[image: image1.png]

Skrivet av: Isabel Rosberg

Klass 9F

2002-05-27

Innehållsförteckning

1. Inledning, Historia

2. Världen ur en hindus ögon

3. Olika sätt att nå målet, moksha

4. forts. målets vägar, yoga och de heliga kossorna

5. Kastsystemet, floden Ganges

6. om familjen, giftermål

7. Några av de populära gudarna

8. guda dyrkning, andakten, Heliga Om

9. Högtider, Slutord och Källförteckning

Hinduism

Inledning:

Jag tänkte skriva ett arbete om hinduismen, främst för att det är en intressant religion. Jag tycker om att ta reda på saker om olika gudar, sånt är alltid intressant. Jag visste inte heller så mycket om hinduismen, och då är ett sådant här arbete alltid nyttigt och bra. Så till arbetet då:

Indien

I Indien så är hinduismen som störst, hela 83% av Indiens stora befolkning är hinduer. Indien har också 3% kristna och ca 11% muslimer. I Indien finns det ca 913 miljoner invånare och av dem är hela 85% fattiga. Av hinduerna är ca 80% bönder som bor i olika byar.

Varför då denna information om Indien? Jo, just därför att Indien har så pass många invånare och för att så pass många är hinduer. Därför anser jag det vara viktigt.

Hinduismens historia

Den hinduistiska religionen är lika gammal som den indiska civilisationen, och den kan spåras över 5000 år bakåt i tiden.

Lite om olika perioder:

Indusdalen 3000-1700 f.Kr

Arkeologer gjorde på 1900- talet en intressant upptäckt, dom hittade rester från en antik civilisation i Indusdalen. En del av resterna hittades i vad vi idag kallar för Pakistan. Fynden visade att människorna som bodde där då hade en rätt hög livs standard, dom levde alltså ganska bra. Arkeologerna hittade figurer och sigill som visade att människorna som levde då dyrkade en modergudinna och en tjur. Man tror att människorna ägnade sig åt religiösa ritualer och att dom hängde ihop med bad. Bad och vatten spelar en rätt stor roll inom hinduismen. Såna ritualer som fanns då har även dagens hinduer.

Den ariska invasionen

Runt år 1500 f.Kr invaderade en grupp människor som kallades för arier den nordöstra delen av Indien. De här indo-arierna var släkt me indo-iranierna som vid ungefär samma tid bosatte sej i norra Iran. Draviderna, de folkslag som bodde på den indiska halvön, blev kuvade och fick finna sej i att vara slavar.

Den vediska perioden 1500 – 600 f.Kr

Arierna dyrkade naturgudar som alla var män. Från ca 1200 f.Kr komponerade arierna s.k. hymner som man lärde sej utantill och sen förde vidare till andra generationer och andra människor muntligt. Det är dom som blev de tidigaste hinduiska skrifterna, som kallas för vedaskrifterna. De ariska perioderna i Indien kallas därför för den vediska perioden.

Tidig hinduism 600 f.Kr – 200 e.Kr

Från ungefär 600 f.Kr började makten hos prästerna, eller ”kasten” kritiseras. Kastsystemet kommer jag att förklara lite mer om lite senare. Den här kritiseringen ledde till att andra religioner, som t.ex. buddhismen utvecklades. I Manusmriti (manus lagar) fastställer man de fyra kasterna, eller samhällsklasserna. Där står det även att en människas liv består av fyra stadier, var och en med särskilda plikter.

Den puraniska perioden 300 - 1200 e. Kr

Hinduritualerna som är kända idag blev utvecklade under den här perioden. Perioden kallas för den puraniska perioden och den har fått sitt namn efter några texter som kallades för purana, vilket betyder klassiska berättelser. De innehåller några av de viktigaste hinduiska myterna och berättelserna.

Modern hinduism 1200 e.Kr – nutid

I modern tid har olika sekter dykt upp, alla har ju säkert hört talas om Hare Krishna rörelsen. Man har gjort en del förändringar under 1800 och 1900 talet för att försöka behålla så mycket av den hinduiska tron som möjligt.

Hare Krishna

Munkarna har på sej orangea dräkter och rakat huvud förutom en tofs. De sjunger de heliga orden under meditation. Medlemmarna i Hare Krishna får inte delta i någon sport och får inte spela. De får inte heller dricka sej berusade. De får inte äta kött, fisk, ägg eller tobak. Och de får inte dricka te eller kaffe.

En annan ”rörelse” är Transcental Meditation (TM)

De lär ut meditation. Den här rörelsen är politiskt och religiöst neutralt. Men den har sina rötter i hinduismen.

De menar att man genom meditation kommer i en djupare vila än sömn. Då frigörs det en kraft från vårt reservförråd av energi, det kallas transcentralt medvetande.

Världen ur en hindus ögon

Enligt den hinduiska tron så finns et en världssjäl, Brahman. Det är det gudomliga i tillvaron, den andliga kraft som finns i hela universum. Människans själ, atman, är också en del i den här världssjälen, men människans själv är fångad i de kroppsliga.

[image: image2.jpg]

det viktigaste målet i en hindus liv är att uppnå befrielse. (moksha) Alltså att inte återfödas igen. För hinduerna tror ju att när man dör så återföds man.

Två viktiga saker i den hinduiska tron är dharma och karma.

Hinduerna menar att varje människa har sin egen dharma, som betyder plikt.

Idén om karman bygger på att allting i universum finns för en orsak. De här tankarna hör ihop med tron att livet består av födsel, död och återfödelse. (samsara) Vad man återföds som beror på hur bra man har uppfyllt sin dharma och om man har uppnått en god karma.

Karma är alla handlingar som en människa har utfört under sitt liv. Symbolen Dharma
Hinduerna tror dessutom att livet består av fyra stadier, dom är:

· Brahma – stadiet: Det är stadiet som är det första, där uppmuntras man att t.ex. lära sej skrifterna utantill och att utbilda sig. Barnen lär sig också att respektera de äldre.

· Grhastha – stadiet: här förväntas män och kvinnor gifta sej, skaffa barn och bidra till att samhället har det bra. En del av mannens, husfaderns, uppgift är att ta hand om släkten, även de äldre. En husfader ska också ge bidrag till välgörenhetsorganisationer och hjälpa andra.

· Vanaprastha – stadiet: börjar i femtio års åldern, när en människa troligtvis redan har förverkligat sina drömmar och inte längre behöver bry sej om att tjäna pengar för att försörja sin familj. Skrifterna rekommenderar att man i det här stadiet ska börja använda mer av sin tid till andliga frågor.

· Sannyasa – stadiet: här förväntas människan avsäga sig allt i den materiella världen och bli en omkringvandrande munk, vilket ger dom tid att koncentrera sej på att uppnå moksha. (befrielsen)

För att kunna uppnå moksha måste en hindu lära sig självbehärskning och får inte bli bunden av framgångar i sitt nuvarande liv. Tre saker som är nödvändiga för att nå dit:

· goda handlingar

· insikten att guds ande (brahman) och människans själv (atman) är sammanlänkade

· hängivenhet till sin utvalda gud eller gudinna.

Olika vägar att nå målet, att inte återfödas igen.

Det finns nästan ingen annan religion som är så öppen och tolerant när det gäller människans tro som hinduismen.

En hindu menar att varje människa har rätt att välja religion och den gud som passar honom eller henne bäst.

En berömd hindu sa en gång:

”Liksom man kan klättra upp till taket på ett hus med hjälp av en stege eller en bambustav eller en trappa eller ett rep, så finns det också många sätt att nalkas gud, och varje religion i världen anvisar ett av dessa sätt. Olika trosläror är endast olika vägar att nå den allsmäktige.”

Hinduismen accepterar att människor är olika. Därför anvisas människorna inte bara en möjlig väg för att nå slutmålet, befrielse. Den lärda filosofen kan välja sin väg, och den mer praktiska utåtriktade kan välja sin.

De olika vägarna:

Kunskapens väg

Kunskapens väg väljs av filosofer och lärda människor. Enligt den här vägen är bristen på kunskap det största hindret för att nå moksha. Kunskap, i det här fallet, är att helt och hållet förstå och inse att Brahman och människans själ är ett.

Nyckelorden är ”tat tam asi” som betyder ”det är du”, dvs. Brahman och du är ett.

Att lyckas med detta är mycket svårt, bara ett fåtal människor lyckas komma så långt. Det räcker inte bara med att studera och fundera över innehållet i de heliga skrifterna, man måste också lära sej att stänga ute alla intryck och koncentrera sina tankar.

Övningarnas väg

Den som väljer den här andra vägen att nå befrielse från återfödelse, drar sej undan resten av världen och ägnar sitt liv åt meditation. En sådan människa tränar sej i att behärska sin kropp. Det berättas om människor som kan stoppa hjärtats slag i någon minut, och hålla andan i timmar. Meningen med den här träningen av kroppen är att man ska få förmågan att stänga ute alla sinnesuttryck och på så sätt helt kunna koncentrera sej på tänkandet. Genom denna koncentration kan man också få förmågan att uppleva den högre verkligheten, världssjälen Brahman. Övningarnas väg påminner en hel del om kunskapens väg.

Handlingens väg

Den tredje vägen till befrielse är alltså handlingens väg. Den går ut på att människa ska arbeta och noggrant utföra sina plikter. Här gäller det att på olika sätt vara verksam i det vanliga livet. Man ska göra sitt arbete ordentligt och se till att man inte skadar någon annan. De människor som behöver hjälp eller stöd ska man ta hand om, i alla fall så gott man kan. Man ska göra saker för att hjälpa andra. Genom att visa kärlek till sina medmänniskor kommer man närmare målet.

Kärlekens väg

För en utomstående människa, en icke hindu, kan det verka konstigt att man i ena sekunden säger att det bara finns en kraft som styr allting, brahman. I nästa får man höra om de miljoner gudar som finns. Men det finns en förklaring. Man menar att Brahman är en, men kan finnas i olika former. Precis som Brahman har skapat allting, likaså kan han finnas i gudarna.

Kärlekens väg, eller gudsdyrkans väg som den också kallas, är också ett bevis på att man inom hinduismen inser att människor är olika. Den lärde hindun kan gå kunskapens väg. Den enkla människan som inte har så hög utbildning behöver gudar att vända sej till.

De som går kärlekens väg, vilket de allra flesta gör, dyrkar och vördar gudarna och firar ofta gudstjänst. Det är därför det finns en massa tempel.

Yoga

Yoga är en väldigt gammal träningsteknik som inte bara är populär i Indien utan också i hela världen. Genom att öva sin kropp och sina sinnen utvecklar man också förmågan till att koncentrera sig och till djupa andliga upplevelser. Den fulländande yogin kan genom djup och koncentrerad meditation uppnå moksha.

Kossorna

Kor är heliga för en hindu.

Om man är på besök i Indien kan man bli förvånad över vilken stor roll kossorna spelar.

Kossorna går omkring fritt på gatorna. Människorna bugar när dom går förbi kossor. Bilister saktar ner farten för att inte skada eller på något sätt störa kossan.

Varför är kossorna heliga kan man fråga sig. Ja, det har dom varit länge. Kossorna har gjort människan så många tjänster. Dom är dragdjur, kossan ger mjölk. Kossorna är dessutom mycket viktiga när det gäller bränsle. Torkat kogödsel är fortfarande viktigt hushållsbränsle.

Hinduernas kastsystem

I Manusmriti, manus lagar, från de tidiga hinduernas perioder fastställs plikternas för de fyra kasterna, eller samhällsklasserna. De fyra kasterna är:

1. Brahman (präster)

2. Kschatriya (härskare, krigare, ämbetsmän)

3. vaishya (köpmän, bönder, hantverkare)

4. shudra (slavar och tjänstefolk)

Varenda av de här grupperna har sina speciella plikter och tanken var den att om varje kast uppfyllde sina plikter så skulle samhället fungera bra.

Och förutom de fyra kasterna så finns de över tusen underkaster, och även folk som blir ”kastlösa”. En kastlös är någon som har gjort något så att han/hon blir utestängd från sin kast.

Ordet kast började användas på 1600-talet. Man föds i en kast och kan inte byta kast senare i livet. Kasterna gör så att samhället blir ”konstigt”, minst sagt. Som exempel: det anses vara ”olämpligt” att äta med någon från en lägre klass, vilket jag tycker är lite konstigt. Det är också väldigt ovanligt att man gifter sej med någon från en annan kast. Vi fick se en film på so lektionen, där det var en hindu som fick frågan om det var möjligt att gifta sig med en annan hindu från en lägre kast, han svarade att det var möjligt. Samma fråga ställdes till en kvinna, hon svarade nej. Och vad ska man då tro? Jag tror att, visst det är möjligt, men folk gör inte det, för att man skulle bli ”mobbad” då. Mobbad är kanske ett ord som inte passar in, men du förstår hur jag menar. Utestängd, folk tycker ju inte att det är rätt, vilket gör att det anses som ”skämmigt” att umgås med den människan.

De som tillhör de lägsta kasterna har alltid uppfattats som orena och har alltid fått de mest föraktade och lägst betalda jobben.

Ganges – Hinduismen

Hinduismen brukar jämföras med floden Ganges, som rinner genom Indien.

Indien har en flod – Ganges och Indien har en religion – hinduismen.

Men Ganges har även många bifloder och hinduismen många gudar.

Flodens mål är att nå havet, hinduismens att nå världssjälen braman.

Ganges

Ganges har stor betydelse i hinduernas liv. När någon dör bär man ner honom/henne till floden och badades den döde en sista gång i det helande vattnet. När den döde blivit badad läggs han på ett bål och bränns. Askan sprids sedan i Ganges. Ved är något av en brist vara där, därför är det rätt dyrt. Det gör att folk får svårt att köpa, och bränna kropparna. Så det finns även många halvbrända kroppar som ändå slängs i vattnet. Men inte går till spillo. Det finns hungriga sköldpaddor.

Hinduerna ser inte på döden lika sorgligt som vi gör, mycket till stor del för att dem tror att själen lever vidare.

Ganges totala yta med bifloder inräknat är dubbelt så stor som Sverige.
Giftermål

När en hindu ska gifta sej så väljer föräldrar ut en partner. Det är inte alls ovanligt att man sätter ut kontakt annonser för att hitta en partner till sitt barn, och det tycker jag är lite väl konstigt.

Och man får ju som sagt inte gifta sej utanför sin kast. Eller, man gör inte det.

Innan två människor sen gifter sej så kollar en astrolog deras horoskop för att kolla om dom passar ihop.

Familjen

En Indisk familj är oftast rätt stor. Den består av en man och hans hustru, deras söner, sonhustrur, mannens föräldrar och farbröder, deras fruar och så vidare.

En sådan storfamilj leds av den äldste manlige medlemmen. Han äger åkermarken och platsen de bor på, och det är han som har ansvaret för uppfostran och ekonomi.

Numera är de här storfamiljerna rätt ovanliga. Istället lever man i småfamiljer.

I södra Indien är det lite annorlunda. Där består familjerna av en kvinna, hennes syskon och barn. Männen lever inte med familjen, men besöker sina fruar.

Några av alla de gudar som finns och en liten beskrivning av dem:

Brahman – skaparen

[image: image3.jpg]

Brahma är enligt hinduerna universums skapare. Det var genom hans vilja som vi människor, djur och växter blev till.

Han avbildas, precis som de andra gudarna, med fyra armar. Dom ska symbolisera de fyra olika väderstrecken. Brahman bär oftast saker i sina händer och dom har också sin egna symboliska innebörd.

Vattenkruset – står för vattnet, vattnet är livets källa

En sked – skeden står för de offer som görs under andakten

Bönepärlor – en symbol för tiden

En lotusblomma – den representerar universum, mänsklighet och renlighet.

Brahman har också en egen farkost, det är en gås. Gåsen symboliserar vishet. Brahman har fyra huvuden och det finns en ganska rolig historia om varför:

Brahman har fyra huvuden för att kunna se åt alla håll samtidigt. Från början hade han bara ett huvud, de andra kom till när han skapade kvinnan. Han skar ut kvinnan ur sin kropp och såg genast vilken underbar varelse hon var. Han blev förälskad i henne, men hon höll sej undan och gömde sej för honom. För att kunna se henne hela tiden skaffade han sej de tre extra huvudena.

[image: image4.jpg]

Vishnu - världssjälen

De som dyrkar Vishnu ser honom som den främsta av gudarna och många säger att han är den enda guden. Han är den kraft och den energi som finns i allting som lever. Utan honom finns ingenting.

Vishnu avbildas som blå. I sina fyra händer bär han en lotus, en trumpetsnäcka, en klubba och ett hjul.

De symboliserar tidens kretslopp, skapelsen och döden.

De människor som dyrkar Vishnu målar lodräta streck i pannan precis som deras gud har.

Vishnus fru heter Lakshimi. Hon är lyckans och rikedomens gudinna. Den som ber eller offrar till henne hoppas på rikedom och välgång.

Shiva – skaparen och förstöraren

[image: image5.jpg]

Shiva är förstöraren, men han har även en uppbyggande sida. Enligt myten om Shiva så förstör han världen men återskapar den igen. Shivas kreativa sida uppenbarar sej som Kali. Alltså, Shiva uppträder i flera skepnader.

Shiva är även Yogans och de lärdas gud. Han framställs oftast i mänsklig skepnad. På bilder av honom kan han trampa på en dvärg, som symboliserar människans okunnande. Shiva symboliserar både det onda och det goda som finns i varje människa. Han är herre över både liv och död. Om jag vore hindu skulle jag nog dyrka Shiva, han är den som jag tycker bäst om av de gudar jag har läst om.

Shivas hustru är Partvati, hon uppträder också i andra skepnader men andra egenskaper. Som till exempel som Durga – då rider hon på en tiger och bekämpar onda makter. Som Kali är hon en blodtörstig gudinna som har något emot alla män. Gudinnan Kali har ett eget tempel i staden Calcutta där prästerna offrar 15 stycken lamm varje fredag till henne.

[image: image6.jpg]

Ganesha - elefantguden

En av Shivas söner är Ganesha också känns som elefantguden. Hans huvud är ett elefanthuvud. Han är beskyddaren av all kunskap och kan till exempel tillbes av en hindu som ska starta ett företag. Han är även mycket populär bland skolungdomar, en elefant glömmer aldrig säger ju det gamla ordspråket och genom att be till honom skulle man få de lättare i skolan.

Templet

Templet är en byggnad med många guda bilder och statyer. Det finns ofta stora anläggningar med gästrum och matserveringar.

I templen ber och offrar man, man offrar mest växter och frukter.

I varje by har man ett tempel där man dyrkar olika gudar. De kastlösa har inget tempel, utan enbart en stenplatta att offra på.

Hinduismen brukar kallas för den svårfångade religionen. Man kan bara bli en hindu genom födsel.

Guda dyrkning
[image: image7.png]52

Gudar kan i hinduismen, precis som med till exempel kristendomen, dyrkas i samlingslokaler. Dem kallas för mandir. Det finns tusentals mandirer i Indien. En del är enorma med vackra och komplicerade mönster. Det finns även totalt motsatsen, många små altare längs vägarna i byarna och i städerna. Dom visar att Brahma finns överallt.

Hinduerna utför dagligen en andakt, dom kallar den puja, och om den kommer jag berätta mer om snart. Men den utförs i hemmet och genom det så behöver dom inte gå till mandiren varje dag.

Andakten i en mandir är oftast på kvällen. I en del tempel så pågår den under hela dagen.

Varje mandir har åtminstone en person som kallas för pujari, vilket är en person som leder andakten. Han har oftast en låg social status. En hinduisk präst som leder andakten kallas för pandit och har en högre rang än pujari. I de största och viktigaste templen finns det även överpräster, brahmaner.

Andakten

Hinduerna utför dagligen en andakt i sitt hem och förväntas då inte, som jag redan sagt, gå till en mandir varje dag.

Andakten hemma går till på ungefär samma sätt som den i mandiren.

Innan andakten börjar badar gudstjänstdeltagarna. I Indien doppar sej Hinduer som bor nära Ganges i floden. Bilder av gudarna behandlas som om de vore kungligheter.

Man offrar oftast frukt och använder rökelse för att rena luften rumt dom och göra den sötare.

Gudstjänstdeltagarna ser inte det här hända utan det gör pujarin, och det görs bakom draperier. När han har förberett andakten sjunger han korta heliga texter som kallas mantra. När draperierna dras åt sidan kan gudstjänsttagarna se och som man tror, bli sedda av gud.

Hinduerna kallar de här ögonblicket för darshan.

Efter det så utför putjari en så kallad arati-ceremoni. På en plåtbricka ställer han fem ljus och rör brickan i en cirkel framför bilden av den viktigaste guden. Under tiden sjunger gudstjänstdeltagarna en speciell bön. Den ackompanjeras av musik från en orgel, trummor och cymbaler.

Det heliga OM

En viktig hinduisk symbol är Om, som ibland även stavas Aum.

Den symbolen representerar ljudet av gud. Det är också allt ljuds ursprung.

Om sägs i början av bönerna och när hymner eller mantra sjungs.

 Tecknet Om

Högtider

För hinduerna är inte tiden en rak linje med en början och ett slut, utan påminner mer om ett hjul som snurrar runt.

Tiden delas upp i fyra tidsperioder, yuga.

Hinduernas år är kortare än vårat. Därför har hinduerna som bor i västerländska länder en speciell almanacka, som kallas för pattra, för att hålla koll på när de olika högtiderna är.

Tänkte ta upp tre rätt viktiga högtider:

Raksha Bandhan

Den här högtiden äger rum den dag som det är fullmåne i den hinduiska månaden Shraran. (juli/augusti)

I norra Indien står den för inledningen av ett nytt jordbruks år, medans den i västra är en festdag.

Raksha betyder ”skydd” och Bandhan ”att knyta”.

Den dagen knyter man en silkestråd med någon sorts utsmyckning på runt handleden på släkt och vänner.

Mahashivarati

Mahashivarati betyder ”Shivas stora natt”. Många hinduer fastar på den här dagen som ett tecken på sin kärlek till Shiva.

Diwali

Diwali är den viktigaste hinduiska högtiden. Ordet Diwali är en förkortning på Deepavali som betyder ”en rad ljus”. Den skiljer sig lite från ort till ort, men går oftast ut på att folk städar sina hem och smyckar dem med blommor, papperskedjor och hänger upp oljelampor.

Tar på sig nya kläder och har fest med släkt och vänner.

Diwalis budskap är att det goda segrar över det onda, ljuset vinner över mörkret.

En annan del av Diwali är att be till gudinnan Lakshmi, gudinnan som symboliserar välstånd. Den tredje dagen lyser husen upp av oljelamporna och dörrar och fönster öppnas. Med detta vill man inbjuda Lakshmi att komma in och välsigna hushållet.

Den fjärde dagen anses som den lyckosamma dagen. Kvinnorna får presenter av sina makar och barnen får nya presenter. Det här är en dag då man börjar om på nytt

Slutord

Det var det arbetet det. Ett rätt omfattande och, om jag får säga det själv, bra som sista arbete. Hinduismen är en rätt knepig religion.

Den stora frågan är väl om den är rätt eller fel att tro på hinduismen och vad den står för? Jag skulle vilja säga som så att även om jag inte direkt tror på dom här gudarna, och tycker att det är rätt, rent ut sagt, löjligt att tro på alla dom så är varken jag eller någon annan rätt person att döma. Om de här miljoner människorna vill tro på det, så varför inte låta dom göra det? Det är ju rätt kul och intressant att läsa om det så…

Källförteckning

Mitt huvud och även Annas. Även religions boken har används, och internet sidorna är:

www.google.se, www.lycos.se

