Hinduism

The word ‘Hinduism’ is an English word coined by Europeans at the beginning of British rule in India around 1830. This is why the religion we call Hinduism is so hard to define. All the beliefs and myths that make up India’s culture are all grouped under the broad phrase of Hinduism. Vedism is the proper term for the ancient religion that has its roots in India’s distant past. The Vedic religion isn’t like any other present-day religion nor is it exclusive or confined to India. It is universal and doesn’t trace back to a single prophet or seer. Vedism teaches that truth is always complementary, not contradictory. This path never feared the advancement of science either. The Vedas contain the origin of religion, ethics, morality, and the sciences. Back at the dawn of time there were no temples, mosques or churches. Everyone worshipped the same God and God was only addressed according to His Nature, Attributes and Characteristics. There is archeological evidence that many countries have Vedic roots dating back 4, 000 years or more.

The Main Ideas of Vedanta

Following are some of the main tenets of Vedanta:

God is one without a second, absolute and indivisible. Though impersonal, beyond name and form, God assumes various personal forms to reveal itself to us. God is our soul. We are primarily consciousness, part of the cosmic consciousness.

All of the incarnations (manifestations of God on Earth) are actual embodiments of Divinity. No one incarnation can be regarded as the only manifestation of that Divinity.

There is no accident in the cosmic universe. Human destiny is governed by the law of cause and effect.

We are born on earth repeatedly to finish the unfinished work of realizing our divinity. Although we suffer because of actions, we can control ourselves and hence our destiny.

There is a higher state of consciousness which can be achieved in this human birth.

There are many ways to achieve union with God, through the intellect, emotions, actions, and the will. A specific path or a combination should be followed to realize the aim and objectives of life.

Vedanta stresses the idea of self effort. It encourages every individual to realize God within by the practice of certain methods, called Yogas, which channel the tendencies we already possess and lead us to God. The ideal is to practice a harmonious balance of these four yogas:

Bhakti Yoga: This is the cultivation of a devotional relationship with God through prayer, ritual and worship. In this practice, the human emotions are give a "Godward turn." Their energy is used in search for God within.

Jnana Yoga: This Yoga is the approach to God through discrimination and reason. The goal is freedom. All of our miseries in life are caused by seeing difference, and so the jnana yogi tries to break through this delusion by seeing God everywhere.

Karma Yoga: The path to God through selfless service to others is Karma Yoga. By working in this spirit, the God within each person is worshipped.

Raja Yoga: This is sometimes called the yoga of meditation. It is the soul of all the yogas. The emphasis here is on attuning the mind to God and truth through concentration and mediation.

The three primary characteristics of God as defined by the Vedas were defined as creator, preserver and destroyer. These three attributes were later personified as the Gods of Brahma, Vishnu and Shiva.

Brahma is the creative aspect of God. BRAHMA (Day of) Also known as a 'Kalpa'.

"...one day of Brahma consists of a thousand cycles of four yugas, or ages: Satya, Treta, Dvapara and Kali. The cycle of Satya is characterized by virtue, wisdom and religion, there being practically no ignorance and vice, and the yuga lasts 1,728,000 years. In the Treta-yuga vice is introduced, and this yuga lasts 1,296,000 years. In the Dvapara-yuga there is an even greater decline in virtue and religion, vice increasing, and this yuga lasts 864,000 years. And finally in Kali-yuga (the yuga we have now been experiencing over the past 5,000 years) there is an abundance of strife, ignorance, irreligion and vice, true virtue being practically nonexistent, and this yuga lasts 432,000 years. In Kali-yuga vice increases to such a point that at the termination of the yuga the Supreme Lord Himself appears as the Kalki Avatara, vanquishes the demons, saves His devotees, and commences another Satya-yuga. Then the process is set rolling again. These four yugas, rotating a thousand times, comprise one day of Brahma, and the same number comprise one night. Brahma lives one hundred of such years and then dies. These hundred years by earth calculations total to 311 trillion and 40 billion earth years. By these calculations the life of Brahma seems fantastic and interminable, but from the viewpoint of eternity it is as brief as a lightning flash."

Vishnu is the sustaining, fostering, stabilising and strengthening aspect of God. He takes care of the "Rtham" or "Rta" – the rhythm of righteousness in the world. Vishnu incarnates in order to revive the practice of Dharma in the world. The word Vishnu means that which is omni-present.

Shiva represents the disintegration and dissolution aspect of the one Brahman (God). Destruction goes hand in hand with creation. All that is born must die. All that is produced must disintegrate and be destroyed. This is an unavoidable law.

From the perspective of Vedanta the Supreme God is Brahman:

Definition of Brahman: Brahman is the transcendent absolute being that pervades and supports all reality. That which is Absolute, fills all space, is complete in itself, to which there is no second, and is continuously present in everything, from the creator down to the lowest of matter.

More on Yoga:

Bhakti Yoga

Bhakti is a Yoga of devotion or complete faith. This faith is generally in the God or supreme consciousness in any of the forms. It may be Lord Rama, Krishna, Christ, Mohammed, Buddha etc. It may be a Guru for his disciples.

Important thing is the person interested in following this path should have very strong emotional bond with the object of faith. The flow of emotional energy is directed to this object. Mostly people suppress their emotions and that often reflects in the form of physical and mental disorders. This Bhakti Yoga releases those suppressed emotions and brings the purification of inner self.

Continuous meditation of God or object of faith gradually decrease the ego of the practitioner, which further prevents new distractions, fickleness or even pain and induces strong bonds of love. Slowly the practitioner looses the self identity and becomes one with the object of faith, this is a state of self realization.

Karma Yoga

Karma Yoga is a path of devotion to the work. One looses his identity while working, only selfless work remains. This state is very difficult to achieve. Generally some rewards or incentives or outcome follows the work and one is attached to this reward or incentive. This is not the Karma Yoga. Non-attachment with the work and becoming the perfect instrument of the super consciousness in this manifested universe is the ultimate aim of Karma Yoga.

In the initial stages of Karma Yoga, individual possesses strong sense of ego and consciously or unconsciously he is attached to the fruits of his efforts or at least praise or recognition but by continuous involvement in the work and change in mental attitude, one can surely disassociate himself from the ego and his own personality.

In this state the work becomes worship to the God, it becomes spiritual, also the individual becomes expert, skilled and Yogi. He achieves stability of mind in all conditions, he is not disturbed or excited or happy in any of the situations. He becomes divine & his actions represent God's will.

The essence of Karma Yoga as extracted from 'Bhagvad Gita' says: The world confined in its own activity except when actions are performed as worship of God. Therefore one must perform every action sacramentally and be free of your attachments to the results.

Ashtanga Yoga (Patanjali's Ashtanga Yoga - Eight Fold Path)

See The Sutras of Patanjali:

Jnana Yoga

Jnana Yoga is the process of converting intellectual knowledge into practical wisdom. It is a discovery of human dharma in relation to nature and the universe. Jnana Yoga is described by tradition as a means to obtain the highest meditative state and inner knowledge.

Jnana literally means 'knowledge', but in the context of yoga it means the process of meditative awareness which leads to illuminative wisdom. It is not a method by which we try to find rational answers to eternal questions, rather it is a part of meditation leading to self-enquiry and self-realisation.

Some of the components of Jnana Yoga are:

Not believing but realising

Self-awareness leading to self-analysis

Experiencing knowledge

Realising the personal nature

Developing intuitive wisdom

Experiencing inner unity

Hatha Yoga

The term Hatha Yoga has been commonly used to describe the practice of asana (postures). The syllable 'ha' denotes the pranic (vital) force governing the physical body and 'tha' denotes the chitta (mental) force thus making Hatha Yoga a catalyst to an awakening of the two energies that govern our lives. More correctly the techniques described in Hatha Yoga harmonise and purify the body systems and focus the mind in preparation for more advanced chakra and kundalini practices.

The Hatha Yoga system includes asana along with the six shatkarmas (physical and mental detox techniques), mudras and bandhas (psycho-physiological energy release techniques) and pranic awakening practices. Fine tuning of the human personality at increasingly subtle levels leads to higher states of awareness and meditation.

[image: image1.png]LOCATION OF THE CHAKRAS

Sahasrara
(Ceribalum);

Bindu

Ana CO}
(Pineal Body)

Vishuddhi g
(Cervical)

Anahata
(Cardiac)

o

e -

Swadishtana @)
@

(sacral)

Mooladhara
(Coccygeal)

Kundalini Yoga (From the Tantras)

This system of Yoga is concerned with awakening of the psychic centers or chakras, which exists in every individual. (Please refer to the figure) There are six main chakras in the human beings.

The mind is made up of different subtle layers. Each of these layers progressively are associated with the higher levels of consciousness. Each of these levels are related to the different chakra or psychic center located throughout the psychic body. There are no of other chakras apart from the six main, which are associated with planes below the human level. In all we have chakras that connect us to animal levels of mind, to the instinctive realms of being or to the sublime heights of consciousness.

In Kundalini Yoga, higher-level chakras are awakened and also the activities associated with these higher psychic centers.

The basic method of awakening involves deep concentration on these chakras and forcing their arousal. Asanas, pranayama, mudra and bandha and other forms of Yoga such as Mantra Yoga are also used to stimulate the awakening.

Kriya Yoga

The word kriya means 'activity' or 'movement' and refers to the activity or movement of consciousness. Kriya also refers to a type of practical or preliminary practice leading to total union, the final result of practice. Kriya Yoga does not curb mental fluctuations but purposely creates activity and awakening in consciousness. In this way all faculties are harmonised and flower into their fullest potential.

Kriya Yoga originated in antiquity and evolved over time through practise and experience. The full form of Kriya Yoga consists of over 70 kriyas out of which only 20 or so are commonly known.

The kriya practices are inscribed in numerous tantric texts written in Sanskrit. To date only a few of these have been translated into other languages: The most authoritative magna opus on the subject of Kriya.

The practices of Kriya Yoga were propagated by Swami Satyananda Saraswati from secret teachings described in the Yoga and Tantra Shastras. The kriyas, as taught by Satyananda Yoga™, are one of only two systems of Kriya Yoga recognized the world over, the other being that of Paramahamsa Yogananda.

Raja Yoga

Raja Yoga usually refers to the system of yoga that is described in the Yoga Sutras of Sage Patanjali. In this ancient text Sage Patanjali describes eight stages of yoga which are known collectively as Raja Yoga.

Raja Yoga is a comprehensive yoga system which deals with the refinement of human behaviour and personality through the practice of the yamas (restraint) and niyamas (disciplines); attainment of physical health and vitality through asanas (postures) and pranayamas (pranic breathing techniques); management of mental and emotional conflicts and development of awareness and concentration through pratyahara (sensory withdrawal) and dharana (concentration); and developing the creative aspect of consciousness for transcendental awareness through dhyana (meditation) and samadhi (absorption in the universal identity).

Kashmir Shavism

Trika Shaivism is a form of Hindu religion that believes in one God, which they call ParamaShiva, who creates the universe within Himself out of his own pure cosmic conscious Being.

ParamaShiva literally means "Supreme Auspiciousness". He is considered to be essentially pure infinite featureless consciousness (called Shiva). But this Shiva aspect has an active creative side called Shakti. It is this ever-active Shakti that creates, operates, and destroys endless universes.

Our own consciousness, which appears so tiny and limited, is not just a part of the cosmic consciousness, but actually is the supreme consciousness in total! It just appears small and limited due to creative activity of supreme conscious Shakti which has a veiling deluding aspect (Maya Shakti). It is through this veiling deluding power that Shakti then transforms the supreme conscious experience into the experience of infinite finite conscious beings inhabiting different limited non-sentient universes. The discovery and overcoming of this Maya Shakti is then the key to spiritual liberation - the realization of one's own true nature and complete liberation from the wheel of Karma - of life and death. This process whereby the Supreme Consciousness hides from itself through its own veiling power, and then liberates itself through seeing itself as it really is, is described in 36 steps (or Tattva-s) of conscious creativity and delusion and liberation. These 36 steps, or principles of creation are actually part of a larger system of contemplation (called Sadadhvan) which fits the "principles of creation" into a framework that includes on the one hand the actual worlds that are created, and on the other hand, the subjective processes by which non-conscious worlds emerge from supremely pure cosmic consciousness.

Trika Shaivism does not consider anything to be good or bad per se, but instead as only being part of the ongoing creative activity of that pure infinite consciousness. But within this process behavior does lead to consequences. Thus good behaviors that help others (for example) leads to mental and physical freedom and power in this life or future lives, whereas bad behaviors would lead to increasing physical and mental bondage and limitation (called the Law of Karma). But the most important activity is realization of one's own true identity with the supreme consciousness which leads to spiritual liberation which is complete freedom from the wheel of life and death.

Swami Lakshmanjoo was the last living master of Kashmir Shaivism and taught that in order to create this universe, Lord Shiva conceals his nature by
[image: image2.wmf]
manifesting himself in an infinite variety of beings. Here he loses himself in the drama of life. Then, by his own sweet will, he reveals his true nature and elevates himself again to the state of Shiva. This is known as the Dance of Shiva. My webpage describes it like this.

God and his creation are One. Yet God hides himself from his creation to give himself the joy of discovering God. God is both Creator and the Created. This is also known as the Wisdom of Balance. The Uncreated God and The Created God are One, yet the creation is attached to the grand illusion of separateness. Whenever God's creation discovers God, God discovers himself all over again. God delights in the dance of hiding and discovering his glory. The Cosmic Dance of Shiva.

Your life is your part in this awesome Cosmic Dance. Your birth begins with your God Consciousness hid from you. If you have not discovered your unlimited potential in this life you will die, and your soul will go to the unseen state awaiting its chance for another birth. This is the gem of knowledge known as Reincarnation.

You are a child of God because you come from God and you can return to God. As God's child your destiny is to grow up to become God as Christ is God or as Buddha is God.

HISTORY

Historically, Trika Shaivism (a form of the Hinduism) developed around 900 A.D. in the area that is now the state of Kashmir in the northwestern corner of India. It's development in this area is what gives it it's popular name of "Kashmir Shaivism".

Trika Shaivism's major historic roots are in the indigenous pagan religions and the Tantric religion found in that area. It's major distinguishing characteristic is it's very pure and logically consistent Tantric monotheism (agama).

	S H I V A - Different aspects of the Great God

The cult of Shiva already had its roots in the pre-Vedic period. Replaced provisionally by Indra during the first centuries of the pre-Vedic period, he was to be born again to become the culmination of Hinduism. The Brahmans classified him under several aspects :

The Creator God, who gives life and takes it when he wishes. He has the power to create, destroy and to recreate indefinitely :

· SHIVA, the Lord of peaceful sleep, the god of dreams and unconsciousness, which returns strength to tired bodies,

· RUDRA, the Lord of tears, caused by the death of beloved ones,

· MAHESHVARA the Lord of Knowledge, the god whose intelligence controls the movements of the universe that it created, and that wise men call the Great GOD : the place that concentrates all individualities to make ONE Being, ONE thought.

With the help of the goddess SHAKTI, (the great goddess of omnipresent energy that gives life and motion to the gods), SHIVA can coordinate the three energies or fundamental powers that form the main nature of knowledge :

1. the power to understand (jnaana), 2. to want (iccha), 3. to act (Kriya)

Finally, SHIVA is Kala, the power of time, that uses and destroys, because everything in this world, existence and non-existence, joy and pain depend on time which is also identified with Yama, the ruler of the kingdom of the dead, (the Mahabharata).

Shiva, the infinite god, is also considered as the comforter who removes physical pain by mental and spiritual means, using silence and the obscurity of the unconscious, comparable to a night of sleep without dreams. The union of SHIVA (the substance) with Shakti (the omnipresent energy) is the foundation of all creation.

In the same way the union of the lingua (Phallus of Shiva), the masculine organ, and of the YONI (the feminine organ), becomes the symbol of the union between time (male) and space (feminine).

The religion of the phallus is part of a very ancient ritual that was used by theAssyrians and Egyptians; in particular under Ramses II, who had a very large harem. He used the fertilization of his women to give birth to many warriors, (and therefore a big army). This made a much more secure army for the Pharaoh than using mercenaries!

" When Shiva and his energizing power (Shakti) unite, the spark of desire appears and the universe springs from the feeling of the love (Karapatri, Lingua Rashasya)...

" Shiva divided his body into two halves, one was male and the other female. From their union the universe was born. (Manu Smriti)
Several goddesses were considered to be the wives of SHIVA, but subsequently Devi or Mahadevi (whose stomach contained the universe) became his main wife.

DEVI is also honored under a double aspect: one is DEVI the good wife of Shiva, and the other is KALI the warrior.

" From the point of view of the Creation (of our world), Shiva is the Donor of the seed (bijavan), Vishnu is the Yoni--(the receiver), Brahma is the semen that unites them. So Shiva is the donor of seed, Brahma is the seed and Vishnu is the universal matrix, the earth that receives and fructifies the grain. " (Linga purana.)

VISHNU and SHIVA :
two divinities in One entity

"This great Being, the Indestructible One, who surrounded us before our birth, and was there before the Creation of the universe. This great God of all beings is the transcendant supreme god." (Karapatri, Maheshvara, Sanmarga.)
More than one thousand names are given to Shiva in the Shiva Purana and the Lingua Purana :

· The Being with three eyes and five faces, the Crown of the moon, the Lord of mountains, the Lord of the crackling fire, of the ancient hairy man in the brush, the image of the waters, the Unchangeable... The fire of Agni that burns, warms and restores life...

· Rudra is the Lord of tears, because he makes men mourn when a loved one leaves or dies. But Rudra also means the one that removes pain.

"Rudra the terrible, the One who lives in every creature. He protects all living beings and will reincarnate them until the end of time" (Shetashvatara Upanishshad)
Shiva is therefore not only the God that destroys life, but as life is born again after death, he is also the one who recreates all life in the world, under new forms. He is part of the Creation Trinity of the world and of life.

" The Great-God is everywhere, but we can not see him. He is the Creator, the ruler of the world, He is the suzerain of the Immense-Being, the Immanent and the King of the Sky." (Mahabharata 13, 14)
"He has no beginning, no middle, no end. He is the only ONE, the Omnipresent"

The marvelous, the joy of the heart, (Uma)

The first of the gods, the Supreme Ruler,

The Creator, the Lord of Sleep,

The Ruler of the Sky, the Indestructible,

His radiance is above all

He is the immanent, the vital breath,

Eternal, He is everything that was and will be,

Knowing that one can meet death,

Because there is no other way that leads

Toward the Liberation (of the soul)...

(Kaivalya Unpanishad 6-9)

[image: image3.jpg]

Bronze of Vishnu-Shiva from the XVth century - Museum of the Prince of Wales

	 BRAHMA - THE GREAT BEING

Brahma is a form personifying immensity. The religious sages called "Brahmans" educate the faithful to maintain respect for the traditions and to explain the meaning of them and their symbols to the members of the Hindu religion.

Considered from the start as the god that personifies EVERYTHING, he is the: Source of the universe, the Creator, the "Cosmic man". His cult decreased slightly in favor of Vishnu/Shiva, the god with two faces.

As wind transports the tides and deserts of sand, Brahma is the Original spirit, the One that transformed the primordial waters; He is in Vishnu and Vishnu is in him. He is the eternal organizing Force, the Great Master of the world, the Lord of the Word, the One that shapes us and helps us to be born again.

When the universe is destroyed, Vishnu will sleep floating on the causal ocean. After one day for the gods, (or a billion years for men), Brahma will appear out of the navel of Vishnu.

He will create new heavens and new worlds; then rest on a lotus flower in the shape of the earth (there are many allusions to this : Matsya Purana, Mahabharata Vama parvan, Bhagavata Purana).

But as time passed, Brahma's influence was modified by the followers of Vishnu and Hellenism, and would be believed to fulfil a prediction of Shiva, that he had reached the axis of the world or the top of the ligua of light!

Man often needs to reject certain beliefs and legends in his own interest! The three Avataras that were assigned eventually to the Supreme God Vishnu: the boar, the turtle and the fish were to the considered to be the aspects of Brahma...

Moreover, does not man have the tendency to consider himself as a god himself, and sufficient to himself, but dangerous to all those that cross him ?

In mythology, Brahma has four heads and four faces, and in his four arms holds the Vedas, a scepter, a bow, a begging bowl and the Rigveda.

As God the Father he is usually represented as an old man, with a white beard. His home is in the deep forests (Brahma-vrinda), the symbol of the universe.

Brahma is often represented as the source of the movement of the cosmos, the breath of life (prana), the wind that moves the primordial waters, and who by the vibration of the waves creates the microcosm that is to the origin of everything.

Thus at the heart of the microcosm, vibration becomes breath, the vital breath born of warmth, like the wind. (Hiranya-garbha, Siddhanta).

In the Vedas, the Creator is called Progenitor (Praja-pati); later Vishnu and Shiva also received this creative aspect of which Brahma is the original substance.

Genesis 1.2 ... God's spirit moved upon the face of the waters; and God said : "Let there be a firmament in the midst of the waters and let it divide the waters from the waters!"

In the same way the Brihad-aranyaka tells us: In the beginning there was only WATER. From this water was born reality (Satyam); from this reality, (which was the Immense-Being, Brahma), was born the Progenitor (Prajapati)

These two passages confirm that life came from the WATER.

Brahma teaches men the Law of Perfection that permits them to conform to the Cosmic Law. This Law of perfection can not be applied indifferently to all, as each person has a different perception of moral principles.

One day and one night of Brahma, the Immense Being, is equivalent to a kalpa divided into 14 portions of time, managed each by a Manu, (a kalpa being equivalent to 8 640 000 years)!

According to Hindu texts, we are approaching the end of a Kalpa at the present time, but the final AGE of darkness, the Yuga kali, will not start for several millions of years!

source:
The History of Religion in India
http://members.tripod.com/historel/orient/13inde.htm
Vedism Overview

Vedanta is one of the world's most ancient religious philosophies and one of its broadest. Based on the Vedas, the sacred scriptures of India, Vedanta affirms the oneness of existence, the divinity of the soul, and the harmony of religions. Vedanta is the philosophical foundation of Hinduism; but while Hinduism includes aspects of Indian culture, Vedanta is universal in its application and is equally relevant to all countries, all cultures, and all religious backgrounds.

A closer look at the word "Vedanta" is revealing: "Vedanta" is a combination of two words: "Veda" which means "knowledge" and "anta" which means "the end of" or "the goal of." In this context the goal of knowledge isn't intellectual—the limited knowledge we acquire by reading books. "Knowledge" here means the knowledge of God as well as the knowledge of our own divine nature. Vedanta, then, is the search for Self-knowledge as well as the search for God.

What do we mean when we say God? According to Vedanta, God is infinite existence, infinite consciousness, and infinite bliss. The term for this impersonal, transcendent reality is Brahman, the divine ground of being. Yet Vedanta also maintains that God can be personal as well, assuming human form in every age.

Most importantly, God dwells within our own hearts as the divine Self or Atman. The Atman is never born nor will it ever die. Neither stained by our failings nor affected by the fluctuations of the body or mind, the Atman is not subject to our grief or despair or disease or ignorance. Pure, perfect, free from limitations, the Atman, Vedanta declares, is one with Brahman. The greatest temple of God lies within the human heart.

Vedanta further asserts that the goal of human life is to realize and manifest our divinity. Not only is this possible, it is inevitable. Our real nature is divine; God-realization is our birthright. Sooner or later, we will all manifest our divinity—either in this or in future lives—for the greatest truth of our existence is our own divine nature.

Finally, Vedanta affirms that all religions teach the same basic truths about God, the world, and our relationship to one another. Thousands of years ago the Rig Veda declared: "Truth is one, sages call it by various names." The world's religions offer varying approaches to God, each one true and valid, each religion offering the world a unique and irreplaceable path to God-realization. The conflicting messages we find among religions are due more to doctrine and dogma than to the reality of spiritual experience. While dissimilarities exist in the external observances of the world religions, the internals bear remarkable similarities.

The Oneness of Existence: Unity in Diversity

The unity of existence is one of the great themes of Vedanta and an essential pillar of its philosophy. Unity is the song of life; it is the grand theme underlying the rich variations that exist throughout the cosmos. Whatever we see, whatever we experience, is only a manifestation of this eternal oneness. The divinity at the core of our being is the same divinity that illumines the sun, the moon, and the stars. There is no place where we, infinite in nature, do not exist.

While the concept of oneness may be intellectually appealing, it is nevertheless difficult to put into practice. It's no hardship to feel oneness with great and noble beings or those we already love. It's also not too much of a stretch to experience a sense of unity with the trees, the ocean, and the sky. But most of us balk at experiencing oneness with the cockroach or the rat—let alone the obnoxious co-worker whom we barely tolerate. Yet this is precisely where we need to apply Vedanta's teachings and realize that all these manifold aspects of creation are united in and through divinity. The Self that is within me, the Atman, is the same Self that is within you—no matter whether the "you" in question is a saint, a murderer, a cat, a fly, a tree, or that irritating driver at the four-way stop.

"The Self is everywhere," says the Isha Upanishad. "Whoever sees all beings in the Self, and the Self in all beings, hates none. For one who sees oneness everywhere, how can there be delusion or grief?"

All fear and all misery arise from our sense of separation from the great cosmic unity, the web of being that enfolds us. "There is fear from the second," says the Brihadaranyaka Upanishad. Duality, our sense of separation from the rest of creation, is always a misperception since it implies that something exists other than God. There can be no other. "This grand preaching, the oneness of things, making us one with everything that exists, is the great lesson to learn," said Swami Vivekananda a century ago.

. . . . The Self is the essence of this universe, the essence of all souls . . . You are one with this universe. He who says he is different from others, even by a hair's breadth, immediately becomes miserable. Happiness belongs to him who knows this oneness, who knows he is one with this universe.

The Concept of Maya

Vedanta declares that our real nature is divine: pure, perfect, eternally free. We do not have to become Brahman, we are Brahman. Our true Self, the Atman, is one with Brahman.

But if our real nature is divine, why then are we so appallingly unaware of it?

The answer to this question lies in the concept of maya, or ignorance. Maya is the veil that covers our real nature and the real nature of the world around us. Maya is fundamentally inscrutable: we don't know why it exists and we don't know when it began. What we do know is that, like any form of ignorance, maya ceases to exist at the dawn of knowledge, the knowledge of our own divine nature.

Brahman is the real truth of our existence: in Brahman we live, move, and have our being. "All this is indeed Brahman," the Upanishads—the scriptures that form Vedanta philosophy—declare. The changing world that we see around us can be compared to the moving images on a movie screen: without the unchanging screen in the background, there can be no movie. Similarly, it is the unchanging Brahman—the substratum of existence—in the background of this changing world that gives the world its reality.

Yet for us this reality is conditioned, like a warped mirror, by time, space, and causality—the law of cause and effect. Our vision of reality is further obscured by wrong identification: we identify ourselves with the body, mind, and ego rather than the Atman, the divine Self.

This original misperception creates more ignorance and pain in a domino effect: identifying ourselves with the body and mind, we fear disease, old age and death; identifying ourselves with the ego, we suffer from anger, hatred, and a hundred other miseries. Yet none of this affects our real nature, the Atman.

Maya can be compared to clouds which cover the sun: the sun remains in the sky but a dense cloud cover prevents us from seeing it. When the clouds disperse, we become aware that the sun has been there all the time. Our clouds—maya appearing as egotism, selfishness, hatred, greed, lust, anger, ambition—are pushed away when we meditate upon our real nature, when we engage in unselfish action, and when we consistently act and think in ways that manifest our true nature: that is, through truthfulness, purity, contentment, self-restraint, and forbearance. This mental purification drives away the clouds of maya and allows our divine nature to shine forth.

Shankara, the great philosopher-sage of seventh-century India, used the example of the rope and the snake to illustrate the concept of maya. Walking down a darkened road, a man sees a snake; his heart pounds, his pulse quickens. On closer inspection the "snake" turns out to be a piece of coiled rope. Once the delusion breaks, the snake vanishes forever.

Similarly, walking down the darkened road of ignorance, we see ourselves as mortal creatures, and around us, the universe of name and form, the universe conditioned by time, space, and causation. We become aware of our limitations, bondage, and suffering. On "closer inspection" both the mortal creature as well as the universe turn out to be Brahman. Once the delusion breaks, our mortality as well as the universe disappear forever. We see Brahman existing everywhere and in everything.

Karma and Reincarnation

Human suffering is one of religion's most compelling mysteries: Why do the innocent suffer? Why does God permit evil? Is God helpless to act or does he choose not to? And if He chooses not to act, does that mean he is cruel? Or merely indifferent?

Vedanta takes the problem out of God's court and places it firmly in our own. We can blame neither God nor a devil. Nothing happens to us by the whim of some outside agency: we ourselves are responsible for what life brings us; all of us are reaping the results of our own previous actions in this life or in previous lives. To understand this better we first need to understand the law of karma.

The word "karma" comes from the Sanskrit verb kri, to do. Although karma means action, it also means the result of action. Whatever acts we have performed and whatever thoughts we have thought have created an impression, both in our minds and in the universe around us. The universe gives back to us what we have given to it: "As ye sow, so shall ye reap" as Christ said. Good actions and thoughts create good effects, bad ones create bad effects.

Mental Imprints
Whenever we perform any action and whenever we think any thought, an imprint—a kind of subtle groove—is made upon the mind. These imprints or grooves are known as samskaras. Sometimes we are conscious of the imprinting process; just as often we are not. When actions and thoughts are repeated, the grooves become deeper. The combination of "grooves"— samskaras—creates our individual characters and also strongly influences our subsequent thoughts and actions. If we anger easily, for example, we create an angry mind that is predisposed to react with anger rather than with patience or understanding. As water when directed into a narrow canal gains force, so the grooves in the mind create canals of behavior patterns which become extraordinarily difficult to resist or reverse. Changing an ingrained mental habit literally becomes an uphill battle.

If our thoughts are predominantly those of kindness, love, and compassion, our character reflects it, and these very thoughts will be returned to us sooner or later. If we send out thoughts of hatred, anger, or pettiness, those thoughts will also be returned to us.

Our thoughts and actions aren't so much arrows as boomerangs—eventually they find their way back home. The effects of karma may come instantly, later in life, or in another life altogether; what is absolutely certain, however, is that they will appear at some time or other. Until liberation is achieved, we live and we die within the confines of the law of karma, the chain of cause and effect.

Reincarnation
What happens at death if we haven't attained liberation?

When a person dies, the only "death" is that of the physical body. The mind, which contains a person's mental impressions, continues after the body's death. When the person is reborn, the "birth" is of a new physical body accompanied by the old mind with the impressions or "grooves" from previous lives. When the environment becomes conducive, these samskaras again reassert themselves in the new life.

Thankfully, this process doesn't go on eternally. When we attain God-realization or Self-realization, the law of karma is transcended, the Self gives up its identification with the body and mind, and regains its native freedom, perfection and bliss.

An Absurd Universe?
When we take a hard look around us, the world doesn't seem to make much sense. If we go by appearances, it would seem that countless people have escaped the noose of fate: many an evil person has died peacefully in bed. Worse, good and noble people have suffered without apparent cause, their goodness being repaid by hatred and torture. Witness the Holocaust; witness child abuse.

If we look only on the surface, the universe appears absurd at best, malevolent at worst. But that's because we're not looking deeply; we're only viewing this lifetime, seeing neither the lives that precede this one nor the lives that may follow. When we see a calamity or a triumph, we're seeing only one freeze frame of a very, very long movie. We can see neither the beginning nor the end of the movie. What we do know, however, is that everyone, no matter how depraved, will eventually, through the course of many lifetimes and undoubtedly through much suffering, come to realize his or her own divine nature. That is the inevitable happy ending of the movie.

Karma=Fatalism?
Doesn't the law of karma make Vedanta a cold and fatalistic philosophy?

Not in the slightest.

Vedanta is both personally empowering and deeply compassionate. First, if we have created—through our own thoughts and actions—the life that we are leading today, we also have the power to create the life that we will live tomorrow. Whether we like it or not, whether we want to take responsibility or not, that's what we are doing every step of the way. Vedanta doesn't allow us to assign blame elsewhere: every thought and action builds our future experience.

Doesn't the law of karma then imply that we can be indifferent to our fellow beings because, after all, they're only getting what they deserve?

Absolutely not. If a person's karma is such that he or she is suffering, we have an opportunity to alleviate that suffering in whatever way we can: doing so would be good karma. We need not be unduly heroic, but we can always offer a helping hand or at least a kind word. If we choose not to do whatever is in our limited power to alleviate the pain of those around us, we're chalking up bad karma for ourselves. In fact, we're really hurting ourselves.

Oneness is the law of the universe, and that truth is the real root of all acts of love and compassion. The Atman, my true Self, is the same Spirit that dwells in all; there cannot be two Atmans. Consciousness cannot be divided; it's all-pervasive. My Atman and your Atman cannot be different. For that reason Vedanta says: Love your neighbor as yourself because your neighbor IS yourself.

Harmony of Religions

"Truth is one; sages call it by various names," the Rig Veda, one of Vedanta's most ancient texts, declared thousands of years ago.

We are all seeking the truth, Vedanta asserts, and that truth comes in numerous names and forms. Truth—spiritual reality—remains the truth though it appears in different guises and approaches us from various directions. "Whatever path people travel is My path," says the Bhagavad Gita. "No matter where they walk, it leads to Me."

Every Religion Has a Gift
Every religion has a specific gift to offer humankind; every religion brings with it a unique viewpoint which enriches the world. Christianity stresses love and sacrifice; Judaism, the value of spiritual wisdom and tradition. Islam emphasizes universal brotherhood and equality while Buddhism advocates compassion and mindfulness. The Native American tradition teaches reverence for the earth and the natural world surrounding us. Vedanta or the Hindu tradition stresses the oneness of existence and the need for direct mystical experience.

The world's spiritual traditions are like different pieces in a giant jigsaw puzzle: each piece is different and each piece is essential to complete the whole picture. Each piece is to be honored and respected while holding firm to our own particular piece of the puzzle. We can deepen our own spirituality and learn about our own tradition by studying other faiths. Just as importantly, by studying our own tradition well, we are better able to appreciate the truth in other traditions.

Different Paths to the Same Goal
Vedanta says that all religions contain within themselves the same essential truths, although the packaging is different. And that is good. Every human being on the planet is unique. Not one of us really practices the same religion. Every person's mind is different and every person needs his or her own unique path to reach the top of the mountain. Some paths are narrow, some are broad. Some are winding and difficult and some are safe and dull. Eventually we'll all get to the top of the mountain; we don't have to worry about our neighbors getting lost along the way. They'll do just fine. We all need different approaches to fit our different natures.

Despite external variations in the world religions, the internals are more alike than not. Every religion teaches similar moral and ethical virtues; all religions teach the importance of spiritual striving and the necessity of honoring our fellow human beings as part of that striving.

"As different streams having their sources in different places all mingle their water in the sea," says an ancient Sanskrit prayer, "so, O Lord, the different paths which people take through different tendencies, various though they appear, crooked or straight, all lead to Thee."

The Avatar: God in Human Form

Swami Shivananda, one of Ramakrishna's disciples, said: "If God does not come down as a human being, how will human beings love him? That is why He comes to human beings as a human being. People can love Him as a father, mother, brother, friend—they can take any of these attitudes. And He comes to each in whatever form that person loves."

Throughout the ages, spiritual renewal has come to humanity through God manifesting in human form. The Sanskrit word "avatar" literally means "descent of God." Most of the world's religions have been given impetus and direction by these spiritual giants—the incarnations, prophets, and messengers of God. Jesus and Buddha, Rama and Krishna, Moses and Muhammad, Chaitanya and Ramakrishna—all have been torchbearers in the world of spirituality, pouring new energy into religions that were sliding into hypocrisy and self-indulgence.

The Bhagavad Gita declared thousands of years ago:

When goodness grows weak,
When evil increases,
I make myself a body.
In every age I come back
To deliver the holy,
To destroy the sin of the sinner,
To establish righteousness.

One of the great distinctions between Western and Eastern thought is that the West tends to think in terms of linear time—the world and human history having a definitive beginning, middle, and end. On this horizontal time line, God has specific, historical interventions. In contrast, the East thinks in terms of great cycles: ascension and descension, creation and destruction, growth and decay; these cycles are seen as continually repeating waves in an eternal cosmic process. Civilizations, religions, and individuals are all part of this ongoing cycle. The appearance of the avatar is essential to this eternal movement of spiritual decline followed by regeneration.

According to Vedanta, spiritual truth is eternal and universal: no particular religion or sect can have a monopoly on it. The truth that Christ discovered is the same truth that was revealed to the sages of the Upanishads; it is the same truth that Krishna and Buddha taught as well. Gautama said that there were many Buddhas before him, and in the years to come there will be many more manifestations of God on earth.

Is there a purpose in all this? Yes. First, every avatar has a specific message to impart to humanity: Muhammad taught equality and the brotherhood of humanity; Christ revealed the primacy of God's love over the letter of the Law; Buddha rejected priestcraft and taught people to be lamps unto themselves; Krishna taught mental equanimity and detached action; Ramakrishna taught the ideal of the harmony of religions. Each incarnation has a message particular to the age in which he appears.

The second reason why the avatar incarnates is to reestablish the one eternal religion—spiritual truth. While every avatar has specific teachings, all incarnations come to pour spiritual fire into a world sinking into religious mediocrity. No matter where the avatar appears on earth, the entire world is uplifted and regenerated by his advent.

Does this mean that, according to Vedanta, God can be realized only through his personal aspect? No. Does this mean that Vedanta says that we must think of God as a person? No.

What Vedanta says is that God can and does manifest through human form, and that, for most people, it is easier to meditate upon and love a God with form rather than a nebulous idea of infinite being, consciousness, and bliss. Many people achieve spiritual growth through meditation upon the avatar; they are followers of the path of bhakti yoga. Those who are more intellectual than emotional may well achieve greater spiritual awareness through jnana yoga.

source:

Vedanta Society of Southern California

http://www.vedanta.org/wiv/overview.html
PAGE
8

