Hinduism

 Av: Anders Fick 9a

 Vårterminen 2001

Hinduism

Om man ska översätta ordet hindu så betyder det helt enkelt indier. Hinduismen har störst utbredning i Indien men ordet hinduism används inte av indierna själva utan för dom heter religionen ”den eviga lagen”

Det finns ingen grundare till hinduismen, det är den eviga vägen som följer grundreglerna och kraven i den kosmiska ordningen medan den genomgår sitt oändliga kretslopp.

Det finns cirka 800 miljoner hinduer i världen och dom flesta bor i Indien. Men det finns också hinduer i Nepal, Thailand och Malaysia men självklart så finns det hinduer på andra ställen också. Den är cirka 5000 år gammal.

Ingen annan religion är så pass öppen mot andra religioner som hinduismen. ”Varje människa ska ha rätt att välja den religions- och gudstjänstform som passar henne… hinduismen är ett brödraskap mellan dem, som godtar det rättas lagar och allvarligt söker sanningen.”

Det finns väldigt många hinduer som både dyrkar Kristus och Muhammed, och eftersom att ingen har grundat hinduismen så tycker många, jag vet inte om det icke hinduer eller inte, att det är mer korrekt att kalla den för en kultur eftersom att det är ett sätt att leva på.

Man kan säga att det finns två olika former av hinduism, de bildades hinduism och den folkliga hinduismen. De bildades hinduism ser ut som följande:

1. Världen har alltid funnits. Den har ingen början och inget slut. Det vi kallar för skapelse är bara energins omvandling. Det går inte att skapa något ur intet.

2. Gud är ingen person. Den opersonliga makten kallas Brahman. Gud är omöjlig att beskriva. Vi vet, vad en dröm är. ”Hela universum är som en dröm hos Gud.”

3. Alla levande varelser har en själ. Själen är oföränderlig. Målet för själen är att åter förenas med världssjälen

4. Allt ont kommer från människan genom hennes okunnighet.

5. Själen lever vidare efter en människans död och återföds. Denna själavandring beror på okunnigheten.

6. Frälsningen måste man själv stå för. Genom att man gör sig fri från alla önskningar, kan själen befrias från själavandringen.

7. Alla människor har en del av den opersonliga guden inom sig. Och det är därför en hindu formulerar moralen så här: ”Du ska älska din nästa som dig själv, eftersom att du är din nästa.” Och det är pga. att man själv är en del av samma gud.

8. Religion är att tro på det gudomliga i människan. Religion är att tro på sig själv

9. Alla religioner måste få finnas sida vid sida. Alla religioner är försök att förstå det obegripliga.

I den folkliga hinduismen spelar gudarna och gudaväsen en store roll än i de bildades. Det finns väldigt många olika gudar. Och de mest dyrkade gudarna är Vishnu och Shiva.

Shiva är inte en logisk gud. Han är meditationens gud. Han är den som ger liv. Ibland avbildas han som en kort stenpelare, som betecknar Guds skaparkraft. Han är också den som dansar den dans, som gör så att världen någon gång kommer att gå under. Runt om honom brukar det finnas flammor och under fötterna finns en demon. Dansen visar Guds lek som ordnar världen. Eldslågorna är världsundergången. Att Shiva trampar på en demon symboliserar nyskapelse. Han är gift med Kali, dödsgudinnan.

Vishnu är den som sparar och behåller. Han avbildas ofta som en ung man, som sitter på en lotusblomma eller rider på en örn. Han är gift med Lakshmi, rikedomens och lyckans gudinna. Vishnu kan anta väldigt många olika utseenden och uppenbara sig för människorna. En sådan mänsklig form (inkarnation*) är Krishna.

Krishna lär människorna att leva i kärlek. Kärlekens väg (bhakti yoga) är en viktig avdelning inom hinduismen, som förhållandevis påminner mycket om den kristna kärleks läran.

Läran

Enligt dom gamla hinduerna så försvinner allt. Till och med bergen försvinner med tiden. Allting ändras. Livet tar nya former. Ägget blir larv. Larven blir fjäril. Livet föds på nytt och vandrar från växt till djur, från djur till djur, från djur till människa och från människa till människa. Kretsloppet (födelse – död – återfödelse) är en av den viktigaste tanken i hinduismen.

När vi dör, bestämmer den handlingar vi gjort i detta liv, karma, vilket liv själen ska få nästa gång den åter föds i en kropp, dåliga handlingar leder till att man återföds som något sämre, djur, ett sämre liv som människa eller om man har riktigt otur så kan man bli ett spöke.

Dom ideal man ska leva efter för att få ett så bra liv som möjligt är: (ofta kallade de fem löftena
1. att inte skada något levande,

2. att inte ljuga,

3. att inte ta någon annans egendom,

4. att inte leva oanständigt,

5. att vara givmild.

En hindu får inte skada något levande, eftersom att denna levande varelse kan vara en del i själavandringen för någon. Och därför är det självklart att en religiös hindu är vegetarian.

En hindus livsmål ser oftast ut som följande:

1. Strävan efter det rätta och goda.

2. Strävan efter det nyttiga: egendom, vänner och vetande.

3. Strävan efter njutning genom de fem sinnena.

Den viktigaste av dessa tre är att nå frälsning. Att lära sig behärska sin kropp och själ i fullständig underkastelse under Gud är en av vägarn man kan välja för att bli frälst och det kallas yoga. Det finns fyra stycken andra vägar man kan välja om man vill bli frälst:

1. Bhakti-yoga (kärlekens väg) där spelar Krishna och bhagavadgita den stora rollen.

2. Karma- yoga är den rätta handlingens väg, hit hör de fem löftena, som man ska följa.

3. Hatha-yoga är kroppsbehärskningens och meditationens väg.

4. Jnana-yoga är tänkandets och förnuftets väg

Kastväsendet

Under den vediska tiden stärktes teorin om de fyra stånden (varna):
Brahman - Präster, senare också läkare, advokater osv.
Kshatriya - Krigarståndet, politisk makt och militär kompetens.
Vaishya - Köpmän som bönder och hantverkare
Shudra - Arbetare, fysiskt arbete i jordbruk och hantverk.
Dessa fyra kaster är grundade på Purushas, mänsklighetens ur faders, kroppsdelar.

De prästerliga brahmanerna antogs alltså ha kommit från Purushas mun, delen högst upp. Den makthavande eller krigförande klassen kom från hans armar. Handels- och jordbrukarklassen kom från hans lår.

Det lägsta kastet, Shudra, dvs. arbetarklassen, kom från hans fötter.
De tre första kasten betraktades som det "ariska" folket, det renaste folket,
fjärde kastet, som bestod av mörkhyade urinvånare, var icke-arier.
Redan tidigt fanns en femte kategori, människor som stod utanför de fyra stånden, de utstötta och kastlösa.

Det har sedan 1947 varit förbjudet att vara kastlös i Indien, då Indien blev självständigt, men trots det finns det fortfarande sådana, och de har mycket svårt att klara sig.

Med tiden har antalet kaster ökat för att passa alla yrken i det indiska samhället. Oftast så ärvs yrket från far till son. Den viktigaste regeln för äktenskap är män av en viss kast bara gifter sig med kvinnor av samma kast. Detta giftermål inom släkten, endogami, förekommer hos den stora majoriteten i det hinduiska äktenskapet.

Att t ex. äta annat än laktovegetabilisk kost är förbjudet inom de flesta brahmankaster. All fysisk behovstillfredsställelse medför att man hamnar i ett tillstånd av orenhet, som man måste ta sig ur genom tvagningar* och andra rituella medel. Orsaken till att kastväsendet lever kvar i våra dagar får man söka i hinduismens lära om karma, gärningarnas lag. Karma innebär att människan är bunden till sina gärningar. Om en människa är fattig eller rik, sjuk eller frisk, tillhör en låg eller hög kast beror på de gärningar hon eller han utfört i ett
föregående liv. Därför upplever många hinduer inte kastväsendet som orättvist.

Hinduiskt bröllop

Vid äktenskap spelar kast och stjärnornas hållning (astrologi) en mycket stor roll.

Ritualerna varierar efter vilket kast de hör till. Det kan gå till så här:
Prästen anländer med bruden. Alla går tre varv runt brudgummen, som är gömd under ett tygstycke. Brudgummen ser för första gången den kvinna som man har utsett för honom och skänker henne en blomkrans. Prästen skänker en handfull ris till brudparet som ett löfte om fruktsamhet. Sedan öser prästen mjölken från en kokosnöt över brudparets händer. När en kvinna gifter sig med en man från en annan by har hon mist friheten att röra sig fritt. I den nya byn måste hon visa respekt för sin svärmor och man genom att utföra alla otacksamma sysslor i det gemensamma hushållet
Giftermål mellan olika kaster är än i dag mycket ovanligt även i städer.

Hinduisk begravning

Åldringar använder ofta sina yttersta krafter för att komma till den heliga staden Benares för att bada i floden Ganges. De tror att om man möter döden vid flodmynningen behöver man inte återfödas utan förenas direkt med Brahman. Många döda bränns på bål vid floden och därefter sprids askan över vattnet. Allt för att undvika att bli återföd igen. De som är för fattiga för att kunna bränna den döde på bål skjuter ut den svepta kroppen i floden, där den angrips av as ätande fåglar eller bara löses upp.
Hinduers begravningsceremonier har fasta ritualer, som i sin form kan variera från vilken region till en annan. Likbränning är det vanligaste. Så här kan det gå till: Liktåget anländer, därefter rakas den närmast släktingens hår helt kalt, varefter han tar ett bad i floden. Därefter byter han kläder och liket läggs på bålet och börjar brinna. Därefter sprids askan i floden. Har man för långt till Gangesfloden så sprider man askan i någon närliggande flod.

Tusentals hinduiska änkor har under århundradets lopp låtit sig brännas tillsammans med sin döde man. Numera är det olagligt.

Dom hinduiska gudarna

Aditi: är gudarnas mor, himlens gudinna och den oändliga.
Agni: är Livskraften i naturen, eldens och offrets gud.
Indra: är Himmels guden och krigets gud. Indra är en gud som drar fram som en erövrande hjälte tillsammans med ett följe av storm gudar, ledda av Rudra, den gud som senare blev Shiva. Indra använder ett vapen, vajra, som vanligen tolkas som blixten, eftersom Indra även är förbunden med åskan. Indra framställs ofta ridande på en vit elefant, Airavata. Hans hustru är Shaci.
Varuna: Upprätthållaren av den kosmiska ordningen, med makt att straffa och belöna onda och goda gärningar.
Prajapati: Universums skapare, skapelsens herre, gudarnas, demonernas och alla andra skapelsers far. Han är också känd som Brahma.

Brahma: Skaparen, herre över alla varelser. Han står över och bortom tillbedjan, det finns knappast några tempel åt honom. Brahma avbildas
ofta med fyra ansikten; han omfattar de fyra väderstrecken och har fyra
armar med vilka han håller de fyra vedaböckerna. Ibland avbildas han
ridande på en svan, ibland sitter han på en lotus, en symbol för det faktum
att han kommer från sig själv och inte är avlad. I sin skaparfunktion är han
underlydande den högsta gudomligheten, vanligen Vishnu eller Shiva, på vilkas
uppdrag han verkar. Tillsammans med dem ingår han i en treenighet,
där han själv är den som skapar världen, Vishnu den som upprätthåller och
Shiva den som låter världen gå under. I många myter framstår Brahma som
hjälplös inför demonernas ökande makt och får söka sin tillflykt hos
någon mäktigare gud.

Sarasvati: Brahmas hustru. Kunskapens, lärdomens och sanningens gudinna. Hennes riddjur (Vahana) är en gås.

Vishnu: Den store uppehållaren. Har kontroll över människors öde. Han avbildas med blå kroppsfärg. Han bär kungakrona och smycken och har vanligen fyra armar. I händerna håller han sina kännetecken, snäckan (använd som trumpet), diskusen, stridsklubban och lotusblomman, ibland även båge
och/eller svärd. Hans huvudgemål är Lakshmi.

Vishnu färdas på Garuda, som är hans tjänare och riddjur (vahana), avbildad som en rovfågel eller en fågelmänniska. Vilande beskrivs han liggande på den tusenhövdade ormen Ananta. Han kommer människor nära i tio inkarnationer (avatar). 1 fisken (Matsya), 2 sköldpaddan (Kurma), 3 vildgalten (Varaha), 4 människolejonet (Narasimha), 5 dvärgen (Vamana), 6 Parashurama
(Rama med yxan), 7 Rama, 8 Krishna, 9 Buddha, 10 Kalkin.

Vishnu är i regel vänlig. Det finns många berättelser om hur han i kampen mot det ond framträtt på jorden i olika skepnader. En gång var han en sköldpadda, som bar jorden på sin rygg. En annan gång uppträdde han i skepnad av ett vildsvin, som på sin bete lyfte upp jorden då den sjunkit i havet.

Vanligen avbildas han också i någon symbolisk form, kanske liggande eller sovande på havet, som representerar kaos. Som symbol för solen kan han framställas ridande på den himmelska örnen (Garuda) som genomkorsar himlarymden.

Han är den gudomliga kärleksfulle guden, som man kan vända sig till med sina problem. Betydelsefullast är Vishnus framträdanden som kungasonen Rama och herden Krishna. Han besegrar då vid flera tillfällen onda demoner i väldiga strider. Vishnu är tredje guden i trimurti.

Lakshmi: Vishnus fru. Lyckans och skönhetens gudinna. Skapad ur oceanens skum. Bär en lotus i handen och färdas på en vit uggla. Ibland nämns hon som Krishnas hustru Rukmini.

Shiva: Fruktbarhetens, dödens och förintelsens gud. Han är allvarsam och sträng, yogins och världsförsakarens gud. Eftersom yogin söker den djupare kunskapen, har Shiva blivit lärdomens gud. I denna egenskap framställs han halvnaken, insmord med aska, med skallar runt midjan och ett
halsband av sammanflätade ormar. Hans panna pryds av hans tredje öga.
Han är den som förgör liv men också dess återställare, den fruktansvärda
och ändå mildheten själv. Han är källan till både gott och ont.

Shivas riddjur är tjuren Nandin, som alltid finns avbildad på Shivas kultplatser.

Kali: (Durga, Uma, Parvati) Shivas svarta gemål. Eftersom liv uppstår genom förening av man och kvinna, förverkligas de manliga gudarnas
skaparkraft genom en kvinnlig motpart. Ibland kallas denna kvinnliga kraft sakti, och blir föremål för särskild dyrkan. En sådan är Kali, som räknas som Shivas maka. Hon symboliserar dom och död. Ofta avbildad med tunga huggtänder och en stor röd tunga som hänger ut. Hon bär ett band av människohuvuden kring sin hals och en kjol av avhuggna händer. Hon sänder sjukdomar till jorden. För att undkomma dem, slaktar man t.ex. getter som offer till henne. I Calcutta i södra Indien finns ett stort tempel åt gudinnan Kali. Staden har fått sitt namn efter henne. Även i sin mest fruktade gestalt uppfattas Kali som den som ger sina anhängare frid genom att övervinna deras fruktan.

Durga: "världens moder" är ett annan sätt att se på Kali. Hon är en hjälpande och frälsande gestalt. Hennes främsta bedrift är segern över en demon i gestalt av en buffeltjur. Hon avbildas ofta som en kämpande vacker kvinna med tio armar, stående på det avhuggna buffelhuvudet. I händerna bär hon de stora (manliga) gudarnas vapen, bland dem Shivas treudd. Hennes riddjur är lejonet eller tigern. Durga framställs ofta som Vishnus (Krishnas) syster och Shivas gemål.

Parvati: Även kallad Uma. Gudinna och hustru till Shiva. Uppenbarar sig också i form av gudinnan Kali. Gestaltad som god, mild och vänlig. Parvati är dotter till berget Himalaya och hans gemål Mena. Parvatis andre son är den elefanthövdade Ganesha.

Ganesha: Shivas elefanthövade gudason, besvärens herre, lyckans gud. Son till Shiva och Parvati. Även kallad Ganapati och Gajanana. Han är godmodig och en populär gud, främst bland unga människor. Han har människokropp med elefanthuvud. Indiska legender berättar hur Shiva en dag i uppretat tillstånd högg av hans huvud. Shiva ångrade sig och skickade ut en tjänare med uppdraget att skaffa ett nytt huvud åt Ganesha genom att halshugga första bästa varelse han mötte. Det blev en elefant. Sedan dess bär Ganesha elefanthuvud. Skolungdomarna vänder sig ofta till Ganesha för att få hjälp med sina studier.

Hanuman: Apguden och hängiven följeslagare till Rama. En av
hinduernas populäraste gudar. Enligt den Indiska mytologin är han son till vinguden. Han är utrustad med väldig styrka och snabbhet.

Subramanya: En av Shivas och Parvatis söner. Som "den sexhövdade" avbildas han med sex huvud och tolv armar. Spjutet är hans vapen och en påfågel hans riddjur.
 Manasa: Ormgudinna
Manu: Människosläktets förfader, han blev räddad av en stor fisk, från att gå under i floden.
Mitra: Ljusets gud. Av romarna kallad Mithras.
Purusha: Kosmisk människa. De fyra stora kasterna gjordes till hans kropp.
Radha: Krishnas viktigaste kärlekspartner. Deras kärlek, som är utomäktenskaplig och socialt, olämplig, präglas av långvarig skilsmässa och korta möten i det undanhållna.
Shashti: Gudinnan som skyddar kvinnor och barn i samband med förlossning.
Soma: Både gud och en drog, livselixiret.

Vishnus tio inkarnationer

Matsya: Fisken, han visade sig vid tiden för den stora översvämningen för att varna människorna.
Kurma: Sköldpaddan, han räddade skatter från översvämningen.
Varaha: Galten, han lyfte upp jorden ur översvämningen.
Nara-Simha: Människolejonet, han besegrade onda demoner.
Vamana: Dvärgen, han besegrade onda demoner.
Parasú-Rama: "Rama med en yxa", han förgjorde medlemmar av Kshatriyas krigarkast som hotade att behärska världen.

Rama: Han var en ädel hjälte som kämpade mot det onda i världen. I

Ramayana, en av hinduernas skrifter berättas det om hur Vishnu hade gått ner till jorden som avataren Rama och besegrat det onda. Ramas hustru Sita blev bortrövad av den förskräcklige Ravana i vagn, som drogs av påfåglar. Varuna, vattnets gud, visade sig för Rama och sa: Bygg en bro över mitt rike! Strax kom en här av apor med apguden Hanuman i spetsen och lade sten för sten tills en bro band samman fastlandet med ön Lanka. Nu tog de sig lätt över, Rama, Laksman (Ramas bror), Hanuman och alla aporna. De utkämpade en hård strid mot Ravana och Ravana föll för Ramas svärd. Rama fick sin Sita tillbaka och återvände hem.

Krishna: Krishna är inte bara en inkarnation* av Vishnu utan också
en egen gud, den populäraste av alla gudar. Han är också hjälte i många myter och framställs som älskare, krigare och kung.

Kalkin: Den tionde och framtida avatara är Kalki, som avbildas som en praktfull yngling ridande på en stor vit häst med ett meteorliknande svärd som får död och förintelse att regna på alla sidor. När han kommer skall rättfärdigheten upprättas igen på jorden och en ren och oskuldsfull tidsålder
återkomma. Även om man inom hinduismen kan göra anspråk på att ha flera miljoner gudar, är det i praktiken bara vissa favoritgudar som deras dyrkan kretsar kring. Tre av de mest framstående gudarna ingår i vad hinduerna kallar trimurti, en treenighet eller triad av gudar.

Triaden består av skaparen Brahma, uppehållaren Vishnu och förstöraren Shiva. Var och en av dem har åtminstone en fru eller man. Brahma är gift med Sarasvati, Vishnus fru är Lakshmi, medan Shivas första maka
var Sati, som begick självmord. Hon var den första kvinna som lät bränna
sig på bål och blev på så sätt den första satin.

Det heliga OM, OM eller AUM är hinduernas heligaste ord, grunden för mantro böner och hymner*

Lite olika fakta

Upanishaderna: ordet Upanishaderna betyder ungefär ”sitta ner och lyssna”. Upanishaderna är viktiga hinduiska religösa skrifter som tillkom omkring år 400 f.kr. de handlar bl.a. om brahman och atman.

Vedaskrifterna: de fyra Vedaskrifterna är Indiens äldsta religösa texter. De är nästan 4 000 år gamla och skrivna på vediska. De används fortfarande.

Vedaskrifterna består av Rig-veda, Sama-veda, Yajur-veda och Atharva-veda.

Arier: arierna invandrade till Indien för cirka 4 000 år sedan. Hinduernas heliga språk, sanskrit, är ett av ariernas äldsta språk. Arierna var nomader och kon var deras viktigaste djur

Atman: det betyder på sanskrit ”andedräkt”, ”själ”, och ”liv”. Atman är det livgivande i en människa eller ett djur. Atman är en del av brahman.

Diwali-festen: namnet betyder ”ljusraden” beroende på att man tänder mängder av lyktor under festen. Den firas i hela Indien i samband med nymånen i skiftet oktober – november. Man offrar då till gudinnan Lakshmi.

Navaratri-festen: namnet betyder nionätter, och högtiden firas i Indien och Nepal. Man hyllar en välvillig gudinna, t.ex. Durga, och håller fest till hennes ära.

Dharma: ordet betyder en massa olika saker. Det kan betyda lag och plikt det kan också betyda den goda ordningen. Varje kast har sin särskilda dharma, brahmanerna ska sköta gudstjänster, krigarna ska försvara landet, handelsmännen ska sköta ekonomin och tjänarna ska betjäna de övriga. Kvinnorna har en extra dharma, de ska ta hand om maken och barnen och sköta hushållet

Gandhi, Mohandas Karamchand: Gandhi var hindu, brittisk medborgare och växte upp i Sydafrika. Han blev advokat och arbetade för de fattigas sak. Han försvarade dem när de ställdes inför domstol, han skrev många viktiga tidningsartiklar och han diskuterade de fattigas situation med ledande politiker. När han flyttat till Indien blev han snabbt en viktig politisk ledare där. Gandhi ville att Indien, som ingick i det brittiska imperiumet, skulle bli en självständig stat.

Han lyckades så pass bra med sitt arbete att engelsmännen kastade honom i fängelse ett antal gånger. Han levde mellan 1869 och 1948. Han mördades av en politisk motståndare.
Källa: Indien/Liber, Människans sökande efter Gud
Källa: Världens religioner

Källa: Mat tro tradition Westblom Jonsson, H

Källa: Fakta om religioner och livsfrågor

*(inkarnation) förkroppsligande

*(tvagningar)tvättning av kroppen

*(hymner) psalmer

1
13

