Hinduismen och kastsystemet
Man säger ibland att hinduismen inte är en religion, utan flera. I olika delar av Indien dyrkar människorna olika gudar och ger olika saker på vad som är liv och lära.

Det betyder inte att vem som helst kan sägas vara hindu. En lärd munk sa en gång så här: ”Hindu är den som är född i ett kast, tror på själavandring och försöker följa Vedaböckernas anvisningar”.

De flesta är överens om att en hindu bör:

· offra och be till gudarna

· delta i religiösa fester och riter

· lyda sin förälder och visa vördnad för ålderdom och visdom

· vara hjälpsam och solidarisk mot andra inom samma familj och kast

De flesta hinduer är överens om att en hindu inte får:

· äta kött

· dricka alkohol (i de flesta indiska delstater råder alkoholförbud)

· ljuga

· stjäla

· skada eller döda något levande väsen

Enligt den hinduiska tron så skapar Brahma världen och därför anses han vara källan och upphovet till allt som finns – allt från tid, rymd och orsak. Så här långt stämmer det även till viss del med kristendomen och andra kringsläktande religioner. Men det finns ytterligare ca tre miljoner gudar till efter honom! Varje tid, varje landsända, varje stad, varje by, varje familj har sina gudar. Skulle man träda in i en kristen kyrka och påstå att det finns tre miljoner gudar skulle de bara skaka på huvudet och kalla en dum i huvudet. Enligt vår religion finns det bara en gud, och det är han som skapade jorden på sex dagar och vilade på den sjunde – punkt slut.

Inte nog med att det finns tre miljoner att välja mellan, det finns även ett kastsystem som avgör vad du ska bli i livet efter detta. Inom den kristna religionen finns det bara två platser och välja mellan; antingen himmelriket eller helvetet. Är det vi kristna som verkar ha dålig fantasi, eller vågar vi bara inte tro?

Men vilket är egentligen bäst, eller för den delen värst? Är det kastsystemet eller är det vårt himmelrike, alternativt dödsrike? Enligt det hinduiska kastsystemet så finns det fyra skift:
1. Präster, lärare, läkare, politiker

2. Militärer, poliser, administratörer

3. Jordbrukare, affärsmän, banktjänstemän

4. Arbetare, städare, byggarbetare, servicefolk

och ju högre upp man befinner sig bland dessa skift, desto finare är man. Är man till exempel född i en jordbrukarfamilj så är du automatiskt född till att syssla med detta i framtiden, och den enda chans man har och byta upp sig ett eller ett par skift är att man till exempel gifter sig med en militärkaptens dotter, men detta är ju väldigt ovanligt.

Sen får man ju inte glömma det femte skiftet, de kastlösa. Precis som det låter så befinner de sig utanför de olika skiften. Nästan tjugo procent av Indiens befolkning står utanför kastsystemet. Tidigare var de kastlösas situation ännu värre än vad den är idag. En kastlös fick varken röra eller ha något att göra med någon av högre kast. Den som hade oturen att stöta ihop med någon kastlös, var tvungen att ge igenom reningsceremonier (böner, reningsbad och byta av kläder). En person som faktiskt trotsade de olika skiften var Mahatma Gandhi. Han kom från en rik familj, men försökte förbättra de fattigas situation. Han började kalla de kastlösa för harijans, Guds barn.

1990 försökte Indiens regering stifta en lag som skulle ge de kastlösa större möjligheter att få arbete som välavlönade tjänstemän, men de högkastiga rasade mot förslaget och unga studenter brände sig själva till döds mot ”politikernas galna påhitt”. Redan 1950 bestämdes i lag att systemet skulle avskaffas. ”Människor skall inte behandlas olika beroende på vilket kast de tillhör. Ingen skall hindras från att få ett visst arbete därför att han/hon tillhör ”fel” kast”. Så står det i den indiska grundlagen, men än i dag lever kastsystemet kvar, och förändringen går långsamt, särskilt i byarna. En lagtext på papper ändrar inte så lätt på årtusendens seder och traditioner.

För de flesta hinduer är ändå kasten en självklarhet som bestämmer och rutar in hela tillvaron. Genom att tillhöra ett kast har man bestämda rättigheter och skyldigheter. Man umgås mest med de sina inom kasten och man känner sig trygg i denna gemenskap. De flesta har inte ens haft tanken på att kasten skulle kunna försvinna, inte ens de som tillhör de mest föraktade kasterna. ”Kasterna har alltid funnits, det är en helig ordning som vi inte kan ändra på”, tänker de flesta.

Situationen i dag har väl blivit en aning bättre. På universiteten finns det exempelvis särskilda platser för att det ska vara en möjlighet för dem att studera till en högre utbildning. Många i väst tror att kastsystemet i dag är förbjudet, men det är det inte, det är bara förbjudet att diskriminera eller hindra någon för att få ett visst arbete på grund av kastlöshet.

I Sverige skulle man nog kunna jämföra de kastlösa med de arbetslösa. Har man ingen utbildning idag blir man arbetslös, och därmed är det oerhört svårt att få jobb, en del får kanske aldrig ett riktigt jobb, och har man riktigt otur så blir man kanske en av dem som sår bosätta sig i till exempel Brunnsparken i Göteborg. Är man hemlös till exempel, då umgås man med andra hemlösa, och är man arbetslös, ja då umgås man helt enkelt med andra personer som söker jobb. Är man arbetslös så finns det speciella utbildningsställen där man kan arbeta upp sig, till exempel Komvux.

Men om vi ska återvända till de mytomspunna gudarna i hinduismen. Man frågar inte en indier om han tror på Gud? För oss kristna låter det konstigt, men som jag nämnde tidigare så finns det ungefär tre miljoner gudar. En gud för varje tillfälle i livet. Åker man till Indien och besöker ett eller ett par tempel kan man se människor tillbe apgudar eller gudastatyer med elefanthuvud. Det gudomliga finns ju som sagt överallt i universum. Ta till exempel elefantguden Ganesha, han är all börjans gud och är särskilt populär hos skolbarnen. Säger man vem som helst i världen: ”Nämn ett heligt djur i Indien”, blir svaret automatiskt: kossan. Det är alldeles korrekt, Indien är alla kossors paradis. I Indien ses kon som livets ursprung, den ger mjölk, fungerar som dragdjur, hennes dynga blir gödsel, bränsle och arbetsmaterial.

Men varför äter de inte kött då? Svaret är enkelt. Kon, apan och myran är våra släktingar, alla levande varelser har samma ursprung och hör samman. Därför är allt liv heligt, och det är detta är ett av skälen till att de kastlösa ännu mer föraktas. De kastlösa kan helt enkelt äta kött.

Vill man inte tillbe den hinduiska tron, så kan man tillbe dess granne kan man väl säga, nämligen jainismen. En jainist tror inte det finns några gudar som kan hjälpa människorna, utan det viktiga är att leva hederligt, kärleksfullt och respektera allt som lever. Den svåraste synden är att döda en annan levande varelse. Man får över huvud taget inte bruka något som helst våld. Denna ickevåldslära kallas ahimsa. Den som lever rätt blir fri till slut, fri från själavandringen och når den slutliga befrielsen och för detta behövs inga gudar, enligt jainisterna.

Källförteckning:

LEIF ERIKSSON, MALIN MATTSSON, URIEL HEDENGREN – SÖKA SVAR

BÖRJE RING – RELIGION OCH SÅN’T
RELIGION OCH LIV 7-9, ÅRSKURS 9: VÄRLDENS RELIGIONER

… RELIGIONERNA ÄR SOM KRYCKOR, HJÄLPMEDEL SOM MÄNNISKORNA BEHÖVER FÖR ATT TA SIG FRAM TILL DET GUDOMLIGA. KRYCKORNA KAN SE UT PÅ OLIKA VIS, DET ÄR INTE SÅ VIKTIGT. DET VIKTIGA ÄR VART DE FÖR OSS.

Gurun Vivekanda, Världskongressen, Chicago, 1893

