The Religions of India

They are philosophical and psychological rather than historical and ethical/social in their emphasis. Salvation is the resolution of all conflicts by elimination of the ego and ignorance; by escape or release from this world to eternal Unity with the one supreme reality. Salvation is the elimination of personality and its limitations rather than the rewarding of it.
Hinduism:
Basic Nature of:
a family of religions
Vedaism (or Brahmanism) & Tantrism
ancient & modern
one common bond: the Upanishads’ message:
Brahman & Maya
All is a manifestation of the ONE Reality
Salvation is “moksha” (also called “mukti”)

World-negating and World-affirming … dual roles of Hinduism
A World-negating religion
Meaning: this world is illusory and unreal
Life is samsara: unending cycles of death and rebirth
escape from this into eternal unity with Brahman is salvation = moksha
A Practical Religion & Way of Life ... to attain order in this world as creatures in Maya, and to gain release from this world & this veil of ignorance (avidya) as we are essentially Brahman / Atman

Scriptures:
Vedas
Brahmanas
Upanishads
Dharma Shastras (Law Books)
Puranas
Epics: Ramayana & the Mahabharata
The Baghavad Gita
The Tantras

The Cosmos
14 layered universe in the sea of existence of an infinite number of universes
cycles of time and space
no plan, purpose, or intelligence controlling things
Dharma is the law and order of the cosmos, extending to all things, including humans.
gods are created/ they are roles to be filled
Humanity’s place is insignificant in all this... not as in the Biblical view where humanity is at the center and history is in god’s hands for the sake of humanity’s evolution to paradise.
Lila = the play of Brahman

Human Nature
Body and jiva
Atman (Brahman)
Life cycles = samsara
Reincarnation/ transmigration
Karma ... moral energy/ causal laws which propel the jiva through its cycles.
progress of the jiva is the goal... towards spiritual insight or super consciousness

The Tri-Varga: 3 goals for man as creature:
1.	Artha ... material concerns: business and politics
2. Kama ... senses/ aesthetics/ pleasures
3.	Dharma ... ethics/ morality
a)	varna dharma
b)	manava dharma

The Apvarga: Ultimate goal ... salvation ... for the human creature is release from samsara; unity with Brahman; release or escape from Maya and ignorance (avidya).

Four Ashramas / Four Stages in Life
The Path of Desires:
1.	Student
2.	Householder
The Path of Renunciation
3.	Forest dweller
4.	Sannyasin

The Four Yogas to suit different levels of spiritual adeptness (adhikara)
Bhakti ... devotion
Karma ... works/ ethics & action
Jnana ... wisdom / vidya
Raja ... meditation/ discipline

