	

An Outline Review

of

Huston Smith's

 The World's Religions

(Our Great Wisdom Traditions)

	Chapter II.
	Hinduism

	Gandhi wrote: "Such power as I possess for
	working in the political field has derived from my experiments in the
	spiritual field." In that spiritual field, he went on to say, "truth
	is the sovereign principle, and the Bhagavad-Gita is the book par
	excellence for knowledge of Truth."

	Part One: Hinduism in terms of its practical
	import, focusing on practice

	A. You can have what you want - The Path of
	Desire

	
		1.We begin by wanting pleasure. This
		is natural, but it too trivial to satisfy one's total nature.

		2.The time comes when the individual's
		interest shift to the second major goal of life, which is worldly
		success with its three prongs of wealth, fame, and power. This too
		is a worthy goal but individuals whose development is not arrested will
		move through delighting in success and the senses to the point where
		their attractions have been largely outgrown.

		3. Hinduism does not say that everyone in
		their present life will find the Path of Desire wanting, but at some
		point in their reincarnations they will renounce the ego's claim to
		finality and transfer all allegiance to a religion of duty. This marks
		the first great step in religion.

		4. But in the end all worldly rewards prove
		insufficient and in some reincarnation we turn to the Path of
		Renunciation. This is the moment Hinduism has been waiting for.

	

	B. What People Really Want - The Path of
	Renunciation - The Beyond Within:

	
		 Hinduism sees the mind's
		hidden continents as stretching to infinity. Infinite in being, infinite
		in awareness, there is nothing beyond them that remains unknown.
		Infinite in joy, too, for there is nothing alien to them to mar their
		beatitude.

		 What the realization of our
		total being is like can no more be described than can a sunset to one
		born blind: it must be experienced.

	

	
		1. Four Paths to the Goal. - The
		realization of our total being:

		
			Hinduism's specific directions for
			actualizing the human potential come under the heading of yoga.

			What is distinctive in Hinduism is the
			amount of attention is has devoted to identifying basic spiritual
			personality types and the disciplines that are most likely to work
			four each.

			The number of the basic spiritual
			personality types, by Hindu count, is four.

			The first step on every yoga involves
			the cultivation of such habits as non injury, truthfulness, non
			stealing, self control, contentment, self discipline, and a
			compelling desire to reach the goal.

			The four Paths are:

			
				a. The Way to God through
				Knowledge.

				
					 Jnana yoga, intended
					for spiritual aspirants who have a strong reflected bent, is
					the path to oneness with the Godhead through knowledge. Such
					knowledge has nothing to do with factual information; it is
					not encyclopedic. It is, rather, an intuitive discernment
					that transforms, turning the knower eventually into that
					which she knows.

					
					
					
 The yoga of knowledge is said to be the shortest
					path to divine realization. It is also the steepest.
					Requiring as it does a rare combination of rationality and
					spirituality, it is for a select few.

				

				b. The Way to God through Love.
				

				
					 Bhakti yoga has
					countless followers, being, indeed, the most popular of the
					four.

					
					
					
 The basic principles of bhakti yoga are richly
					exemplified in Christianity. Indeed, from the Hindu Point of
					view, Christianity is one great brilliantly lit bhakti
					highway toward God.

				

				c. The Way to God through Work.

				
					 The third path toward God,
					intended for persons of active bent is karma yoga,
					the path to God through work.

					
					
					
 To such people Hinduism's says, you don't have
					to retire to a cloister to realize God. You can find God in
					the world of everyday affairs as readily as anywhere. Throw
					yourself into your work with everything you have; but do so
					wisely, in a way that will bring the highest rewards, not
					just trivia.

					

				

				d. The Way to God through
				Psychophysical Exercises.

				
					 Raja yoga is designed
					for people who are of scientific bent. It is the way to god
					through psychophysical experiments.

					 Hinduism encourages people to
					test all four yogas and combined them as best suits their
					needs.
					
					

				

			

		

		2. The Stages of Life.

		
			The preceding sections traced
			Hinduism's insistence that differences in human nature call for a
			variety of paths toward life's fulfillment. Not only do individuals
			differ from one another
			each individual moves through different stages, each of which calls
			for its own appropriate conduct. The stages are:

			
				a. That of the student

				b. Beginning with marriage, that of
				the householder

				c. Eventually decline leads to the
				third stage - retirement -the time to leave family and home and
				plunge into the forest solitudes to launch a program of
				self-discovery.

				d. Beyond retirement, the final
				stage wherein the goal is actually reached, the state of the
				sannyasin where "one neither hates nor loves anything"

			

		

		3. The Stations of Life. - The caste
		system

		
			What is called for here is recognition
			that with respect to the ways they can best contribute to society
			and develop their own potentialities, people fall into four groups;
			at the top being the brahmins (intellectual and spiritual
			leaders) down to shudras (followers or servants).

			Caste has decayed and is as offensive
			as any other corrupted corpse.

		

	

Part Two: Hinduism focusing on theory, the
principal philosophical concepts that rib the Hindu religion

	A. "Thou Before Whom All Words Recoil." -
	The concept of God

	
		Concepts of God contain so much alloy to
		begin with that two contradictory ones may be true, each from a
		different angle, as both wave and particles may be equally accurate
		heuristic devices for describing the nature of light.

		On the whole India has been content to
		encourage the devotee of Brahman as either personal or
		transpersonal, depending on which carries the most exalted meaning for
		the mind in question.

	

	B. Coming of Age in the Universe. -
	Reincarnation

	
		The process by which an individual soul (jiva)
		passes through a sequence of bodies is known as reincarnation or
		transmigration of the soul - Sanskrit samsara, a word that
		signifies endless passage through cycles of life, death, and rebirth.

		On the subhuman level the passage is
		through a series of increasingly complex bodies until at last a human
		one is attained.

		With the soul's graduation into a human
		body, this automatic escalator-like mode of ascent comes to an end. the
		soul has reached self-consciousness, and with this estate come freedom,
		responsibility, and effort.

		Each thought and deed delivers an unseen
		chisel blow that sculpts one's destiny. Everybody gets exactly what is
		deserved.

		Never during its pilgrimage is the human
		spirit completely adrift and alone. From start to finish its nucleus is
		the Atman, the God within, exerting pressure to "out" like a
		jack-in-the-box. Never seen but is the Witness; never heard but is
		the Hearer; never thought but is the Thinker; never known but is the
		Knower.

		In the end it is God's radiating warmth
		that melts the soul's icecap, turning it into a pure capacity for God.

		What happens then? Some say the individual
		soul passes into complete identification with God and loses every trace
		of its former separateness. Other that some slight differentiation
		between the soul and God will still remain - a thin line upon the ocean
		that provides nevertheless a remnant of personal identity that some
		consider indispensable for the beatific vision.

	

	C. The World � Welcome and Farewell.

	
		What kind of world do we have? Hinduism
		answers:

		1. A multitude of worlds that includes
		innumerable galaxies horizontally, innumerable tiers vertically,
		innumerable cycles temporally.

		
		2.
		A moral world in which the law of karma is never suspended.

		3. A middling world that will never replace
		paradise as the spirits destination.

		
		4.
		 A world that is maya, deceptively tricky in passing off
		its multiplicity, materiality, and dualities as ultimate when they are
		actually provisional.

		
		5. A
		training ground on which people can develop their highest capacities.

		
		6. A
		world that is lila, the play of the divine in its cosmic dance -
		untiring, unending, resistless, yet ultimately beneficent with a grace
		born of infinite vitality.

	

	 D. Many Paths to the Same Summit.

	
		That Hinduism has shared her land for
		centuries with Jains, Buddhists, Parsees, Muslims, Sikhs, and Christians
		may help explain the final idea that comes out more clearly through her
		than through the other great religions; namely, her conviction that the
		various major religions are alternate paths to the same goal.

		To claim salvation as the monopoly of any
		one religion is like claiming that God can be found in this room but not
		the next, in this attire but not another.

		In practice India's sects have often been
		fanatically intolerant, but in principle most have been open.

	

Part Three: Appendix on Sikhism.

	Hindus are inclined to regard Sikhs as somewhat
	wayward members of their own extended family. Sikhs see their faith as
	having issued from an original divine revelation that inaugurated a new
	religion.

	The revelation affirms the ultimacy of a
	supreme and formless God who is beyond human conceiving. It rejects the
	notion of divine incarnations, caste distinctions, images as aids to
	worship, and the sanctity of the Vedas. The Sikh revelations endorse the
	doctrine of reincarnation.

	Sikhs seek salvation through union with God by
	realizing, through love, the Person of God, who dwells in depths of their
	own being. Union with God is the ultimate goal. Apart from God life has no
	meaning; it is separation from God that causes human suffering.

	World renunciation does not figure in
			this faith. The Sikhs have no tradition of renunciation, asceticism,
			celibacy, or mendicancy.

	

