Shiva
Det vimlar av gudar i den hinduistiska religionen, man har uppskattat upp till 330 miljoner olika gudar och demoner, men många anser att de olika gudarna bara är olika sidor av en och samma gudomlighet. Shiva utgör tillsammans med Vishnu och Brahma de högsta gudarna inom hinduismen. Och Shiva har även flest anhängare. Man känner igen hans anhängare på om de har tre vita eller gråa vågräta streck i pannan. De symboliserar de tre principerna: skapa, förstöra och försvara. 
Shiva är fruktbarhetens, dödens, förintelsens och asketernas gud och han är mycket allvarlig och sträng. Shiva förknippas med krig och död. Trots all denna förgörande kraft har Shiva en betydelsefull roll som fruktbarhetsgud. Det är han som återupphåller världen genom meditation och han är asketernas gud. En asket är en person som avhåller sig från alla kroppsliga njutningar. På grund av att han är asketernas gud framställs han halvnaken, insmord med aska, med skallar runt midjan och ett halsband av sammanflätade ormar. Shiva brukar vara omgiven av en krans av eldsflammor, som är ett beskydd mot onda krafter utifrån. I håret har Shiva floden Ganges. Enligt sägnen undanröjde han en katastrof när floden Ganges vatten svämmade ned på jorden. Han knöt ihop sitt hår och tog emot vattnet på sitt huvud så att det strömmade bort utan att göra skada. Jag tror han gjorde detta för att visa att han har makten att styra över om människor ska leva eller inte. I floden bor dess gudinna Ganga. Eftersom hon ger vatten åt marken representerar hon fruktbarhet och betraktas som ledsagarinna eller bihustru åt Shiva. 
Shiva avbildas ofta med tre ögon. Shivas tredje öga visade sig när Parvati, hans hustru, täckte över hans två andra ögon och därmed förde världen in i mörker så att den hotades av förstörelse. De två ”vanliga” ögonen står för solen och månen, och det tredje som sitter mitt i pannan är symbolen för visdom, ljus och makt. Hans främsta kännetecken är en treudd, som han använder för att övervinna demoniska fiender. Shiva är ofta representerad med en kobra, Naga, symbol för styrka, destruktion och fruktsamhet. Den bär han antingen i handen eller runt halsen. I en av hans händer håller han en liten trumma som ger rytmen åt hans dans och står för återskapelse. En av de andra händerna hålls med handflatan vänd mot betraktaren nära axeln och den symboliserar beskydd och välvilja och att den troende inte har någonting att frukta. Shivas fjärde hand pekar mot hans egen fot under vilken den troende kan söka ett säkert skydd. Pärlorna på hans radband symboliserar tiden, det förflutna, samtiden och framtiden. Hans ena örhänge är runt och kvinnligt och det andra är manligt.
Shiva har ett stort antal epitet som han benämns med. I Mahabharata och Shiva purana som är två viktiga hinduiska skrifter finns 1008 av dem uppräknade. Här är några:

• Ardhanari – halv kvinna 
• Hara – den som förstör 
• Kala – tiden 
• Mahadeva – den store guden 
• Nataraja – dansens konung 
• Shambhu – den som finns för lyckans skull 
• Shankara – den som orsakar välgång 
• Tryambaka – den treögde
Man dyrkar inte själva Shiva, utan en sorts symbol för honom som kallas lingamen. Lingamen symboliserar fysisk styrka, kosmisk skapelse och livsförnyelse, andlig kraft av sig själv. 
Shiva är den som förgör liv men också dess återställare; den fruktansvärda och ändå mildheten själv. Han är källan till både gott och ont. På andra målningar och statyer brukar Shiva dansa. Dansen visar energin som flödar genom världen och som är orsaken till ljus och mörker och liv och död. När Shiva dansar trampar han på okunnighetens dvärg.
I andra religioner finns det såklart också gudar som symboliserar fruktbarhet och död, men det är nog bara i hinduismen jag har hittat en gud som står för både och. Det är nog antagligen eftersom många andra religioner fungerar inte som hinduismen, som man kan säga går runt. Men alla fruktbarhetsgudar och –gudinnor jag har hittat har haft ungefär samma betydelser av sina symboler. 
T ex Freja som är fruktbarhetsgudinnan inom den nordiska mytologin. I myten om henne fäller hon en gyllene tår för att hennes man har övergivit henne, och den associeraras till regnet och dess betydelse för skörden, precis som floden Ganges som Shiva har i sin hårlock.
Det kan ju tyckas vara ganska konstigt att en och samma gud kan ha helt motsatta egenskaper, men jag tycker ändå det är rätt logiskt. En hindus liv går ju ut på att man föds ur Brahman, världssjälen för att sedan återvända till den, och på så sätt blir det ju en slags cirkel av liv och död, och man har bara ett liv som kan ges och tas ifrån en och därför finns det en gud som har dessa egenskaperna.
Anledning till att hinduismen har så väldigt många gudar är ju att de är egentligen bara olika sidor av en stor gud. Då tycker man ju egentligen att fruktbarheten borde ha en gud och döden borde ha en gud, men livet och döden hänger ihop på så många sätt, t ex så sägs det ju att varje gång någon föds så dör någon. 
Jag tror att en stor anledning till att det är samma gud till fruktbarheten som döden är att man ska förstå hur stor likhet de har, och att det är lika lätt att förlora sitt liv som det var att vinna det.
