	

	The Eastern
	Name ___________________________________

Hour _______

	
	Religions
	 The 5 Major World Relgions

Hinduism

Hinduism is one of the oldest living religions in the world. It began about 4,000 years ago in the villages and cities of India. Since ancient times, the people of India have believed that rivers – especially the sacred Ganges River – were gifts from the gods. The Ganges is a powerful religious symbol for most Hindus.

In Hinduism, the river is a symbol for the soul – it is the same, endless, yet constantly being reborn or reincarnated, from lifetime to lifetime. Hindus believe in reincarnation of the soul. Along with reincarnation, they believe that our actions in this life determine the human or animal form our soul takes in its next life. An evil soul or a bad person, for example, might be reborn as a lowly insect. A good soul or someone who lived a good life, might be reborn as a prince, a priest, or a cow – an animal that is sacred to the Hindus. Hindus look at the cow as the most giving of all animals. Most Hindus are vegetarians.

Hindus have also long accepted the Indian idea of castes – a rigid system of ranking people. People from all walks of life belonged to one of four castes. People who followed their caste’s rules and lived a good life could rise to higher castes in future rebirths. Those who did not, risked reincarnation as an untouchable – a person with no caste who is ignored and mistreated. Today, India has officially outlawed the caste system, but Hindus still believe in the idea of being reincarnated to a better station in life or a worse one.

In any case, the ultimate Hindu goal is not a better caste, but to win release completely from the endless rounds of rebirth, life, and death – to achieve spiritual perfection and to be free from the pain and suffering of this world.

Hindus, are polytheistic which means that they worship many gods. The most important Hindu gods are Vishnu – the preserver of the world, Shiva – the destroyer and also the creative force in the world, and Shiva’s wife who appears in many different forms. Sometimes she is Parvati or Uma, the goddess of motherhood. And sometimes she is Durga or Kali, the goddess of destruction. In Hinduism, all of the gods and goddesses together make up one universal spirit, called Brahman.

While most Hindus worship individually – outdoors, in temples, or in their home, Hindus do look to Sannyasis (holymen) and Gurus (teachers) to help guide them. Many Hindu homes have small shrines dedicated to a god chosen by the family.

Today, more than 700 million people follow this religion. Most Hindus live in India, but Hinduism has a strong following in other Asian nations as well.

Buddhism

Like Hindus, Buddhists believe that existence is a cycle of death and rebirth. Unlike other major religions, Buddhism does not stress a belief in a supreme-being or in powerful gods. Instead, Buddhist focus on the idea of spiritual enlightenment, which must come from within each person.

Buddhism began about 2,500 years ago in northern India, with the teachings of one man. This man was a prince named Siddhartha Guatama. Siddhartha felt something was missing in his comfortable palace life. He was saddened by the death, the disease, and the suffering he saw in the world. He left his luxurious palace and gave away his belongings. At first, he denied himself all comforts and pleasures. But in the end, he decided that suffering and denial were no better than luxury and laziness. So, he began to meditate – to think deep thoughts. According to legend, he finally attained enlightenment while meditating under a bodi tree. He then became the Buddha, which means “the enlightened one.” Today, millions of people in Asia follow the teachings of Buddha. They have built hundreds of temples in honor of Buddha – but they do not worship him as a god. They just honor him as a teacher who helped show them the true meaning of life.

All Buddhists follow what they call the “Middle Way” – a path of moderation, neither giving in to desires and wants, nor struggling to deny them. Instead, they seek a balance and control over their inner lives. Buddhists believe by controlling the mind and spirit they will achieve “nirvana”, which is a perfect state of peace and happiness. Buddhists believe that those who achieve nirvana can escape the weary rounds of death and rebirth. Buddhists, like Hindus believe in reincarnation. By reaching nirvana, Buddhists believe that they can achieve a profound and indescribable joy in life itself.

Though Buddhism began in India, it did not remain strong there after the death of Buddha. Instead, several forms of it spread throughout other parts of Asia – to China, Tibet, Korea, and Japan. Today, there are more than 300 million Buddhists.

For Buddhists and Hindus, history and nature move in endless cycles. Life is a circle, a constant repetition of birth and rebirth. Peace and happiness come from within.

