good and bad karma; there is self-created experience that presents opportunities for spiritual advancement. If we can't draw lessons from the karma, then we resist and/or resent it, lashing out with mental, emotional or physical force. The original substance of that karmic event is spent and no longer exists, but the current reaction creates a new condition of harsh karma.

Responsibility resolving karma is among the most important reasons that a Sat Guru is necessary in a sincere seeker's life. The Guru helps the devotee to hold his mind in focus, to become pointedly conscious of thought, word and deed. Without the guidance and grace of the Guru, the devotee's mind will be splintered between instinctive and intellectual forces, making it very difficult to resolve karma. Only when karma is wisely harnessed can the mind become still enough to experience its own superconscious depths.

Karma is also misunderstand as fate, an unchangeable destiny decreed long ago by agencies or forces external to us such as the planet and stars, or Gods. Karma is neither fate nor predetermination. Each soul has absolute free will Its only boundary is karma. God and Gods do not dictate the experiential events of our lives, nor do they test us. And there is no cosmic force that molds our life. Indeed, when beseeched through deep prayer and worship, the Supreme Being and His great Gods may intercede within our karma, lightening its impact or shifting its location in time to a period when we are better prepared to resolve it. Hindu astrology, or Jyotisha, details a real relation between ourselves and the geography of the solar system and certain star clusters, but it is not a cause-effect relation. Planets and stars don't cause or dictate karma. Their orbital relationships establish proper conditions for karmas to activate and a particular type of personality nature to develop. Jyotisha describes a relation of revealment: it reveals prarabdha karmic patterns for a given birth and how we will generally react to them (kriyamana karma). This is like a pattern of different colored windows allowing sunlight in to reveal and color a house's arrangement of furniture. With astrological knowledge we are aware of our life's karmic pattern and can thereby anticipate it wisely. Reincarnation: A Soul's Path to Godness

The soul dwells as the inmost body of light and superconscious, universal mind of a series of nested bodies, each more refined than the next: physical, pranic, astral, mental. In our conscious mind we think and feel ourselves to be a physical body with some intangible spirit within it. Yet, right now our real identity is the soul that is sensing through its multiple bodies physical, emotional and mental experience. Recognizing this as reality, we powerfully know that life doesn't end with the death of the biological body. The soul continues to occupy the astral body, a subtle, luminous duplicate of the physical body. This subtle body is made of higher-energy astral matter and dwells in a dimension called the astral plane. If the soul body itself is highly evolved, it will occupy the astral/mental bodies on a very refined plane of the astral known as the Devaloka, "the world of light-shining beings." At death, the soul slowly becomes totally aware in its astral/mental bodies and it predominantly lives through those bodies in the astral dimension.

The soul functions with complete continuity in its astral/mental bodies. It is with these sensitive vehicles that we experience dream or "astral" worlds during sleep every night. The astral world is equally as solid and beautiful, as varied and comprehensive as the earth dimension-if not much more so. Spiritual growth, psychic development, guidance in matters of governance and commerce, artistic cultivation, inventions and discoveries of medicine, science and technology all continue by astral people who are "in-between" earthly lives. Many of the Veda hymns entreat the assistance of devas: advanced astral or mental people. Yet, also in the grey, lower regions of this vast, invisible dimension exist astral people whose present pursuits are base, selfish, even sadistic. Where the person goes in the astral plane at sleep or death is dependent upon his earthly pursuits and the quality of his mind.

Because certain seed karmas can only be resolved in earth consciousness and because the soul's initial realizations of Absolute Reality are only achieved in a physical body, our soul joyously enters another biological body. At the right time, it is reborn into a flesh body that will best fulfill its karmic pattern. In this process, the current astral body-which is a duplicate of the last physical form-is sluffed off as a lifeless shell that in due course disintegrates, and a new astral body develops as the new physical body grows. This entering into another body is called reincarnation: "re-occupying the flesh."

During our thousands of earth lives, a remarkable variety of life patterns are experienced. We exist as male and female, often switching back and forth from life to life as the nature becomes more harmonized into a person exhibiting both feminine nurturing and masculine intrepidness. We come to earth as princesses and presidents, as paupers and pirates, as tribals and scientists, as murderers and healers, as atheists and, ultimately, God-Realized sages. We take bodies of every race and live the many religions, faiths and philosophies as the soul gains more knowledge and evolutionary experience.

Therefore, the Hindu knows that the belief in a single life on earth, followed by eternal joy or pain is utterly wrong and causes great anxiety, confusion and fear. Hindus know that all souls reincarnate, take one body and then another, evolving through experience over long periods of time. Like the caterpillar's metamorphosis into the butterfly, death doesn't end our existence but frees us to pursue an even greater development.

Understanding the laws of the death process, the Hindu is vigilant of his thoughts and mental loyalties. He knows that the contents of his mind at the point of death in large part dictate where he will function in the astral plane and the quality of his next birth. Secret questionings and doubt of Hindu belief, and associations with other belief systems will automatically place him among like-minded people whose beliefs are alien to Hinduism. A nominal Hindu on earth could be a selfish materialist in the astral world. The Hindu also knows that death must come naturally, in its own course, and that suicide only accelerates the intensity of one's karma, bringing a series of immediate lesser births and requiring several lives for the soul to return to the exact evolutionary point that existed at the moment of suicide, at which time the still-existing karmic entanglements must again be faced and resolved.

Two other karmically sensitive processes are: 1.) artificially sustaining life in a wholly incapacitated physical body through mechanical devices, drugs or intravenous feeding; and 2.) euthanasia, "mercy killing." There is a critical timing in the death transition. The dying process can involve long suffering or be peaceful or painfully sudden: all dependent on the karma involved. To keep a person on life support with the sole intent of continuing the body's biological functions nullifies the natural timing of death. It also keeps the person's astral body earthbound, tethered to a lower astral region rather than being released into higher astral levels.

An important lesson to learn here is that karma is conditioned by intent. When the medical staff receives a dangerously ill or injured person and they place him on life support as part of an immediate life-saving procedure, their intent is pure healing. If their attempts are unsuccessful, then the life-support devices are turned off, the person dies naturally and there is no karma involved and it does not constitute euthanasia. However, if the doctors, family or patient decide to continue life support indefinitely to prolong biological processes, (usually motivated by a Western belief of a single life) then the intent carries full karmic consequences. When a person is put on long-term life support, he must be left on it until some natural biological or environmental event brings death. If he is killed through euthanasia, this again further disturbs the timing of the death. As a result, the timing of future births would be drastically altered.

Euthanasia, the willful destruction of a physical body, is a very serious karma. This applies to all cases including someone experiencing long-term, intolerable pain. Even such difficult life experiences must be allowed to resolve themselves naturally. Dying may be painful, but death itself is not. All those involved (directly or indirectly) in euthanasia will proportionately take on the remaining prarabdha karma of the dying person. And the euthanasia participants will, to the degree contributed, face a similar karmic situation in this or a future life.

Finally, there is exercising wisdom-which is knowing and using divine law-in the overall context of any situation For example, a vegetative person in a coma is on long-term life support in a hospital when a patient is brought in for emergency treatment requiring that same life support equipment. Weighing the two karmas, a doctor could dharmically unplug the comatose patient in order to save the other's life. Moksha: Freedom From Rebirth

Life's real attainment is not money, not material luxury, not sexual or eating pleasure, not intellectual, business or political power, or any other of the instinctive or intellectual needs. These are natural pursuits, to be sure, but our divine purpose on this earth is to personally realize our identity in and with God. This is now called by many names: enlightenment, Self-Realization, God-Realization and Nirvikalpa Samadhi. After many lifetimes of wisely controlling the creation of karma and resolving past karmas when they return, the soul is fully matured in the knowledge of these divine laws and the highest use of them. Through the practice of yoga, the Hindu bursts into God's superconscious Mind, the experience of bliss, all-knowingness, perfect silence. His intellect is transmuted, and he soars into the Absolute Reality of God. He is a jnani, a knower of the Known. When the jnani is stable in repeating his realization of the Absolute, there is no longer a need for physical birth, for all lessons have been learned, all karmas fulfilled and Godness is his natural mind state. That individual soul is then naturally liberated, freed from the cycle of birth, death & rebirth on this planet. After Moksha, our soul continues its evolution in the inner worlds, eventually to merge back into its origin: God, the Primal Soul.

Every Hindu expects to seek for and attain moksha. But he or she does not expect that it will necessarily come in this present life. Hindus know this and do not delude themselves that this life is the last. Seeking and attaining profound spiritual relizations, they nevertheless know that there is much to be accomplished on earth and that only mature, God-Realized souls attain Moksha.

God may seem distant and remote as the experience of our self-created karmas cloud our mind. Yet, in reality, the Supreme Being is always closer to you than the beat of your heart. His Mind pervades the totality of your karmic experience and lifetimes. As karma is God's cosmic law of cause and effect, dharma is God's law of Being, including the pattern of Hindu religiousness. Through following dharma and controlling thought, word and deed, karma is harnessed and wisely created. You become the master, the knowing creator, not a helpless victim. Through being consistent in our religiousness, following the yamas and niyamas (Hindu restraints and observances), performing the pancha nitya karmas (five constant duties), seeing God everywhere and in everyone, our past karma will soften. We may experience the karma indirectly through seeing someone else going through a situation that we intuitively know was a karma we also were to face. But because of devout religiousness, we may experience it vicariously or in lesser intensity. For example, a physical karma may manifest as a mental experience or a realistic dream; an emotional karmic storm may just barely touch our mind before dying out.

The belief in karma and reincarnation brings to each Hindu inner peace and self-assurance. The Hindu knows that the maturing of the soul takes many lives, and that if the soul is immature in the present birth, then there is hope, for there will be many opportunities for learning and growing in future lives. Yes, these beliefs and the attitudes they produce eliminate anxiety, giving the serene perception that everything is all right as it is. And, there is also a keen insight into the human condition and appreciation for people in all stages of spiritual unfoldment.

Nine Questions of Hinduism
Back in the spring of 1990, a group of teenagers from the Hindu Temple of Greater Chicago, Lemont, sent a formal request to me for “official answers” to nine questions they had been commonly asked about their religious heritage by their American peers. These same questions had perplexed the Hindu youth themselves, and their parents, they confided, had no convincing answers. We took up the challenge and provided the following answers to the nine questions. We begin with advice on the attitudes to hold when responding.

First, ask yourself, “Who is asking the question?” Millions of Americans are sincerely interested in Hinduism and the many Asian religions. Therefore, when asked questions about Hinduism, do not take a defensive position, even if the questioner seems confrontational. Instead assume that the person really wants to learn. With this in mind, it is still important never to answer a question about religion too boldly or too immediately. This might lead to confrontation. Offer a prologue first and then come to the question, guiding the inquirer toward understanding. Your poise and deliberateness give the assurance that you know what you are talking about. It also gives you a moment to think and draw upon your intuitive knowing. Before going deeply into an answer, always ask the questioner what his religion is. Knowing who is asking, you can address his particular frame of mind and make your answer most relevant. Another important key: have confidence in yourself and your ability to give a meaningful and polite response. Even to say, “I am sorry. I still have much to learn about my religion and I don’t yet know the answer to that,” is a meaningful answer. Honesty is always appreciated. Never be afraid to admit what you don’t know, for this lends credibility to what you do know.

Here are four prologues that can be used, according to the situation, before you begin to actually answer a question. 1) “I am really pleased that you are interested in my religion. You may not know that one out of every six people in the world is a Hindu.” 2) “Many people have asked me about my spiritual tradition. I don’t know everything, but I will try to answer your question.” 3) “First, you should know that in Hinduism it is not only belief and intellectual understanding that is important. Hindus place the greatest value on experiencing each of these truths personally.” 4) The fourth type of prologue is to repeat the question to see if the person has actually stated what he wants to know. So, repeat the question in your own words and ask if you have understand his query correctly. If it’s a complicated question, you might begin by saying, “Philosophers have spent lifetimes discussing and pondering questions such as this, but I will do my best to explain in a simple way.”

Have courage. Speak from your inner mind. Sanâtana Dharma is an experiential path, not a dogma, so your experience in answering questions will help your own spiritual unfoldment. You will learn from your answers if you listen to your inner mind speak. This can be a lot of fun. The attentive teacher always learns more than the student.

After the prologue, address the question without hesitation. If the person is sincere, you can say, “Do you have any other questions?” If he wants to know more, then elaborate as best you can. Use easy, everyday examples. Share what enlightened souls and scriptures of Hinduism have said on the subject. Remember, we must not assume that everyone who asks about Hinduism is insincere or is challenging our faith. Many are just being friendly or making conversation to get to know you. So don’t be on the defensive or take it all too seriously. Smile when you give your response. Be open. If the second or third question is on something you know nothing about, you can say, “I don’t know. But if you are really interested, I will find out or mail you some literature or lend you one of my books.” Smile and have confidence as you give these answers. Don’t be shy. There is no question that can be put to you in your birth karmas that you cannot rise up to with a fine answer to fully satisfy the seeker. You may make lifelong friends in this way.

The nine answers below are organized with a one-line response, followed by a longer answer, then a more detailed explanation. You may be surprised to find how many people are content with the most simple and short answer, so start with that first. You may use the explanation as background information for yourself, or as a contingency response in case you end up in a deeper philosophical discussion. Memorize the answers and use them as needed. So now we begin with the questions your classmates and friends may have been asking you all the time.

Question One: Why does Hinduism have so many Gods?
A: While acknowledging many Gods, all Hindus believe in a one Supreme God who creates and sustains the universe.

Longer answer: Hindus believe in one God, one humanity and one world. We believe that there is one Supreme God who created the universe and who is worshiped as Light, Love and Consciousness. People with different languages and cultures have understood the one God in their own distinct way. This is why we are very tolerant of all religions, as each has its own pathway to the one God. One of the unique understandings in Hinduism is that God is not far away, living in a remote heaven, but is inside each and every soul, in the heart and consciousness, waiting to be discovered. This knowing that God is always with us gives us hope and courage. Knowing the One Great God in this intimate and experiential way is the goal of Hindu spirituality.

Explanation: Hinduism is both monotheistic and henotheistic. Hindus were never polytheistic, in the sense that there are many equal Gods. Henotheism better defines the Hindu view of a single Supreme God with many other divinities. We Hindus believe there is one all-pervasive God who energizes the entire universe. We can see Him in the life shining out of the eyes of humans and all creatures. This view of God as existing in and giving life to all things is called “panentheism.” It is different from pantheism, which is the belief that God is the natural universe and nothing more. It is also different from strict theism which says God is only above the world, apart and transcendent. Panentheism is a beautiful concept. It says that God is both in the world and beyond it, both immanent and transcendent. That is the Hindu view. Hindus also believe in many devas or Gods who perform various functions, like executives in a large corporation. These should not be confused with God. There is one Supreme God only. What is sometimes confusing to non-Hindus is that Hindus of various sects may call the one God by many different names, according to their regional tradition. Truth for the Hindu has many names, but that does not make for many truths. Hinduism gives us the freedom to approach God in our own way, without demanding conformity to any dogma.

Advice: There is much confusion about this subject, not only among Hindus but among those on the outside looking in. Learn the right terms and the subtle differences in them, and you can explain the profound ways that Hindus look at Divinity. Others will be delighted with the richness of the ancient Indian concepts of God. You may wish to tell inquiring minds that some Hindus believe only in the formless Absolute Reality as God; others believe in God as personal Lord and Creator. This freedom makes the concept of God in Hinduism, the oldest living religion, the richest in all of Earth’s existing faiths.

Question Two: Why do Hindus believe in reincarnation?
A: We Hindus believe the soul is immortal and reenters a fleshy body time and time again in order to resolve experiences and learn all the lessons that life in the material world has to offer.

Longer answer: Carnate means “of flesh.” And reincarnate means to “reenter the flesh.” Yes, Hindus believe in reincarnation. To us, it explains the natural way the soul evolves from immaturity to spiritual illumination. I myself have had many lives before this one and expect to have more. Finally, when I have it all worked out and all the lessons have been learned, I will attain enlightenment and moksha, liberation. This means I will still exist, but will no longer be pulled back to be born in a physical body. Even science is discovering reincarnation. There have been many cases of individuals remembering their past lives. These have been researched by scientists, psychiatrists and parapsychologists during the past decades and documented in very good books and videos.

Explanation: At death the soul leaves the physical body. But the soul does not die. It lives on in a subtle body called the astral body. The astral body exists in the nonphysical dimension called the astral plane. Here we continue to have experiences until we are reborn again in another physical body as a baby. Each reincarnating soul chooses a home and a family which can best fulfill its next step of maturation. After enlightenment we do not have to reexperience the baseness of Earthly existence, but continue to evolve in our inner bodies. Similarly, after we graduate from school we never have to go back to the fifth grade. We have gone beyond that level in understanding. Young children speak of vivid past-life memories, which fade as they grow older, as the veils of individuality shroud the soul’s intuitive understanding. Great mystics speak of their past lives as well. Reincarnation is believed in by the Jains and the Sikhs, by the Indians of the Americas, and by the Buddhists, the Pagans and the many indigenous faiths. Even Christianity originally taught reincarnation, but formally renounced it in the twelfth century. It is, in fact, one of the widest held articles of faith on planet Earth.

Question Three: What is karma?
A: Karma is the universal principle of cause and effect, action and reaction which governs all life.

Longer answer: Karma is one of the natural laws of the mind, just as gravity is a law of matter. It simply means “cause and effect.” What happens to us that is apparently unfortunate or unjust is not God punishing us. It is the result of our own past actions. The Vedas, Hinduism’s revealed scripture, tell us if we sow goodness, we will reap goodness; if we sow evil, we will reap evil. The divine law is: whatever karma we are experiencing in our life is just what we need at the moment, and nothing can happen but that we have the strength to meet it. Even harsh karma, when faced in wisdom, can be the greatest catalyst for spiritual unfoldment.

Explanation: We cannot give anything away but that it comes back to us. A few years ago in Chennai an American devotee said to me, “Shall I give money to the beggar?” I said, “Give him ten rupees. You may need the fifty rupees when karma pays you back, just as he needs the ten rupees now.” The karmic law pays higher interest than any bank when you give freely with no strings attached. Karma is basically energy. I throw energy out through thoughts, words and deeds, and it comes back to me, in time, through other people. We Hindus look at time as a circle, as things cycle around again. Professor Einstein came to the same conclusion. He saw time as a curved thing and space as well. This would eventually make a circle. Karma is a very just law. Karma, like gravity, treats everyone the same. Because we Hindus understand karma, we do not hate or resent people who do us harm. We understand they are giving back the effects of the causes we set in motion at an earlier time. At least we try not to hate them or hold hard feelings. The Hindu law of karma puts man at the center of responsibility for everything he does and everything that is done to him.

Karma is a word we hear quite often on television. “This is my karma,” or “It must have been something I did in a past life to bring such good karma to me.” In some schools of Hinduism karma is looked upon as something bad. A Hindu guest from Guyana, South America, visited us in Hawaii and mentioned that karma means “sin,” and that this is what the Christians in his country are preaching that it means. Some non-Hindus also preach that karma means “fate,” which we know is untrue. The idea of inexorable fate, or a preordained destiny over which one has no control, has nothing to do with Sanâtana Dharma. Karma actually means “cause and effect.”

The process of action and reaction on all levels—physical, mental and spiritual—is karma. Here is an example: I have a glass of water in front of me on a table. Because the table is not moving, the water is calm. Shake the table; the water ripples. This is action and reaction, the basic law of nature. Another example: I say kind words to you; you feel peaceful and happy. I say harsh words to you, and you become ruffled and upset. The kindness and the harshness will return to me, through others, at a later time. This is karma. It names the basic law of the motion of energy. An architect thinks creative, productive thoughts while drawing plans for a new building. But were he to think destructive, unproductive thoughts, he would soon not be able to accomplish any kind of positive task even if he desired to do so. This is karma, a natural law of the mind. We must also be very careful about our thoughts, because thought creates, and thoughts make karmas—good, bad and mixed.

Question Four: Why do Hindus regard the cow as sacred?
A: The cow represents the giving nature of life to every Hindu. Honoring this gentle animal, who gives more than she takes, we honor all creatures.

Longer answer: Hindus regard all living creatures as sacred—mammals, fishes, birds and more. To the Hindu, the cow symbolizes all other creatures. The cow represents life and the sustenance of life. It also represents our soul, our obstinate intellect and unruly emotions. But the cow supersedes us because it is so giving, taking nothing but grass and grain. It gives and gives and gives, as does the liberated soul give and give and give. The cow is so vital to life, the virtual sustainer of life for humans. If you lived in a village and had only cows and no other domestic animals or agricultural pursuits, you and your family could survive with the butter, the cream, yogurt, ghee and milk. The cow is a complete ecology, a gentle creature and a symbol of abundance.

Explanation: Who is the greatest giver on planet Earth today? Who do we see on every table in every country of the world—breakfast, lunch and dinner? It is the cow. The golden arches and their rivals have made fortunes on the humble cow. When we were in Moscow in March, 1990, we learned that McDonald’s had opened eleven of its cow-vending outlets there. The generous cow gives milk and cream, yogurt and cheese, butter and ice cream, ghee and buttermilk. It gives entirely of itself through sirloin, ribs, rump, porterhouse and beef stew. Its bones are the base for soup broths. It gives the world leather belts, leather seats, leather coats and shoes, beef jerky, cowboy hats—you name it. The cow is the most prominent giving animal in the world today. The only cow-question for Hindus is, “Why don’t more people respect and protect this remarkable creature?”

Question Five: Are Hindus idol worshipers?
A: No, Hindus are not idle worshipers. They worship with great vigor and devotion!

Longer answer: Seriously, Hindus are not idol worshipers in the sense implied. We Hindus invoke the presence of God, or the Gods, from the higher, unseen worlds, into stone images so that we can experience His divine presence, commune with Him and receive His blessings. But the stone or metal Deity images are not mere symbols of the Gods. They are the form through which their love, power and blessings flood forth into this world. We may liken this mystery to our ability to communicate with others through the telephone. We do not talk to the telephone; rather we use it as a means of communication with another person. Without the telephone, we could not converse across long distances; and without the sanctified icon in the temple we cannot easily commune with the Deity. Divinity can also be invoked and felt in a sacred fire, or in a tree, or in the enlightened person of a satguru. In our temples, God is invoked in the sanctum by highly trained priests. Through the practice of yoga, or meditation, we invoke God inside ourself. Yoga means to yoke oneself to God within. The image or icon of worship is a focus for our prayers and devotions. Another way to explain icon worship is to acknowledge that Hindus believe God is everywhere, in all things, whether stone, wood, creatures or people. So, it is not surprising that they feel comfortable worshiping the divine in His material manifestation. The Hindu can see God in stone and water, air and ether, and inside his own soul.

Explanation: Humorously speaking, Hindus are not idle worshipers. I have never seen a Hindu worship in a lazy or idle way. They worship with great vigor and devotion, with unstinting regularity and constancy. There’s nothing idle about our ways of worship! (A little humor never hurts.) But, of course, the question is about “graven images.” All religions have their symbols of holiness through which the sacred flows into the mundane. To name a few: the Christian cross, or statues of Mother Mary and Saint Theresa, the holy Kaaba in Mecca, the Sikh Ådi Granth enshrined in the Golden Temple in Amritsar, the Arc and Torah of the Jews, the image of a meditating Buddha, the totems of indigenous and Pagan faiths, and the artifacts of the many holy men and women of all religions. Such icons, or graven images, are held in awe by the followers of the respective faiths. The tooth of the Buddha in Sri Lanka’s town of Kandy is another loved and respected image. The question is, does this make all such religionists idol-worshipers? The answer is, yes and no. From our perspective, idol worship is an intelligent, mystical practice shared by all of the world’s great faiths.

The human mind releases itself from suffering through the use of forms and symbols that awaken reverence, evoke sanctity and spiritual wisdom. Even a fundamentalist Christian who rejects all forms of idol worship, including those of the Catholic and Episcopal churches, would resent someone who showed disrespect for his Bible. This is because he considers it sacred. In Hinduism one of the ultimate attainments is when the seeker transcends the need of all form and symbol. This is the yogî’s goal. In this way Hinduism is the least idol-oriented of all the religions of the world. There is no religion that is more aware of the transcendent, timeless, formless, causeless Truth. Nor is there any religion which uses more symbols to represent Truth in preparation for that realization.

Question Six: Are Hindus forbidden to eat meat?
A: Hindus teach vegetarianism as a way to live with minimum of hurt to other beings. But in today’s world not all Hindus are vegetarian.

Longer answer: Vegetarians are more numerous in the South of India than in the North. This is because of the North’s cooler climactic conditions and past Islamic influence. Our religion does not lay down rigid “do’s and don’ts.” There are no commandments. Hinduism gives us the wisdom to make up our own mind on what we put in our body, for it is the only one we have—in this life, at least. Priests and religious leaders are definitely vegetarian, so as to maintain a high level of purity and spiritual consciousness to fulfill their responsibilities, and to awaken the more refined areas of their nature. Soldiers and law-enforcement officers are generally not vegetarians, because they have to keep alive their aggressive forces in order to perform their work. To practice yoga and be successful in meditation, it is mandatory to be vegetarian. It is a matter of wisdom—the application of knowledge at any given moment. Today, about twenty or thirty percent of all Hindus are vegetarians.
Explanation: This can be a very touchy subject. When you are asked this question, there are several ways that you can go, depending on who is asking and the background in which they were raised. But there is an overlying principle which gives the Hindu answer to this query. It is called ahiµsâ, refraining from injuring, physically, mentally or emotionally, anyone or any living creature. The Hindu who wishes to strictly follow the path of noninjury to all creatures naturally adopts a vegetarian diet. It’s really a matter of conscience more than anything else.

When we eat meat, fish, fowl and eggs, we absorb the vibration of the instinctive creatures into our nerve system. This chemically alters our consciousness and amplifies our lower nature, which is prone to fear, anger, jealousy, confusion, resentment and the like. Many Hindu swâmîs advise followers to be well-established vegetarians prior to initiation into mantra, and then to remain vegetarian thereafter. But most do not insist upon vegetarianism for those not seeking initiation. Swâmîs have learned that families who are vegetarian have fewer problems than those who are not.

There are many scriptural citations that counsel not eating meat, such as in the Vedas, Tirukural and Manu Dharma Íâstras. For guidance in this and all matters, Hindus also rely on their own guru, community elders, their own conscience and their knowledge of the benefits of abstaining from meat and enjoying a wholesome vegetarian diet. Of course, there are good Hindus who eat meat, and there are not-so-good Hindus who are vegetarians.
Today in America and Europe there are millions of people who are vegetarians simply because they want to live a long time and be healthy. Many feel a moral obligation to shun the mentality of violence to which meat-eating gives rise. There are some good books on vegetarianism, such as Diet for a New America by John Robbins. There is also a fine magazine dedicated to the subject, called Vegetarian Times.

Question Seven: Do Hindus have a Bible?
A: Our “Bible” is called the Veda. The Veda is comprised of four ancient and holy scriptures which all Hindus revere.

Longer answer: Like the Taoist Tao te Ching, the Buddhist Dhammapada, the Sikh Ådi Granth, the Jewish Torah, the Christian Bible and the Muslim Koran—the Veda is the Hindu holy book. The Veda is the ultimate scriptural authority for Hindus. Its words and wisdom permeate Hindu thought, ritual and meditation. They open a rare window into ancient Indian society, proclaiming life’s sacredness and the way to oneness with God.

Explanation: For untold centuries unto today, the Veda has remained the sustaining force and authoritative doctrine, guiding followers in ways of worship, duty and enlightenment. The Veda is the meditative and philosophical focus for millions of monks and a billion seekers. Its stanzas are chanted from memory by priests and laymen daily as liturgy in temple worship and domestic ritual. All Hindus wholeheartedly accept the Veda, yet each draws selectively, interprets freely and amplifies abundantly. Over time, this tolerant allegiance has woven the varied tapestry of Indian Hindu Dharma. Today, the Veda is published in Sanskrit, English, French, German and other languages. But it is the metaphysical and popular Upanishads, the fourth section of the Veda, which have been most amply and ably translated.

Question Eight: Why do many Hindus wear a dot near the middle of their forehead?
A: The dot worn on the forehead is a religious symbol. It is also a beauty mark.

Longer answer: The dot worn on the forehead is a sign that one is a Hindu. It is called the bindi in the Hindi language, bindu in Sanskrit and pottu in Tamil. In olden days, all Hindu men and women wore these marks, and they both also wore earrings. Today it is the women who are most faithful in wearing the bindi. The dot has a mystical meaning. It represents the third eye of spiritual sight, which sees things the physical eyes cannot see. Hindus seek to awaken their inner sight through yoga. The forehead dot is a reminder to use and this spiritual vision to perceive and better understand life’s inner workings, to see things not just physically, but with the “mind’s eye” as well. There are many types of forehead marks, known as tilaka, other than the simple dot. Each mark represents a particular sect or denomination of our vast religion. We have four major sects: Saivism, Vaishnavism, Shatism and Smartism. Vaishnava Hindus, for example, wear a v-shaped tilaka made from clay. Elaborate tilakas are worn by Hindus mainly at religious events, though many wear the simple bindi, indicating they are Hindu, even in the general public. By these marks we know what a person believes, and therefore know how to begin conversations.
For Hindu women, the forehead dot is also a beauty mark, not unlike the black mark European and American women once wore on the cheek. The red bindi is generally a sign of marriage. A black bindi is often worn before marriage to ward off the evil eye. As an exotic fashion statement, the dot's color complements the color of a lady's sari. Ornate bindis are worn by actresses in popular American TV shows.

Explanation: Men and women of a particular faith wishing to identify themselves to one another often do so by wearing distinctive religious symbols. Often these are blessed in their temples, churches or synagogues. In some countries Muslim girls cover their face with a veil. Christians wear a cross on a necklace. Jewish boys wear small leather cases that hold scriptural passages, and the round cap called yalmuka.

A viewer from India also submitted this additional elucidation:

"The bindi for women is not the same as the tilak for Men. The bindi for women is surely a beauty mark but during religious ceremonies women also use the bindi of the same substance as the men use for their tilak. This is particularly of Akshat, Roli or Chandan only or Haldi-Chandan. The religious bindi is different from the "Beauty Bindi" which is mostly the various plastics, fabric or simply chemical colors. The religious type of bindi is round-shaped and but the religious has shapes with different purposes according to the religious philosophy of the wearer. The purpose of bindi/tilak is remarkedly mistaken by most, even Hindus. It is mainly to help you concentrate on what ever you are doing or about to do. It is a mind opener that quickens your grasping power and analytical power of brain by helping you concentrate on the subject or environment you are in. For that matter whenever Hindu men/women or any child goes out for some important work, such as exams or games or new job or new shop-opening or any religious work or some important ceremonies the tilak or bindi of a specified substance is used. However the people are loosing the meaning. Most importantly you will find if one day in the morning you use a Chandan or akshat-roli tilak, you will soon realize it's effect, as the entire day will be good and more efficient than average. Hope i tried to improve the answer on the net which is meant for global viewing."

An analytical Hindu from India.

Do not be ashamed to wear the bindi on your forehead in the United States, Canada, Europe or any country of the world. It will distinguish you from all other people as a very special person, a Hindu, a knower of eternal truths. You will never be mistaken as belonging to another nationality or religion. For both boys and girls, men and women, the dot can be small or large depending on the circumstance, but should always be there in appropriate circumstances. Naturally, we don’t want to flaunt our religion in the face of others. We observe that Christian boys and girls take off or conceal their crosses in the corporate business world. Recently a Canadian TV documentary distinguished the bindi by calling it a “Cool Dot.” Times are changing, and to proudly wear the symbols that distinguish and define us is totally cool.

Question Nine: Are the Gods of Hinduism really married?
A: To the more uneducated people who are not able to understand high philosophy, Hinduism is taught in story form. Those of the higher philosophy know that each God is complete within Himself, neither male nor female.

Longer answer: Hinduism is taught on many different levels to many different people, and to the more uneducated people who are not able to understand the high philosophy, Hinduism is taught in story form. These stories, called Purâ&Mac186;as, are the basis of dance, plays, storytelling around the fire in the homes to children as they are growing up to amplify how they should live. Because the temple is the center of every Hindu community, and everyone is focused on the temple and the Gods within the temple, the Gods are the major players in these stories. Hindus who understand the higher philosophy seek to find God on the inside while also worshiping God in the temples. Simple folk strive to be like a God, or like a Goddess. The stories illustrate how a family should live, how they should raise their children, and much, much more.

Explanation: Those who are privileged to the higher philosophies know that Gods are neither male nor female, which is the yoga of i&Mac182;â and pi&Mac246;galâ blending into sushum&Mac186;â within each individual. They know that Gods do not marry, that they are complete within themselves. This unity is depicted by Ardhanârîßvara, Íiva as half man and half woman and in the teaching that Íiva and Íakti are one, that Íakti is Íiva’s energy. Hindus are very peaceful people, they believe in ahiµsâ, not hurting physically, mentally or emotionally, but in times of war, the stories become violent, stimulating young men to get out and fight, showing how the Gods killed the demons, and how battles were won. Before the printing press, there were few books and these were owned only by a few families. Hinduism was conveyed through stories and parables. Therefore, Hindus are a visual community, holding pictures in their mind on how they should behave in peacetime, how they should behave in wartime. Some modern swâmîs now urge devotees not to pay any attention to the Purâ&Mac186;ic stories, saying that they have no relationship with the world today—that they are misleading and confusing. Instead, they encourage followers to deepen themselves with the higher philosophies of the Vedic Upanishads and the realizations of Hindu seers.

PAGE
17

