


Hinduism

Introduction

Hinduism is the oldest and the third largest of the world's major religions, after Christianity and Islam, with 900 million adherents. Hindu teaching and philosophy has had a profound impact on other major religions.

Hinduism is a faith as well as a way of life, a world view and philosophy upholding the principles of virtuous and true living for the Indian diaspora throughout the world. The history of Hinduism is intimately entwined with, and has had a profound influence on, the history of the Indian sub-continent. About 80% of the Indian population regard themselves as Hindu.

Hindus first settled in Australia during the 19th century to work on cotton and sugar plantations and as merchants. In Australia, the Hindu philosophy is adopted by Hindu centres and temples, meditation and yoga groups and a number of other spiritual groups. The International Society for Krishna Consciousness is also a Hindu organisation. There are more than 30 Hindu temples in Australia, including one in Darwin.

Background and Origins

Hinduism is also known as *Sanatana dharma* meaning "immemorial way of right living". Hinduism is the oldest and most complex of all established belief systems, with origins that date back more than 5000 years in India. There is no known prophet or single founder of Hinduism.

Hinduism has a range of expression and incorporates an extraordinarily diverse range of beliefs, rituals and practices. The Hindu faith has numerous schools of thought, has no founder, no organisational hierarchy or structure and no central administration but the concept of duty or *dharma*, the social and ethical system by which an individual organises his or her life.

Hinduism has monotheistic (one God) as well as polytheistic (many Gods) elements: the one Ultimate Reality or Supreme Being (*Brahman*) also exists simultaneously in the deities of the Creator (*Brahma*), the Sustainer (*Vishnu*) and the Destroyer (*Shiva*). The sacred writings, the *Four Vedas*, are considered to be divine in origin and the direct transmission of God's word, not delivered through a Prophet.

The Hindu beliefs, codes of conduct and other social practices emanate and are drawn from a wide collection of philosophical literature and Scriptures including the *Vedas*, the *Upanishads*, the *Brahma Sutras*, the *Bhagavad Gita*, the epics *Ramayana* and the *Mahabharatha*. The *Mahabharatha*, for example, is approximately six times the length of the Bible.

Generally, one is understood to be a Hindu by being born into a Hindu family and practicing the faith, or by declaring oneself a Hindu. Hinduism has no formal conversion into or excommunication from the faith.

A Hindu views the entire universe as God's and everything in the universe as God. Hindus believe that each person is intrinsically divine and the purpose of life is to seek and realise the divinity within all of us.

The Hindu belief is totally non-exclusive and accepts all other faiths and religious paths. In fact, an ancient Vedic text says that God or Truth is one and wise people refer to it by very many names. Hindus believe that no one religion is exclusively true, that all major faiths are aspects of the one universal, all-encompassing truth, and that there are many paths to seek and experience religious understanding and enlightenment.

CULTURE AND RELIGION

Key Beliefs

Sanatana Dharma encompasses a set of eternal and universal ethical and moral principles of virtuous and true living, is acceptable whether or not one is born a Hindu. The Hindu ethical code attaches great importance to values such as truth, right conduct, love, peace and non-violence. There is the notion that our beliefs determine our thoughts and attitudes, which in turn direct out actions, which in turn creates our destiny. All Hindu ceremonies, rituals and worships end with a prayer for universal peace and harmony.

An important principle in the Hindu thought is the law of *karma*. It is the law of cause and effect in which each and every action has a reaction, generating conditions to be experienced within this lifetime or the next. Life is looked upon as a continuum in the sense that the pristine life energy is never destroyed. Death is accepted not as a denial of life but as a process of life. As a result, the Hindu view accepts and believes in *samsara* or reincarnation: the cycle of life-death-rebirth until such time as the individual soul, on self realisation of its own essential divinity, emerges into the Absolute and the attainment of *moksha* or liberation from the cycles of rebirth. A Hindu accepts on scriptural authority that self realisation is possible and attainable within one's own life time and indeed it is the goal and eventual destiny of all life.

Those outside the Hindu faith are often confused by the Hindu pantheon of Gods and Goddesses. Hindus do not see themselves as worshipping idols. They believe that God can be worshipped with or without form. The Hindu thought has developed a high degree of symbolism to convey the truth and to determine one's choice of path to attain self realisation. Gods and Goddesses are symbols depicting various attributes, functions and manifestations of the one Supreme Divine Absolute. *Brahma*, *Vishnu* and *Shiva* are manifestations of the one Divine Absolute operating in the three primordial functional activities in the universe - creation, sustenance and re-absorption respectively. Hindu images and practices have literal as well as symbolic meanings.

A Hindu is enjoined to seek personal purification on the path to self realisation through one of four or any combination of the four paths which are:

1. Ritualistic worship, chanting of prayers, devotional surrender to a higher ideal (the Deity representing the qualities).
2. Through service.
3. Through yoga and meditation.
4. Through inquiry (know thyself).

To the purified, the Absolute reveals itself as one's own essential being (the self) and hence the term self realisation. Hindus are, therefore, encouraged to embrace all and live in the interest of, and in peace and harmony with the larger self or the society and the environment as a whole. They are encouraged to be flexible and adjust to situations as they arise.

As a faith Hinduism is not dogmatic and does not rigidly impose beliefs and practices on an individual or a family unit. This observation is particularly valid for Hindus living in Australia. In all matters the wish of the individual or the family unit is paramount, and cultural and religious sensitivities and practices identified in this information sheet may not be relevant for a second or third generation Australian Hindu.

Demographics

Of the non-Christian religious affiliations in Australia, Hinduism experienced the fastest proportional growth between 1996 and 2006, with the population more than doubling. According to the 2006 Census, Hindus comprise 0.8% of the total Australian population or 148,130 and 0.3% of the population of the Northern Territory.

Most Hindus in Australia were born overseas and have migrated from a number of countries particularly India, Fiji, Malaysia, Singapore, Sri Lanka, Kenya, Uganda, Mauritius and the United Kingdom.

CULTURE AND RELIGION

Greeting

In greeting a Hindu, it is not customary to hug or kiss a member of the opposite sex. Handshakes or the Hindu Namaskar (clasping the palms together and holding them vertically near the chest) are acceptable.

Names and Titles

The use of family surnames is not universal among Hindus. The practice varies between regions in India. The use of surnames is common among the people who have arrived in Australia from northern, eastern and western parts of India. In Tamil Nadu in southern India and Sri Lanka the use of surnames is uncommon. The following is an indication of the practice amongst Tamil speaking Hindus.

- A male uses the initial of his father's name first, followed by his own personal name. For example, Vijay Thiruselvan is 'Thiruselvan, son of 'Vijay'. For legal purposes he would be known as Mr Thiruselvan. Hindu female names follow the same pattern: father's initial plus personal name. When an Indian woman marries, she usually ceases to use her father's initial; instead she follows her personal name with her husband's name. For instance when S. Kamala (female) marries V. Thiru (male) she will go by the name of Mrs Kamala Thiru.¹

Seating

There are no special sensitivities with regard to seating arrangement for Hindus. However, in temples and prayer halls the males and females normally sit separately on different sides.

Dress and Appearance

Dress codes amongst Hindus vary. The following dress codes are not generally applicable to all Hindus, however they provide some indication as to Hindu dress practices:

- Hindus may wear traditional clothing during special festival and prayer.
- A Hindu woman may put on wedding bangles on her marriage and breaking or removing wedding bangles is considered a bad omen and will greatly distress a Hindu woman.
- Married women may wear a *Thali* or *Mangal Sutra*, a necklace of special design around their neck and traditionally it symbolises marriage. The wearing of red powder in the parting in the hair also symbolises marriage.
- Married women may also wear a *bindi* or *tilak* (a red dot between and just above the eyebrows) on the forehead.
- Some Hindus wear a thread around their bodies which is worn at the Upanayana religious ceremony and signifies the assumption of responsibilities for becoming a link in transmission of knowledge and for maintaining cosmic truth and order. It passes diagonally across the body from the shoulder to about waist height and traditionally it should never be removed.

Body Language and Behaviour

Non-verbal communication has a powerful effect on relationships and effective service provision. Non-verbal signals acceptable in one culture may be completely unacceptable or even offensive in another. Some of these sensitivities to be understood in this area include:

- Some Hindus from India show agreement by moving their head from side to side - which may be misinterpreted as 'no'.
- Most Hindus avoid public contact between men and women.

CULTURE AND RELIGION

Food, Drink and Fasting

Recognising appropriate foods and beverages is essential in responding to the needs of religious communities. When hosting people from religious and cultural backgrounds, as a matter of good practice, always serve a selection of vegetarian and meat foods on separate trays. A variety of non-alcoholic drinks should also be available at any official function. The following issues relating to food, drink and fasting should also be understood:

- Hindus believe in the interdependence of life and will not eat any food that has involved the taking of life. Consequently, vegetarianism is common amongst Hindus. In eastern India, however, fish is part of the staple food.
- Most Hindus do not eat beef or beef products. This is because the cow is held to be sacred and, generally speaking, taking of a life to feed a person is considered to be unreligious.
- Vegetarians would prefer to use separate dishes and utensils for vegetarian and non vegetarian foods.
- Orthodox Hindus and most vegetarians are unlikely to consume alcoholic drinks. Occasional fasting may be common amongst elderly Hindus.
- In a health care environment, the service provider has to be sensitive to the food and dietary needs of the patient.

Religious Festivals and Days of Significance

There are Hindu festivals almost every month. They are based on the Lunar Calendar and hence the dates vary from year to year. Some festivals are based on the change of seasons and others celebrate and glorify the great incarnations or prayer campaigns to invoke and realise the divine within.

The main festivals observed in Australia are:

Festival	Date/s
Thaipusam	January
Maha Shivarathiri	March (whole night vigil)
Tamil and Kerala New Year	April
Ramnavmi	April
Hanuman Jayanti	April
Krishna Jeyanthi	September
Ganesh Chaturthi	September
Navarathri	September/October (10 day festival)
Deepavali/Diwali	October/November (2 days) ²

In Australia, there are local variations in the festivals and temple festivities that are observed throughout the year. The most important Hindu festival is Diwali or the Festival of Lights and is always celebrated in the Northern Territory.

Language and Communication

It is the policy of the Northern Territory Government to provide an interpreter where clients require assistance in English. Agency staff can contact the Translating and Interpreting Service (TIS) on telephone number 13 14 50.

CULTURE AND RELIGION

Family and Marriage

The differing family characteristics of different religious groups should be appreciated. These include:

- Marriage continues to be a powerful and significant institution for a Hindu.
- Sexual relationships outside of marriage are not viewed favourably.
- In Hindu societies there is great respect for older family members.

Medical

A disregard of modesty can cause considerable distress to Hindus and in particular to Hindu women. Even in a medical/health care context, women are generally reluctant to undress for examination. If undressing is necessary, it is preferable for a patient to be served by a doctor or nurse of the same sex.

Death and Related Issues

Death and the grieving process are particularly significant for all religious communities. Some sensitivities relating to the Hindu faith include:

- Autopsies are considered objectionable and deeply disrespectful to the dead and his/her family. The preference is not to have autopsies unless required by law.
- Acceptance of death does not abrogate the sense of personal loss. Visible expressions of grief are common and are deemed helpful to cope with the sense of personal loss.
- Modesty remains important even after death. Corpses are bathed and dressed only by persons of the same sex. It is absolutely essential to handle the dead with dignity and modesty.
- Hindus are generally cremated, except for children under three, who are buried. Funerals are deemed most sacred. Ideally, the cremation should be within 24 hours of death.
- A Hindu family will usually want the body to be taken home at some stage before cremation, usually between the funeral parlour and the crematorium.
- The family of the deceased will want the ashes for future spiritual ceremonies or to scatter in a place of spiritual significance like the River Ganges.

Counselling/Interviews

There are no special sensitivities with regard to counselling or interview arrangements for Hindus.

Other Sensitivities

Other cultural and religious sensitivities that need to be acknowledged and respected include:

- Footwear used outside is not generally worn inside Hindu homes. Removal of footwear before entering a Hindu home is therefore customary. Footwear must be removed before entering a place of Hindu worship.

CULTURE AND RELIGION

Further Enquiries

This information sheet has been produced by the Hindu Association of the Northern Territory with the support of the Office of Multicultural Affairs. For further information please contact the President of the Hindu Association of on Ph: (08) 8946 6365.

- Correspondence can be forwarded to:
President
Hindu Association of the Northern Territory Inc
PO Box 42768
Casuarina NT 0811
Ph: (08) 8946 6365
Email address: sabaratnam.prathapan@cdu.edu.au
- The national peak body is the Hindu Council of Australia
Web: www.hinducouncil.com.au

1. Information from “Kiss, Bow or Shake Hands”, T Morrison, W.Conoway and G.Borden, 1994, Adams Media Corporation.

2. Information from ‘A Practical Reference Guide to Religious Diversity for Operational Police and Emergency Services’ – 2nd Edition - National Police Ethnic Advisory Bureau.