

World Religions and Mission

MS 708

Asbury Theological Seminary

Hindu Symbols

- Mudra – hand gestures
 - Teaching – thumb and first finger
 - Meditation – two hands resting upward
 - Greeting – two hands pressed together
 - Blessing / Renunciation – open palm
- Symbols
- Iconography

AUM

Bindi

Bindi

Tilak

Trishula

Swastika

Padma – Lotus Flower

Pratik

Hindu Gods and Goddesses

Brahma **Vishnu** **Siva (tri-murti)**
(Sarasvati) (Lakshmi) (Parvati)

avatars

Vaishnavites and Saivites

Brahman (neut.)

Brahmā ♂
The Creator

Viṣṇu ♂
The Preserver

Śiva ♂
The Destroyer

Sarasvatī ♀

Lakṣmī ♀

Parvatī ♀

Hindu Gods and Goddesses

Vaishnavites

Visnu – 10 avatars

Matsya (Fish), Kurma (Turtle), Varaha (Boar)

Narasimha (Man-Lion), Vamana (Dwarf),

Parashu-Rama (Rama w/ axe), **Rama** (Ramayana – wife Sita, helper, Hanuman), **Krishna** (Bhagavad Gita – Radha), Buddha (founder of Buddhism), Kalki (future avatar)

Most important: Krishna (and Radha)

Rama (Sita and Hanuman)

Wife of Visnu: Lakshmi

Hindu Gods and Goddesses

Saivites

Siva

Wife, **Parvati**

Son, **Ganesh** – elephant headed god

Great Goddess: Devi / Ma

Sarasvati, Lakshmi and **Parvati**

Kali and Durga

Hindu Gods and Goddesses

Brahma **Vishnu** **Siva (tri-murti)**
(Sarasvati) (Lakshmi) (Parvati)

avatars

Vaishnavites and Saivites

Brahma

Brahma

Vishnu

Vishnu

Vishnu

Rama

Rama

Rama

Rama

Rama with Bow

Rama and Sita

Rama and Sita

Hanuman

Hanuman (Rama and Sita)

Rama, Sita, Lakshman with Hanuman

- Rama
- Sita
- Hanuman
- Lakshman

- Rama
- Sita
- Hanuman
- Lakshman
- Devotees

Lakshmi (Wife of Visnu)

- Goddess of
- Wealth
- Dewali

Lakshmi (Wife of Visnu)

- Goddess of
- Wealth
- Dewali

Lakshmi (Wife of Visnu)

Lakshmi (Wife of Visnu)

- Goddess of
- Wealth
- Dewali

Krishna

Krishna

Krishna and the gopis

Krishna and Radha

KṚṢṆA

The Supreme Personality of Godhead

His Divine Grace
A.C. Bhaktivedanta Swami Prabhupada
Founder-Acarya of the Hare Krishna Movement

Krishna

Krishna

Bhagavad Gita

The Bhagavad-gita is universally renowned as the jewel of spiritual wisdom. Spoken by the Supreme Personality of Godhead, Krishna, to His intimate disciple Arjuna, this seven hundred concise verses provide a definitive guide to the science of self-realization. No other philosophy or religious work reveals, in such a clear and profound way, the nature of the soul, consciousness, the self, the body, and the Supreme.

Krishna

Krishna

Siva

Siva

Siva

Siva

Siva

Siva and Parvati

Siva and Parvati

Siva, Parvati and Ganesh

Siva, Parvati and Ganesh

Siva, Parvati and Ganesh

Siva as Nataraja

Siva as Nataraja

Siva as Nataraja

Siva devotee

Siva lingam

Siva / Shiva lingam

Siva lingum

Siva lingum

Siva lingam

Siva lingum

Hindu Gods and Goddesses

Vaishnavites

Visnu – 10 avatars

Matsya (Fish), Kurma (Turtle), Varaha (Boar)

Narasimha (Man-Lion), Vamana (Dwarf),

Parashu-Rama (Rama w/ axe), **Rama** (Ramayana – wife **Sita**, helper, **Hanuman**), **Krishna** (Bhagavad Gita – Radha), Buddha (founder of Buddhism), Kalki (future avatar)

Most important: **Krishna (and Radha)**

Rama (Sita and Hanuman)

Wife of Visnu: **Lakshmi**

Hindu Gods and Goddesses

Saivites

Siva

Wife, **Parvati**

Son, **Ganesh** – elephant headed god

Great Goddess: Devi / Ma

Sarasvati, Lakshmi and Parvati

Kali and Durga

Durga

Durga

Durga

Durga

Durga

Kali

Kali

Kali

Kali

Ganesh

Ganesh

Ganesh

Sarasvati

Sarasvati – goddess of wisdom/knowledge

Sarasvati

Sarasvati – goddess of wisdom/knowledge

OM symbol

Role and Practice of Puja in Bhaktism

- A. Meaning of Puja: a ritual, symbolic offering to a god or gods in Bhaktism
- B. Key Elements
 - 1. icon / idol located in a 'mandir'
 - 2. sacred vessel – water, rice, leaves, flowers and coconut – also fire, incense etc...
 - 3. prasad
 - 4. lighting of oil lamp

Puja Offerings

- Priest
- Offering of
- Coconut milk

- Priests
- Offering puja
- to Bhudevi

- Priest
- offering
- Light
- to Bhudevi

Kali Puja

Most puja takes place at home

Puja in home

Street Puja in Varanasi

Don't leave home without her!

KEVIN KELLY

But when you're done, throw her
into the river!

www.carthage.edu/~lochtefe/

Can you identify?

Epic Period

- Ramayana (200 B.C.)
 - Rama and Sita, demon king Ravana, Hanuman
 - Rama, the hero
 - Sita, the faithful, beautiful wife
 - Hanuman, the ideal devotee

Epic Period

- Mahabharata - (300 B.C.)
 - Five Pandava brothers – Arjuna
 - Bhagavad-Gita – Krishna and Arjuna
 - Mahavakyas of the Bhagavad-Gita

Modern Day Guruism in India and the West

Swami Ramakrishna (1836-1886)

The transition from
classical Hinduism
to modernist,
pluralistic
Hinduism

Kali

Krishna and Radha

Jesus and Muhammad

Swami Vivekananda(1863-1902)

1. Social ethics
2. reification
3. “world religion”
and birth of the
Saffron mission

Swami Vivekananda(1863-1902)

- World Parliament of Religions, 1893
- Vedanta Society
- Ramakrishna Mission

Mahatma Gandhi (1869-1948)

Mahatma Gandhi

- Key themes:
 - Satyagraha (soul-force)
 - Ahimsa (non-violence)
 - Sarvodaya (social welfare / uplift)
 - Brahmacharya (celibate God-teachers)
 - Varnashrama-dharma (four stages)

RSS – Rastriya Svayamsevak Sangh

- 1925 – Unite the motherland, wed bhakti Hindu dharma with Indian nationalism
 - Celebrate ancient Hindu culture
 - Transform shakti-cult into nationalistic icon
 - Evils of Westernization, glory of Hindutva
 - “three Hs” – Hindu, Hindi, Hindustan

RSS – Rastriya Svayamsevak Sangh

Hinduism and Nationalism

December 6, 1992 - Ayodhya

Hinduism and Modernity

- Stream #1: Social/ nationalistic stream
 - Case Study: Mahatma Gandhi (1869-1948)
 - RSS
- Stream #2: Non political movements
 - Swami Yogananda – Missionary of Yoga in the Western world
 - Sai Baba – ‘living guru of love’
 - Hare Krishna Movement – “Back to Godhead”
 - Transcendental meditation (TM) – Maharishi

Swami Yogananda: Guru of Yoga – Missionary to the West

Sai Baba

- I have come to light the lamp of love in your hearts, to see that it shines day by day with added luster.
- I have come not to disturb or destroy any faith, but to confirm each in his own faith - so that the Christian becomes a better Christian, the Muslim, a better Muslim, and the Hindu, a better Hindu.
- There is only one religion, the religion of Love;
There is only one language, the language of the Heart;
There is only one caste, the caste of Humanity;
There is only one law, the law of Karma;
There is only one God, He is Omnipresent.

- **Start the Day with Love;
Spend the Day with Love;
Fill the Day with Love;
End the Day with Love;
This is the way to God.**
- **You cannot see Me, but I am the Light you see by.
You cannot hear Me, but I am the Sound you hear by.
You cannot know Me, but I am the Truth by which
you live.**
- **The Lord will be watching with a thousand eyes the
least activity of man to discover any slight trace of
selfless love sweetening it.**
- **Bear all and do nothing;
Hear all and say nothing;
Give all and take nothing;
Serve all and be nothing.**

- **Children of Immortality! Remember that You are created in My Image and Likeness. Perfect. Live up to this Image in all planes. Live like Masters! Walk this Earth with Your Heads held high, Your Spirits soaring, Your Hearts open to Love, and believe in Yourself and GOD with You. Then all will go well. See Me everywhere, talk to Me and Love Me who is in Each. Then from Each I will respond and bring You into glory.**
- **- Baba**

Bhaktivedanta Swami Prabhupada

Hare Krishna Movement

- Hare Krishna (2x)
- Krishna (2x)
- Hare (2x)
- Hare Rama (2x)
- Rama (2x)
- Hare (2x)

Maharisi Mahesh Yogi, TM

Festivals of India

Festivals of India

Lohri

Holi

Holi

Holi

Holi

Naga Panchami

Naga Panchami

Naga Panchami

Janmashtami

Janmashtami

Ganesh Chaturti

Ganesh Chaturti

Ganesh Chaturti

Durga Puja / Dussehra

Durga Puja / Dussehra

Durga Puja / Dussehra

Ramayana Re-enactment

Dewali

Dewali

Dewali

Dewali

Dewali

Dewali

Dewali

Kumbha Mela

Mahashivarati

Great Shiva “austerity”

Kumba Mela

Kumbha Mela

Kumbha Mela

© Grzegorz Bywalec
www.sanatansociety.org

© Grzegorz Bywalec
www.sanatansociety.org

Kumba Mela

Kumba Mela

Festivals of India

Three Vehicle Structure of Modern Hinduism

Jnana Marga

6 phil. Schools

Sankara

Ramanuja

Karma Marga

Caste

Dharma

Rebirth

Bhakti marga

Devotion

Popular puja

Shiva

Visnu

Jnana Marga – Way of Knowledge

- **Nyaya** - inner epistemology
- **Vaisheshika** – outer epistemology
- **Samkhya** – two realities: Purusha / Prakriti
- **Yoga** – method for achieving insights of Samkhya
- **Mimamsa** (Purva Mimamsa): Vedas
- **Vedanta** (Uttara Mimamsa): Upanishads

Hindu Pramānas in Nyaya

- Intuition/ experience
- Inference / logical reasoning
- Scriptural testimony

Jnana Marga – Way of Knowledge

- Nyaya – Hindu logic, epistemology
- Vaisheshika – Brahman + 9 elements, exper.
- Samkhya – Purusha / Prakriti
- Yoga – theistic – meditation, breath control etc.
- Mimamsa – Obedience to the Vedas
- Vedanta – Upanishads / Brahmasutras
 - Advaita Sankara
 - Visistadvaita Ramanuja
 - Dvaita Madhva

Three Vehicles of Modern Hinduism

- **Philosophical**

jnana marga
knowledge

Study of Vedas
Upanishads
Brahman
Tat twam asi ?
6 āstika
darśanas
3 nāstika...

Popular

karma marga
actions/works

Duty of Caste
Dharma
Karma/rebirth

Four stages

bhakti marga
devotion

Shiva worship
Vishnu worship
Puja / idols
Epics
Popular lit.

Sankara (788-820)

- “Sankara is on the great magnitudes of philosophical and theological history, representing one of the great metaphysical tendencies in the history of human thought.”
- India's greatest philosopher...the pinnacle of India's philosophical contribution to the world.

Sankara (788-820)

Monism

“The distinction of enjoyers and objects of enjoyment does not exist.”

“all must either be identified with Brahman or dismissed as ultimately unreal.”

Nirguna Brahman

Saguna Brahman

Sankara (788-820)

“When a man is asked, ‘where do you have pain?’, he points to the locus where the body is burned or cut and not to the perceiver, saying, ‘I have pain in the head’ or ‘in the chest’ or ‘in the stomach’. If pain or the cause of pain such as burning and cutting were located in the perceiver, he would point to the perceiver as the locus of pain...”

Sankara

- A man possessed of nescience, being differentiated by body etc... think that his atman is connected with things desirable and undesirable;... but the scripture gradually removes his ignorance concerning this matter and uproots nescience which is the view that Atman is different from Brahman.”

Sankara

- **Maya**
- If Brahman is the only reality there is, then how do we account for the seemingly obvious plurality of the universe?
- Maya is the “key concept around which his entire system revolves.”

Sankara's Maya metaphors

Subjective delusion / Objective illusion / non-difference from Brahman

Sankara

- **Moksa**
- Moksa is the breaking of ignorance
- Moksa is the liberation from the effects of karma

*Brahman satyam, jagan mithya, jivo
brahmaiva no parah*

Brahman is real; the world is unreal; the individual is non-different from Brahman

Sankara – Three Margas

Knowledge (jñana)

- Works (**karma**) Devotion (**bhakti**)

Ramanuja (1055 – 1037)

- Sribhasya (commentary on Vedanta Sutras)
- Brahmasutra bhasya
- Not **Advaita** (non dualism), but...
- **Visistadvaita** (modified non dualism)
 1. Non dualism still the determining factor
 2. Modified by embracing differentiation and particularity

Ramanuja (1055 – 1037)

How do you reconcile monism with Ramanuja's enthusiastic embrace of particulars?

“Brahman is a personality which comprehends within himself all plurality”

“Brahman is the only reality, but “the Absolute is inclusive of particulars in all their infinite variety.”

Ramanuja (1055 – 1037)

Ramanuja rejects the nirguna – saguna distinction – Absolute Brahman IS Isvara!!

“In the beginning there was One without a Second” (Sankara interprets as nirguna)

Ramanuja says, “all the attributes are united in One absolute.”

Ramanuja (1055 – 1037)

Five Defining Attributes

- 1. Satya (True Being)**
- 2. Jnana (knowledge)**
- 3. Ananta (infinite)**
- 4. Ananda (bliss)**
- 5. Amalatva (purity)**

Ramanuja (1055 – 1037)

Texts which speak of Brahman's "qualities" do not point to a lower level (saguna), but they point to Brahman's defining qualities.

Brahman can have contact with the world and even become embodied without compromising any of his defining attributes.

Ramanuja (1055 – 1037)

“Although ether is separately contained in each one of a number of objects such as jars and pots that undergo increase and decrease, it is not itself touched by their imperfections. So also the sun, although it is seen reflected in a number of bodies of water of unequal size, is not touched by their increase and decrease. Likewise, the Supreme Self, though dwelling within various shaped beings – some material, like the earth – and others intelligent, remains untouched by their imperfections.” (SriBhasya 3.2.20)

Ramanuja (1055 – 1037)

Brahman

Brahman is the efficient and material cause of the universe!

Egg metaphor – un-manifest – manifest

Two modes of Brahman

Karana-Brahma

Karya-Brahma

Analogy: lump of clay – many forms

Ramanuja (1055 – 1037)

Maya – Brahman rejects the notion that the world is an illusory perception

All knowledge is genuine knowledge even though mistakes occur in the act of cognizance.

Both mistaken identity and empirically valid perception are “related to the objectively real and as such could be called valid perceptions.”

Ramanuja (1055 – 1037)

Rope – Snake

Sankara – nirguna / saguna

Ramanuja... “the fact that it is only a rope does not invalidate the reality of the snake.”

If Sankara is correct, then all perceptions are unreliable (both snake and rope)... and “there can be no basis for the claim that scriptural statements are authoritative either.”

Ramanuja (1055 – 1037)

Ignorance for Ramanuja is our inability to perceive that all of the manifold forms of existence are utterly dependent upon Brahman.

Ramanuja's Body-Soul Analogy

“Brahman ensouls the world by constituting the soul of the world, and all entities constitute the body of Brahman.”

Three defining relationships:

1. **Adhara / adheya** (support / thing supported)
2. **Niyantr / niyamyā** (controller / thing controlled)
3. **Sesin / sesa** (principal entity / subordinate entity)

Ramanuja's Body-Soul Analogy

Salvation

“the soul or self is a ‘mode’ of God, distinct but always in an inalienable relationship like the body is to the soul.”

“one’s individual reality is not swallowed up by and in that of Brahman”

Ramanuja's Body-Soul Analogy

“To maintain that the consciousness of the ‘I’ does not persist in the state of final release is again altogether inappropriate. It, in fact, amounts to the doctrine – only expressed in somewhat different words – that final release is the annihilation of the Self. The ‘I’ is not a mere attribute of the Self so that even after its destruction the essential nature of the Self might persist ... it constitutes the very nature of the Self.” (Vedanta Sutas)

Ramanuja (1055 – 1037)

For Sankara, jnana, is the apex to which karma and bhakti can only point... (Eric Lott)

For Ramanuja, bhakti is the apex, to which karma and jnana can only lead

Ramanuja – Three Margas

Ramanuja's Advaitism

Ramanuja's Devotion

- Parabhakti (active devotion) – “monkey”
- Prapatti (passive devotion) - “kitten”

Max Müller

- It must be admitted that in India, instead of one Vedanta philosophy, we have two, springing from the same root but extending its branches in two very different directions... that of Sankara being kept for unflinching reasoners who, supported by an unwavering faith in monism, do not shrink back from any of its consequences...

Max Müller

- Another, that of Ramanuja, trying hard to reconcile their monism with the demands of the human heart that required, and always will require, a personal God, as the last cause of all that is, and an eternal soul that yearns for an approach to or a reunion with that Being.”

Case Study #1: Brahmabandhav Upadhyay

- Nirguna / Saguna
- Braman, the Supreme Being per se, is **nirguna**, i.e. He possesses no external attributes, no necessary correlation with any other being other than His Infinite Self
 - He is **sat** – existing by Himself;
 - He is **chit** – self-knowledge, knowing himself without any external intervention

Case Study #1: Brahmabandhav Upadhyay

- He is ananda – supremely happy in His self-colloquy. But looked at from the standpoint of relation, He is **saguna**, he is Isvara, creator of heaven and earth, possessing attributes relating Him to the created nature.
 - **Sophia Weekly, vol. 1, #2, (23 June, 1900) 7.**

Case Study #1: Brahmabandhav Upadhyay

BU accepts nirguna/saguna distinction

Interprets it as consistent with Thomas'
'necessary' and 'contingent' distinction
(paramarthika) (vyavaharika)

Unchanging essence of God (aseity) vs. the
free exercise of His attributes (creation,
redemption etc....)

Case Study #1: Brahmabandhav Upadhyay

The distinction between what is necessary to the Infinite and what is contingent to the Infinite is an important and frequently traveled bridge which Upadhyay uses to reconcile Advaitism with Thomism...Thus, to say that God is not necessarily related to creation does not deny that He is the creator or that creation is related to Him contingently. (BC on IF, p. 219)

Case Study #1: Brahmabandhav Upadhyay

Reconciliation of Advaitism with Personal God

External relationship indeed implies limitation; but not so internal relationship. The Infinite, Self-sufficient Being is related within Himself. He is not necessitated to enter into relationship with any objective unit external to Himself. The Subjective Self of God sees and contemplates the Objective Self of God and in this single eternal act are his knowledge and love fully satisfied. (Sophia Monthly, vol. 4, (Dec., 1897)

Case Study #1: Brahmabandhav Upadhyay

Sat – God as He is in Himself (Aseity)

Decarte's *Cogito ergo sum* (I think,
therefore I am)

Ens est ergo Cogito (Being is, therefore I
think)

Cit - inner relation / self knowledge
eternal procession (filioque)

Ananda – blissful overflow of His essence/
nature – creation, redemption etc...

Case Study #1: Brahmabandhav Upadhyay

Trinitarian Hymn of Upadhyay

Refrain

“I adore

The Sat (Being), Cit (Intelligence) and
Ananda (Bliss)

The highest goal, which is despised by
worldlings, which is desired by yogis
(devotees)

Case Study #1: Brahmabandhav Upadhyay

Stanza One

The supreme, the ancient, higher than the highest, full, indivisible, transcendent and immanent.

One having triple interior relationship, holy, unrelated, self-conscious, hard to realize

Case Study #1: Brahmabandhav Upadhyay

Stanza Two

The Father, Begetter, the highest Lord,
unbegotten, the rootless principle of the
tree of existence.

The cause of the universe, one who creates
intelligently, the preserver of the world.

Case Study #1: Brahmabandhav Upadhyay

Stanza Three

The increate, infinite Logos or Word,
supremely great.

The image of the Father, one whose form is
intelligence, the giver of the highest
freedom.

Case Study #1: Brahmabandhav Upadhyay

Stanza four

One who proceeds from the union of Sat and Cit, the blessed Spirit (breath), intense bliss.

The sanctifier, one whose movements are swift, one who speaks the Word, the life-giver.”

Case Study #1: Brahmabandhav Upadhyay

Maya

The mysterious contingency of created being

Our mistakenly attributing independent existence to the universe

The power of God to give birth to communicated multiplicity and to sustain finite, dependent beings everlastingly

Case Study #2: A. J. Appasamy

Pramanas

1. Shabda
2. Anumana
3. Prathyaksha

Christianity as Bhakti Marga

Models of Christian Witness in Contemporary India

Model #1: Pentecostal Power-Encounter

Model #2: Jesus Christ, the perfect embodiment of dharma

Model #3: Jesus Christ the liberator from Oppressive Structures

Model #4: Jesus Christ, the Western Savior in a three piece suit

Model #5: Jesus Christ, the unique logos made sannyasin

Indian Christian Responses to Hinduism in India

Confrontational

Nehemiah Goreh

Fulfillment

Krishna Mohan Banerjea

Hindutva

Brahmabandhav Upadhyay

Pilgrim at Sanchee

North India

North East

West Central

East Central

South India

Training Church Planters in North India

2.20.2001

2.20.2001

**...Make Disciples
of all nations!**

**...Make Disciples
of all nations!**

Jainism

Jainism

॥ श्री गौतमस्वामी ॥

Jainism

Jainism

Sikhism

Sikhism

Sikhism

Bonus Slides – Not on Exam

Cremation on the Ganges

Shiva Temple – Lord of the World

THE HINDU TEMPLE OF GREATER CHICAGO

The Rama Temple Has...

- Sri Rama, Sita and Laxmana
- Lord Ganesha
- Sri Hanuman
- Lord Venkateswara (Balaji)
- Mahalaxmi
- Sri Krishna and Radha

The complex has two separate temples. They provide a congenial atmosphere for worship, spiritual advancement and also serve as a focal point for cultural and educational activities.

The G-S-D Temple Has...

- Lord Shiva
- Lord Ganesha
- Durga Devi
- Lord Subrahmanya
- Devi Parvathi
- Navagraha

Sarasvati

Sarasvati – goddess of wisdom/knowledge

Gayatri

Balaji, God of Worldly Wealth

Subramanya, Hindu God of War

Swastika

