
WORLD RELIGIONS

VOLUME 2

INDIA'S RELIGIOUS QUEST


YOUNG WON KIM

WORLD 2 RELIGIONS

INDIA'S RELIGIOUS QUEST
YOUNG OCN KIM


PUBLISHING CO

4 West 43rd Srrer, New York, New York 10036

First Edition 1976

Artwork and design by Gil Roschuni

Printed in the United States of America

Library of Congress Catalog Number 76-23739

If the subject matter in this book interests you,
correspondence is welcomed by the author,
and may be addressed through:

Golden Gate Publishing Co.
4 West 43rd Street
New York, New York 10036

Preface	ix
HINDUISM	1
INTRODUCTION: MAN AND HIS WORLD	2
I. HISTORICAL BACKGROUND	3
<i>Hindu Scriptures</i>	3
<i>Growth and Development of Hinduism</i>	7
<i>Hinduism's External Features</i>	14
<i>The Hindu Ceremonies</i>	21
<i>Hindu Renaissance: Accomplishments and Aspirations</i>	23
II. BACK TO GODHEAD	26
<i>Finding God: A Hindu View</i>	26
<i>Hindu Polytheism</i>	29
<i>The Divine Polarity</i>	31
III. PURPOSE OF CREATION	35
<i>Man's Goal: Mystical Unity</i>	35
<i>Bhakti</i>	38
<i>Liberation</i>	44
<i>Karma</i>	46
<i>Samsara: Reincarnation</i>	49
<i>Yoga and Yogis</i>	52
<i>The God of Play</i>	54
IV. THE COMING KINGDOM	57
<i>Hinduism and History</i>	57
<i>The Avatar: Hinduism's Christ</i>	62
<i>Krishna Consciousness</i>	65
<i>The Coming Age of the Spirit</i>	66
Bibliography	70-71

JAINISM	73
I. THE BACKGROUND OF JAINISM	74
<i>The Tirthankaras</i>	74
<i>Parsvanatha</i>	75
<i>Mahavira</i>	77
II. JAIN HISTORY AND DOCTRINE	80
<i>Days of Triumph and Disaster</i>	80
<i>Indian Humanism</i>	83
<i>Jaina Cosmology</i>	87
<i>Jain Ethics</i>	88
Bibliography	91
SIKHISM	93
I. THE BIRTH OF SIKHISM	94
<i>Muslim-Hindu Conflict</i>	94
<i>Kabir</i>	96
<i>Guru Nanak</i>	97
II. SIKH DOCTRINE	100
<i>Nanak's Vision of God</i>	100
<i>The Granth</i>	102
<i>Doctrine and Ethics</i>	104
III. SIKHISM IN THE MODERN WORLD	108
<i>The Khalsa</i>	108
<i>Sikh Sects</i>	112
<i>An Uncertain Future</i>	116
Bibliography	119
BUDDHISM	121
I. GAUTAMA BUDDHA	122
<i>His Life</i>	122
<i>Buddha and Hinduism</i>	128
II. THE MIDDLE PATH	132

III. THE MONASTIC ORDER	140
The Sangha	140
<i>Buddhist</i> Scriptures	143
IV. A THOUSAND YEARS OF INDIAN BUDDHISM	146
V. THERAVADA BUDDHISM	148
Original Buddhism	148
Teaching of the Elders	150
Buddhism in Sri Lanka (Ceylon)	159
Burmese Buddhism	162
Buddhism in Thailand	163
Buddhist Revival in India	165
VI. DISTINCTIVE MARKS OF NEO-BUDDHISM	168
Missionary Zeal and Buddhist Humanism	169
Social Gospel	172
Buddhist Ecumenicity	174
The Marxist Threat	176
VII. BUDDHIST MESSIANISM	178
The Buddhist Satan	178
The Coming Buddha	180
Bibliography	184
Acknowledgements	185
Index	189

WHATEVER THE title men use for God, whatever aspect of His nature is emphasized by different groups of people, God is the Father of all mankind and all are His children. However varied the doctrine and forms of worship, I see two universal features in all faiths: God is seeking His children everywhere and they are anxious to return to Him. Neither God nor man has ever stopped such longing; the efforts of each have continued and even intensified through the centuries. In olden times people may have expressed their faith in a simple way; whereas in modern times they have developed more logically and rationally to suit sophisticated minds and also the deepened spiritual experiences of individuals within each community of faith.

Rather than merely repeating a history of other men's religions or trying to refute their faith in order to promote Christianity, it is my aim in this book to show how profoundly people in each great religion have experienced the holy, encountering God, and testifying to His work throughout history—in other words, how clearly God has been revealing His will and heart to them. We

might find something common, universal, consistent among all religions. If there is something different, unique in their ideology, this could be an emphasis on different aspects of the one God and His work.

Religious differences and prejudices based upon misunderstanding have caused too much hostility and bloodshed in the past. Hence it is important for us to look at each great religion with an open mind. It was so hard to explain in a few pages the theology and history of religions which have developed over a long period. Humbly admitting the inevitable superficiality I only wish that the reader may be stimulated to begin friendly dialogue with people of other faiths. Thus men of all creeds should unite in their efforts to bring about His Kingdom on earth for His sake and our own.

I want to express my gratitude for the diligent research work of Reverend Royal Davis and associate editing of Mr. John Dolen.

Washington, D.C.
September 1, 1976

Young Oon Kim

about the author

Dr. Young Oon Kim attended Kwansai Gakuin University in Japan and studied at the Methodist seminary there. She later did post-graduate work at Emmanuel College at the University of Toronto and was for a number of years professor of New Testament and

Comparative Religion at Ewha Women's University in Seoul. During her life-long effort to probe and bridge the religious truth of the East and West, she has been involved in various ecumenical conferences in Europe as well as traveling and lecturing extensively in the U.S. But beyond that she has been a profound, living religious force in the lives of hundreds in both the Occident and the Orient.

Her previous works include Divine Principle and Its Application and Unification Theology and Christian Thought. Currently, she is living and writing in Washington, D.C., and is professor of Systematic Theology and World Religions at the Unification Theological Seminary in Barrytown, N.Y.


PUBLISHING CO.

4 West 43rd Street, New York, New York 10036

PRINTED IN THE UNITED STATES OF AMERICA