www.geocities.com/alokmu

This article is based on what I have understood about Sanaatan Dharma based on my limited intelligence. This knowledge, I got through blessings of my Master, Gurus, family and friends. Internet is also quite helpful.

Motivation is to tell anybody eager to know about a little about Hinduism.
Hinduism is referred to as Sanātana Dharma, a Sanskrit phrase meaning "the eternal law".

The name “Hindu” came into existence with Persians and Macidonians. Hindū is the Persian name of the Indus River, first encountered in the Old Persian word Hindu, corresponding to Vedic Sanskrit word Sindhu, the Indus River.
The term Hindu generally denotes the religious, philosophical, and cultural traditions native to India.

Among its roots is the historical Vedic religion of ancient India, and as such Hinduism is often stated to be the "oldest religious tradition" or "oldest living major tradition." It is formed of diverse traditions and types and has no single founder.
The characteristic of comprehensive tolerance to differences in belief and Hinduism's openness makes it difficult to define it as a religion according to the traditional Western conceptions. Many expressed a problem arriving at a definition of the term, mainly because of the wide range of traditions and ideas incorporated or covered by it. While sometimes referred to as a religion, it is more often defined as a religious tradition, it is therefore described as both the oldest of the world's religions and most diverse in religious traditions.
Most Hindu traditions revere a body of religious or sacred literature, the Vedas, although there are exceptions to it as well; some religious traditions regard certain particular rituals as essential for salvation, but a variety of views on it co-exist; some Hindu philosophies postulate a theistic ontology of creation, sustenance, and destruction of the universe, yet some Hindus are atheists, the followers of "Saankhya Philosphy".
Hinduism is characterized with the belief in reincarnation, determined by the law of karma, and that salvation is freedom from this cycle of repeated birth and death. Hinduism is therefore viewed as the most complex of all the living, historical world religions. Despite its complexity Hinduism is not only one of the numerically largest, but also the oldest living major tradition on earth, with roots reaching back into the prehistory.

Recently in a judgment, the Supreme Court of India defined Hinduism is "a way of life".

Hinduism as one of the world religions we know today had only occurred or perceived since the 19th century, when the term 'Hindu-ism' started being used by leaders of Hindu reform movements. problem with the single definition or of what is actually meant by the term 'Hinduism' is often associated to the fact that Hinduism does not have a single or common historical founder. Hinduism does not have a single system of salvation and has different paths according to each sect or denomination to realize the supreme. As Hinduism does not have a unified system of belief encoded in declaration of faith, It is therefore a very different kind of religion in these respects to the other traditions.

Prominent themes in Hindu beliefs include (but are not restricted to), Dharma (ethics/duties), Samsāra (The continuing cycle of birth, life, death and rebirth), Karma (action and subsequent reaction), Moksha (liberation from samsara), and the various Yogas (paths or practices).

The main belief is that the spirit or soul — the true "self" of every person, called the ātman — is eternal. According to the monistic/pantheistic theologies of Hinduism (such as Advaita Vedanta school), this Atman is ultimately indistinct from Brahman, the supreme spirit. Hence, these schools are called non-dualist. The goal of life, according to the Advaita school, is to realize that one's ātman is identical to Brahman, the supreme soul. The Upanishads state that whoever becomes fully aware of the ātman as the innermost core of one's own self realizes an identity with Brahman and thereby reaches moksha (liberation or freedom).

Dualistic schools (see Dvaita and Bhakti) understand Brahman as a Supreme Being who possesses personality, and they worship him or her thus, as Vishnu, Brahma, Shiva, or Shakti, depending on the sect. The ātman is dependent on God, while moksha depends on love towards God and on God's grace. When God is viewed as the supreme personal being (rather than as the infinite principle), God is called Ishvara ("The Lord"), Bhagavan ("The Auspicious One") or Parameshwara ("The Supreme Lord"). However interpretations of Ishvara vary, ranging from non-belief in Ishvara by followers of Mimamsakas, to identifying Brahman and Ishvara as one, as in Advaita. There are also schools like the Saankhya which have atheistic leanings.

The Hindu scriptures refer to celestial entities called Devas (or devī in feminine form; devatā used synonymously for Deva in Hindi), "the shining ones", which may be translated into English as "gods" or "heavenly beings". The devas are an integral part of Hindu culture and are depicted in art, architecture and through icons, and stories about them are related in the scriptures, particularly in Indian epic poetry and the Puranas. They are, however, distinguished from Ishvara, a supreme personal god, with many Hindus worshiping Ishvara in a particular form as their iṣhṭa devatā, or chosen ideal. The choice is a matter of individual preference and regional and family traditions.

Hindu epics and the Puranas relate several episodes of the descent of God to Earth in corporeal form to restore dharma in society and guide humans to right path. Such an incarnation is called an "avatar". The most prominent avatars are of Vishnu and include Rama (protagonist in Ramayana) and Krishna (a central figure in the epic Mahabharata).

Karma

Karma translates literally as action, work, or deed and can be described as the "moral law of cause and effect". According to the Upanishads an individual, known as the jiva-atma, develops sanskaras (impressions) from actions, whether physical or mental. The linga sharira, a body more subtle than the physical one but less subtle than the soul, retains impressions, carrying them over into the next life, establishing a unique trajectory for the individual. Thus, the concept of a universal, neutral, and never-failing karma intrinsically relates to reincarnation as well as one's personality, characteristics, and family.

Karma binds together the notions of free will and destiny.

This cycle of action, reaction, birth, death and rebirth is a continuum called samsara.

The Bhagavad Gita states that:

“As a person puts on new clothes and discards old and torn clothes,

similarly an embodied soul enters new material bodies, leaving the old bodies."

(The Geeta 2:22)

Samsara provides ephemeral pleasures, which lead people to desire rebirth so as to enjoy the pleasures of a perishable body. However, escaping the world of samsara through moksha is believed to ensure lasting happiness and peace. It is thought that after several reincarnations, an atman eventually seeks unity with the cosmic spirit (Brahman/Paramatman).

The ultimate goal of life, referred to as moksha or nirvana, is understood in several different ways: as the realization of one's union with God; as the realization of one's eternal relationship with God; realization of the unity of all existence; perfect unselfishness and knowledge of the Self; as the attainment of perfect mental peace; and as detachment from worldly desires. Such a realization liberates one from samsara and ends the cycle of rebirth.

The exact conceptualization of moksha differs among the various Hindu schools of thought. For example, Advaita Vedanta holds that after attaining moksha an atman no longer identifies itself with an individual but as identical with Brahman in all respects. The followers of Dvaita (dualistic) schools identify themselves as part of Brahman, and after attaining moksha expect to spend eternity in a loka (heaven), in the company of their chosen form of Ishvara.

Yoga

In whatever way a Hindu defines the goal of life, there are several methods (yogas) that sages have taught for reaching that goal. Texts dedicated to Yoga include the Bhagavad Gita, the Yoga Sutras, the Hatha Yoga Pradipika, and, as their philosophical and historical basis, the Upanishads. Paths one can follow to achieve the spiritual goal of life (moksha, samadhi or nirvana) include:

Bhakti Yoga (the path of love and devotion)

Karma Yoga (the path of right action)

Rāja Yoga (the path of meditation)

Jñāna Yoga (the path of wisdom)

An individual may prefer one or some yogas over others, according to his or her inclination and understanding. Practice of one yoga does not exclude others.

Many schools believe that the different yogas naturally blend into and aid other yogas. For example, the practice of jnana yoga, is thought to inevitably lead to pure love (the goal of bhakti yoga), and vice versa. Someone practicing deep meditation (such as in raja yoga) must embody the core principles of karma yoga, jnana yoga and bhakti yoga, whether directly or indirectly.

PAGE
3
Alok Mohan Upadhyay

