

Basics of Hinduism – 9 Beliefs and 4 Facts

Simple Gems of Sanathan Dharma [courtesy of Himalayan Academy, Kauai's Hindu Monastery]

Nine Beliefs of Hinduism

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, soul and cosmos--are essential to one's approach to life. 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. Hindus believe in a one, all-pervasive Supreme Being who is both immanent and transcendent, both Creator and Unmanifest Reality.
2. Hindus believe in the divinity of the four 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.
3. Hindus believe that the universe undergoes endless cycles of creation, preservation and dissolution.
4. Hindus believe in karma, the law of cause and effect by which each individual creates his own destiny by his thoughts, words and deeds.
5. Hindus believe that the soul reincarnates, evolving through many births until all karmas have been resolved, and moksha, liberation from the cycle of rebirth, is attained. Not a single soul will be deprived of this destiny.
6. Hindus believe that divine beings exist in unseen worlds and that temple worship, rituals, sacraments and personal devotionals create a communion with these devas and Gods.
7. Hindus believe that an enlightened master, or satguru, is essential to know the Transcendent Absolute, as are personal discipline, good conduct, purification, pilgrimage, self-inquiry, meditation and surrender in God.
8. Hindus believe that all life is sacred, to be loved and revered, and therefore practice ahimsa, non-injury, in thought, word and deed.
9. Hindus believe that no religion teaches the only way to salvation above all others, but that all genuine paths are facets of God's 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.

Four Facts of Hinduism

These four facts--karma, reincarnation, all-pervasive divinity and dharma--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.

KARMA

According as one acts, so does he become. One becomes virtuous by virtuous action, bad by bad action.

Yajur Veda, Brihadaranyaka Upanishad 4.4.5

Karma literally means "deed" or "act" and more broadly names the universal principle of cause and effect, action and reaction which governs all life. Karma is a natural law of the mind, just as gravity is a law of matter. Karma is not fate, for man acts with free will, creating his own destiny. The Vedas tell us, if we sow goodness, we will reap goodness; if we sow evil, we will reap evil. Karma refers to the totality of our actions and their concomitant reactions in this and previous lives, all of which determines our future. It is the interplay between our experience and how we respond to it that makes karma devastating or helpfully invigorating. The conquest of karma lies in intelligent action and dispassionate reaction. Not all karmas rebound immediately. Some accumulate and return unexpectedly in this or other births.

REINCARNATION

After death, the soul goes to the next world, bearing in mind the subtle impressions of its deeds, and after reaping their harvest returns again to this world of action. Thus, he who has desires continues subject to rebirth.

Yajur Veda, Brihadaranyaka Upanishad 4.4.6

Reincarnation, punarjanma, is the natural process of birth, death and rebirth. At death we drop off the physical body and continue evolving in the inner worlds in our subtle bodies, until we again enter into birth. Through the ages, reincarnation has been the great consoling element within Hinduism, eliminating the fear of death. We are not the body in which we live but the immortal soul which inhabits many bodies in its evolutionary journey through samsara. After death, we continue to exist in unseen worlds, enjoying or suffering the harvest of earthly deeds until it comes time for yet another physical birth. The actions set in motion in previous lives form the tendencies and conditions of the next. Reincarnation ceases when karma is resolved, God is realized and moksha, liberation, is attained.

ALL-PERVASIVE DIVINITY

He is the God of forms infinite in whose glory all things are--smaller than the smallest atom, and yet the Creator of all, ever living in the mystery of His creation. In the vision of this God of love there is everlasting peace. He is the Lord of all who, hidden in the heart of things, watches over the world of time.

Krishna Yajur Veda, Shvetashvatara Upanishad 4.14-15

As a family of faiths, Hinduism upholds a wide array of perspectives on the Divine, yet all worship the one, all-pervasive Supreme Being hailed in the Upanishads. As Absolute Reality, God is unmanifest, unchanging and transcendent, the Self God, timeless, formless and spaceless. As Pure Consciousness, God is the manifest primal substance, pure love and light flowing through all form, existing everywhere in time and space as infinite intelligence and power. As Primal Soul, God is our personal Lord, source of all three worlds, our Father-Mother God who protects, nurtures and guides us. We beseech God's grace in our lives while also knowing that He/She is the essence of our soul, the life of our life. Each denomination also venerates its own pantheon of Divinities, Mahadevas, or "great angels," who were created by the Supreme Lord and who serve and adore Him.

DHARMA

Dharma yields Heaven's honor and Earth's wealth. What is there then that is more fruitful for a man? There is nothing more rewarding than dharma, nor anything more ruinous than its neglect.

Tirukural 31-32

When God created the universe, He endowed it with order, with the laws to govern creation. Dharma is God's divine law prevailing on every level of existence, from the sustaining cosmic order to religious and moral laws which bind us in harmony with that order. Related to the soul, dharma is the mode of conduct most conducive to spiritual advancement, the right and righteous path. It is piety and ethical practice, duty and obligation. When we follow dharma, we are in conformity with the Truth that inheres and instructs the universe, and we naturally abide in closeness to God. Adharma is opposition to divine law. Dharma is to the individual what its normal development is to a seed--the orderly fulfillment of an inherent nature and destiny.