Gudsuppfattning i hinduismen

[image: image1.png]YBERG
S

RG,
WO OER
&
'lms%@

X g
Wppepo®™

Ett arbete i religion december 1999

Av: - , Sp3Hu
Handledare: -

Innehållsförteckning

Inledning
sid. 2

Frågeställningar
sid. 2

Sammanfattning
sid. 2

Hur hinduer ser på gud
sid. 3

Brahma - den glömde skaparen
sid. 3

Vishnu - överguden och uppehållaren
sid. 3

Shiva - skaparen och förgöraren
sid. 4

Avatar – En nedkommen gud
sid. 4

Var och hur gudarna dyrkas
sid. 4-5

Litteraturförteckning
sid. 6
Inledning

Jag valde att skriva om gudsuppfattning i hinduismen bara några dagar innan arbetet skulle vara inlämnat. Från början var det meningen att jag skulle ha arbetat med munkliv i buddismen, men pga. en mängd problem med litteratur som ej kunde tillgås, fick jag helt enkelt byta ämne. Det är dock något jag icke ångrar, eftersom det visade sig vara förhållandevis roligt att skriva om det något ovanliga ämnet gudsuppfattning i hinduismen. Metoderna är de gamla vanliga, alltså uppslagsverket, läroboken och fackboken som alla rör sig runt mitt område.

Frågeställningar

Vilken betydelse har de olika gudarna för hinduer?

Var och hur dyrkas gudarna?

Sammanfattning

Gudarna i hinduismen spelar olika roll för olika människor. I byarna är gudarna något mer än bara symboler för den enda sanna guden. För folket i städerna är den viktigaste saken att inse sin enhet med Brahman. Många är dock ense om att Brahma, Vishnu och Shiva är de tre huvudsakliga gudarna.

Gudarna dyrkas antingen i hemmet, vid små altare längs vägarna eller i en mandir, vilket är ett sorts tempel där en gudom tros bo.

Hur hinduer ser på gud

De flesta hinduer är överens med att målet, dvs. frälsningen eller moksha som de kallar det, är att bli ett med gud och att slippa återfödas. Om hon inser och upplever sin enhet med brahman, det som omfattar och genomsyrar allt i världen, kommer hon att höja sig över vår materiella värld och uppnå frälsningen. Denna huvudlinje ser dock inte likadan ut överallt. Till skillnad från hinduerna i städerna, dyrkar hinduer på landsbygden mångfaldet mer gudar i mycket större omfattning. De kan ha en massa ”egna” gudar som de dyrkar och tror på. För dem är ofta varje gud en egen, reell personlighet med gudomliga krafter och istället läggs mer tid på att tillbe dem än att försöka inse och bli ett med brahman. För att ta några exempel kan det finnas gudar för varje område i livet och i samhället. En by kan ha sin alldeles egen vädergud som är helt okänd i en annan by bara några kilometer därifrån. Den här typen av hinduism kallar man för byhinduism. I städer, där utbildade lever i större utsträckning, ser man alla olika gudar som symboler för den enda sanna guden, eller i vissa fall för de tre mest kända gudarna Brahma, Vishnu och Shiva. Här följer en liten redogörelse om dem.

Brahma - den glömde skaparen

Brahma är universums skapare. Genom hans vilja blev människor, djur och växter till.

Han avbildas precis som de andra gudarna med fyra armar. Dessa ska symbolisera de fyra olika väderstrecken. Brahma bär i sina händer symboliska föremål; en vattenkruka - eftersom vatten är livets källa; en sked - som symboliserar offer som görs under andakten; bönepärlor - en symbol för tiden och en lotusblomma som representerar universum, mänsklighet och renhet.

Det förekommer även bilder där han bär på de fyra vedaböckerna i händerna. Brahma har även en egen farkost, närmare bestämt en gås, vilken symboliserar vishet.
Han har vidare fyra huvuden så att han ska kunna se åt alla olika håll samtidigt. Från

början hade han bara ett huvud, de andra kom till när han skapade kvinnan. Han skar ut kvinnan ur sin egen kropp och såg genast vilken skön skapelse som frambringats. Han blev förälskad i henne, men hon höll sig på avstånd och gömde sig för honom. För att ha henne i åsyn hela tiden skaffade han sig de tre andra huvudena så att han kunde se henne från alla håll. Idag anses Brahma var en oviktig gud och därför dyrkas han i allt mindre omfattning.

Vishnu - överguden och uppehållaren

De som dyrkar Vishnu betraktar honom som den främsta bland gudarna och många utav dem säger att han är den enda guden. Han är den kraft och energi som finns i allt som lever och är till. Utan honom finns ingenting. Han är världsalltet och världssjälen.

Vishnu avbildas med himmelsblå hy. Precis som himlen finns han överallt och har evigt liv. De miljoner människor som dyrkar honom i Indien känns lätt igen av det lodräta märke som de har ritat i pannan, precis ett sådant som deras gud har. I sina fyra händer bär han en lotus, en trumpetsnäcka, en klubba och ett hjul som kallas chakra. De symboliserar tidens kretslopp, skapelsen och döden. Vishnus maka heter Lakshmi. Hon är lyckans och rikedomens gudinna. Den som ber eller offrar till henne hoppas på rikedom och välgång.

Shiva - skaparen och förgöraren

Shiva är förstöraren, men han besitter även en kreativ sida. Enligt myten förstör han först världen men återskapar den sedan igen. Den här skiftningen mellan världsförstörelse och världsförnyelse tros fortsätta i all evighet.

Shivas kreativa sida uppenbarar sig som energi, vilket tar formen av gudinnan Kali. Energin är både kreativ och destruktiv och därför är gudinnan både öm och fruktansvärd på samma gång. Shiva är asketernas och självplågarnas föredöme och liksom sin gud målar de vågräta streck på sin panna. Han är även yogans och de lärdas gud. Shiva framställs oftast i mänsklig gestalt, ibland som en sträng asket, ibland dansande i en cirkelrund krans av lågor. På bilder kan han trampa på en dvärg, som symboliserar människans okunnighet. Shiva symboliserar både det goda och det onda som finns i varje människa. Han är herre över både liv och död. För hindun kan Shiva vara det yttersta goda, den yttersta sanningen och den yttersta skönheten.

Parvati är Shivas sköna hustru. Hon uppträder också under andra namn med andra egenskaper. Som Durga rider hon på en tiger och bekämpar onda makter. Som Kali är hon en blodtörstig och skräckinjagande gudinna som har ett horn i sidan till alla män. Gudinnan Kali har ett tempel som är tillägnat henne i staden Calcutta där prästerna offrar femton stycken getter varje fredag till hennes blodtörstiga ära. En av Shivas söner är Ganesha, även känd som elefantguden, vars ansikte i själva verket är ett elefanthuvud. Han är beskyddaren av all kunskap och kan tex. tillbedjas av en hindu som ska starta ett företag. För skolungdomen är han också populär, en elefant glömmer aldrig säger ordspråket och genom att tillbe honom får man det lättare för sig i skolan.

Avatar – En nedkommen gud

Enligt hinduisk tro kan gudarna när de nedstiger till jorden välja att ta en mänsklig skepnad.

En sådan gud och människa kallas avatar. Den mest kända och älskade avataren är Krishna som enligt myten egentligen var guden Vishnu i en människokropp. Han levde enligt vad legenden berättar, för tusentals år sedan och kom för att lära människorna att övervinna ondskan och leva ett plikttroget liv. I dag är Krishna jättepopulär och barn älskar att följa hans äventyr som seriefigur bland annat. Vishnu tror man för övrigt har dykt upp i det mänskliga livet nio gånger som olika avataras.

Var och hur gudarna dyrkas

Gudar kan i hinduismen, precis som i exempelvis kristendom och islam, dyrkas i en samlingslokal. En sådan lokal kallas mandir. Det finns förresten tusentals mandirer i Indien. En del är enorma med vackra och komplicerade mönster. Det finns också små altare längs vägarna i byarna och i städerna. De uttrycker idén med att Brahman, det högsta, finns överallt och att den uppenbarar sig i många inkarnationer.

Hinduerna tror att en mandir är ett hus där en gudom eller flera gudomar bor och således är varje mandir tillägnad en eller flera gudar. På det finaste altaret i templet står en bild eller en murti (statyett) av den gudom som templet är tillägnat. På omgivande altare finns andra murti föreställande andra olika gudomar.

Vissa djur är förknippade med en del gudar och bilder av dessa, liksom symboler och föremål som förbinds med gudomarna, kan också påträffas i templet.

Hinduer utför daglig andakt, eller puja som de kallar andakten, i hemmet och förväntas inte gå till en mandir varje dag. Puja i en mandir äger i regel rum på kvällen, även om det i en del tempel i Indien pågår under hela dagen. Varje mandir har åtminstone en person som kallas pujari, vilken är en person som leder andakten och ofta är av låg social status. En hinduisk präst som leder andakten och dessutom fungerar som religiös rådgivare har titeln pandit och har en högre rang än en pujari. I de viktigaste och största templen finns dessutom överstepräster, eller brahmaner som de kallas. Andakten följer ett liknande mönster hemma som i mandiren. Innan pujan börjar så badar gudstjänstdeltagarna. I Indien doppar sig hinduer som bor nära Ganges i floden. Är man dessutom en rättfärdig (och modig) hindu dricker man av det mycket förorenade vattnet som den heliga Ganges erbjuder. I mandiren tvättar en pujari murti-statyer i vatten och mjölk. Bilderna av gudomarna behandlas som om de var hedersgäster eller kungligheter. Därefter smörjer pujarin murtin med sandelträ eller gurkmeja.

En pujari har ett tillak-märke i pannan, som består av ovanstående beståndsdelar, och han gör ett likadant tilak-märke på murtin. Han klär murtin i röda eller guldfärgade kläder och hänger blomstergirlanger på den. Han offrar mat till dem, oftast i form av frukt, och använder rökelse för att rena luften runt dem och göra den sötare.

Gudstjänstdeltagarna ser inte dessa förberedelser när de utförs. Pujarin utför alla dessa ritualer dold bakom draperier. När han förbereder andakten, sjunger han korta heliga texter som kallas mantra och reciterar böner på sanskrit. Slutligen, innan draperierna dras åt sidan så att gudomarna kan ta emot gudstjänstdeltagarnas lovprisning, tänder pujarin en speciell lampa vid namn arati.

När draperierna slutligen dras åt sidan, kan gudstjänstdeltagarna se, och som man tror, bli sedda av guden. Hinduerna kallar detta speciella ögonblick darshan.
Därefter utför pujarin en så kallad arati-ceremoni. På en plåtbricka placerar han fem ljus och rör brickan i en cirkel framför bilden av den viktigaste gudomen. Cirklandet görs medurs och uppifrån och ner kring murtin. Brickan förs sedan från vänster till höger och till vänster igen för att göra ännu en cirkel. Under tiden sjunger gudstjänstdeltagarna en särskild hymn och en bön. Sången kan tex. ackompanjeras av musik på orgel, trummor och cymbaler. Akten avslutas med att gudstjänstdeltagarna ber guden: ”Välsigna mig med en alltmer ökande tro, gudomlig kärlek och tjänstvillighet”.

Pujarin cirklar sedan med arati-brickan till de andra tre hörnen av mandiren.

Han stänker vatten, som finns i en trumpetsnäcka, över gudstjänstdeltagarna som ett sätt att dela med sig av gudens välsignelse. När gudstjänstdeltagarna sätter sig ner, fortsätter de att dela med sig av välsignelsen genom att skicka runt arati-brickan. De lägger ett penningoffer på brickan och låter händerna passera över lamporna och sedan över ögonen som ett tecken på att de har mottagit gudens välsignelse. När gudstjänstdeltagarna lämnar mandiren, tar de med sig mat som har välsignats av guden. Denna prashad består av nötter, frukt och sötsaker.

Litteraturförteckning

Nationalencyklopedin band 9
 Bokförlaget Bra Böcker 1992

Vägar och Livsmål
 Rudolf Johannesson och Martin Gidlund

 Gleerups förlag 1972

Hinduiska gudinnor och kvinnor
 Eva Hellman

bokförlaget Nya Noxa 1998

PAGE
2

