

Science, Religion and Spirituality

World Religions

Science, Religion and Spirituality

World's religions

- Primal, Tribal
- Hundreds of Thousands Years ago
- Eastern – Sanatana Dharma- a way of life – Vedic Religion -
Hundreds of Thousands Years ago
- Eastern – Confucianism, Taoism (3,000 yrs ago)
- Western & Middle Eastern: Christianity (2,000 yrs ago),
Judaism (2,500 years), Islam (1,400 years)
- Eastern – Hindu Religion (oldest – tens of thousands years) ,
Buddhism (2,500 yrs) , Jainism(2,000+yrs)

Science, Religion and Spirituality

Definitions (continued...)

- different religions define their goals, beliefs and faiths differently (that is why we have different religions)
- Major religions splitting into groups or factions within the religion
- Christianity – Catholicism, Eastern Orthodox, Protestantism
- Buddhism – Theravada, Hinayana, Mahayana, Vajrayana, Zen Buddhism
- Islam – Sunni, Shiite, Sufism (mysticism)

Science, Religion and Spirituality

World's religions

- Buddhism, Jainism, Confucianism, Taoism, Christianity, Judaism, Islam, Hindu

Science, Religion and Spirituality

Buddhism – 563 to 483 B. C.

- The Four Noble Truths
- After his enlightenment, Buddha went to Benares but at Sarnath (few miles away) he preached his first Sermon with 4 truths:
- First - *Life is Dukkha*
- Second – *Cause of Dukkha is Tanha* (Desire for ‘Private Fulfillment’)
- Third – What is the Cure? – *overcome Tanha*
- Fourth – How to cure: “*The Eightfold Path*”

Science, Religion and Spirituality

Buddhism – The Eightfold Path

Prelim step – Right Association

- 1. Right Knowledge 2. Right aspiration
- 3. Right Speech 4. Right Behavior (do not kill, do not steal, do not lie, do not unchaste, do not take drugs or drink intoxicants)
- 5. Right Livelihood 6. Right Effort
- 7. Right mindfulness 8. Right absorption
- Life's goal: 'Nirvana' ('to blow out', 'extinguish')

Science, Religion and Spirituality

Buddhism

- No written records left behind
- Split into 'Theravada' and 'Mahayana'
- Each splits and more splits (Hinayana, Vajrayana)
- China - Tao version called Ch'an (Zen in Japanese) & Buddhism in Tibet
- Very few practitioners in Land of Origin (India) but good following in China & Japan

Science, Religion and Spirituality

Buddhism – Thoughts – Close similarity to SD?

- Prelim step: Right association– Satsang of SD?
- Eight steps – Patanjali’s Ashtanga Yoga?
- Tanha – desire for ‘private fulfillment’, ‘ego’ etc. – similar to Kama, Krodha, Lobha, Moha ...
- ‘Nirvana’ & ‘Moksha’
- No text on Buddha’s answer to what happens to one after ‘Nirvana’? Jivanmuktha of SD? Or, ...?
- Buddhism is fading in land of Buddha. Popular in China, Japan, ...

Science, Religion and Spirituality

Jainism (5 Century B. C. – India)

- Nataputta Vardhamana (“Mahavira”)
 - Texts: Jain Agamas and Siddhantas
 - Great reverence for all forms of life
 - Strict vegetarianism, Asceticism
 - Non-violence (even in self-defence)
 - Two sects – ‘Digambara’ (sky-clad) – saints should own nothing (wear only loin-cloth)
 - ‘Svetambara’ – differs with ‘Digambara’
 - About 6 Million followers (Mumbai & Gujarat)
-

Science, Religion and Spirituality

Confucianism – China – 551 to 479 B. C.

- Traditional Ways to hold society together: Brute Force & Love, Compassion
- Confucius – Deliberate Tradition – 5 steps
- 1. Jen: Goodness, benevolence, love, ..
- 2. chun tzu: Mature person
- 3. li: propriety & right thing to do changed to ‘rite’
 - Under ‘propriety’, detailed points on five things were given

Science, Religion and Spirituality

Confucianism - China

- 4. te: power of moral example
- 5. wen: art of peace
- These five points do not provide the ‘essence’ of Confucianism at all. Under each of the above points goes a well set of reasoned examples and how people should conduct themselves. Essentially, the goal is to transform people into making people more human, rulers meritorious & of moral character, to make the state reach its highest culture – Confucius believed this is how country and its peoples become great!

Science, Religion and Spirituality

Taoism (pronounced as Dowism)

- Originated with a man 'Lao Tze' (604 B. C)
- Confucius likened him to a dragon
-enigmatic, larger than life, mysterious
- Lao Tze wrote "*Tao Te Ching*" (The way and its Power)
- First sense: Everything revolves around concept of *Tao*
- *Tao is the way of ultimate reality*
(cannot be perceived – too vast to fathom)
(is the ground of everything that follows)
(above all, behind all, beneath all, is th womb from which
all life springs and into which returns)
See similarities to Para Brahman!!!!!!

Science, Religion and Spirituality

Taoism (continued ...)

- Second sense: Though Tao is ultimately transcendent, it is also *immanent. Thus, it is the way of the universe, the driving power in all nature.*
 - *basically spirit rather than matter.*
 - *it cannot be exhausted: the more it is drawn upon, the more it flows.*

(similarity to “purnasya purnamadaya ...”)

Science, Religion and Spirituality

Taoism (continued ...)

- Third sense: Tao refers to the way of human life when it meshes with Tao of the universe (First sense).
Do we see 'advaita, ...'?
- Similar to the three sense of the *Way*, three sense of the Power has yielded 3 divisions of Tao – the Philosophical Taoism, The Religious Taoism, heterogeneous Taoism.

Science, Religion and Spirituality

Taoism and Confucianism

- These represent two distinct poles of Chinese character, Confucius the Classical and Lao Tze the romantic

- Confucianism
calculated behavior
human side

Taoism
spontaneous & natural
connect human with Tao

These religions/thoughts speak to the “me” in the reader. Tao is within us!!!!

Science, Religion and Spirituality

ISLAM – Prophet Muhammed A. D. 622

- Derived from ‘salam’ (primary meaning ‘peace’, secondary meaning “surrender” – peace coming from surrender)
- Qu’ran or Koran –means ‘recitation’
- Muslims believe Koran is the original word from ‘The God’, the only God.
- Muslims believe that the Old and New testament erred in areas where they differ from Koran.
- Words to meditate upon, appreciate divine glory.

Science, Religion and Spirituality

ISLAM

- Basic theological concepts of Islam are identical with those of Judaism and Christianity
- God – immaterial and invisible
- Monotheism – No one but Allah, ‘The God’
- Muslims believe that Hinduism has multiple Gods, Judaism is monotheistic but restricted to people of Israel only, Christians lost by deifying Christ.

Science, Religion and Spirituality

ISLAM

- God has awe-inspiring power
- Good and evil matter, choices have consequences
- Allah created world; world is real.
- Allah alone is perfect, so matter is good.
- Respect for material side of life (Christianity & Judaism also do)
- Foremost among God's creation is human being

Science, Religion and Spirituality

ISLAM

- People forget their divine origin
- Life acknowledged as gift from God
- Life's two obligations:
 - First, gratitude for life received
 - Second, surrender
 - to be a slave to Allah is to be freed from other form of slavery like greed, anxiety or ambition
- Human soul is 'free', pre-destination is also mentioned at many places in Koran

Science, Religion and Spirituality

ISLAM

- Day of Judgment
- Based on how life is lived, the soul will either go to heaven or the hell
- Muslims believe that each soul will be held accountable for its actions on earth, future depends on how well it has observed God's commands.
- Verses in Koran say 'souls judge themselves' (to spare Allah role of punisher)

Science, Religion and Spirituality

ISLAM

- This forces one to see how one acted in one's life
- In that sense, what death does is remove one's 'self-serving defenses', forcing one to see in total objectivity!
- The chance to return to life for even a single day to make good use of opportunities to obey God's command! (Koran details vividly images of 'hell')

Science, Religion and Spirituality

ISLAM

- Words like ‘peace’, ‘surrender’ similar to SD, is not?
- ‘free will’ & ‘pre-destination’ - similarity with SD?
- Their claim of ‘monotheism’ similar to SD view of ‘*ekam sad, viprah bahudha vadanthi*’, though state that Hinduism is not mono-theistic! (error)
- No soul, day of judgment, good go to heaven, evil-doers go to hell – all these similar to Christianity & Judaism, differs from SD

Science, Religion and Spirituality

ISLAM

- Sunnis & Shiites
(disagreement over who is Muhammed's successor)
- Sufism
 - mysticism
 - did not like the Sunnis and Shiites living lavishly, so they used wooden clothing ('suf' means wood)
 - Love the pitcher less and the water more!!!

Science, Religion and Spirituality

Judaism

- Truths were revealed to them – divine disclosure
- Recorded Yahweh's disclosures in a book, the Torah, and commentaries on it
- Exodus – escape from the Pharaoh – Jews see God's initiative at work!
- Prompted Abraham to leave his home in Ur and proceed to Canaan! Yahweh guided them all!
- Judaism is the faith of a people.

Science, Religion and Spirituality

Judaism

- Meaning in God
- Supreme Being – Whatever a people's philosophy, it must take account of the Other.
- Because, no human being is self-created;
- Because, at some point or other, one's power is limited.
- Hear, O Israel, the Lord our God, the Lord is one (monotheism)

Science, Religion and Spirituality

Judaism (continued)

- Four ethical precepts of the “Ten Commandments”:
 - Thou shall not murder
 - Thou shall not commit adultery
 - Thou shall not steal
 - Thou shall not bear false witness

Science, Religion and Spirituality

Christianity

- Jesus of Nazareth – born around 4 B. C.
- In his early thirties, as a teacher-healer, hostility of some of his peoples & Romans which resulted in his crucifixion.
- Few details what happened after crucifixion – some see him, some stating he didn't possess his former body – resurrection is not re-appearance. Christ!

Science, Religion and Spirituality

Christianity

- Catholics – Seven sacraments – Two of them, Confession (following transgressions) & Mass – a literal transfusion of energy from God to the human Soul
- Eastern Orthodoxy (1054 A.D) – God’s truth discovered thru ‘Christian consensus’
- Protestantism (16th century)

Science, Religion and Spirituality

Christianity – Catholicism – Confession

- Catholic Teaching follower confesses sins to his/her priest
- Compare & Contrast:
 - o “Vedic practices” by Brahmins (males)
“*suryascha ma manyuscha*”
“*kamokarsheeth manyurakarsheeth ...*”

Science, Religion and Spirituality

Christianity

- Is salvation possible outside of Christ?
- Liberals think Yes
- Conservatives say No
- In between views held by many
- Ten Commandments, compassion, love ..
- Mention of spirit but nowhere near the level of spirituality seen in SD

Science, Religion and Spirituality

Ten Commandments

■ God

1. Do not worship any other Gods
2. Do not make any other idols
3. Do not misuse name of God
4. Keep the Sabbath holy

Man

5. Honor your father and mother
6. Do not murder
7. Do not commit adultery
8. Do not steal
9. Do not lie
10. Do not covet

Science, Religion and Spirituality

Hindu Religion

- SD is not HR as the West (and most in the East) seem to believe.
- HR can be said to be a sub-set of SD.
- It can also be said that HR suffers from the ‘negatives’ associated with all ‘organized forms of religion’!
- Whereas SD does not!

Science, Religion and Spirituality

Hindu Religion

- What is HR then?
- HR is a conglomeration of various practices falling under the B & K paths of SD
- “*Ekam Sad, Viprah Bahuda Vadanthy*” (I am One, men call me by various names). Different avatars and representations of the Supreme
- Nature, Sun, Wind, Fire, Ecology, Earth, respect to beings, ahimsa, deva-rishi-pitru runas
- Bhakthi, worship at home or temples, mantra
- Karma – Rituals, havans

Science, Religion and Spirituality

Hindu Religion

- Varna dharma practiced and enforced
- Brahmin – Priestly, Kshatriya – Warrior, Vaisya – Trade & Agriculture, Sudra – Cleaning & menial work
- Caste system further divided with sub-castes.
- Today: questioning such caste systems!

Science, Religion and Spirituality

Comparative Review – World Religions

- Christianity – 2,000 years, Islam – 1,400 years, Judaism about 2,000 yrs, Confucianism – 2,500 yrs, Buddhism – 2,500 years, ...Day of Judgment, Salvation, Heaven, Hell
- SD tens of thousands of years old – way of life – re-incarnation – Moksha as goal – Vast literature - unsurpassed in breadth & depth & metaphysics – SD ideas and ideals can be seen in some form or other in many other religions!