

Hinduer

Hinduismen har rötter långt tillbaka i den flodkultur kring floden Indus som blomstrade ungefär 2500 till 1700 före vår tideräkning. Efter invandring till området av bland andra ett *ariskt* folk, vars språk, *sanskrit*, de heliga skrifterna är skrivna på, utvecklades sedan den hinduiska kulturen. Religionshistorikerna diskuterar hur mycket av den ursprungliga Indus-kulturen som har påverkat utvecklingen av de religiösa tänkesätt och praktiker som utvecklats under århundradena. Under de följande 1000 åren, ungefär 1500 till 500 f.v.t. formas den vediska hinduismen – efter namnet på de religiösa skrifterna från den här tiden, *Vedaskrifterna*. Äldst är *Rigveda* som bland annat innehåller en berömd skapelsehymn. En samling filosofiska analyser av människan och livsfrågorna från slutet av den här perioden, *Upanishaderna*, har spelat stor roll för tänkandet inom hinduismen. En senare religiös skrift från tiden för vår egen tideräknings början, *Bhagavadgita*, har också blivit en huvudkälla för vissa delar av den moderna hinduismen.

Alla heliga texter skrevs ursprungligen på sanskrit, som nu är utdött som talspråk, men som fortfarande är religionens språk. Eftersom det finns många språk i Indien har det varit av stor vikt att detta gemensamma religiösa språk bevarats. (Jämför latinets roll i Europas historia.) Hinduismen i Indien är inte knuten till någon viss folkgrupp – det är alltså inte någon etnisk religion. Den har många grundtankar som återfinns också i de andra indiska religionerna buddhism, jainism och till någon del också i sikhism.


Långt upp i norra Indien finns källorna till Ganges, en flod med stor betydelse i indiernas tro och liv.

Hinduismen har rötter långt tillbaka i den flodkultur kring floden Indus som blomstrade ungefär 2500 till 1700 före vår tideräkning.

Det som vi kallar hinduism benämns ofta *santana dharma*. Det är ett sammansatt uttryck och står för en evig visdom som både innehåller hur verkligheten är och vad som är det rätta etiska förhållningssättet.

Världsbild och verklighetsuppfattning

TROTS DEN MYCKET stora mångfald av uppfattningar som ryms bland en miljard indier så kan man urskilja några tankar som oftast återkommer. Verkligheten genomsyras av en andlig

verklighet som finns bortom alla de ting, växter, varelser och människor som utgör verkligheten. Insikt om denna verklighet kan nås på olika sätt, genom studier, genom meditation, genom att förhålla sig moraliskt till allt och alla och genom hangiven dyrkan av gudomliga gestalter som personifierar denna verklighets grundläggande andlighet, s.k. *bhaktifrombet*.

Det finns heliga skrifter som på ett djupgående sätt filosofiskt analyserar denna sammansatta verklighet. Man brukar förknippa en av de filosofier som spelat stor roll för många hinduers verklighetsuppfattning i begreppet *advaita-vedanta*, visheten kring tillvarons enhet som förknippas med slutet på Veda-skrifternas period, och som uttrycks genom texterna i *Upanishaderna*. Där finns en verklighetssyn som kallas *monism* och som innebär att verkligheten är en och enhetlig. Den andliga verklighet som är alltets grund kallas *brahman*. Den mångfald av ting, varelser, människor och gudar som människan möter har en enda grund och allt hänger samman. Det som vi kallar vårt jag eller vår själ, är en andlig "droppe" i det andliga "havet". Denna andliga kärna i varje levande varelse kallas *atman*.

Indisk filosofi och religion utgår oftast från en tanke som inte är lika vanlig i Europa och Mellanöstern: Världens och universums utveckling är *cyklisk*, tidsförloppet är evigt och upprepar


*Det som vi kallar
vårt jag är en
andlig "droppe"
i det andliga
"havet". Denna
andliga kärna i
varje levande var-
else kallas atman.*

gång på gång samma forlopp. Världen har ingen början och inget slut, men den utvecklas hela tiden genom perioder av skapelse och uppbyggnad och därefter förstörelse och undergång. Man kan dela in världens utveckling i perioder och de perioderna varar miljontals år, men dessa ingår i sin tur i ännu längre perioder av utveckling eller nedgång. En kalpa (miljarder år) delas in i olika stadier. Vi lever just nu i en sådan lång nedgångsperiod. Allt som finns, gudar, människor, djur och all annan natur är underkastade denna upprepning, denna "naturlag".


Camping under Kumbh Mela januari 2013. Vid den stora hinduiska högtiden i Allahabad samlas pilgrimer för att genomföra rituella bad där floderna Ganges och Yamuna rinner samman. Med mer än 100 miljoner pilgrimer är det världens största religiösa manifestation.

Människosyn och livsideal

ATT ALLT ÄR materiellt i den värld som vi uppfattar med våra sinnen, är bara ett sken. Vi måste skaffa oss kunskap om hur verkligheten är beskaffad för att kunna förstå. Denna kunskap kan vi nå på olika vägar: genom meditation, genom studier eller genom att leva moraliskt, hangivet och kärleksfullt. Att nå "frälsning" betyder i själva verket att nå insikt om verklighetens innersta väsen. När vi en gång dör, vår kropp är uttjänt och kan inte

längre bara vårt jag, så tar sig vår atma en ny kropp och återföds in i tillvaron på nytt. Detta standiga kretslopp av återfödelse kallas på sanskrit *samsara*.

Vi kan själva bidra till hur vår återfödelse ska bli genom att vi påverkar *samsara* med vår moral. Vi kan under jordelivet göra goda gärningar och vara goda personer och samlar då på oss en god *karma*, eller vi fororsakar lidande och utvecklar ett liv där vi inte stravar efter det goda och får då dålig *karma*. *Karmas lag*, den etiska princip som säger att det vi gör i det här livet får konsekvenser för nästa liv, är styrande för hur vårt kommande liv ska bli. Goda gärningar i detta liv medför att jag återföds till ett liv med högre moralisk nivå – jag kommer närmare sanningen.

Varje människas själ och brahman är ett. Varje människa är innerst inne identisk med varje annan människas själ. Inte nog med det. Denna delaktighet i det gudomliga finns också hos allt annat som lever. Hela naturen är på så sätt besjälad. Man brukar ofta beskriva hinduismen som *panteistisk*, allt har gudomlighet. Vår egen själ har vandrat genom många olika existenser. Den har haft olika kroppar, innan den nått fram till mitt liv. Denna återfödelse (ibland används ordet *reinkarnation*, "äter in i kroppen"), gör att människans jordiska liv inte blir något helt avslutat i och med döden, som är fallet till exempel i kristendomen. Istället fortsätter själen att, liksom en människa tar på sig en ny klädnad, ta sig en ny kropp och leva nästa liv. Det som styr hur jag återföds, om jag kan komma närmare befrielsen i mitt nästa liv, är *karmas lag*.

Samsara är något som hinduer i en stor del av de olika religiösa traditionerna, dock inte alla, stravar efter att bli fria från. Att slippa återfödelse till ett nytt liv, visserligen med dess glädjeamnen, men också med säkerhet med lidande och sjukdom och död, är det som menas med att nå befrielse, frälsning, *moksha*.


När de döda kremas vid flodstränderna i Varanasi, den heligaste staden vid floden Ganges, liksom på andra ställen i Indien, och askan hålls ut i vattnet, så är ett viktigt budskap att det kroppsliga, det materiella är förgängligt, men att personens mål är att uppgå i allt i den gudomliga verkligheten. Den stora floden som


samlat upp alla små vattenbäckar och sedan rinner ut i den stora oceanen är en bild för hur atman uppgår i brahman.

I Chandogya-upanishaden undervisas Shvetaketu av sin fader:

"Hamta mig en frukt från fikonsträdet där borta."

– Har är den, Arevördige.

– Klyv den.

– Den är kluven, Arevördige.

– Vad ser du där?

– Jag ser små små korn, Arevördige.

– Klyv ett av dem.

– Det är kluvet, Arevördige.

– Vad ser du däri?

– Ingenting alls, Arevördige.

Då sade fadern till honom: "Min käre, det där fina, som du inte marker, ur det här detta stora fikonsträd uppstått.

Tro mig, min käre, detta oandligt fina är också det som är världens innersta vasen. Det är det verkliga. Det är Atman.

Det ar du sjalv, o Shvetaketu."

– Undervisa mig mer, Arevordige.

– Det skall jag, svarade fadern.

"Se har ar ett stycke salt. Lagg det i vatten och kom tillbaka till mig i morgon tidigt."

Han gjorde så.

Då sade fadern till honom: "Hamta saltet, som du i går afton lade i vattnet."

Han trevade efter det, men fann det icke. Som forsvunnet var det.

"Smaka nu vattnet på denna sidan. Hur smakar det?"

– Salt.

– Smaka mitt i vattnet. Hur smakar det?

– Salt.

– Smaka på andra sidan. Hur smakar det?

– Salt.

– Stall bort det och satt dig här hos mig.

Han gjorde så och sade: "Saltsmaken ar kvar annu."

Då sade fadern till honom: "I sanning, min kare, likaså marker du inte har (i denna kropp) det som i sanning ar, och dock finns det.

Och detta oandligt fina, ar det som ar alltets innersta vassen. Det ar det verkliga. Det ar Atman, det ar du sjalv, o Shvetaketu."

*(Frammande religionsurkunder, Hugo Gebers forlag 1908.
Oversattning av K. F. Johansson.)*


Vägar till frälsning

Det ar du sjalv ("tat twam asi" på sanskrit). Så uttrycks det att atman och brahman hanger samman. Det här ar ett uttryck for det filosofiska advaita-vedanta-tänkandet som har spelat stor roll i den traditionella hinduismen. Den filosofiska vägen, att genom tankande och filosofiska analyser nå insikt, kallas i indisk tradition for *jnana-yoga*.


I senare faser, från vår tideräkning och framåt kommer dock en annan tradition att utvecklas parallellt med adavaita-vedanta och det ar den gudakult som skiljer på jaget och det gudomliga och dar befrielse nås genom hangivenhet till Gud, bhaktifromhet eller *bhakti-yoga*.

Att handla osjälviskt och moraliskt, att ha pliktuppfyllelse och gora gott mot alla ar en fralsningsväg som tar fasta på mina handlingar och min moraliska karaktär. Den vägen har kallats *karma-yoga*.

Några vanliga livsideal

På många satt ar val livsidealen for oss människor ganska lika. Vi vill helst leva i fred i trygghet och frihet och kanna att vi har en meningsfull tillvaro. Men vissa nyanskillnader kan man kanske ändå utskilja. Att se livet som en utveckling mot allt tryggare

materiell situation och helt kontinuerligt när det gäller livsstilen, även när man går in i de äldre livsfaserna, är ett vanligt ideal. Man brukar i vår del av världen ofta tala om att det är ungdomens livsstil som går allt längre upp i åldrarna. Lite annorlunda ser ett livsideal ut för många i Indien som vill följa ett annat livsschema. Ett livsideal för den som har sådana ekonomiska och sociala förhållanden att det är möjligt att leva för det andliga, framställs ofta (åtminstone traditionellt i första hand för man i det högre samhällsskiktet) på följande sätt:

- Larjungestadiet, då den unge mannen studerar och utvecklas under ledning av en guru – en lärare.
- Husfadersstadiet med familjeliv och sociala plikter.
- Meditationsstadiet då han tränar sig i andlig befrielse från kraven i det materiella livet.
- Eremitstadiet, då han lämnat det sociala livet bakom sig, han lever i ensamhet och den andliga utvecklingen är allt som betyder något.

Hur starkt detta ideal fortsätter att prägliv livssynen bland indier idag råder det delade meningar om.

Ahimsa och Mahatma Gandhi

Eftersom det gudomliga finns i allt så skadar man det gudomliga när man skadar andra. Även genom att skada och döda djur gör man något som ger dålig karma. *Mahatma Gandhis* (1869–1948) icke-våldslinje byggde på ett förhållningssätt som har präglat alla de indiska religionerna och kallas *ahimsa*, med innebörden att man inte ska skada eller döda det som lever. Gandhi verkade för frihet och icke-våld i samband med att Indien frigjordes från det engelska kolonialvaldet. Han var jurist och hade levt och verkat både i England och i Sydafrika innan han återvände till Indien


och tog del i kampen för frigörelse. Han mördades av en hinduisk nationalist men hans exempel har inspirerat många människor världen över. Icke-våldskampen världen över är delvis inspirerad av denna tanke att allt levande hänger samman. I vår tid talar vi ofta om kampformen som "civil olydnad". Religiöst satt verkade Gandhi förståelse och fred mellan religionerna.

De flesta hinduer drar också slutsatsen att en vegetarisk kost är den etiskt riktiga. Visst finns det hinduer som inte bryr sig om denna regel, men de flesta undviker åtminstone att äta kokott. Kon betraktas som helig. Den är symbolen för så mycket gott i livet – den är fredlig, växtätare, producerar mjölk som föda och gödsel att torka till bränsle. Den är sinnebild för det goda.

Gudar och gudakult

HINDUISMEN ÄR INTE bara filosofisk, på det sätt som vi framställt den i avsnitten om världsbild och människosyn. Liksom i alla religioner finns i hinduismen alla möjliga slags rörelser och

inriktningar, en del mera inriktade på studier och intellektuella överväganden, andra mer på en folklig och konkret nivå. Alla religioner har såväl intellektuella som mer åskådliga vägar. Det kan vi känna igen från studiet av de andra religionerna, som rymmer både filosofi och mystik å ena sidan och vördnad för helgon och ikoniska framställningar (som i kristendomens fall) å den andra. De olika sätten att utöva tron skiljer sig mellan människor med olika mentalitet och

*Hinduer uttrycker
det ibland så att alla
gudar egentligen
förkroppsligar en och
samma gudomliga
kraft som genomströ-
mar allt, brahman.*

läggning även om samma människor kan känna sig hemma såväl i filosofin som i den religiösa ritualen. Folkliga berättelser spelar en viktig roll vid religiösa festivaler.

I hinduismen finns det tusentals gudar. Det finns de som

dyrkas mer eller mindre bland alla hinduer och det finns de som är lokala och bara dyrkas av få. Hinduer uttrycker det ibland så att alla dessa gudar egentligen förkroppsligar en och samma gudomliga kraft som genomströmmar allt, brahman.

Hinduiska tempel finns överallt i städerna och ute på landsbygden. De kan vara stora och maktiga eller små som en kiosk. Det vanliga, utom vid stora festivaler, är att gudstjänsten är privat. Man går in i templet, tar av sig skorna, ringer i en liten klocka och utför sedan sin bön och har sitt möte med guden. Guden avbildas ofta i form av en staty. Man möter gudens blick och lika mycket som jag ser in i gudens ögon så känner jag att gud ser mig. Detta ömsesidiga skådande kallas för *darshan* och är ett mycket viktigt inslag i en *puja*, gudstjänsritualen. Många hinduer har ett litet hemaltare där gudabilden oftast kan vara en statyett eller en bild men ritualen är liknande.

Vanligtvis sägs hinduismen vara *polyteistisk*. Visst handlar det om en mångfald av gudagestalter. Samtidigt betonar hinduerna ibland själva att det egentligen handlar om en enhet i det gudomliga och att mångfalden är ett fenomen som så att säga är till för att tala till människan på det sätt hon kan förstå och uppleva med sinnena. I Vedaskrifterna kan en människa ha flera roller i förhållande till sina närmaste: lärare, moder, hustru, nära vän med flera.

“Ekam sat vipra babudha vadanti” – Truth is one; sages call it many names (Rigveda 1:164:46)

I Rigveda står det att för det som är ett enda ger de visa olika namn.


En kvinna besöker Shee Neelchala Seva Sangha temple, i Delhi, Indien

Krishna

Krishna är den som upprätthåller världen och är god och vanlig. Som den unge Krishna, är han tillsammans med herdeflickan Radha en kärlekens sinnebild och en bild för relationen mellan det gudomliga och det mänskliga. Hans gemål, Lakshmi, är också god till sitt väsen.

I Bhagavadgita, en del av det stora eposet Mahabharata, ger han råd åt krigaren Arjuna om hur han skall se på livsfrågorna:

Ur Andra sången:

Herren kvad:

...

*Vise man begråta varken livet
eller doden.*

*Den stund har aldrig funnits, då ej jag
och du och dessa manskofurstar levde,
ej heller skall den stunden nånsin slå.
Då själen, kroppens furste, genomgått
dess barndom, ungdom, mandom och forfall,
då drar han badan i en annan kropp.*

Den vise kanner ingen sorg darover.

*Den som i sanning skådar tingens väsen,
han inser även detta. Vet att DET
är starkare än allt vad DET har danat,
att intet kan förinta detta Enda.*

*Det Enda är odödligt och oändligt
och evigt lever Det; – blott former växla
och do.*

...

Nej, som en mänska kastar av en klädnad


*som slitits ut, och tager på en ny,
så tager den, som bor i kroppens skepnad,
en nyfödd kropp, så snart den forra dott.
Han såras ej av vapen, brannes ej
av elden, drankes ej av vattufloeden,
fortorkas ej av ökenvindens flakt.
Osårbar, ofortarbar, outgrundlig,
alltgenomträngande, beståndande,
uråldrig och orubblig och ovansklig,
fordold, ofattlig, evig kallas han;
om du som sådan kanner honom, sag,
vi sorjer du val den som aldrig dor?*

...

*Ty vad som fotts, det måste do en dag
och vad som dott det måste åter foda:
sorj icke denna evigt givna lag.
Se, tingens borjan ar i det fordolda,
blott deras varas mitt är uppenbar,
och deras andalykt ar åter dold.*

Ur nionde sången:

Herren kvad:

...

*De som dyrka mig och mig allena,
och icke efterstrava andra mål,
dem skanker jag en standig harmoni
och bringar dem fullständig frid och trygghet.
Och även de som dyrka andra gudar
med tro och kärlek, dyrka mig i dem
fast ej de kanna Urtids-Visdomsläran.
Jag tager mot de offer som de bringa,
ty jag ar Herren. Dock mitt vasende
ar okant for dem. Därför gå de vilse.*

...

Jag ar densamme uti alla vasen.

*Jag hatar ingen och har ingen kär,
men de som vorda mig med verklig fromhet,
de leva uti mig, och jag i dem.
Och om en brottsling vander sig till mig
och aktar intet mer an mig – då varder
han skuldlos – han bor räknas for rattfardig,
ty han har traffat ett rattfardigt val.*

Bhagavadgita. Översättning Nino Runeberg.
Natur och Kultur. Stockholm, 1955

Ramayana

Två stora berättelsetraditioner spelar en stor roll för hinduismen. Dessa verk är Ramayana och Mahabharata (se föregående avsnitt om Krishna). Ramayana är knuten till guden Vishnu och hans gemål Lakshmi som, enligt berättelsen, vandrade på jorden i gestalt av Rama respektive Sita, huvudpersonerna i denna historia som spelat så stor roll för den hinduiska kulturen och religionen. Stora religiösa fester firas där eposets innehåll dramatiseras. Huvudorten är Ayodhya, en plats som ännu idag förknippas med händelserna i verket.

Etiken i Ramayana är att kontrastera det goda samhället och det onda. Idealet ställs mot motbilden. Idealet är självbesinning, mod och generositet, dygder som ställs emot lust, våld och förräderi.

Valmiki, som enligt traditionen är berättaren var samtida med Rama. Han hade Sita boende hos sig under en period. Han lärde ut denna berättelse till Sitas och Ramas söner Kusa och Lava. Grundtemat i berättelsen är: En brud rövas bort och erövrar åter. Detta mönster, som europeer känner från Iliaden, går möjligen tillbaka på en gemensam urberättelse för båda dessa berättelsetraditioner. Berättelsen tillkom i sin ursprungsversion några århundraden före vår tideräkning. Enligt berättelsen frågade Valmiki en


Vid årliga religiösa fester, dramatiseras berättelser ur Ramayana-eposet, där Rama som är hjalten enar och räddar landet från en fientlig erövare

vis man om det fanns någon moraliskt fulländad människa. Då fick han kunskap om den berättelse som han sedan skrivit ner och går under namnet Ramayana. Rama är denna fulländade människa, en inkarnation av Vishnu.

Dasaratha var kung i Ayodhya. Kungens tre hustrur födde fyra söner (alla var Vishnus inkarnation).

Kaushalya födde Rama.

Kaikeyi födde Bharata.

Sumitra födde Lakshmana och Satrughna.

Genom att kunna spanna en båge så att den till och med brister, vinner Rama Janakas dotter Sita som pris. När Rama brutit bågen, gifter sig de fyra brodern med fyra systrar och sedan bor de alla i kungens av Ayodhya rike. Rama utses till tronföljare efter Dasaratha. Manthara, en ondsint tjänarinna till Kaikeyi, ville att Bharata skulle vara tronföljare istället för Rama. Till sist lyckas hon övertala Kaikeyi.

Kungen hade givit Kaikeyi loftet att få två önskningar uppfyllda efter att hon vårdat och helat honom efter en strid. Hon önskar nu att Rama skall leva i skogen i 14 år och att hennes son Bharata skall vara tronföljare istället. Dasaratha tvingas därmed, för att uppfylla sitt lofte, att mot sin vilja utse Bharata till tronföljare istället. Sita, Rama och Lakshman ger sig av till den långa exilen. Kungen tyr sig till Ramas mor, Kaikeyi förbannas och isoleras. De når efter en tid Valmukis eremitbostad och bygger ett hus där.

Kungen dör av sorg över det som inträffat. Bharata vill inte bli kung; han uppsöker Rama för att be honom bli kung, men övertalas av Rama att göra sin plikt. Bharata styr i Ayodhya i väntan på Ramas återkomst. Rama drar med sitt följe allt djupare in i skogen. De bor på olika platser. En gång vill en rakshasa – en ond demon – rova bort Sita men Rama och Lakshmana lyckas döda dem. Ravana är den onde rakshasan som regerar på Lanka. Han syster Surpanakha blir förälskad i Rama, Lakshmana och fylls av hat mot Sita. Hon försöker att döda dem men misslyckas. Rama ger sig in i kamp mot den anfällande armén av 14 000 demoner och besegrar dem. Ravana med sina 20 armar och 10 huvuden blir ursinnig. Surpanakha ber honom rova

Sita från Rama och gora henne till sin hustru. Och denna plan satts i verket.

Ravana använder sin list och sin formåga att förvandla sig för att erövra Sita. Men hon låter inte lura sig och måste till sist rovas bort med våld. En gam försvarar Sita men dodas av Ravana. Hon förs till Lanka där hon hålls fången av Ravana. Det står klart för Rama och hans vänner att Sita rovats bort. Man börjar söka efter henne och får då hjälp av en hel armé av apor. Aporna ställer upp för Rama efter att denne hjälpt apkungen Sugriva slå ner ett uppror av Sugrivas bror Bali. Aporna har en överbefälhavare, Hanuman, som kommer att spela en huvudroll i resten av berättelsens handelseförlopp.

Alla världens apor har alltså kallats samman för att leta efter Sita. En gam, broder till den dodade gamen, kan berätta om var Sita finns. Det rustas nu till den stora kampen om att återerövra Sita. Hanuman, som kan förflytta sig som vinden, flyger över till Lanka och spionerar. Han hittar Sita, hamnar i strid med demonerna och faller av ett magiskt Brahma-spjut. Hans svans antänds men med brinnande svans (som genom ett under håller sig kall) sätter han dock eld på halva Lanka.

Vibbishana, en yngre bror till Ravana, lyckas inte overtala Ravana att ge upp och återlamna Sita. Han flyr då med sina rakshasas, demoner, över till Ramas sida och hjälper till mot Ravana. Detta är ett av exemplen i berättelsen att det finns adla personer bland fienderna,


En man utkladd till apa deltar i processionen i New Delhi för att hylla apguden Hanuman, som spelar stor roll i den hinduiska berättelsen Ramayana

liksom det fanns svek och list i det "goda" lagret. Rama får havsvasendet Ocean att gå med på att en bro byggs över till Lanka. Det blir som "en bena i Oceans hår". Apor och björnar anfaller tillsammans med Rama och Lakshmana.


Ganga Thampi
lagger make up
infor sin roll som
Sita i Ramayana
Hon ar larare och
stjarnaktor i
Kalakshetra
School for the
Arts i Chennai,
Tamil Nadu

Berättelsen handlar nu om hur slagen bojar fram och tillbaka och ibland vinner Ravana, ibland Rama. Vi ett tillfalle sårar Rama Ravana, men skonar honom och skickar honom tillbaka till Lanka. Där engagerar Ravana sin oftast sovande jatte till broder, Kumbhakarna. Det blir annu ett fruktansvart slag. Aporna ats upp i massor av jätten som dock till sist dodas av Rama. Det finns talrika fantastiska och märkliga kampmedel i detta krig. Jambavan, bjornarnas ledare, uppmanar vid ett tillfalle Hanuman att hamta fyra helande vaxter från Himalayas berg. Hanuman kommer tillbaka med hela bergtoppar från Himalaya.

Rama skjuter efter ett avgorande slag ihjal Ravana med en pil som valsignats med vediska mantras. Ravana sorjs av hustrurna med akta sorg och Rama visar sig odmjuk i segrerns stund.

Ravana begravs genom kremering med Ramas hedersbetygelse. När Sita återfors till Rama ar Rama reserverad och obenägen att på ett enkelt satt ta tillbaka sin hustru, som varit i en annan mans boning så lange. Hon bedyrar sin oskuld men ger i sorgen over sin mans reaktion order om att hennes dödsbål skall goras i ordning. Brahma talar då till Rama och Elden ger Sita tillbaka. Hon har visat sig ren och Rama har visat sig kunna stå emot sina spontana kanslor och satt äran och renheten högst. De återforenas.

Gudarna och gudavarlden kommer nu till tals: Shiva talar och

Ramas far talar från gudarnas boning och förklarar att exilen nu är slut. Rama ber framgångsrikt fadern ta tillbaka sin forbannelse av Kaikiya. Indra låter Rama få en önskan uppfylld. Hans önskan uppfylls; alla apor och björnar som fallit i striden återuppstår och får goda liv! Alla djuren vill följa med hem till Ayodhya.

Bharata har styrt som vicekung i väntan på Ramas återkomst. Sugriva, apkungen, upptas nu i Ramas brodraskara. Vibhishana och hans rakshasas följer också med tillbaka i denna lyckliga återkomst till Ayodhya. De visa berättar för Rama och Sita att de är Vishnu och Lakshmi. Hanuman får löfte om evigt liv, åtminstone så länge Ramayana berättas. Rama styr i Ayodhya i mer än 10 000 år.

Fortalet om Sitas förloste renhet genom att ha varit fångad hos Lankas kungademon upphör inte. Hon hade berorts av Ravana. Trots att elden hade förklarat henne flackfri var det alltså inte nog. Rama beslutar då att Sita skall bo hos Valmiki vid Ganges. Hon håller ett stort tal om sin oskuld. Rama är sorgsen men återupptar sina ålagganden som kung. Han skapar rättvisa mellan djur och människor och mellan människor av olika kasttillhörighet. Sita föder så två söner i Valmikis hem. Dessa lär sig upp i konsten att berätta Ramayana. Det står klart att sönderna är Ramas. Sita och Valmiki kommer till Ayodhya och tar emot folkets jubel. Rama lyssnar på de två pojkarnas recitation av sagan.

Slutet av berättelsen är att alla huvudaktörerna återgår till gudavärlden, utom Hanuman som fortsätter att finnas på jorden så länge sagan berättas. Sita sätter sig på Jordens tron och Jorden återtar henne. Rama återgår efter 11 000 år till gudarnas värld. Alla brodern återvänder och utgör tillsammans åter Vishnu.

Referat efter versionen i Nivideta/Coomaraswamy. (1994) Hindus and Buddhists, Myths and Legends, London, Senate Studio Editions


Ayodhya

Utefter den heliga floden Ganges och i dess närhet finns många heliga platser för Indiens religioner, särskilt hinduismen. Staden Ayodhya, förknippas på ett särskilt sätt med Vishnus avatar Rama. Ayodhyas religiösa laddning som helig plats inom hinduismen, har förstärkts under 1990-talet av konflikten mellan hinduer och muslimer om Babri Masjid, en moské från 1400-talet. Muslimernas helgedom ansågs ligga på den plats där Ramayanaeposets gudahjälte Rama föddes och ett hindutempel tidigare stod. Istället skulle hindutemplet återuppföras på platsen. Bharatiya Janata Party, det hindunationalistiska partiet, var drivande i frågan och i december 1992 förstördes moskén av troende militanta hinduer. Handelsen ledde till omfattande upplopp och demonstrationer över hela kontinenten. Hundratals människor, såväl hinduer som muslimer, fick sätta livet till.

Ayodhya-händelsen har spelat en stor roll för utvecklingen i Indien under senare tid. Spänningen mellan muslimer och hinduer är latent. Andra konflikter med religiös bakgrund som spelat

Demonstration i Ayodhya. Spänningen mellan muslimer och hinduer är fortfarande stor i området.


stor roll för Indiens moderna historia är den konflikt som ledde till mordet på Indira Gandhi 1984, då sikhiska livvakter dodade premiärministern i efterspelet till indiska arméns stormning av säkerhets Gyllene palats i Amritsar i delstaten Punjab. En annan konflikt är den i Kashmir mellan muslimer och den indiska centralregeringen. En del muslimer vill att Kashmir skall anslutas till Pakistan. Andra vill ha ett självständigt Kashmir.

Även Rajiv Gandhi, son och efterträdare till Indira Gandhi som premiärminister i Indien, och barare av Kongresspartiets mer sekulariserade inriktning, mordades till en följd av en konflikt. Det var förmodligen militanta tamiler som i en självmordsattack ville manifesteras sitt missnöje med att Rajiv Gandhi, när han var premiärminister (1984–1989) motarbetade Tamilska tigrarna, den revolutionära rörelsen bland tamilernas befolkningsgrupp på Sri Lanka. Tamilerna dominerar sydostra Indien (delstaten Tamil Nadu) och är i huvudsak hinduer, medan lankesernas majoritet är buddhistisk.

Shivaismen

Shiva är både fruktbarhetens och fordärvets gud och avbildas ofta med många armar och ben, dansande världarna sönder och samman. Hans gemåler är Parvati, Kali och Durga. Ganesha är son till Shiva och Parvati. Han kallas igen på sitt elefanthuvud och är skyddsgud för skola och studier.

Den här gudafamiljen är också älskad och många ser Shivaismens som sin väg. Inte minst det faktum att Shiva ses som fruktbarhetens gud har lett till att många vänder sig till honom för att be om att få barn. Han representeras ofta av lingam, en fallossymbol som gestaltar fruktbarheten och skapandet av nytt liv. Denna

Ayodhyas religiösa laddning som helig plats inom hinduismen, har förstärkts under 1990-talet av konflikten mellan hinduer och muslimer om Babri Masjid, en moské från 1400-talet.


Shiva personifierar många motsatta fenomen: fruktbarhet och skapelse men också förstörelse.

gestaltning av Shiva har större betydelse än de avatarer som också förknippas med honom. Han personifierar många motsatta fenomen: fruktbarhet och skapelse men också förstörelse, han är både asketen och familjefadern, allt på en gång och i olika gestalter. De kvinnliga gudinnor som förknippas med Shivafamiljen har också dessa motsägelsefulla drag. Kali och Durga är destruktiva, hämnande och skrämmande – Parvati den goda modern.

Ganesha ses ofta i tempel och som ornament på offentliga byggnader som skolor, banker med mera. Han avbildas med elefanthuvudet. Hans eget huvud högg Shiva av i ett vredesutbrott, men Parvati tvingade Shiva att genast hitta ett annat huvud åt Ganesha och det blev ett elefanthuvud! Ganesha står för framgång och lycka och tillbeds ofta när man står inför något projekt som ska förverkligas.

Människan och djuren står nära varandra. Vishnus riddjur är en fågel, Shivas en tjur, Rama slåss tillsammans med apor och Hanuman är en apgud. Jämfört med de abrahamitiska religionerna så är detta ett framträdande drag i alla indiska religioner.

Shaktismen

En tredje gudariktning som vi moter är *shaktismen*, gudinnekulen. Här tillbes den kvinnliga gudinnan inte bara som maka till en gud och familjemedlem utan som *Mahadevi*, gudinnan som finns


En av shaktismens heliga platser är templet Kamakshi Amman i Kanchipuram Indien. En kvinnlig kraft ligger bakom allt enligt shaktismen.

bakom allt. En kvinnlig kraft är det som ligger bakom såväl skapelse och död, närmast att identifiera med brahman som vi beskrev i avsnittet om verklighetsuppfattningen i advaita-vedanta.

Det råder osäkerhet om hur gammal kulturen är. Vissa vill härleda betoningen av den kvinnliga gudomen ända tillbaka till Induskulturen. Andra ser den som en utveckling under medeltiden. Den skrift som ses som grundläggande är tidigast från 600-talet e.v.t. och heter *Devi-mahatmya* eller Hyllning till gudinnan. Här ses den kvinnliga gudomen som grunden till allt. Hon är både det som ger liv och det som tar liv.

Tantrismen, som ofta förknippas med shaktismen, är uppfattningen att den yttersta verkligheten liksom den egna kroppen har en kvinnlig och en manlig

Här tillbes den kvinnliga gudinnan inte bara som maka till en gud och familjemedlem utan som Mahadevi, gudinnan som finns bakom allt.

sida. Denna dualism, "tvåhet", måste övervinnas. För det utvecklas särskilda yoga-tekniker som ses som en viktig frälsningsväg. Mest känd är Kundalini-yoga. Gudinnan Kundalini vacks inom kroppen och rör sig upp genom kroppens kraftcentra (cakra) och upp

till hjässan. När hon forenas med Shiva nås frälsningen genom att min atma blir ett med brahman redan i detta livet.


Cakra

Kasterna

ALLA SAMHÄLLEN ÄR möjliga att beskriva i termer av samhällsklasser. Dessa kan vara mer eller mindre tydligt åtskilda genom olika materiella förutsättningar och olika

grader av inflytande över samhällets utveckling. I Indien har den traditionella klassindelningen tagit formen av ett system av olika samhällsgrupper, oftast ordnade i ett system av över- och underordning, s.k. *jatis*. Klassindelningen av människor tros ha sitt ursprung i den organisation av samhällsformationen som arierna förde med sig vid invandringen till området. Senare utveckling klassificerar befolkningen i fyra huvuddelar, *varnas*, ("farger") var och en med många underavdelningar av *jatis*. Ordet "kast" som används om indelningen är ett ord som britterna kom att använda om den indiska klassindelningen. Kasttillhörigheten är ärftlig. Om ett aktenskap sker mellan två personer från olika kaster, vilket inte är så vanligt, är det mannens kast som galler för familjen. Vissa *jatis* har också geografisk hemvist, inte bara social. En del *jatis* är starkt knutna till vissa yrken. Huvudkategorierna inom *varnas* är:

- BRAHMINER, PRÄSTKASTEN
- KSHATRIYAS, KRIGARKASTEN
- VAISYAS, NÄRINGSIDKARKASTEN
- SUDRAS, TJÄNARKASTEN.

Lågst, och utanför dessa varnas, finns *de oberörbara*, eller *de orena kasterna*, de som Gandhi kallade harijans, Guds barn. De har hand om de "lågsta" sysslorna i samhället. Gandhi arbetade bland annat för att få slut på den dåliga behandlingen av dem. Den beteckning som man oftast använder idag på de som står lågst i samhället är *daliter*. Numera är diskriminering på grund av kast förbjudet i det

Numera är diskriminering på grund av kast förbjudet i det indiska samhället.

I praktiken styrs det mesta i samhället fortfarande, särskilt på landsbygden, av kastsystemets regler.

Flickor samlar sopor Dalitrorelsen har betytt mycket för att förbättra för de lågst stående grupperna i kastsamhället (Varanasi, Indien)


En brahmin forat-
taren namncere-
moni av en baby i
London

Inte bara pras-
terna utan även
andra med en hög
ställning i sam-
hället tillhör ofta
brahminkasten


indiska samhället. I praktiken styrs det mesta i samhället fortfarande, särskilt på landsbygden, av kastsystemets regler. Genom att staten kvoterar in de lägre kasten, måste man veta *jati* för varje individ. Staten har därför utvecklat ett eget system med beteckningar: Most forward caste, forward caste, backward caste, most backward caste, classified and tribal castes. Människor gifter sig och umgås inom sin kast. I städerna har en viss uppluckring börjat ske.

Ofta ges en religiös grund för att detta system skall motiveras. Karmas lag tolkas så att en människas återfödelse styrs av hur man levt i det tidigare livet. Om man levt så att man fått god karma, kan man återfodas i en högre kast.