

I.F.R

INDIA CA RELIGIE ȘI CIVILIZAȚIE DE LA VEDISM LA GURUISMUL CONTEMPORAN

Glosar de termeni necesari studierii religiilor hinduse:

- agni – foc, zeul focului
- amrta (citește amrita) – băutura nemuririi, similară somei
- asana – postură sau poziție de ședere și concentrare în yoga
- asura – care generează viața
- atman – sinele uman care se reîncarnează permanent până când se eliberează din ciclul reîncarnărilor expiind bagajul karmic
- Atman – divinul panteist din hinduism cu care se unește atmanul uman. Cele două sunt identice.
- AUM silabă ce reprezintă absolutul sau Brahman. Repetarea sa aduce posibilitatea unei intrări în eliberarea lui Brahman.
- Bhagavad-Gîta – “Cântecul Domnului”, poem preluat din epopeea Mahabharata, în care este prezentat dialogul dintre Kṛshna cu Arjuna pe tema eliberării prin yoga.
- bhakti – («desăvârșirea») este termenul care desemnează devoțiunea față de divinitate. Un sistem yoga care pune accent pe devoțiune.
- bhuta – sunt elementele care constituie realitatea văzută : pământ, apă, aer, foc, etc.
- brahman : - preotul sacrificator din gândirea vedică,
- elementul spiritual, sinele din om, care se unește cu Brahmanul universal. Brahmanul este membru al castei brahmanilor.
- buddhi – este starea de iluminare în buddhism
- cakra sau chakra – centri energetici din corpul uman, prin care se ridică energia din corpul uman în timpul ședințelor yoga;
- cit, conștiință, reprezintă al doilea element din cadrul numelui trinitar: Sat-Cit-Ananda (Ființă-Conștiință-Beatitudine);
- darshana, “viziune” asupra lumii, este termenul care desemnează cele șase școli majore din hinduism;
- deva sau devi, etimologic înseamnă «zeu» sau «zeiță»;
- dharana, fixarea activității mentale în cadrul ședinței yoga într-un punct anume sau într-o mandală
- dvaitism, sistem dualist,

-Ishvara, divinul yoghinilor, care se pare că ar fi fost la origine un yoghin desăvârșit.-jnana, cunoaștere

-Kali-yuga, epoca de fier, este perioada actuală, care este considerată ca fiind cea mai rea din erele posibile.

-kundalini, energia care se află latentă în corp și care este trezită prin mijloacele yoghinice.

-mantra, set de cuvinte, care trebuiesc repetate de adeptul sistemelor yoga, pentru a se crea detașarea de lume și dependența de maestrul yoghin

-maya, iluzia lumii în sistemul advaitin sau non-dual.

-padmasana, poziția de ședere „a lotusului” în yoga

-purusha, sinele uman, partea metafizică a omului

prakrti, latura materială a omului și a lumii

-sadhu, sfântul hindus.

-samadhi, starea ultimă din cadrul concentrării în sistemul yoga.

NOȚIUNI INTRODUCTIVE. DENUMIREA ȚĂRII

Autohtonii numeau această țară *Jambudvipa* adică “insula fructului de jambu” (un fruct local mic și negru asemănător unei măslinuscate. O altă denumire, cea actuală, vine de la fluviul *Sindhu*, devenit în persană *Hindu* iar apoi preluat în greacă ca *Indos*, adică *India*. În limbile indiene există însă o altă denumire, cea de *Bharavarsa* – subcontinentul Indiei. Specificitatea acestei țări este marea ei șansă de a se conserva, de a-și păstra tradițiile și credințele, lucru posibil datorită izolării ei geografice, India fiind înconjurată în trei părți de Oceanul Indian, la Nord sunt Munții Himalaei (8.843 m înălțime, Everest), care prin dificultatea de a fi trecuți au constituit permanent o barieră foarte puternică în calea năvălitorilor. În partea N-E se învecinează cu Pakistanul, actualmente între cele două țări fiind un conflict armat din cauza faptului că în zona Kashmirului, teritoriu indian, unde trăiesc mulți musulmani de sorginte pakistaneză, care doresc independența acestui teritoriu și anexarea lui la Pakistan. În Nord, dincolo de Munții Himalaei se află China, care prin 1948 – ’49 au ocupat prin forță Tibetul. În N-V India se învecinează cu țările Nepal și Butan iar la Est cu Birmania. Teritoriul Indiei are o suprafață de 4.860.000 km², cu o populație eterogenă ce numără cam 1.000.000.000 locuitori. India este a șaptea țară ca extensiune geografică pe glob și a doua după China ca număr de locuitori. Are un caracter foarte variat din punct de vedere lingvistic numărând peste 500 de dialecte.

CIVILIZAȚIA INDIEI PRE-ARIENE

În primul rând trebuie să amintim faptul că populația de pe teritoriul Indiei este foarte veche, aici descoperindu-se forme de viață, care depășesc anul 6.000 î.Hr. Însă primele triburi, care au putut fi recunoscute și denumite sunt *munda și colarienii*, care s-au răspândit apoi spre India Centrală și spre insula Ceylon.

Al doilea val etnic, care a lăsat urmele unei civilizații foarte înaintate a fost cel al *dravidienilor*, care s-au impus prin mileniul al 4-lea î.Hr. Datarea cu carbon radioactiv, a demonstrat că ei au fost prezenți în acest teritoriu de prin mileniul al IV-lea î.Hr., fiind înrudiți cu popoarele mediteraneene (etruscii și minoicii din insula Creta). Descoperirile din anii 1922-’32 au scos la iveală două mari cetăți, care nu erau întrecute la vremea lor decât de renumita cetate UR. Este vorba despre *Mohenjo Daro și Harappa*. Pe lângă aceste orașe, s-au mai descoperit alte 100 de așezăminte răspândite pe un vast teritoriu de circa 1500 km de-a lungul râului Indus. Străzile principale de exemplu erau late de 10 metri, din care porneau străzi perpendiculare late de 2-3 m. Ele erau pavate cu lespezi, având și sistem de canalizare. Murdăria orașului era adunată în haznale, prin conducte de

teracotă. De asemenea existau fântâni publice, iar casele erau construite din cărămidă arsă, fiind dotate chiar cu băi. Civilizația dravidiană demonstrează că această populație era crescătoare de animale, practicând de asemenea și meșteșugăritul, prelucrând deja fierul și bronzul. De asemenea, practicau și agricultura, evident cu instrumente rudimentare. De reținut că roata olarului era deja o prezență la aceste populații, precum și bărcile cu vele.

Ei aveau o scriere ideogramică, asemănătoare hieroglifelor, scriere încă nedescifrată până în prezent. Până prin 1977 se descifraseră circa 396 de simboluri. De asemenea, s-au descoperit o mulțime de sigilii din acea perioadă.

În domeniul religiei se pare că dravidienii au adus ideea de *karma* și de *samsara*. Zeitatea lor principală era *zeița Mamă*, al cărui nume nu se cunoaște, ceea ce reiese din figurinele feminine sculptate în lut ars, care datează din această epocă. De asemenea, s-a descoperit și prezența *cultului falusului*, legat de cultele fertilității, precursora prezenței lui Shiva.

CIVILIZAȚIA ARIENILOR

Denumirea de *arieni* provine de la termenul de „*arya*”, nume care se traduce prin „*nobili*”, reprezentând populația care a venit în India din Podișul Pamir, unde trăia în relație de rudenie cu vechii iranieni. Coborând prin strâmtoarele munților *Hindu Kush* ei s-au așezat în nordul țării în regiunea *Punjab*, împingându-i pe dravidieni spre sudul țării. Organizarea lor era tribală, având în frunte un *rajah*, adică un rege. Triburile aveau ca celulă de bază familia, care era condusă de un tată (*pitar*)¹. Invasia ariană s-ar fi încheiat prin anul 1500 î.Hr., când aceștia au reușit să-i învingă pe dravidieni mai ales datorită superiorității lor ca dotare armată, deoarece dispuneau de arme de bronz, de arcuri compuse, de cai și care ușoare de luptă. Dravidienii fie au fost împinși spre sud, fie au fost transformați în sclavi. Seminomazi la început, arienii au devenit cu timpul sedentari, practicând agricultura sau crescând vite.

Perioada a doua, cea neo-vedică (1000 - 600 î.Hr.) se caracterizează prin extinderea dominației arienilor spre est, spre regiunea Gangelui. În această perioadă se impune sistemul castelor, prin care ei se delimitează clar de celelalte popoare pre-ariene, care acced cel mult la nivelul de sudras, adică servitori. Tot în această perioadă se scriu textele *brahmanas*.

Prin secolul al 4-lea î.Hr, India devine a douăsprezecea satrapie a imperiului persan, timp în care capitala se mută la Pataliputra, în regatul Maghada în zona Gangelui. După cucerirea Indiei pentru scurt timp de către Alexandru Macedon, India cunoaște o perioadă de mare înflorire în timpul dinastiei *Maurya*, mai ales în timpul regelui Ashoka (273-232 î.Hr). Acum țara ajunge la cea mai mare extensiune, cuprinzând aproape toată peninsula Indiei. Prin aderarea lui *Ashoka* la buddhism s-au interzis jertfele animale, s-a dezvoltat cultura plantelor medicinale, iar din punct de vedere religios s-au ridicat nu mai puțin de 84.000 de temple mici (stupa) închinat lui Buddha. După moartea lui Ashoka, dinastia maurilor începe să se destrame.

Noua dinastie, cea a *kușanilor* este cucerită de perșii sasanizi prin 712 d.Hr. însă la scurt timp arabii ocupă Pundjabul, dând naștere la conflicte care nu s-au încheiat nici până astăzi între indienii hinduși și cei islamizați. Marea invazie a musulmanilor din 1192 d.Hr a distrus civilizația indiană, demolând marile focare de cultură, școli și universități. Șansa indienilor a fost invazia mongolilor sub conducerea lui Gîngis Han și Tamerlan, care au alungat dominația musulmană din India. Prin 1600 d.Hr. India a fost preluată de olandezi, care au transformat-o într-o colonie, urmând ca din 1757 ea să devină dominion englez. Independența Indiei a fost câștigată abia în 1947, în urma revoluției non-violente a lui Mahatma Ghandi. Actualmente ea este o țară federativă, numărând 21 de state și este membră a Commonwealth-ului, adică a comunității de state independente, care au făcut parte din fostul imperiu colonial britanic.

¹ Termenul „*pitar*” se înrudește cu cel provenit din limba latină, „*pater*”, ceea ce desemnează gradul strâns de înrudire a acestor limbi indo-europene.

ELEMENTE DE CULTURĂ ȘI CIVILIZAȚIE INDIANĂ

Viața cotidiană a indianului

Locuințele erau aproape toate construite din lemn. Cele ale țăranilor erau construite din chirpici cu acoperiș de bambus. Pereții erau despărțiți de niște rogojini iar sistemul de răcorire era asigurat de niște vase cu apă, care se schimba zilnic. Casele celor bogați aveau chiar și baie de aburi, despre care se crede că ar fi o invenție indiană. Este renumită grija indianului pentru curățenie. Indienii primelor trei caste se îmbăiau zilnic, își schimbau zilnic lenjeria și se spălau pe mâini (brahmanii chiar și pe picioare) înaintea fiecărei mese. Mâncarea rămasă la masă se arunca, nu se mai servea din ea a doua oară iar după fiecare masă indianul se spăla pe dinți, (brahmanul o făcea chiar de 7 ori pe zi) cu o bucată de scoarță de copac ațoasă și moale.

În ceea ce privește vestimentația ea era foarte simplă: o bucată de pânză care acoperea bustul, fiind apoi aruncată peste umeri. Turbanul este preluat mult mai târziu, de la islamiști. Femeile se îmbrăcau în celebrele sariuri, care le scotea în evidență formele și grația trupului. În general, vestimentația era un semn distinctiv al poziției sociale a hindusului. Asceții se îmbrăcau de obicei în frunze sau având un șorț de pânză veche în jurul bazinului, un lucru interesant este faptul că se interzicea purtarea de încălțăminte din pielea unui animal ucis, tocmai în baza teoriei lor numită *ahimsha*.

Educația indianului

Prima datorie a indianului, după cele de ordin religios era să aibă copii, deoarece se credea că prin copii se continuă cultul familial al strămoșilor. Astfel cel mai mare păcat în ochii zeilor era avortul. Nașterea unui copil implica o stare de impuritate, fapt pentru care după zece zile părinții trebuiau să împlinescă un act de purificare.

Până la vârsta de 5 ani copiii umblau goi. De acum însă băieții se deosebeau ca vestimentație de fete și începeau să învețe să citească și să socotească. Scrierea era o preocupare mai mult a brahmanilor.

SISTEMUL CASTELOR (VARNA)

În ceea ce privește societatea indiană se știe că ea este construită pe un sistem foarte rigid de caste, care este de asemenea, rezultatul dharmei, a legii divine imuabile hinduse. Într-o primă fază, sistemul acesta făcea diferențiere între arieni, considerați un fel de rasă superioară, și dravidieni, populația de culoare negroidă, care fusese cucerită și împinsă de arieni spre sudul Indiei. Abia ulterior în societatea brahmanică, sistemul castelor s-a impus cu duritate, fiind considerat un imperativ al dharmei, al legității cosmice, care nu poate fi pus la îndoială. Acum se vor separa cei „de două ori născuți”, de cei „o singură dată născuți”. În textul Rig Veda X, 90 această diferențiere se face prin despicierea omului primordial: Purusha.

“Casta este o grupare închisă, formată din persoane care au aceeași origine, aceleași ocupații, exercitând un anumit tip de profesii și având drepturi și îndatoriri bine precizate, tradiții și o ideologie bine determinată – moșteniri pe care le respectă cu cea mai mare strictețe” Potrivit concepției brahmaniste, fiecare se naște potrivit faptelor făcute în viața anterioară, într-o castă. Obligația lui este de a îndeplini îndatoririle, care revin castei din care el face parte. El se poate căsători numai cu o fată din casta respectivă, nu putea mânca la un loc cu un membru din altă castă. Nerespectarea acestor prescripții atrăgea un fel de moarte socială a respectivului, fiind exclus din sistemul respectiv.

Brahmanii reprezentau cea mai înaltă castă, având atribuțiunea de preot ai vedismului de tip brahmanic. Termenul de “brahman” desemnează atât ideea de preot (“cel care posedă puterea

sacră”), cât și de principiu divin, care stă la baza existenței ca o energie primară și ultimă în care se va resorbi toată existența. Se ajunsese cu ridicarea castei brahmanilor până la a se crede că brahmanii erau niște zei printre oameni. El era guru sau maestrul prin excelență. Putea primi domenii, sate ca donații, iar cel care făcea aceste donații era conștientizat că de fapt el este obligat să le facă dacă dorește să scape de eventualele reîncarnări. Brahmanilor sacerdoți li se cerea cunoașterea pe de rost a cărților sacre ale hinduismului. În schimb ei erau scutiți de toate taxele, erau întreținuți de către stat. De asemenea, nu li se putea aplica pedepse corporale, nu puteau fi torturați sau condamnați la moarte. Cea mai mare pedeapsă care se putea aplica unui brahman era să i se taie părul pe care acesta îl purta prins într-un coc, lucru ce însemna excluderea din castă. În general, brahmanii erau considerați oameni pregătiți din punct de vedere intelectual, care conduceau școli, instruind tinerii în cultura și religia indiană.

Kshatriya, casta războinicilor, reprezenta tagma nobililor, care avea acces la studierea Vedelor, însă datoria lor primă era apărarea țării. Ei erau așadar brațul înarmat al comunității. Chiar și regii făceau parte din această castă.

Vaisya sau casta oamenilor liberi, în care intrau meșteșugarii, negustorii și mici proprietari, era casta care suporta cele mai grele sarcini, deoarece ei plăteau impozitele prin care erau susținute castele superioare.

Sudra sau casta servitorilor, reprezenta în vechime grupul în care intrau populațiile dravidiene, cucerite de către arieni. Ulterior în această castă vor intra și arienii care au decăzut din punct de vedere economic. Tot din această categorie fac parte și țăranii, respectiv meseriașii. Ei aveau poziția de iobagi, deși legile promulgate de-a lungul timpului, aveau rolul de a-i proteja. Ei nu aveau dreptul de a participa cu ceilalți la ceremoniile templului, nu se puteau îmbrăca decât cu haine vechi și mâncau doar ceea ce rămânea de la stăpâni. Li se interzicea cu asprime să citească Vedele. “Dacă un sudra ar cuteza să recite un text din Rig Veda – zice un vechi text de legi – să i se taie limba, iar dacă va asculta aceste imnuri să i se toarne plumb topit în urechi”.

În afara acestor patru caste mai existau “cei pe care nu trebuia să-i atingi” sau *Paria*. Ei trebuiau să împlinescă cele mai umile munci, cum ar fi vânătoarea, pescuitul, tăietori de carne, măturători, gropari, vânzători de băuturi alcoolice, etc. Ei locuiau în afara satelor în comunități izolate, mâncând din vase sparte, îmbrăcându-se cu haine de la morții pe care îi îngropau. Podoabele lor trebuia să fie numai din fier. Ei nu trebuiau să se arate celorlalte tagme pentru ca să nu-i spurce pe cei superiori cu prezența lor. De aceea, dacă cineva din castele superioare îi vedea, trebuia să practice un ritual de purificare.

Străinii se bucurau de o oarecare considerație, însă cei din casta brahmanilor și cei din cea a războinicilor nu aveau voie să servească masa cu ei. Tot în afara castelor erau și pustnicii, care erau foarte venerați. A oferi ceva de mâncare unui pustnic era o mare datorie a credinciosului de rând. Prizonierii de război aveau o situație mult mai bună decât la alte popoare. Ei nu puteau fi reținuți ca sclavi decât cel mult un an de zile. Mai numeroși erau sclavii proveniți din datorii neachitate sau cei oferiți de caravanele arabe, care serveau la curțile regale sau erau sclavi ai casei.

Regalitatea făcea parte din casta kshatriya. La început regele a fost ales de către nobili, însă apoi regalitatea a devenit ereditară, ba mai mult de drept divin. În exercitarea drepturilor regele era ajutat de către un consiliu de miniștri. De la sfârșitul secolului al IV-lea îHr. datează celebrul cod de politică internă și externă, intitulat *Arthashastra*, care prevede modalități de guvernare în caz de pace, de război, de alianță, de neutralitate, de ambiguitate, de intervenție armată imediată, etc. De asemenea, se vorbește despre cei 6 “spini” de care trebuie să se ferească regele și anume de bandiți, falsificatori, scamatori, muzicanți, dansatori și pseudo-vindecători.

Din punct de vedere religios India se împarte în mai multe perioade și religii, dintre care cele mai importante sunt: vedismul, brahmanismul, hinduismul clasic și modern, jainismul și buddhismul. În cele ce urmează le vom trata pe rând analizând elementele de interferență cu revelația primordială.

VEDISMUL

Există așa cum am spus două surse de transmitere a adevărului religios: linia *șruti*, care se bucură de o autoritate absolută, fiind considerată ca fiind de natură divină. Se crede că această literatură ar fi fost transmisă de zei oamenilor. Din această colecție amintim cele patru *Vede* (“vid”-știință, cunoaștere), și anume:

Rig veda (“veda imnelor de laudă”) conține o colecție de rugăciuni adresate zeilor în timpul sacrificiului, cuprinzând un număr de 1028 de imne împărțite în 10 cărți. Deși sunt foarte vechi, canonul acestor imne a fost alcătuit în forma actuală abia prin secolul al 6-lea îHr. Cele mai celebre imne din această colecție sunt: Imnul creației și Poemul filosofic.

Sama veda (“veda cântecelor”) cuprinde textele cântecelor care se interpretau la executarea sacrificiilor. Melodiile se transmiteau pe cale orală. De asemenea, găsim în ele și instrucțiuni privind executarea sacrificiului. Cartea este compusă din 1810 de versuri, care erau utilizate de preoți în timpul sacrificiilor.

Yajur Veda (“veda formulelor sacrificiale”) era de fapt un manual pentru executarea sacrificiilor. Această colecție are două părți distincte: *Shukla Veda* (veda albă), care conține texte preluate din *Rig Veda*; *Krishna Veda* care cuprinde instrucțiuni privind oficierea sacrificiului.

Atharva Veda, o colecție de 731 de imne însemnând “Veda atharvilor sau a vrăjilor”, deoarece conținea formule magice, exorcisme și practici divinatorii, pe care unii preoți le prestau pentru alungarea demonilor sau pentru aflarea adevărului și a viitorului.

Între alte texte, care reprezintă interes pentru studierea religiilor Indiei mai putem aminti:

Textele Brahmanas, texte sacerdotale, dintre care cele mai importante fiind *Sathapanta Brahmanas*, ele interpretând teologic riturile. Prin aceste texte casta sacerdotală a brahmanilor s-a impus în planul social, devenind prima ca valoare între cele patru caste.

Textele Aranyakas sunt numite și *texte silvane*, deoarece conțin meditațiile asceților retrași în păduri, care aveau ca punct de reflecție ideea de jertfă. Prin ele termenul de “brahman” va primi un alt sens. În cadrul acestor texte s-a format ulterior renumita colecție de texte sacre a Upanishadelor.

Upanishadele încearcă să elaboreze o teologie speculativă, care să elimine superficialitatea ideii de sacrificiu, pe care casta brahmanilor a exploatat-o în favoarea lor. Tema lor este încercarea de a căuta unitatea divină în care omul să se resoarbă prin asceza vieții sale. Cu alte cuvinte se caută Realitatea primordială subsumată în existența divină a lui BRAHMAN.

ZEITĂȚILE HINDUISMULUI VEDIC

S-a vorbit adeseori despre un “monoteism vedic”, cu *Varuna* ca divinitate centrală, însă acestea rămân simple speculații, hinduismul vedic fiind o religie de tip politeist. Zeii erau cel mai adesea personificări ale naturii, ceea ce ne face să concluzionăm că religia hindusă a fost la originile ei un cult de tip naturist, care apoi a divinizat toate fenomenele naturii.

În ceea ce privește numărul zeilor, acesta nu este precizat clar. Se vorbește despre 33 de crores (1 crore – 10 milioane) de zei, sumă care bineînțeles nu poate fi controlată. După prezentarea *Rig Vedei* divinitățile se împart în 3 categorii.

- zei ai cerului: *Dyaus Pitar*, *Varuna*, *Mitra*, etc.
- zei ai atmosferei: *Indra*, *zeii Maruți*, *Vayu*.

- zei ai pământului: *Prithivi, Agni, Soma*.

Vom analiza fiecare categorie de zei pe rând.

ZEII CEREȘTI:

Dyaus Pitar este considerat cel mai vechi între zeitățile hinduse. El era zeul primordial al cerului, pomenit în textele vedice arhaice. Din numele și din atributul său ar fi derivat apoi numele de Zeus al grecilor și Jupiter al romanilor. Cu timpul el a devenit un deus otiosus ca apoi numele său să devină un atribut generic, un nume comun pe care îl vor purta și alți zei (Indra, Varuna). El era reprezentat ca un taur roșu care mugește sau ca un cal negru acoperit cu mărgăritare, reprezentând cerul cu stele. El era invocat ca tată. Acest zeu nu avea totuși o importanță prea mare în cadrul cultului de aceea el a fost foarte repede periferizat și înlocuit de alte divinități.

Varuna, zeul ordinii universale, prinț al zeilor, era cel care îi judeca pe păcătoși, fiind socotit ca zeu al mării. Era reprezentat cu o ghirlandă de flori de lotus, cu un bici în mână și călărind pe un crocodil. El iese din fundul unei mări, unde se aflau păcătoșii, care erau pedepsiți fiind legați strâns cu ajutorul unor șerpi. Varuna devine astfel din zeu al cerului, în perioada vedică, un zeu al oceanului, corespunzător oarecum lui Poseidon.

Ca personificare a cerului, el era considerat ca zeu al cunoașterii absolute și paznic al ordinii cosmice. La început el își împărțea demnitatea de zeu al cerului cu zeul Mitra, apoi ei își împart aceste responsabilități: Varuna devine cerul noaptea iar Mitra - cerul în timpul zilei.

Varuna posedă o armă magică: Varuna Rasha, asemănătoare unei plase pescărești. După perioada vedică el decade în importanță devenind un simplu general al apelor.

MITRA este zeul cerului în timpul zilei uneori chiar al soarelui. Există o influență iraniană a lui Mitra avestic, dar Mitra hinduist nu are importanța pe care o avea sinonimul lui. Între Mitra (cerul ziua) și Varuna (cerul noaptea) apare o disensiune din cauza că amândoi se îndrăgostesc de aceeași femeie: zeița Urvashi. În cele din urmă ei o blestemă ca să-și petreacă viața pe pământ și să devină soția unui rege.

SURYA este zeul soarelui propriu-zis, fiu al lui Dyaus Pitar, considerat ca fiind discul soarelui, ochiul universului, născut din ochiul gigantului primordial Purusha, de unde și credința că după moarte ochii fiecărui om se reîntorc în soare. Deoarece el este cel care vede departe, este considerat ca fiind și spionul lumii. În perioada vedică, Surya devenise un zeu de importanță maximă, cu diferite epitete, dintre care cel mai folosit era "Cel cu brațe de aur". El călătorește într-un car tras de șapte cai (Haritas) sau doar de calul său preferat: Etasha. Înrudit cu Agni, a cărui foc îl reprezintă pe cer, Surya nu este doar ochiul divin, ci și Hamsa, pasărea migratoare, vehiculul lui Brahma. Soția lui este Saranyu (Sanja). Pentru că soțul ei ardea prea tare, ea s-a retras în pădure și a creat acolo pe benefica Caya (umbra).

PUSHAN este soarele în calitatea sa de cunoscător, luminător și păzitor al drumurilor. De aceea era invocat cel mai adesea la plecarea în călătorie sau la plecarea sufletului în lumea morților. De asemenea, era cel care hrănea cirezile sau dădea bunăstare tuturor.

VISHNU în perioada vedică el era un zeu solar de valoare mică, ulterior el devine a doua divinitate din triada supremă (*Brahma – Vishnu – Shiva*), el fiind punctul de echilibru între creatorul Brahma și distrugătorul Shiva.

Legat de acest zeu este ideea de avatar, care pare a-i fi proprie acestuia. Vishnu este zeul echilibrului, care salvează omenirea de erori iar pentru a arăta calea, el coboară din când în când pe pământ sub forme diferite. Dintre avatarii (22 la număr) săi cei mai importanți amintim:

- Matsya – încarnarea în peștele care îi anunță înțeleptului Vaivasvata că va veni potopul;
- Krshna – eroul din poemul Mahabharata, care a distrus cu arma sa (un disc) cetatea aeriană a demonilor. Tot el îl descopere lui Arjuna sensul vieții omului;

- Kalki – prezența sa viitoare, care va veni pe un cal alb și cu o sabie sclipitoare (o cometă). Se spune că Vishnu apare în fiecare eră – yuga, o singură dată.

USHAS este fiica lui Dyaus Pitar, reprezentând aurora. Ca fiică a cerului și sora nopții (Ratri), dulcea amantă a lui Agni și ambasadoarea celor Nemuritori (Aditya), ea se naște în fiecare zi și nu îmbătrânește niciodată, fiind mângâietoarea oamenilor în rugăciunile lor matinale. Voioasa zeiță este cea care alungă visurile rele, noaptea, deșteaptă toată natura și pe om la o nouă zi. Apare permanent pe un car, tras de doi cai și de două vaci toți de culoare roșie, deschizând calea soarelui, care îndrăgostit de ea aleargă pe bolta cerului ca să o prindă și astfel ziua apare pe pământ.

ASHVINII sunt frații gemeni ai aurorei, care străbat zilnic bolta cerească, ducând în carul lor de foc pe SURYA, soarele zeități benefice ei ajutau pe oameni, mai ales pe cei care erau în primejdii pe mare.

ZEII ATMOSFERICI

INDRA este zeul principal al vedismului, zeu al furtunii, care prin violența sa devine și zeu al războiului. Era fiul lui Dyaus Pitar, el este venerat și ca o personificare a cerului senin. Se pare că el ar fi fost zeul suprem și călăuză spirituală a triburilor arice, care au invadat India. Pe baza acestui caracter el devine un zeu al războiului.

Indra este reprezentat cu măciuca lui în mână, precum și cu arma sa specială (vajra) prin care arunca săgeți de foc (fulgere). El se poartă într-un car magic iar ca animal preferat are elefantul. Fapta sa cea mai importantă este uciderea Șarpelui Vrtra, care oprise apele primordiale față de zei și de oameni. Dar pentru că Vrtra este un brahman, acesta nu poate fi ucis fără o pedeapsă: iar pedeapsa Indra o împarte cu oamenii. Astfel au apărut pe pământ pustietăți, crăpături ale gliei, coaja crăpată la copaci prin care se scurge rășina și chiar menstruația la femei (ca o scurgere a sângelui).

Este reprezentat cu patru brațe și uneori cu trupul plin de ochi (deoarece refuzase să o privească pe frumoasa zeiță, Tilottama – fecioara cerului și atunci ca o refulare, tot trupul i s-a umplut de ochi). El este de asemenea cel care bea multă Soma, care îl ametește și atunci devine periculos și imoral. Ulterior, pentru degradarea virtuților acestui zeu, cultul lui pierde din importanță și în locul lui se impune triada Brahma – Vishnu - Shiva, Indra rămânând un simplu paznic al cerului.

RUDRA (cel care urlă) este considerat zeul furtunii, divinitate rea, care locuia împreună cu soția sa și bandele sale prin munții din Nordul Indiei, de unde se năpusteau asupra oamenilor. Mai târziu în epoca *Puranelor*, el devine un sinonim pentru zeul Shiva – distrugătorul. Era considerat ca fiind “mistrețul cel roșu al cerului”, care aduce furtuna cea năvalnică, dar în același timp el apare paradoxal, și ca medicul medicilor, magicul tămăduitor. El este de fapt o zeificare demonică a musonului, atât de temut în India.

VAYU este personificarea vântului, divinitate binevoitoare oamenilor, care avea un rol purificator asupra lumii. El este considerat vântul care mișcă norii, dar și principiul animator a tot ce respiră, chiar și al zeilor. În imnul Purusha Sukta, Vayu este considerat respirația ființei supreme sau *prana* (esența vieții, energia vitală). În Upanishade, Vayu devine Atman, sufletul lumii. Animalul lui preferat este o antilopă iar în mâini el ține o roză a vânturilor și un steag. Văta este soția sa.

ZEI PĂMÂNTEȘTI

PRITVI (Pământul-Mamă) este pusă în legătură cu Dyaus, dar avea o importanță destul de mică în vedism. Ea este cea care furnizează hrană oamenilor și animalelor. Împreunându-se cu Dyaus ea naște mai mulți zei din panteonul indian. Se considera că există 3 pământuri, iar Pritivi este pământul nostru. Ea este considerată ca fiind cea care susține munții, care naște șerpilor sau mama tuturor animalelor sălbatice. Omul este în unele mituri născut din ea.

AGNI (focul) este considerat cel mai important dintre zeii pământești. El este de asemenea nu numai zeul focului ci și al sacrificiilor prin ardere. El era paznicul clanurilor arienilor, între care și cel al lui Bharata, strămoșii indienilor. Lui îi sunt dedicate cele mai multe imne vedice² și poate fi considerat simbolul central al civilizației agricole a arienilor. Agnistoma este sacrificiul adus lui Agni, care datează de circa 5.000 de ani, deoarece arderea focului este unul din sacrificiile primare ale umanității. Ca aspect fizic, Agni are două capete, care simbolizează dubla sa natură: cea de lumină celestă și cea de foc terestru. Prin aceasta el devine și mesagerul zeilor pe pământ.

După un mit arhaic el se naște prin frecarea a două bucăți de lemn, pe care apoi le arde, fiind deci considerat fiul, care după ce se naște își devorează părinții. De asemenea, el este “devoratorul cărnii”, deoarece prin incinerare, trupurile erau devorate de acest zeu. El este prezentat ca o trinitate: soare-lumină-flacără, fiind prima prefigurare a lui Trimurti încă din perioada vedică.

Prin misiunea sa de a mistui, Agni este de asemenea simbolul Marelui Preot (Purohita), din culturile ariano-hinduse. Agni este focul în orice ipostază: focul din soare, din fulge, din vatră, adică din cele trei regiuni ale universului.

SOMA era de asemenea o altă divinitate importantă pentru oameni, fiind considerată băutura sacră a zeilor. Soma este în același timp și zeul lunii. În realitate ea este o băutură amețitoare, pe care misticii o identificau cu băutura nemuririi, Amrta. Soma era o plantă, care creștea prin munți, asemănătoare cu hameiul, care le-ar fi fost adusă oamenilor de către un vultur. Asocierea dintre această băutură cu luna consta în faptul că luna era considerată ca deținătoare a apei sacre, care trimite pe pământ fertilitate, deoarece soarele era principiul secetos. Când luna devenea plină, se considera că se umplea de soma și descreește după cum este consumată de zei.

ZEITĂȚI SECUNDARE

GANDARVAS sunt o clasă de genii vedici, ai aerului, muzicanți cerești, care cântă la ospetele zeilor. Ei își au reședința în cer și cunosc toate tainele universului, pe care le descoperă prin muzică. O altă preocupare a lor este cea de preparare a băuturii Soma, pe care o beau zeii. De asemenea, ei sunt servitorii zeului Agni, păzind focul ceresc. Soțiile lor, Apsaras nimfe ale apelor, îndrăgostite de spiritele gandharvas dar uneori și de oameni, sunt cele care au născut pe eroii hindici.

EROII formează o categorie aparte, deoarece sunt un amestec de divin și uman în nașterea lor. Dintre ei amintim:

VIVASHVAMITRA, un înțelept mitic care deși din casta militară a devenit un brahman, fiind unul din cei 7 rshi, “fii născuți din mintea lui Brahma. Lui i se atribuie scrierea în limba sanscrită.

MANU

Deși sunt desemnate 14 persoane mitologice cu acest nume în tradiția indiană, primul Manu este socotit primul sacrificator.

PURUSHA este gigantul cosmic din a cărui trup s-a creat universul. Din gura lui au fost creați brahmanii, deoarece ei trebuiau să recite imnurile sacre; din brațele lor au fost creați războinicii, din coapsele lui negustorii și agricultorii iar din picioarele lui au fost creați slujitorii. Din ochi au apărut soarele și luna, din gură Indra și Agni iar din răsuflarea lui zeul Vayu – vântul.

BRAHMANISMUL

² Peste 200 de imne în RIG VEDA.

O altă perioadă a religiozității hindușilor, care urmează după cea a Vedelor este *perioada brahmanică*. Denumirea aceasta provine în primul rând de la prezența în cult a unei categorii de preoți, care la început jucau un rol secundar, dar au reușit să se impună, devenind cel mai important segment al slujirii jertfelor. Accentul cade în cele din urmă nu pe sacrificiu, ca în perioada vedică, ci pe sacrificator.

De asemenea, denumirea de perioadă brahmanică s-ar putea deduce și din faptul că acești sacrificatori au lăsat în urma lor o serie de comentarii la cele patru Vede, cunoscute sub denumirea de *Texte Brahmanas* („explicații vedice”).

Accentul cade acum nu pe ideea de jertfă ci pe simbolul ei, care depășește sfera unei legături cu divinitatea prin intermediul animalului sacrificat sau a alimentelor oferite, ajungându-se la o metafizică a sacrificiului. Astfel apare denumirea de *Brahman*, care devine divinitatea impersonală la care se va raporta viața hindusului. Brahman este o entitate panteistă, care se află la baza existenței, care se va resorbi în cele din urmă în ea.

Textele Brahmanas au la rândul lor câte un comentariu, care aprofundează teme metafizice, fiind cunoscute sub numele de *Textele Aranyakas*, („texte din pădure”), după numele celor care s-au retras în asceza pădurilor pentru a medita în profunzime și au explicat mistic textele vedice și cele brahmanice. Este deci primul pas metafizic spre o analiză a profunzimilor, spre deosebire de simpla împlinire a jertfei, din perioada vedică. Dar în același timp este semnul unei eliminări a structurii brahmanice ca fiind cea mai importantă în apropierea omului de sacru. Excesele și antropocentrismul brahmanic, care făcuseră din casta lor cea mai importantă posibilitate de a ajunge la desăvârșire, au creat reacții adverse care s-au materializat prin retragerea unor adepți în asceza pădurilor sau a munților, indiferent de casta din care făceau parte. Ei au rămas în cadrul hinduismului fără însă să mai depindă de cineva în apropierea lor de divin. Altă categorie însă s-a scindat formând așa-numitele „secte” care au derivat din hinduism, cum ar fi buddhismul și jainismul.

Cei care au rămas în sânul hinduismului au căutat o recuperare a misticii devoțiunii și a eliberării prin renunțarea la viață, inițiind o altă perioadă: cea upanișadică.

3. PERIOADA UPPANISHADICĂ este cea mai profundă în căutarea divinului care elimină aproape total rolul jertfei, punând accent mai ales pe jertfa sinelui, a renunțării. Acum divinul nici nu se mai numește Brahman, ci primește numele de Atman, mai precis, Atmanul universal, spre deosebire de sinele uman, numit tot atman, care este de aceeași esență cu cel universal. Eliberarea finală a omului înseamnă de fapt unirea atmanului uman cu cel universal, atunci când omul reușește să facă ultima afirmație, și cea mai importantă, considerată afirmația existențială. Ea este: „Acesta ești tu!” (Tat twam asi). Acum omul recunoaște deplin identificarea lui cu divinul impersonal și panteistic, intrând în dizolvarea finală, când cei doi se dizolvă unul în celălalt. Termenul de „uppanishade” înseamnă „învățătură secretă” și face parte alături de Vede, Brahmanas și Aranyakas din colecția cărților „canonice”, numite *șruti*.

Zei în această perioadă sunt în mare cam aceiași, eliminându-se adorarea unor cortegii interminabile de divinități. Ele sunt considerate plener și fac parte din panteonul templelor, fără a suscita o mare atenție. Divinul se concretizează în prezența lui Brahman, despre care am pomenit deja, fiind o entitate panteistă și impersonală care se identifică cu sinele uman atunci când acesta a ajuns la eliberarea finală. Acest Brahman se numește într-o primă fază *Prajapati* („stăpânul creaturilor”), cel care crează existența prin autosacrificare. Astfel din ochii lui ies soarele și luna, din oase munții, din gură se nasc brahmanii, din brațe kshatriya, din pânțele vaisya, iar din picioare sudras sau slujitorii. De asemenea, îl mai numesc textele și *Purusha* („omul”). Grație acestei

prezențe, omul este defalcat în două mari entități: purusha (sinele sau spiritualul din om) și prakrti (materia sau lumea carnală). Aceste elemente sunt în permanentă confruntare între ele, căci în vreme ce purusha dorește să se elibereze din ciclul reîncarnărilor, prakrti este legată de lumea materiei și de cea karmică.

În ceea ce privește *cosmogonia hindusă*, putem spune că există mai multe variante cosmogonice și anume:

- potrivit mitului din Rig Veda (X, 129) la început nu exista nimic, ființa născându-se din neființă prin *tapas-uri*, prin încălzire.
- creația prin oul primordial
- creația prin autosacrificare...

CULTUL. LOCAȘURILE DE CULT

În perioada vedică indienii nu aveau temple în adevăratul sens al cuvântului. Sacrificiul se săvârșea cel mai adesea pe vatra casei iar în cazurile solemne se alegea un loc patrat care se delimita cu pietre și peste care se punea iarbă tăiată, ca zeii să poată poposi pe acest loc. Spațiul devenea astfel o teofanie și un axis mundi, deoarece se realiza în acel loc o legătură între cer și pământ. Pe acest loc se ridica uneori câte un altar din piatră, pe care se ardea jertfa.

Principalele locuri de cult le oferă templele, care spre deosebire de bisericile creștine nu sunt proprietatea unei credințe, cât mai ales ale unor persoane private, care le-au construit sau a unor grupări, care au ridicat aceste temple. Deci nu există temple ale cultului hinduist³, chiar dacă ele prestează un cult hinduist, ci ele aparțin celor care le-au ridicat, care la rândul lor impun regulile de pelerinaj și condițiile de vizitare ale acestora și chiar zeii care trebuie să existe în aceste locașuri. Consecințele care decurg din acest fapt sunt trei, și anume:

- proprietarul poate în mod liber să aleagă locul divin, pe care să se ridice locașul, considerându-se locul teofaniei personale;
- de asemenea, el poate alege în mod deliberat grupul sacerdotal precum și să impună cultul la templu conform tradițiilor sacre;
- în fine, se pot impune regulile stricte de intrare în temple și de vizitare a acestora precum și faptul de a putea fi vizitate de cei din castele inferioare sau de „cei fără de castă”⁴.

Templele sunt considerate locuințele zeilor care se găsesc acolo, de aceea, cea mai mare bucurie pentru pelerinul venit spre închinare este să atingă sau să se plece în fața statuii zeului respectiv. Acest lucru se numește *darshan* și reprezintă starea de contemplare a zeului imortalizat în idolul respectiv. La rândul lor preoții zeilor îi binecuvintează pe închinători, făcându-le cu culoare un punct roșu între sprâncene și dungi de-a lungul frunții. Zeului respectiv în templu i se aduce de către credincioși ofrande de flori, fructe sau hrană care se binecuvântează devenind „sacră” (prasad).

Pe lângă temple, care se găsesc din abundență în spațiul indian, mai putem considera ca locuri de cult și bazoreliefurile, statuile puse în locuri deschise, lingamurile, simbolurile falice ale lui Shiva, etc. Mai există apoi ca locuri de pelerinaj și râurile, cum ar fi Gangele și Jamuna. A muri lângă apa râului este similar cu a scăpa de ciclul reîncarnărilor, care îl unește cu Sinele Absolut. De aceea oamenii se purifică cu apa sacră a Gangelui. Dar nu numai Gangele, ci orice râu este un mic Gange, deci are caracter expiatoriu. În fine, mai amintim munții sacrii, dintre care cel mai important este bineînțeles Himalaia, de care se leagă și epopeile Ramayana și Mahabharata. Ca locuri de

³ Faptul că nu există temple ale hindusimului se datorează faptului că nu există în India un hinduism instituționalizat, care să aibă o ierarhie conducătoare, care să aibă în posesie aceste temple. De aceea ele sunt posesia unor persoane sau a unor cofreeri, care fixează cadrele rituale ale templelor respective.

⁴ Mahatma Ghandi considera această desconsiderare a celor din castele inferioare sau fără de castă, care erau eliminați de la pelerinajul la templu ca o gravă discriminare și « nedreptate socială » în J. Herbert, *op. cit.*, p. 88..

pelerinaj amintim: Benares, locul iluminării lui Buddha, dar și cel consacrat lui Shiva. Amintim apoi alte localități, cum ar fi: Vridavan dedicat lui Krishna, Puri pentru Vishnu, etc.

PREOȚII

Ei nu erau organizați în colegii sacerdotale și nu aveau privilegii speciale. Abia ulterior, când jertfele I-au impus ca și condiții sine qua non, preoții au început să crească în importanță. Preoția se va transmite apoi din tată în fiu și va deveni o castă foarte bine determinată, cea a brahmanilor, a cărei influență se poate vedea și astăzi în societatea indiană. Existau două categorii de preoți și anume: *PUROHITA*, care se ocupa cu serviciile religioase ale regelui, substituindu-l pe acesta în fața zeilor. *RITVIJAH* – era preotul oficiant obișnuit, care avea diferite denumiri după funcțiile pe care le îndeplinea în cult. Astfel amintim:

a)HOTAR (“invocatorul”), era preotul care adresa imne zeilor. Ei trebuiau să aibă o voce frumoasă și să cunoască multe imne pe de rost;

b)ADHVARYU – preotul care executa sacrificiul, îngrijindu-se de toate cele de trebuință sacrificiului (vase, animal de jertfă, etc.);

c)UDGATAR – era primul “cântăreț” dintre preoți. Acesta era cel care acompania cu cântecele sale imnurile recitate în cadrul sacrificiului;

d)BRAHMAN, care la început avea un rol secundar în cadrul sacerdoțiului, ulterior devenind un supraveghetor al sacrificiului, deoarece numai un sacrificiu corect realizat putea aduce roadele scontate, altminteri el putea atrage blesteme. De aceea o primă condiție care I se cerea acestui preot era cunoașterea pe de rost a Vedelor.

RITURILE

Aveau în centrul lor sacrificiul, care va căpăta în perioada brahmanică, o forță care depășea pe cea a zeilor, ba mai mult, ea era cea care condiționa existența zeilor.

La început ceremoniile erau prestate de capul familiei cu ocazia diferitelor momente din viața omului (naștere, căsătorie sau moarte). Se ofereau zeilor diferite alimente: cereale, unt, lapte sau animale, care erau omorâte prin sufocare. Există și sacrificiul public, prestat de regele tribului sau prin preoții înlocuitori, care aveau în vedere bunăstarea sau victoria în luptă. Iată câteva dintre cele mai renumite sacrificii:

SOMA

Consta din prepararea băuturii sacre oferite zeilor. Ea era cunoscută și sub numele de amrta, adică elixirul nemuririi. Sacrificiul somei se realiza o dată pe an, primăvara, la lună plină sau nouă, deoarece se considera că luna plină sau nouă era umplută cu soma, pe care o consumau zeii, de aceea luna se golea. Planta soma se găsea prin munții din nordul țării iar pregătirea acestei licori dura 4 zile⁵. Se pare că această plantă conținea substanțe halucinogene, care ofereau starea de transă, ceea ce a rămas la unele secte hinduse, ca o formă de atingere a stării de moksha sau de eliberare.

ASHVAMEDA – “sacrificiul calului”

Acest tip de sacrificiu nu putea fi prestat decât de un rege victorios, care câștiga astfel demnitatea de “Suveran Universal”. Sacrificiul calului aducea belșug și prosperitate pentru întregul regat. Armăsarul ales era lăsat liber un an de zile, împreună cu alți 100 de cai. Patru sute de tineri vegheau ca animalul să nu se atingă de vreo iapă. Sacrificiul dura 3 zile, timp în care se sacrifică multe alte animale. În cele din urmă, calul, care îl întruchipează pe Prajapati, este sugrumat. Cele patru regine, fiecare însoțită de 100 de slujnice, înconjoară jertfa, iar regina principală se întinde lângă cal iar peste ei se așterne o mantie. Simularea actului sexual, pe care o prestează regina, are în

⁵ În cadrul tescuitului se ofereau daruri, care puteau ajunge până la 1000 de vaci, date celui care prelucra această băutură.

vedere ideea de fecunditate, pe care o revărsa această jertfă peste întregul regat. Acest sacrificiu reprezintă o reeditare a Anului Nou. Calul este identificat cu PRAJAPATI, cel prin care s-a creat cosmosul.

UPPANAYANA

Este inițierea tânărului la vârsta la care începe să primească învățătura de la un guru. Înainte de aceasta exista “tăierea părului” la vârsta de 3 ani. Prin sacrificiul Uppanayanei, tânărul devenea “cel de două ori născut” iar practica acestui act trebuie înțeleasă un <<regressus ad uterum>>. Băiatul devenea astfel un embrion, care trebuia renăscut, pentru a primi odată cu învățătura și un alt nume iar guru devenea mai important decât părinții săi trupești. Stropirea lui cu apă semnifica sperma care trebuia să refacă embrionul; intrarea în șopron semnifica retragerea în uterul matern în care primea consacrarea (Diksha). Haina pusă peste el este placenta iar pumnii strânși reprezintă poziția fătului în pânțec. Se poate vorbi aici, prin această “renaștere” de o temă baptismală, care prefigurează o naștere din nou spre o nouă viață, cea în compania învățăturii sacre ce va fi primită de la guru și prin care se va putea ajunge la eliberare. Însă deosebirea dintre botez și uppanayana este imensă și constă în eliminarea divinului din inițierea hindusă. Uppanayana este cel mult un rit al inițierii tânărului înainte de a intra în rândul ucenicilor unui guru. Este deci o simplă delimitare a unei vârste la care va putea să ofere singur jertfă zeilor. În acea zi băiatul din primele trei caste este inițiat în practica jertfei casnice: tatăl sau un brahman îi arată cum să aducă jertfă zeilor. De asemenea, este inițiat în practica *rugăciuni zilnice către soare (Surya)*.

Alte sacrificii erau legate fie de întronizarea regelui (RAJASUYA), care realiza o armonizare a cerului cu pământul prin noul suveran, fie de procesele vieții: căsătorie, naștere sau moarte.

SĂRBĂTORILE HINDUSE

Erau legate cel mai adesea de trecerea de la anotimpul rece spre cel cald, ca o revenire la viața a naturii și prefigurativ și al omului. Am amintit deja sărbătorile legate de luna plină sau nouă, când se credea că luna se umple cu fluidul nemuririi – soma. De aceea, luna este în mitologia hinduistă mult mai importantă decât soarele, care era prea periculos prin arșița pe care o revărsa peste pământ. Totuși și soarele era cinstit ca unul care era pus în legătură cu AGNI, zeul focului și al luminii, deoarece focul-lumina era condiția sacrificiului, ori în perioada vedică, acesta era cel mai important.

Evident ca orice religie, mai ales pentru faptul că hinduismul este plin de zei și de avataruri, abundă și în problema sărbătorilor datele și denumirile lor. Voi aminti câteva dintre ele, subliniind specificitatea lor:

- în perioada lunilor martie-aprilie (luna *caitra* după calendarul hindus) se prăznuiește *Anul Nou*, adică înțrarea în cadrul unei noi *yuga*, adică a unei noi ere. Odată cu această sărbătoare se ia în considerație și amintirea celor zece avataruri ale lui Vișnu.
- În cadrul zilei a noua a lunii *caitra* se prăznuiește de asemenea și *ziua de naștere a lui Rama*⁶, a șaptea întrupare a lui Vișnu. Mai precis, se are în vedere lupta dintre această încarnare divină și demonul Ravana, eliberând astfel Ceylonul. În această luptă Rama a fost ajutat și de Hanuman, regele maimuțelor, care împreună cu oastea sa au înfrânt puterea lui Rama. Pentru acest motiv maimuțele sunt considerate animale sacre și deci nu sunt ucise sau stopate din procesul lor de înmulțire devenind în unele orașe de-a dreptul periculoase, pentru că atentează la viața oamenilor în vederea procurării hranei. Mai trebuie amintit că recitarea mantrei „*Sri Ram, jai Ram, jai Ram*”⁷ este cea care dă putere

⁶ Sărbătoarea se numește *Ramanavami*.

⁷ “Stăpâne Rama triumfă, Orama, triumfă, o. Rama”. Însă, după cum spune Michel Hulin și Lakshmi Kapani, ar fi suficient și simpla invocare « *hare ram* » pentru înfrângerea răului din noi. Se spune că acestea ar fi fost ultimile cuvinte ale lui Mahatma Gandhi. În cap. *Hinduismul*, din vol. « Religiiile lumii », p.377.

- omului să treacă spre moksha. Mai mult, în cadrul cultului funerar, cortegiul care duce năvălia cu trupul înfășurat cântă „*ram nam satya hai*” adică „numele lui Rama este adevăr”, restul fiind doar o simplă aparență.
- În perioada iunie-iulie se omagiază maeștrii care au contribuit la formarea fiecărui hindus (*Guru-Puja*). Guru este pentru fiecare discipol semnul și simbolul divinului, ba chiar mai mult. Iată cum îl descrie Svami Șivananda, fondatorul ashramului “Divine Life Society” din Rishikesh și renumitul misionar hindus din Occident: “guru – zice el – este Dumnezeu însuși, care se manifestă într-o formă personală, pentru a-i îndruma pe adepți (...). A-l vedea pe guru înseamnă a-l vedea pe Dumnezeu (...) Satguru este Brahma. El este un ocean de sfințenie, de știință și de grație. El este conducătorul sufletului tău. El este izvorul bucuriei (...). El îți arată adevăratul drum divin. El rupe vălul neștiinței tale (...). Să nu îl consideri doar un simplu om. Dacă îl vezi doar ca pe un simplu om, tu nu ești atunci decât un simplu animal. Roagă-te guru-ului tău și cazi în genunchi în fața lui cu venerație. Guru este Dumnezeu. Cuvântul venit de la el este cuvântul lui Dumnezeu”.
 - O altă mare sărbătoare este *Procesiunea Carului (ratha-yatra)*, care este considerată „cea mai spectaculoasă sărbătoare din întreaga Indie”. Această sărbătoare vișnuită are loc în luna iunie-iulie (așadha) în localitatea Puri, fiind dedicată zeului Krshna, care poartă denumirea de *Jagannath (Zapărătorul universului)*. Procesiunea are loc între templul din Puri și „casa de vară”, unde va fi găzduit de soția sa, Lakshmi. De fapt în cadrul acestei procesiuni sunt trei care uriașe de lemn. În primul car se află zeul însuși cu fața întunecată și ochii mari, iar în celelalte două sunt fratele său Balabhadra și sora sa Subhadra. Pelerinajul, vechi de peste cincisprezece secole elimină orice diferență de castă, deoarece la dusul carelor se îngrămădesc toți cei prezenți, indiferent de casta din care provin. Ambiția de a ajunge la car și de a-l împinge pleacă de la credința că atingerea carului este de fapt singura șansă de a ajunge la contactul direct cu divinitatea. Extazul mistic ajunge la extrem deoarece se crede că cei care mor striviți sub roțile carului se eliberează imediat din ciclul samsaric.
 - O altă sărbătoare ciudată de astă dată este cea respectată într-o vale a Cașmirului, într-o peșteră închinată lui Șiva. (Peștera Amarnath). Aici se găsește un lingam din gheață, care crește și descrește odată cu fazele lunii. Această sărbătoare ținută prin luna iulie este un punct de atracție atât pentru frumusețea acestor imagini, cât mai ales pentru credința că prin participare se poate ajunge la starea de comuniune cu Șiva care va pregăti un svarga, adică un cer pentru cei ce îi sunt fideli.
 - În Rajasthan se prăznuiesc în luna sravana (iulie-august) *șerpilor*, în cadrul așa-numitei sărbători *naga – pancami*. Șarpele, mai precis cobra, simbolizează aici fecunditatea și fertilitatea. În reprezentarea hindusă cobra este numit și „cel infinit”, fiind considerat șarpele mitic cu o mie de capete, pe care Indra se odihnește între două cicluri cosmice sau kalpe.
 - În perioada lunilor august – septembrie întreaga Indie sărbătorește ziua de naștere a lui Krshna. Acum fetele se îmbracă în costume de păstorite, pentru a se asemăna acelor păstorite cu care s-a împreunat acest avatar a lui Vishnu.
 - O altă sărbătoare este cea închinată zeului cu cap de elefant, Ganesha, care este un prilej de bucurie și de îmbuibare cu mâncare. Ganeșa este zeul care „înlătură obstacolele”, de aceea el este invocat în toate acțiunile oamenilor pentru a înlătura eventualele piedici din viața lor. Statuile zeului sunt scoase pe străzi și purtate în procesiune. Se confecționează o mulțime de astfel de statui multicolore, care la sfârșitul praznicului sunt aruncate și scufundate în lacul din apropiere sau în apa curgătoare. Mâncarea este din abundență

- deoarece fiecare trebuie să aibă burta plină și dolofană, pentru a se asemăna cu burta lui Ganeșa.
- Cea mai mare sărbătoare a Indiei este cea închinată zeităților feminine, mai precis Kali, Durga și Lakshmi. Ea se mai numește și „sărbătoarea celor zece zile” (Dasahara)⁸. Acum credincioșii se apropie de statuile marilor zeițe pentru a intra în vibrație cu energia pe care o degajă zeițele.
 - *Dipavali* este cea mai feerică sărbătoare, în care se aprind multe lumini, timp de patru sau șase zile. Toate străzile sunt iluminate, de asemenea și porțile respectiv ușile caselor. Se consideră că spiritele strămoșilor se reîntorc acasă și pentru a nu greși poarta li se pun lumini în poartă. De asemenea, la masă se așează tacâmuri în plus pentru a participa la praznic. Sărbătoarea este închinată lui Lakshmi, zeița abundenței, care aduce acum belșug în casele celor care au primit-o cu lampioane⁹.
 - De asemenea, mai există și o sărbătoare a primelor roade, mai precis a recoltei prime de orez. Acum se fierbe orezul în cazane mari afară, pentru ca soarele să arunce razele sale asupra fierturii, ca un fel de binecuvântare. Toți sunt apoi îmbiați cu această mâncare de orez amestecat cu lapte și zahăr.

MAGIA ȘI MANTICA

Un alt aspect care nu trebuie uitat este ideea de magie și de mantică, deoarece cartea ATHARVA-VEDA este o colecție de astfel de texte magice, care încercau prin lucrarea lor să îndepărteze elementele demonice, care periclita viața omului și a naturii. Brahmanul era considerat ca fiind omul care posedă toate practicile magice, deoarece era singurul care avea acces nelimitat la Vede și trebuie să le cunoască pe de rost. Mantica era o practică destul de curioasă, deoarece prin ea se căutau răspunsuri la diferite întrebări ale omului, ca: ce sex va avea copilul care se va naște, cine va câștiga lupta¹⁰, etc. de exemplu atunci când trebuia să se mărite o fată, viitorul pețitor și soț trebuia să vină dinspre partea unde fata auzise strigătul unei ciori.

ANTROPOLOGIA. RAPORTUL INTER-UMAN

În ceea ce privește relația dintre oameni în spațiul hindus, există două moduri de raportare și anume: pe de o parte avem concepția dualistă în care binele interuman trebuie făcut deoarece el realizează o apropiere atât de oameni, cât mai ales de Dumnezeu. Swami Vivekananda vorbește chiar despre *Daridra-narâyana*, adică despre „Dumnezeu care locuiește în săraci” iar Mahatma Gandhi considera această relație ca un crez personal, alături de ideea centrală „*ahimsha*” (*non-violența*), care a fost mobilul revoluției sale.¹¹ O altă idee trădează concepția dualistă care ia în considerație realitatea celor două principii: purusha și prakriti, adică spiritul și materia. Despre ospitalitatea hindusă vorbesc foarte multe mituri¹².

Pe de altă parte se vorbește despre identitatea dintre oameni, care de fapt ar fi, potrivit concepției non-dualiste, o singură esență, cea a atmanului universal. Deci ceea ce se vede este doar jocul iluziei, în fond existând o singură realitate ultimă.

⁸ Ea se mai numește și Navaratri, cele “nouă nopți” ale mării zeițe.

⁹ Acest tip de sărbătoare se mai găsește și în civilizația japoneză, unde sunt de asemenea chemate la masă toate spiritele strămoșilor. Vezi Thomas Immoos, *Ein bunter Teppich. Die Religionen Japans*, Styria Verlag, Frankfurth am Main, 1989.

¹⁰ Pentru aceasta se ridică un foc între cele două armate și direcția pe care o va avea flacăra indica cine va fi victorioasă.

¹¹ “Credo-ul meu este a-L servi pe Dumnezeu și prin aceasta, a servi umanitatea”.

¹² Unul dintre ele vorbește despre patru păsărele care s-au aruncat în foc pentru a se prăji și a deveni hrană pentru drumețul flămând, care se ruga sub un copac. «A hrăni un om este de fapt a-l sluji pe Dumnezeu ».

ETAPELE VIETII OMULUI

În ceea ce privește etapele vieții hinduistului ele sunt în număr de patru și anume:

- Prima stare este cea de *brahmacharya*, care reprezintă starea de copilărie, de formare prin studiu și de primire a învățăturilor vedice. Acum tânărul este dat spre pregătire unui guru, care îl inițiază în elementele vedice, dar și în problemele vieții, pregătindu-l pentru viața socială. Ucenicul primește firul sacru, un șnur pe care îl va purta toată viața încins pe corp, simbolizând legătura divină a omului. În schimb discipolul se va îngriji pentru a-i aduce maestrului său bolul zilnic de orez sau de mâncare pe care îl va cerși de la oamenii credincioși. Evident astăzi această formă de educație nu mai este practică decât arareori, deoarece starea de pregătire a brahmacharinului este preluată de școlile unde copilul este trimis să studieze, iar profesorii sunt guru elevilor.
- După pregătirea în domeniul vedelor, dacă tânărul nu dorește să rămână în mănăstire, el se reîntoarce acasă, unde i se pregătește un ospăț mare, iar el intră într-o altă fază de viață, cea de *grihasta*, adică cea de „stăpân al casei” și de „cap al familiei”. Aici apar elemente contradictorii între cei care comentează starea de căsătorit: pe de o parte cei rigoriști consideră căsătoria ca pe o piedecă în calea eliberării, de aceea, ea ar trebui să fie cât mai scurtă, după modelul lui Buddha sau al lui Mahavira; alții însă o văd ca pe o normalitate, care este și trebuie să fie apreciată, ca un stadiu al vieții în dobândirea eliberării finale¹³. Oricum după părerea mea familia nu este un stadiu extraordinar de *spiritual*, cât mai ales o necesitate socială. Este nevoie deci de căsătorie pentru a procrea cel puțin un copil, deci pentru a-ți face datoria față de societate, după care orice rămânere în perimetrul ei este un pericol de a nu reuși să expiezi, să arzi în tine elementele karmice pe care le ai.
- A treia fază de viață, care este deci absolut necesară pentru cel care dorește să se debaraseze de legăturile cu lumea și cu viața aceasta pentru a se pregăti pentru eliberarea deplină, este cea de detașare de viața de familie, când credinciosul, împreună sau nu cu soția sa, se retrage în singurătate pentru meditație și exerciții spirituale, care să îi confere ulterior eliberarea. Starea aceasta se numește *vânaprastha*. Retragerea aceasta este precursora stării finale de detașat deplin de orice legătură cu condiția umană.
- Intrăm astfel în a patra stare a vieții umane, cea de *sannyâsa*. Dar starea aceasta este pregătită de concepția despre renunțare la fructele acțiunii (*vairâgya*), care este „principala cheie a arcului spiritual”. „Pentru a-l atinge de Dumnezeu, zicea Shrî Râmakrishna, voi trebuie să renunțați la voi înșivă și la lume”. Evident această stare este doar una pregătitoare pentru a intra în starea de *sannyâsa*, cea a renunțării depline. Acum bărbatul renunță la tot, la dorințele sale, la soția sa cu care s-a retras în singurătate, la orice atracție a lumii.¹⁴ Sannyâsa este în termeni instituționali și starea monahală, considerată ca o renunțare totală la lumea și la bunurile ei. Intrat în această structură, monahul va purta acea robă de culoarea ocrului, dintr-o singură bucată de țesătură și va avea la sine bolul de cerșit, prin care își va asigura minimul necesar existenței, până când toată karma se va arde în ființa sa. El este deci eliberat de orice datorie față de societate, datoria lui fiind căutarea lui Dumnezeu, cum zice Râmakrishna¹⁵. Evident un astfel de om era și este pentru

¹³ „Departă de a fi un obstacol în progresul spiritual, zice Swâmi Râdâs, legăturile cu această lume îl îmboldesc și îl fac să avanseze mai repede și mai ușor”. Iar Mâ Ananda Moyî vede relația de familie ca pe o experiență care deschide în om setea de a urma culmile desăvârșirii.

¹⁴ Acum nu mai este „eu” și „al meu”, explică Râmakrishna.

¹⁵ El mai spune că sannyasinul nu mai trebuie să cunoască banii și nici să mai pună mâna pe bani.

hinduistul obișnuit foarte apreciat, de aceea nu se pune problema în a-i oferi acel bol de orez, pentru că este considerat un eliberat în viață (jivanmuktha). Hindușul care acceptă sau se străduiește să intre în treapta de sannyâsin este „un om ce se situează în afara jocului social”, renunțând la orice datorie față de lumea înconjurătoare, ba chiar și la elementele sale specifice, cum ar fi: pieptănătura, veșmintele sale, firul sacru al brahmanilor, etc., îmbrăcând haina ocru a călugărilor sau pânza galbenă a monahilor șivaiți.

SACRALIZAREA ETAPELOR VIEȚII

În ceea ce privește momentele esențiale ale hindusului, putem spune că ele se leagă, ca la orice altă religie, de momentele esențiale ale vieții: nașterea, căsătoria și moartea. *Ritul nașterii* se împlinește la câteva zile de la nașterea pruncului. Tatăl este cel care alege numele copilului. Apoi se oficiază un rit al purificării prin spălarea cu apă. Mai precis, apa este vărsată peste corpul copilului în timp ce se rostește „imnul de viață lungă”. La vârsta de 7 ani, copilul primește inițierea *uppanayanei* care se traduce prin termenul de „introducere” înțelegându-se introducerea ucenicului pe lângă un maestru pentru a primi învățătură. Prin primirea firului sacru, copilul se va considera „cel de două ori născut” (dvi-ja).

Ceremonia *căsătoriei* se oficiază în familie și nu la templu. Aici vine un brahman oficiant, care va rosti o serie de rugăciuni de binecuvântare pentru cei doi tineri, reamintindu-le tinerilor datoriile pe care ei le au în vederea unei căsătorii reușite. La finalul acestei ceremonii urmează un ospăț la care participă ambele familii și prietenii acestora.

În ceea ce privește *moartea*, aceasta era considerată permanent ca o ieșire dintr-o înlănțuire karmică pentru a continua o altă viață de expiere sau pentru a intra în unirea cu Brahman. Trupul era considerat ca ceva spurcat la moarte, de aceea orice contact cu cadavrele era considerat o impuritate și deci necesita o expiere. Fiecare sat își are propriile locuri de incinerare, deoarece aceasta este practica obișnuită a indienilor. În general trupurile decedaților se ard lângă cursul unui râu, pentru ca apoi cenușa să fie aruncată în apele râului. Cadavrul se înfășoară într-un cearșaf alb, se așează pe rugul de lemn pregătit în acest scop, iar fiul mai mare oficiază această ceremonie: el aprinde rugul părintelui decedat. A existat până în vremurile noastre practica femeii de a se arunca pe rugul aprins al soțului pentru a muri odată cu acesta, manifestându-și în mod văzut dragostea pentru el. Era de asemenea, și o stare de fapt, deoarece o femeie văduvă era considerată ca o ființă care merită o simplă îngrijire până la moarte, ea ne mai având dreptul de a conduce treburile casei, fiind dependentă de copilul care o prelua în întreținere. Dar acest act de sinucidere era văzut și ca o onoare a familiei, care de cele mai multe ori o îndemna pe biata femeie să se arunce în foc pentru a demonstra satului sau comunității marea ei dragoste pentru cel mort.

RAPORTUL ASHRAM – MĂNĂSTIRE

În ceea ce privește locul, în care maestrul își îndrumă discipolii acesta se numește de asemenea *ashram*, după cum se numește inclusiv ideea de școală la picioarele acestuia. Ashramul, ca așezare este un loc asemenea mănăstirii, care poate fi conceput ca un campus unde se adună adepții și simpatizanții mișcării respective. Mai ales, în Occident se pot vedea astfel de așezăminte cu caracter oriental, unde tinerii se pot duce pentru a asculta teme, cum ar fi „experiențele vieților anterioare”, „identificarea dintre sinele uman și sinele cosmic”, „reîncarnarea”, etc. Cu alte cuvinte, așa cum remarcă Jean Herbert, ashramul ar fi un fel de „centru de cercetări spirituale”, în cel mai bun caz, în care oamenii se adună pentru a-și satisface setea de cunoaștere exotica a unor credințe, destul de lejere pentru omul care, deși doritor de o spiritualitate mai înaltă, totuși nu vrea nici să

părăsească plăcerile existenței. Este un fel de filozofie existențială, care prinde la unii, care sunt doritori de asemenea experiențe (identificarea vieților trecute și a celor viitoare, fahirisme, etc.). Cunoștințele primite de la maestru se primesc întocmai, deoarece el este considerat un fel de Dumnezeu pentru tânărul discipol.

De asemenea maestrul este cel care poate să își desemneze urmașul lui la conducerea ashramului, care poate fi chiar o femeie. De exemplu, la Pondichery, conducerea ashramului după moartea lui Sri Ramakrishna i-a fost încredințată de acesta lui Sharada Devi, o femeie, deși se știe care este încă părerea hindușilor despre participarea femeilor la comentarea Vedelor și la întemeierea și conducerea școlilor guruiste.¹⁶

Din punct de vedere analogic cu ideea de mănăstire deosebirea dintre ashram și mănăstirea creștină este mare și constă în următoarele puncte:

-mănăstirea este concepută nu datorită capacității unui om și a pregătirii lui intelectuale. Evident că acestea, acolo unde sunt prezente, sunt foarte importante, dând mănăstirii seriozitatea unui centru în care rugăciunea se împletește cu studiul, așa cum erau odinioară vechile centre monahale. În ashram centrul cade pe căutarea mentală a unui adevăr și pe împlinirea oarbă a cerinței unui guru, care poate da ca sarcină unui discipol să repete neîncetat, până la epuizare cuvintele fără sens (mantra sau koanul zen).

-Ashramul se leagă totalmente de personalitatea unui maestru iar o dată cu moartea acestuia ashramul se desființează¹⁷. Ori mănăstirea nu este legată de nici un om, chiar dacă în perimetrul ei au existat oameni de o mare valoare, care au creat curente monahale. Mănăstirea este și rămâne teocentrică.

-Scopul ashramului este crearea de discipoli, care să cunoască calea lepădării și a detașării de legea karmică. Scopul mănăstirii este nu simpla cunoaștere noetică, ci acea apropiere de Dumnezeu, care implică și cunoașterea și viața comunională cu Dumnezeu.

-Ashramul este o instituție intermediară, de formare, unde pentru o perioadă de timp cel care vine se pregătește să cunoască pentru a exercita apoi presiune asupra altora în vederea atragerii spre noua religie. Mănăstirea creștină, mai precis cea ortodoxă, este locul în care s-a intrat nu pentru o perioadă, ci pentru a muri și a învia spre o nouă viață hristică. De aceea, în cadrul slujbei de călugărie, candidatului i se schimbă numele pe care îl avusese înainte.

Așadar nu se poate concepe vreo similitudine realistă între cele două stiluri de comunitate, de vreme ce fiecare are o direcție total diferită una de cealaltă iar a încerca să le unești de dragul unui ecumenism înseamnă să forțezi o apropiere acolo unde de fapt nu este aproape nici un punct de legătură. În acest sens, misionarii creștini din Apus, veniți în India, de dragul unui *aggiornamento* și a unei apropieri au încercat să întemeieze astfel de „ashramuri creștine”, care de fapt nu sunt nici ashramuri și parcă nici mănăstiri.

RAPORTUL DINTRE HAR ȘI PRANA. KUNDALINI CA FORȚĂ A ILUMINĂRII

Un alt punct de divergență care s-ar putea isca între cele două religii, este concepția de similitudine aparentă dintre harul divin și prana hindusă. Termenul de *prana* este de fapt expresia ideii de energie, care se identifică cu vitalitatea. Ea se poate absorbi de către corpul din aer, apă sau din hrană. O atare energie este văzută de către mulți ca un fel de grație divină, pe care am primi-o de la Dumnezeu prin intermediul lumii văzute. Ceea ce trebuie reținut în această aparentă identificare este faptul că:

¹⁶ Un alt exemplu, de prezență feminină pentru conducere ashramului îl reprezintă Krishnabai, care preia frâiele școlii după moartea lui Swami Râmdâs.

¹⁷ Există o concepție destul de negativistă cu privire la posibilitatea ucenicului de a fi ca maestrul în pregătirea și în inițierea sa. De exemplu se crede că în mod tradițional ucenicul nu are mai mult de o cincime din spiritualitatea maestrului. Apud *ibidem*, p. 115.

-Prana este o realitate energetică pe care nu o oferă un Dumnezeu, ci natura prin vitalitatea ei. Omul consumă aer sau apă sau hrană pentru „a prinde putere” ori această putere este rodul materiei și a forței ei. Harul este forța care nu depinde de om sau de natură, ci de Dumnezeu, omul și natura fiind în dependență de har.

-Prana nu pune omul în legătură cu divinitatea, ci este o simplă vitalitate care subvenționează viața pentru a putea elimina elementele karmice, de care trebuie să scape pentru a intra în nirvana sau în identificarea dizolvantă cu Brahmanul universal. Harul are valoare de conexiune dintre om și Dumnezeu personal, realizând linia dialogal-comunională care îl apropie pe om de Dumnezeu, care astfel devine un Tată iubitor și nu un stăpân ce poruncește.

-Prana deci nu are nici o valoare soteriologică în vreme ce harul este o realitate fără de care nu se poate concepe mântuirea omului.

În problema raportului cu un alt tip de energie, *kundalini*, aceasta este o forță ce se află într-o stare latentă la baza corpului uman, care așteaptă să fie „trezită”, ca prin urcarea ei spre chakra superioară, cea din creștetul capului („lotusul cel cu o mie de petale”), să se realizeze eliberarea sinelui din ciclul carnal și unirea lui cu Atmanul universal sau dizolvarea în Nirvana. Pentru realizarea acestui proces este nevoie de împlinirea unor condiții preliminare, cum ar fi purificarea trupului și a sinelui prin împlinirea strictă a celor „zece porunci” (cinci Yama și cinci ale etapei Niyama). Apoi se cer urmate alte câteva trepte din acest proces yoghinic, cum ar fi: „ținerea respirației” (pranayama), concentrarea și iluminarea. Ori toate aceste etape, opt la număr, țin de forța de concentrare și ambiția yoginului, deci de om. Dumnezeu nu reprezintă în acest proces nimic. Ba mai mult, maestrul ia locul divinului, considerându-l pe acesta din urmă doar o etapă în ciclul reîncarnărilor, deoarece la final, chiar și zeii vor trebui să dispară. Ori procesul soteriologic creștin nu poate concepe mântuirea omului fără o sinergie între om și Dumnezeu, care să realizeze starea de dialog teandric și de sinergie în vederea realizării asemănării omului cu Dumnezeu.

LOCURI ȘI LUCRURI SACRE ÎN HINDUISM

Atunci când vorbim despre locurile sau lucrurile sacre ale hinduismului, avem în vedere acele așezări sau elemente de care hindușii sunt foarte atrași și care constituie locuri de pelerinaj pentru evlaviază adevăraților acestei religii. Iată câteva din acele locuri sau nume sacre pe care le venerază în mod deosebit orice hindus:

GANGELE:

Acesta este cel mai cunoscut râu din India, care are o valoare sacrală foarte mare, de vreme ce este zeificat și cunoscut și sub numele de „mama noastră Gangă”. Shri Râmakrîshna spunea despre acest râu următoarele: „apa Gangelui este atât de pură ca și Brahman însuși. Chiar un agnostic ajunge la devoțiune dacă trăiește pe malul râului Gange”. Iar Ma Ananda Moyî completează: „apa Gangelui dă eliberarea”.

Un mit hindus spunea că la început, Gangele curgea doar în ceruri, nu și pe pământ. În urma unor evenimente de pe pământ s-a ajuns la un mare dezastru, care s-au finalizat printr-un mare masacru. Incinerarea victimelor a acoperit pământul cu un strat mare de cenușă. Astfel la sfatul unui mare guru, de a trimite râul cel ceresc, Gange, pentru a uda și a înlătura cu apele sale stratul de cenușă, zeii au îndreptat acest râu spre pământ.

În concepția hindușilor a muri pe malul Gangelui și a-ți fi aruncată cenușa în el sau a te îneca în această apă este similar cu a ieși din ciclul reîncarnărilor. De asemenea, a te scălda în apele acestui râu și a bea apă din el este similar cu a te spăla de păcate. Întâlnim aici câteva teme, care se vor apropia de sensul creștin al botezului sau al cuminecăturii. Botezul este cel care spală prin apă păcatul strămoșesc iar euharistia este cea care dă hrana cea divină. Tot astfel și hindușii consideră că

se spală de păcate în apele Gangelui și se cuminecă cu apa acestui râu. De aceea, indienii care pleacă și se stabilesc în Occident își aduc în flacoane apă din Gange pentru a se curăța de păcate.

De-a lungul acestui fluviu există foarte multe locuri de pelerinaj, care sunt socotite ca fiind de asemenea sacre, cum ar fi: Benares, locul iluminării lui Buddha, Gangotri locul de unde izvorăște Gangele, despre care se crede că iese la suprafață din degetele lui Brahma sau Shiva. Un alt loc este cel de la Prayag sau Allahabad unde Gangele se unește cu Yamuna, un afluent al Gangelui. Aici se reunesc anual sute și mii de sannyashii, care se curățesc în apele acestui râu¹⁸.

BENARES:

Fără a se exagera se poate spune că acest oraș este „metropola religioasă a întregii Indii”, deoarece la numărul de aproximativ 250.000 de locuitori, anual se perindă circa 1.000.000 de pelerini, iar în cadrul orașului există nu mai puțin de 1.500 de temple hinduse, peste 500.000 de altare și 270 de moschei. Mitologia spune despre Benares că ar fi fost primul loc uscat, pe care Shiva l-ar fi scos din oceanul nediferențiat cu tridentul său. Deci cultul lui Shiva este predominant în sânul acestui oraș hindus.

Însă și buddhiști și-l revendică a fi centrul lor spiritual, deoarece în apropierea lui Siddhartha Gautama ar fi ajuns la iluminare, devenind Buddha (iluminatul). Tot aici un anume Aurangzeb ar fi încercat să convertească lumea la islam, iar Malavia a creat „prima universitate hindusă de tip modern” iar Gandhi, în fine, a construit marele templu închinat „Mamei noastre, India”.

Datorită faptului că orașul se află pe malul Gangelui toată mulțimea de pelerini se înghesuie pe scările de piatră pentru a se scălda în apa râului, purificându-se astfel de atașamentul karmic. Apoi pelerini colindă orașul, închinându-se la multele altare, unde guru aflați în meditație primesc orez și daruri.

În timp ce oamenii își uscă la soare hainele ude de apele Gangelui, predicatori, care se recunosc după îmbrăcăminte și tunsură, din ce grup de adoratori fac parte, își prezintă căile lor religioase. În acest timp vânzătorii de vopsele sacre le oferă pelerinilor culoarea sacră, ocră, pe care și-o vor pune sub forma unui punct pe frunte sau își vor colora cărarea ce le despică părul.

În fine, ultimul dor al hindusului este acela de a muri la Benares și de a fi ars aici iar cenușa să îi fie aruncată în râu. Este semnul vizibil că a scăpat de ciclul *samsarei*, al reîncarnărilor și a intrat în nirvana sau în unirea cu Atman.

CULTUL VACII LA HINDUȘI

Unul dintre gesturile care șochează pe orice occidental ajuns în India este modalitatea în care vaca este văzută de către hinduși. Fiecare pieton sau mașină are datoria de a se opri pentru ca vaca să poată trece strada sau să o lase să meargă unde dorește. Motivele pentru care există un cult al vacii sunt următoarele:

-din punct de vedere al hranei, vaca oferă alimentul de bază la hinduși: laptele, precum și untul, socotit un aliment de lux, care amestecat cu orez este cel mai primit dar oferit zeilor.

-Apoi vaca oferă pentru hindusul sărac *balega*, pe care acesta o amestecă cu paie și o uscă, constituind cel mai bun combustibil pentru încălzitul casei pe timp friguros sau în vremea musonului.¹⁹ Mai mult, balega înmuiată cu apă și preparată într-un anume fel, alungă insectele, înțelegându-se prin aceasta cele mai periculoase, cum ar fi scorpionii. În fine, ea este utilizată în medicina populară, deoarece ea reprezintă cea mai eficace cataplasma, pusă pe răni.

¹⁸ Se afirmă că ar exista în total 600.000 de locuri sacre de-a lungul râului Gange.

¹⁹ Există și astăzi spitale mai mici care utilizează acest tip de combustibil.

-Într-un plan mai puțin material, vaca este socotită ca fiind prototipul perfect al lumii animale, pe care omul trebuie să îl respecte. Pentru acest motiv Mahatma Gandhi a acceptat președinția Indiei în proiectul de protecție a vacii.

-Din punct de vedere spiritual, vaca este elementul care simbolizează iluminarea, deoarece termenul „go”, care desemnează vaca, înseamnă în același timp și raza de soare și ideea de iluminare, la care trebuie să ajungă omul.

-Apoi vaca o întâlnim în miturile lui Indra, unde turmele de vaci ale acestuia au fost răpite de demonii Panis, care le-au ascuns într-o peșteră, fiind descoperite după o căutare asiduă. Ele simbolizau puterea intelectuală și spirituală a zeului. De asemenea, în mitul copilăriei lui Krîșna, *rshi*, înțelepții, îl însoțeau pe copil sub chipul vacilor, care îl hrăneau cu lapte, adică cu înțelepciunea sacră.

CULTUL MORȚILOR

Sufletul este înțeles în cadrul religiei vedice sub două aspecte: *asu* și *manas*. *Asu* este sufletul în forma lui materială, ca un suflu vital iar *manas* este spiritul, rațiunea, care își are sediul în inimă. Eul uman este compus din mai multe subdiviziuni, care de fapt sunt derivații ale aspectelor psihice. Amintim între acestea: *Mahatma* – marele Eu, denumit mai târziu simplu *atman*; *manas*-ul, care este superior și inferior²⁰; *kama* adică dorința; *prana* – vitalitatea. Aceste elemente se descompun prin moarte, urmând ca prin transmigație *atmanul* uman să se reîncarneze.

Exista în perioada vedică un locaș după moarte, unde se găseau sufletele părinților (*pitara*s). Acest loc se află într-o lume subterană, aflate în grija zeului Yama, primul om care a cunoscut moartea, devenind zeul morții. Ulterior regiunea morților se va muta în slăvilă cerești.

Ca și la alte popoare sufletele morților rămân o perioadă printre cei vii sub forma strigoilor (*pretas*), de aceea trebuie să se aibă grijă de ele, să li se ofere ofrande pentru a nu deveni periculoase. Numai după împlinirea ritualurilor, aceste suflete se atașează părinților lor. Pentru a ajunge în împărăția lui Yama sufletele sunt judecate de Varuna. Mesagerii lui Yama sunt cucuveaua și porumbelul, dar mai ales doi câini cu patru nasuri care păzesc drumul spre regatul lui Yama.

Modalitatea de incinerare se pare că este destul de frecventă în perioada vedică, deși se aplica și îngroparea sau aruncarea în râurile sacre: Gange sau Yamuna. Soția se așeza pentru un timp lângă soțul mort, aflat pe rugul incinerării, iar apoi era chemată să se ridice, iar în locul femeii se sacrifică o vacă, ai cărei rinichi erau puși în mâna mortului pentru a-l feri de cei doi câini ai lui Yama. De asemenea, de rug se lega un țap cu o sfoară, care se rupea la apropierea focului iar țapul fugea, simbol al sufletului care se descătușează de trup.

După incinerare, cenușa se îngropa sau se presăra pe un curs de apă iar rudeniile mortului trebuiau să presteze o serie de purificări și libațiuni: afundarea în apă, trecerea pe sub un jug făcut din crengile unui arbore, săritul peste șanțul cu apă. Zilele următoare se purta doliu, nu se dormea în pat ci jos și nu se prepara mâncare. Ocazional se aduceau ofrande pentru cel mort, pentru ca zeii să îi ușureze viața de dincolo.

SISTEMELE FILOSOFICE HINDUSE

Perioada brahmanică se caracterizează printr-o speculație filosofică adusă la apogeu, tratându-se diverse teme, cum ar fi: ființialitatea umană, relația lui cu Divinul, esența divină sau realizarea *mokshei* sau a eliberării. Există multe variante doctrinale, care încearcă elucidarea acestor teme. Rezolvările s-au concretizat în cele 6 școli filosofico-religioase sau *darshane* (“privire”). Aceste *darshane* sunt grupate două câte două, după afinitatea dintre ele.

²⁰ Cuvântul “manas” are aceeași rădăcină indo-europeană cu termenul latin “mens”, minte, care este partea rațională a omului.

1. Școala *Nyaya* are ca preocupare gândirea logică. Fondatorul ei, *Gautama* (sec. Al III-lea î. Hr.) a cuprins elementele acestei școli în lucrarea *Nyaya Sutra*. La baza cunoașterii sunt patru elemente: perceperea, deducția, analogia și mărturia credibilă. Forma în care *Gautama* expune tezele sale au o formă silogistică, ceea ce l-a făcut pe mulți să considere că *Aristotel* s-ar fi inspirat din opera lui. (Max Muller)
2. *Vaisesika* are ca temă centrală problema cosmologică. Fondatorul ei este *Kananda*, care ar fi trăit în secolul al 3-lea î. Hr. Lucrarea sa se intitulează *Vaisesika Sutra*, în care se afirmă că lumea materială este alcătuită din 4 categorii de atomi: pământ, aer, apă și foc. Din combinația lor s-a creat întreaga existență materială. Există de asemenea, pentru planul spiritual, o altă categorie formată din: spațiu, eter, timp, intelect și suflet. Dumnezeu a alcătuit lumea din combinația acestor elemente, deci el ar fi doar un arhitect cosmic.
3. *Samkhya* – care a fost întemeiată de *Kapila* (sec. 3 î.Hr.) și care a scris lucrarea *Samkhya-Pravacana-Sutra*. El dezvoltă un sistem dualist, ateu. Pentru *Kapila* există două principii *prakrti* și *purusha*, prima desemnând lumea materială iar cealaltă pe cea spirituală. Lumea după acest autor ar fi alcătuită din 25 de principii. Cele două principii se află într-o relație între ele ca orbul cu orbul, materia (*prakrti*) fiind orbul, substanța care poartă spiritul lumii (*ologul*), care vede și conduce spre adevărata realitate. Eliberarea de povara trupului se realizează printr-un proces noetic, al cărui scop este realizarea diferenței abisale dintre *prakrti* și *purusha*. Odată realizată cunoașterea identității personale a omului ca fiind *purusha*, acesta intră în starea de *Kaivalya*, adică de eliberare din ciclul *samsarei*.
4. *Yoga* preia sistemul *Samkhya* și realizează fundamentul practic al acestuia. Ea este de fapt o modalitate faptică de realizare a stării de *moksha*. Diferența dintre cele două sisteme este că *Yoga* propune un dumnezeu, pe *Ishvara*. Acesta ar fi fost un *purusha* care ar fi ajuns la eliberare fără a mai trece prin ciclul reîncarnărilor. El devine astfel un arhetip al perfecțiunii spre care năzuiește orice yogin. Sub influența mișcărilor teiste *Ishvara* primește atribute divine.
5. *Mimamsa* sau *Purva Mimamsa* se limitează doar la interpretarea textelor vedice. Această școală a fost întemeiată de *JAIMINI* (circa 400 î.Hr.), care au alcătuit lucrarea *Purva-Mimamsa-Sutra*. Ea se concentrează asupra cercetării *dharmaei*, a legii imuabile divine.
6. Cea mai importantă școală este *Vedanta*, nume care înseamnă “sfârșitul Vedelor”, care se axează pe cercetarea textelor *upanishadice*. Principalul reprezentant al școlii *Vedantei* este *Shankara* (780 – 820 d.Hr.). pentru *Shankara* lumea nu este decât o iluzie, ea neexistând în realitate. Adevărata realitate este *Brahman*, singurul, spre care omul trebuie să se raporteze. Modalitatea de apropiere de această realitate este cunoașterea. Când sufletul său ajunge la *jnana* (cunoașterea) că el este una cu *Brahman*, el se eliberează de ciclul reîncarnărilor.

YOGA CA FILOZOFIE RELIGIOASĂ ȘI PRACTICĂ DE RECUPERARE PSIHO-SOMATICĂ.

Cuvântul “yoga” provine de la sanscritul “yog” care înseamnă în primul rând “înhămare”. În textele vedice acest termen este utilizat referitor la carul lui *Indra* sau al lui *Surya* (soarele), care erau trase de cai, numiți *yukta*. Însă termenul de “yog” mai înseamnă și “jug” de unde înrudirea cu latinescul *jugum*, cuvânt tot de origine indo-europeană. Deci *yoga* ar desemna ideea de disciplină și control asupra minții și a trupului pentru a atinge starea de desăvârșire.

Originile yogăi sunt destul de arhaice. Descoperirile arheologice din Valea Indusului au scos la iveală o plăcuță de lut ars, pe care este reprezentat un om în poziția de “tăietor”, poziție caracteristică sistemului yoga. De la această reprezentare s-ar putea crede că încă din cadrul civilizației Mohenjo-Daro/Harrapa. Această afirmație este desigur o supoziție, deoarece referiri clare despre acest sistem întâlnim doar în Bhagavad-Gita, redactată probabil prin secolul al V-lea îHr.

În ceea ce privește sistemul filosofic al lui Yoga, ne vom opri în primul rând asupra concepției despre lume. Există în gândirea yoghină o mulțime de lumi, numite în sanscrită “loka”. Noi putem să distingem patru tipuri de lumi:

-*lumea în care trăim, Terra*, care include viața vegetală și pe cea animală;

-*lumea geniilor bune sau rele* (îngerii sau demonii, Yakṣa și Rakṣasa). Viața pe această lume este mai lungă, facultățile senzoriale sunt mult mai dezvoltate (geniile văd orice punct de pe această lume și se pot deplasa cu viteza fulgerului);

-*lumea zeilor* este locul beatitudinii, unde strălucește lumina veșnică. Aici domnesc sufletele virtuozose și divinitățile pe care sufletele le-au adorat în viața terestră.

-*Lumea lui Brahman, brahma-loka*, care nu poate fi definită, deoarece este dincolo de limite, în afara ființei și a neființei.

Primele trei lumi sunt tranzitorii, în vreme ce lumea lui Brahman este definitivă și imuabilă.

Trupul este considerat o temniță care ține sinele uman în legea transmigrației, a lui samsara. Sinele, atman este identic, în sistemul yoga, cu Atmanul universal. De-a lungul trupului există nenumărate canale energetice (72.000), denumite *nadi* sau “râu”, după numele celor mai importante râuri din India: Indus, Gange, Yamuna, Sarasvati, etc. Cele mai importante canale sunt în cele din urmă trei, denumite Suṣumna, Ida și Pingala. Suṣumna este canalul central, în partea stângă se află Ida, iar în dreapta Pingala, care se încolăcesc în jurul canalului central. Cele două canale (Ida și Pingala) se încolăcesc în jurul lui Suṣumna, având ca punct de plecare baza trunchiului iar ca punct de ieșire sau de intrare, cele două nări. Suṣumna pleacă de la baza trunchiului și se sfârșește în creștetul capului. Prin cele două canale intră prana sau suflul vital, care trezește energia kundalini, care urcă de-a lungul canalului Suṣumna.

Energia de la baza trupului, care se află în șezutul lui, se numește kundalini, și este reprezentată ca un foc (mula-agni). Ea este reprezentată de asemenea ca un șarpe, care doarme și care trebuie trezit. Odată trezită, energia kundalini, urcă prin cele șapte *chakre* sau centre ale energiei. Aceste centre sunt:

- 1) Muladhara-chakra, aflată la baza trupului, în zona anusului.
- 2) Svadiṣṭhana-chakra se află puțin mai sus
- 3) Manipura-chakra, care se află în zona buricului.
- 4) Anahita-chakra se află în zona plexului și a inimii.
- 5) Visuddha-chakra se află în zona gâtului
- 6) Ajna-chakra este punctul dintre sprâncene, denumit și “al treilea ochi”. Aici se află centrul de comandă al manasului și a inteligenței umane.
- 7) Lotusul cu o mie de petale sau chakra din creștet, numită *sahasrara-chakra*. Este locul în care sinele iese spre brahman. În momentul în care energia kundalini ajunge la acest punct omul intră de fapt în starea de moksha, de eliberare totală.

Yoga lui Patanjali, cel care a teoretizat pentru prima dată acest sistem, ne propune opt trepte pe care trebuie să le împlinescă omul pentru a intra în starea de eliberare totală. Acestea privesc la început trupul și disciplinarea lui iar ulterior aceste trepte au în vedere mai mult ideea de concentrare pentru a ridica energia spre chakra sahasrara. Iată care sunt cele opt “membre” ale lui Yoga lui Patanjali.

a. *YAMA* sau “înfrânările”, care sunt în număr de cinci:

-*Ahimsa* - “să nu faci rău nimănui”; asta înseamnă să nu faci rău nici unei ființe, deoarece în fiecare ființă se chinuiește spre perfecțiune o ființă, ce se află încarnată în acea ființă.

-*Sathya* – “să nu minți” înseamnă să spui permanent adevărul, nici măcar să faci glume pe seama cuiva;

-*Asteya* – “să nu furi” asta însemnând să nu iei niciodată ceea ce nu este al tău, nici măcar să poftești lucrul altuia, deoarece orice tendință de a te atașa de un lucru fie el chiar și al tău, înseamnă să te atașezi de lume și de suferința ei, care te va face să te renaști încă o dată în ea și deci să nu reușești să te eliberezi din ciclul reîncarnărilor.

-*Brahmacarya* – “să nu fii desfrânat”, înseamnă de fapt să te eliberezi din sclavia instinctului. De asemenea, orice atașament față de femeie înseamnă o iubire a carnalului. Există și o apropiere față de ea, dar în cadrul exercițiului tantric, în vederea eliberării prin reținerea fluxului seminal.

-*Aparigraha* – “să nu fii avar” deoarece orice atașament față de avere nu dă posibilitate unei dezlipiri totale față de materie.

b. *NIYAMA* sau obligațiile, pe care trebuie să le împlinească yoginul:

-*Obligația de a fi curat trupește și sufletește* deoarece energia pranică nu poate străbate un trup murdar. Excesele făceau ca pentru a-și curăța nările unii maeștri și asceți yogini să își introducă o bucată de pânză pe o nară și să o scoată pe cealaltă; la fel și în cazul curățirii stomacului și a intestinului.

-*A fi calm* este foarte important pentru un yoghin, deoarece prin acesta se creează starea necesară pentru exercițiul concentrării. Orice tulburare nu-i dă șansa de a-și retrace simțurile și mintea în sine, în vederea dobândirii enstazei.

-*Asceza* este de fapt “un fel de seninătate eroică, un fel de stoicism în fața vieții, deoarece toate acestea nu sunt importante pentru cel care dorește să se elibereze, deci omul nu trebuie să se atașeze sau să fie afectat de ele. Cu cât ești mai detașat de lume, de haine sau de hrană cu atât ești mai liber pentru a putea să te eliberezi.

-*Studiul* – înseamnă o pregătire intelectuală asupra acestui important și unic moment religios. Trebuie să citim nu cărțile culturii mondiale sau cele ale creștinismului, de exemplu, ci cele care oferă informații despre sistemele yoga, despre maeștrii yoghini sau despre filosofia religioasă indiană, pentru a fi permanent în duhul acestei ideologii.

-*Devoțiunea* – înseamnă închinarea la un dumnezeu. Aici intervine o speculație a maeștrilor yoga și anume: dacă discipolul este un oriental devoțiunea se va face către Ișvara, dumnezeul yoginilor. Dacă însă discipolul este creștin, iar maestrul îl descopere ancorat în credința lui, i se va recomanda ca închinarea să o presteze spre Iisus, ba mai mult se va încerca să se demonstreze că Iisus Hristos a fost un avatar divin și un maestru yoga, care “se retrăgea spre meditație” deci spre a practica yoga (?!?).

c. *ASANA* sau poziționările, așa-numita “gimnastica corporală”. Există nenumărate astfel de poziții în yoga, în care yoginul trebuie să-și așeze trupul pentru a se putea concentra mai ușor. De fapt se recomandă ca această poziție să fie cea în care trupul opune cea mai puțină rezistență, o poziție comodă, care să nu deranjeze în timpul exercițiului, dar în același timp să nu împiedice circulația fluxului pranic²¹. Există mai multe poziții în yoga. Asanele poartă denumiri ca: poziția “lotusului” (*Padmasana*), poziția “cobrei”, “*Thalāsana*” (palmierul), “*Vajrasana*” (fulgerul), “*Triconāsana*” (triunghiul), “*Scorpionul*”, “*Plugul*”, “*Arcul*”, “*Lăcusta*”, “*Mortul*”, etc. Cea mai des utilizată de yoghini este poziția palmierului, deoarece coloana vertebrală stă dreaptă pentru ca energia kundalini să poată urca din chakră în chakră. Pentru a permite avansarea spre controlul

²¹ “Este vorba, zice Alexandru Doboș, de posturi fizice, create anume pentru a echilibra sistemul psiho-neuro-hormonal și fizic, caracterizate prin ușurința în execuție, mișcare și stabilitate”, *ibidem*, p. 76.

psiho-mentalului, asana trebuie executată fără efort și să fie stabilă și agreabilă. Mircea Eliade consideră asana ca fiind “primul pas concret făcut în vederea abolirii modalităților existenței umane (...) Ea pune capăt mobilității și disponibilității corpului, reducând infinitatea de poziții posibile la o singură postură, arhetipală, iconografică”.

d. PRANAYAMA sau controlul respirației este o disciplinare a respirației, care urmărește realizarea “reținerii suflului” (kumbhaka). “După cum asana reprezintă refuzul mișcării, pranayama reprezintă refuzul respirației”. Pentru un yoghin pranayama are o valoare mult mai mare decât simpla reținere a respirației, căci ea reprezintă controlul pranei, a energiei care stă la baza oricărui proces de mișcare a omului²². Prana se poate lua de către organism din alimente, din apă sau din aer. Exercițiul pranayamei se realizează prin reducerea la minim al fluxului de aer respirat, scăzând frecvența respirației. Ritmul respirației se încetinește, în procesul inspirație-reținere-respirație. Reușita poate fi mai ușoară dacă în paralel cu respirație se recită o mantră, cum ar fi de exemplu “SA-HAM” (eu sunt El) sau “OM”(AUM).

e. *Retragerea simțurilor sau PRATHYAHARA*. Acest exercițiu este de fapt o interiorizare pentru a nu mai fi tulburat de lumea exterioară. Se utilizează în acest sens exemplul broaștei țestoase care se retrage în carapacea ei. Ba mai mult, dacă yoghinul este înțepat cu un ac în timpul acestui exercițiu, el nu trebuie să reacționeze, creierul lui nu trebuie să primească senzațiile din exterior. Pratyahara reprezintă ultima etapă a ascezei fizice. De aici înainte trupul este totalmente retras din lumea simțială și deci se poate trece la concentrarea deplină în vederea ridicării energiei kundalini.

f. *Concentrarea (DHARANA)* reprezintă “fixarea gândului într-un singur punct”, fiind un exercițiu de unidirecționare a minții umane, încetându-se astfel activitatea mentală. Pentru a înlesni acest procedeu yoghin, practicantul trebuie să se concentreze asupra unui punct fix (ekagrata), care poate fi o mandală sau un punct imaginar. Concentrarea într-un singur punct este considerată de către unele sisteme yoghinice (Laya Yoga) ca fiind cel mai important, deoarece atunci când se realizează această concentrare și când energia kundalini este trezită, atunci se intră în KAIVALYA, adică în starea de eliberare sau de moksha intelectuală.

g. *Meditația (DHYANA)*, pe care Patanjali o numea “curent de unire unificată”. Prin meditație yoghinul trece dincolo de obiectul meditat și ajunge la substratul cel mai subtil al elementului analizat. Totuși el este conștient pe mai departe că el face această acțiune. Dhyana este “o primă experiență de eternitate”. În această stare yoghinul ajunge la contemplarea zeilor.

h. *Enstaza (SAMADHI)*, care este rezultatul final al practicii yoga. Termenul de enstază este oferit de Mircea Eliade pentru a desemna această stare. Enstaza este ultima stare pe care o exersează yoghinul înainte de dezlipirea totală din această viață. El nu mai aparține acum lumii fenomenale, ci se află mutat în așa-numita “Brahma-loka” (lumea lui Brahman). Acum el poate să moară sau să trăiască, totul îi este indiferent, el a devenit un Jivan-mukta, adică un “eliberat în viață”. Acum el posedă puteri supranaturale (Siddhi), cum ar fi levitația, clarauzul, cunoașterea trecutului, prezentului și viitorului, taumaturgia, cunoașterea încarnărilor anterioare, capacitatea de a deveni invizibil.

Sistematizate, puterile siddhi se împart în opt categorii: 1. *animan* - a deveni oricât de mic; 2. *mahiman* – a deveni oricât de mare; 3. *laghiman* – a deveni oricât de ușor; 4. *gariman* – a deveni oricât de greu; 5. *prapti* – puterea de a ajunge oriunde în spațiu; 6. *prakamya* – posibilitatea de a îndeplini orice dorință; 7. *isatva* – a avea puterea de a crea, păstra și distruge ca și zeii; 8. *vasitva* – puterea de a controla orice obiect sau ființă din natură.

²² Swami Vivekananda spunea: “Mișcarea este o manifestare a pranei. Ea (prana) este asemănătoare forței gravitației și a magnetismului. Mișcările corpului, curenții nervoși, puterea gândirii, toate sunt manifestări ale pranei”, apud Dan Bozaru, *Elemente fundamentale în practica Yoga*, Colecția Trika, București, 1992, p. 42.

Am expus în linii generale sistemul clasic al școlii Yoga, denumit Raja Yoga (yoga regală). Evident aceste trepte ale sistemului Yoga clasică nu sunt singurele pe care se poate urca spre eliberare. Există multe școli yoga, se pare că numărul lor este foarte mare. Amintim pe cele mai importante și anume: Raja Yoga, Hatha Yoga, Sahaja Yoga, Tantra Yoga. Există încă alte multe sisteme yoga, care sunt practicate azi în lume cum ar fi Kriya Yoga, Karma Yoga și Bhakti Yoga, Mantra Yoga, Laya Yoga, Kundalini Yoga, Jnana Yoga, etc. fiecare accentuând un punct de vedere al meditației yoghinice²³.

HATHA YOGA se bazează pe o metafizică de esență monistă. Realitatea ultimă a universului o constituie zeul Șiva. Împreună cu soața lui, Șakti, el formează o unitate primordială corespunzătoare lui Brahman Nirguna (Brahman nemanifestat) din școala Vedanta. Lumea și omul au luat naștere prin disocierea unității primordiale dintre Șiva și Șakti. Sinele este considerat ca o formă a lui Șakti care locuiește în corpul uman sub forma energiei Kundalini. (Șakti corespunde lui atman iar Șiva lui Brahman). Dacă în Vedanta corpul este considerat ca fiind sursa înlănțuirii spiritului în ciclul samsaric, în Hatha Yoga trupul este considerat instrumentul principal pentru atingerea eliberării. “Corpul – zice M. Eliade- nu mai este (în această filosofie n.n.) sursa durerilor, ci instrumentul cel mai sigur și mai desăvârșit pe care îl are omul la dispoziție pentru a cuceri moartea”. De aceea se urmărește transformarea trupului într-unul divin, ceea ce îl face pe practicant să pună mare accent pe ideea de purificare și pe cea de sănătate corporală pentru a asigura eliberarea lui atman. După purificarea corpului fizic se trece la cel subtil, care este pătruns de circa 72000 de canale (nadi). Se urmărește apoi eliberarea energiei Kundalini, prin procedeul respirației și cel al inspirației, ajungându-se să se inspire pe nara stângă și expirația pe nara dreaptă.

SAHAJA YOGA a apărut se pare foarte recent, deși cea care a răspândit acest procedeu susține că acest principiu de eliberare este foarte vechi. Despre sistemul Sahaja se spunea într-un articol că este “o metodă naturală, spontană, care se practică fără nici un efort și care nu prezintă nici un pericol (...) Este o metodă perfect adaptată unei vieți sociale, de familie, nu pretinde izolarea aspirantului de colectivitate, ci dimpotrivă”. Care este deci metoda Sahaja Yoga, profesată de către “Mama” Sri Mataji Nirmala Devi?

Enstaza se realizează foarte simplu prin devoțiune în fața pozei lui Sri Mataji. Iată procedura: “așezăm fotografia lui Sri Mataji într-un loc plăcut și luminos din cameră și o lumânare aprinsă în fața fotografiei, pentru a arde negativitatea ce se degajă din noi în timpul ascensiunii energiei materne Kundalini (...). Rămânem relaxați cu ochii închiși, fără ochelari, cu mâna stângă rezemată pe genunchiul stâng, cu palma în sus bine întinsă”. Apoi se pune palma dreaptă pe diferite părți ale corpului și se recită nouă formule către personajul din fotografie: 1) “Sri Mataji sunt eu spiritul? (de 3 ori); 2) Sri Mataji sunt eu propriul meu stăpân? (de 3 ori); 3) Sri Mataji dă-mi te rog cunoașterea pură divină (de 6 ori); 4) Sri Mataji sunt eu propriul meu stăpân? (10 ori); 5) Sri Mataji, eu sunt Spiritul (12 ori); 6) Sri Mataji, eu nu sunt vinovat (16 ori); 7) Sri Mataji, iert pe toată lume și mă iert și pe mine însumi (de câteva ori); 8) Putere Atotpătrunzătoare a Dragostei, te rog, iartă-mi greșelile din trecut (de câteva ori); 9) Sri Mataji dă-mi te rog realizarea Sinelui (de 7 ori). Apoi lăsăm ambele mâini pe genunchi, deschidem ochii încet și privim în liniște, fără se ne lăsăm luați de gânduri, punctul roșu din centrul frunții lui Sri Mataji. După câteva secunde putem verifica deasupra creștetului capului, la 10-20 cm, cu palma mâinii drepte, existența unei brize răcoroase, care iese din fontanelă (din sahasrara chakra). Această briză atestă în mod obiectiv obținerea realizării Sinelui”.

²³ Mantra Yoga pune accentul pe repetare mantrelor, ca modalitate de eliberare din empirismul existenței; Jnana Yoga accentuează ideea de cunoaștere spre eliberare, Kundalini Yoga are în vedere modalitatea de trezire a energiei Kundalini, Bhakti Yoga are în vedere devoțiunea ca formă de eliberare sau practicare cultului față de zei etc.

Evident în acest sistem de Yoga, care din păcate s-a răspândit și la noi în țară este vorba de multă naivitate, deoarece nu se poate concepe ca eliberarea să se poată realiza atât de ușor. Această idee este susținută chiar și de maștri Yoga. Alexandru Russu spune în acest sens: “este o aberație concepția potrivit căreia energia Kundalini poate fi ridicată prin simpla scoatere a pantofilor din picioare și amplasarea mâinilor pe diverse porțiuni ale corpului. Dacă acest lucru ar fi atât de simplu întregul glob ar fi invadat în câteva ore de mari înțelepți și clarvăzători”.

Pentru cercetătorul creștin acest tip de Yoga, ca de altfel toate sistemele yoghinice, este un exemplu de depersonalizare, care face ca aspirantul la desăvârșire să idolatrizeze puterea unei femei cu puteri divine. Devoțiunea în fața fotografiei ei este un alt indiciu de idolatrizare a gurului care este pentru ucenicul yoghin chiar mai mult decât Dumnezeu.

TANTRA YOGA este o altă orientare a sistemului yoga, care pune accent pe relația sexuală, ca metodă de eliberare sau de intrare în starea de mokșa. În cadrul acestui sistem, dualitatea divină Șiva-Șakti este modelul care corespunde unirii sacre spre eliberare. Ritualul tantric impune utilizarea relațiilor sexuale spre a simboliza și experimenta efectiv reunirea celor două polarități Șiva-Șakti.

Există două direcții în tantrism: calea mâinii stângi (vamacara) și cea a mâinii drepte (dakșinacara). În tantrismul de stânga sunt importante cinci elemente și anume: peștele, carnea, vinul, gestică rituală și actul sexual-propriu-zis (maithuna). Primele patru elemente au rolul de a stimula practicantul în vreme ce al cincilea reprezintă punctul culminant al întregului proces de eliberare. În tantrismul de dreapta aceste elemente sunt doar simbolizate fără a fi realmente prezente.

Unirea sexuală se realizează între doi parteneri care au fost “omologați cosmic cuplului divin”. Bărbatul îl reprezintă pe Șiva prin imobilismul său iar femeia pe Șakti prin rolul ei activ. Înainte de realizarea actului sexual, au loc o mulțime de practici, care include recitarea mantrelor, concentrarea în fața mandalelor²⁴, yantrile²⁵, precum și mudrele²⁶ (gesturi ale mâinii). Convingerea adeptelor de a se supune actului sexual pleacă de la ideea că gurul cu care ele se împreună este “forma umană a lui Șiva”, care revarsă astfel har asupra adeptelor.

Tantrismul urmărește blocarea oricărei comunicări energetice cu exteriorul. Dacă aceasta se realizează în Raja Yoga prin reținerea respirației și prin concentrare, în Tantra Yoga ea se realizează prin reținerea eliminării seminale, a spermei (bindhu), în timpul actului sexual. Prin aceasta s-ar trezi astfel energia Kundalini.

Ca o scurtă analiză a acestei practici am putea sublinia că prin această practică yoghină se încalcă principiul castității (brahmakariya) care se cere yoghinului clasic. Orice apropiere de Divin în toate religiile lumii cere o pregătire și o puritate trupească și sufletească. Ori tantrismul este o banalizare a acestei cerințe generale în fața Divinului. Se încearcă chiar o abordare comparativă a acestui sistem de exemplu, Alexandru Doboș susține că în starea paradisiacă tantrismul ar fi fost o realitate. “În viața de rai (Eden) cuplul primordial avea euforii paradisiace, cauzate de nadis-urile sexuale edenice”. Ori o astfel de comparație este de-a dreptul blasfematorie, dacă avem în vedere realitatea revelației biblice primordiale, unde nu se pune problema sexuală, ci doar cea a ascultării de porunca lui Dumnezeu.

În concluzie, se pare că acest sistem de yoga se bazează pe credulitatea adeptilor și pe impunerea ascultării desăvârșite față de guru, perceput ca un dumnezeu.

²⁴ Mandala este o reprezentare iconică, care reprezintă o imagine a unui zeu sau a unui guru sau chiar a unei imagini abstracte, care ar trimite la meditație.

²⁵ Yantra este o figură geometrică ce simbolizează corespondența dintre planul cosmic și cel interior al omului. De exemplu, cele 9 triunghiuri: 4 cu vârful în jos simbolizând yoni, pe Șakti, și 5 cu vârful în sus, simbolizând lingamul lui Șiva.

²⁶ Mudrele sunt gesturi sacre ale mâini sau ale picioarelor care au o încărcătură religioasă.

EVALUAREA CRITICĂ A SISTEMULUI YOGA

Analiza critică acestui sistem de spiritualizare-eliberare implică abordarea a câtorva puncte, pe care le vom analiza pe rând:

- În primul rând o neconcordanță apare în problema non-violenței (ahimșa). Acest precept se aplică doar în domeniul animalic. De vreme ce se consideră că și plantele sunt ființe de ce sunt ucise pentru prepararea hranei?
- De asemenea, în problemei moralei, promovată de Yama și Niyama, nu se are în vedere o armonie socială, comunitară, ci cel mult o echilibrare personală. Deci se poate vorbi despre un egoism al sistemelor yoga, care au în vedere cel mult individul și deloc comuniunea interumană.
- Mai mult decât atât personalitatea umană este concepută ca o piedecă în vederea realizării eliberării. De aceea, trupul este aproape permanent văzut ca o temniță care îl ține pe om în carcera reîncarnărilor. Mircea Eliade subliniază acest aspect, arătând că sistemul Samkya-Yoga îl scoate pe om din sfera umanității, deoarece eliberarea nu se poate realiza decât prin distrugerea personalității umane. “Practica Yoga, zice el, nu face decât să distrugă treptat “oamenii”, creați de însăși disciplina sa. Fiecare stadiu tinde la crearea unei noi personalități, tot mai detașate de instincte, tot mai unitare. (...) în cele din urmă prin samadhi se distruge orice nucleu personal. Anihilarea personalității este însăși Yoga”.
- De asemenea, yoghinii nu sunt consecvenți cu ideologia religioasă a sistemului Yoga. Pentru țările în care preponderent este creștinismul, pentru a racola adepți utilizează ca exemplu de yoghin personalitatea lui Iisus Hristos, demonstrând că minunile sale ar fi de fapt siddhi, puteri ale unui yoghin care a atins starea de samadhi. Ori yoga este o religie iar hindusul știe acest lucru. Yoga are un Dumnezeu, care se numește Ishvara, care reprezintă un Puruskha ce s-a eliberat prin tapasurile yoghinice de ciclurile reîncarnărilor.
- Și din punct de vedere medical sistemul yoghinic este periculos, deoarece poate produce tulburări mari în echilibrul corpului uman. Reținerea respirației, pe care manualele Hatha Yoga o recomandă de ... 320 de ori pe zi, înseamnă scăderea oxigenului din sânge, fenomen denumit medical hipoxie, ceea ce duce la creșterea bioxidului de carbon în sânge (hipercapnie). Aceste tulburări pot provoca tulburări de conștiință. Manifestările patologice vizibile ale hipoxiei sunt: apariția tremurăturilor, dureri de cap, perturbări ale respirației, etc. De aici apar acele halucinații, care pot fi numite “siddhi”, adică puteri, printre care se poate numi și căderea în transa de a ghici viitorul. “Nu este de mirare, spune Ernest Valea, că unii dintre ei (practicanții yoga) ajung clienții spitalelor de psihiatri, cu diagnosticarea de schizofrenie”.
- De asemenea, tantrismul implică utilizarea femeii pentru ca guru să poată realiza starea de “eliberare”. Ceea ce pare de-a dreptul șocant este că în aceste practici colaterale se consumă urina personală, deoarece se susține că ea conține elemente purificatoare pentru corp. Ori se știe că din punct de vedere medical, acidul uric este cel care elimină din corp toate toxinele, pe care le filtrează sângele în rinichi și de aici prin vezica urinară sunt eliminate din corp. În momentul în care s-a întâmplat un blocaj renal urina poate deveni o otrăvă pentru corp, deoarece ar intoxica întregul organism. Ori a bea această urină în vederea “purificării” înseamnă a introduce cu bună știință toxine în corp.

În concluzie, Yoga este pentru un creștin o tentație de a evada prin concentrare din lumea aceasta, care nu are nici o valoare pentru yoghin. Nici trupul, nici semenul, nici creația nu are valoare pentru un adept al sistemului yoga.

O RELIGIE CU UN DIVIN IPOTETIC: BUDDHISMUL

Una din marile religii actuale, care prezintă multă atracție în lumea occidentală, mai ales în cea a starurilor și a vedetelor de tot felul, prin promovarea unei credințe care vorbește de compasiune universală sau de șansa de a te reîncarna dacă perfecțiunea vieții tale lasă de dorit, buddhismul reprezintă astăzi potrivit datelor statistice oferite de Enciclopedia Britanică²⁷ o religie cu aproximativ 360 de milioane de adepți distribuiți conform tabelului de mai jos.

Situația buddhiștilor în lume	
Procente % din totalul populației lumii	6 %
Africa	136.000
Asia	348.559.000
Europa	1.478.000
America Latină	645.000
America de Nord	2.132.000
Oceania	191.000
Număr de țări în care se găsesc buddhiști	123
Total buddhiși în lume	353.141.000

Cea mai mare pondere o are buddhismul în țări ca Thailanda, Cambogia, Laos sau Buthan²⁸, dar de asemenea se află în mare număr și în Birmania sau Ceylon-ul unde populația buddhistă nu are această prezentare procentuală²⁹. O altă țară buddhistă a cărei atracție atât turistică, cât și spirituală este remarcabilă, mai ales grație lui Dalai Lama, este Tibetul, în care chiar dacă Dalai Lama nu mai are rezidența sa, rămâne totuși patria de vis a buddhiștilor tibetani, atât prin frumusețea locurilor, cât mai ales pentru arhaismul tradițiilor locale și modul de viață patriarhal în care trăiesc acei oameni ai munților.

ÎNTEMEIATORUL

Numele celui care a întemeiat această religie este Buddha, deși acest apelativ este doar un calificativ („iluminatul”), pentru că numele adevărat al acestuia este Gautama Siddharta din clanul Sakyamuni. Despre precizarea timpului vieții în care a trăit Gautama există mai multe variante: pe de o parte se vorbește despre anii 566-486 î.Hr. sau 642-543 î.Hr. cea mai veridică fiind a doua³⁰. Viața lui Buddha se prezintă în opt etape sau opt momente și anume:

²⁷ Am folosit versiunea copiată de pe compact disc-ul ediției din 1993.

²⁸ În aceste țări procentul buddhismului este de 90-95% din populația țării.

²⁹ Aici procentul de buddhiști este de 70-80%.

³⁰ La această concluzie ajunge Jean-Noel Robert, în studiul său *Budismul* din volumul colectiv *Religiile lumii*, coordonator, Jean Delumeau, Edit. Humanitas, București, 1996. părintele Emilian Vasilescu dă alte cifre: 560-480 î.Hr. (Istoria Religiilor, Edit. Institutului Biblic și de Misiune al B.O.R., București, 1982, p. 220).

1. *Coborârea din cer a zeilor mulțumiți.* Prin nașterea lui Gautama se încheie un șir îndelungat de renașteri de așteptări a stării de *boddhisatva*³¹. După Buddha, va veni Maitreya, acel Buddha al sfârșitului lumii, care va încheia procesul de reîncarnări.
2. *Intrarea în pântecul mamei sale.* Este vorba despre nașterea sa trupească din mama sa Māyā, naștere care reprezintă ultima încarnare pământească.
3. *Nașterea lui Buddha.* În ceea ce privește legenda nașterii putem spune următoarele: el se naște din ramura Gautama (în limba sanscrită) sau Gotama (în pali), din familia princiară Sakya. Numele lui primit la naștere este Siddhārtha („cel care și-a ajuns scopul”). Un alt nume sub care este cunoscut este cel de Sākyamuni („înțeleptul din familia Sākya”). Tatăl său se numea Suddhodana și era rege al aceluia ținut, cu reședința în orașul Kapilavastu³². Mama sa, pe nume Maya, îl concepe pe copil printr-o minune. Buddha intră în trupul mamei sale sub chipul unui elefant alb cu șase colți de fildeș, fără ca aceasta să fi simțit vreo durere.

Nașterea ar fi avut loc în parcul Lumbini (25 de kilometri de oraș), unde mama, stând în picioare și prinzându-se de crengile unui copac l-ar fi născut pe prunc, acesta ieșindu-i prin șoldul drept, fără a provoca durere. Parcul s-a umplut de lumină, venită de la boddheitatea lui Siddharta³³. Chiar la naștere ar fi venit special pentru acest lucru un mare ascet brahman, pe nume Asita, care ar fi profețit despre prunc că acesta va atinge boddheitatea. De asemenea, la nașterea pruncului toți demonii și zeii s-au închinat în fața lui.

Nașterea este legată de mitologie, care îl prezintă pe Buddha ca venit în lume în ultima sa încarnare, din spațiul zeilor Tushita, considerat ultimul stadiu al încarnărilor. El coboară în pântecul mamei sale sub forma unui elefant alb „ca zăpada sau ca argintul”. Nașterea lui este de asemenea ciudată, deoarece mama lui îl naște ținându-se de creanga unui copac. Pruncul născut face imediat șapte pași în cele patru direcții cardinale, după care strigă că aceasta este ultima lui încarnare iar toate ființele și chiar și zeii cad înaintea lui și i se închină. După șapte zile mama a murit iar pruncul va fi crescut prin grija unei surori a mamei sale, care va deveni ulterior călugăriță, prima în comunitatea înființată.

4. *Plecarea din casa părintească.* Pentru a fi ferit de contactul cu duritatea și urâtenia vieții, Suddhodana, tatăl lui, iar fi oferit în palat toate plăcerile de care s-ar fi putut bucura un om. Zilnic era înconjurat de muzică și dansatoare, care îi întrețineau buna dispoziție, tocmai pentru a nu observa răul existent.

La vârsta de 16 ani el se căsătorește³⁴ și are ca fiu, pe Rahula, care ulterior îi va împărtăși concepțiile religioase. Oricum era practica indiană hindusă după care fiecare bărbat are datoria de a naște cel puțin un copil, după care, dacă dorea, se putea dedica ascezei.

Tatăl său face la rândul lui o serie de preziceri citind semnele de pe corpul copilului, arătând că el va fi „împărat al universului, suveran al rânduiei lumii”. De aceea, îi oferă plăcerile vieții, considerând că linia ascetică nu este potrivită cu casta kshatriya din care provenea el. Cu toate acestea, tânărul are patru experiențe care îl marchează și îl fac să renunțe definitiv la viața de plăcere: în patru ieșiri din palat el întâlnește pe rând un bătrân, un bolnav, un mort și în fine un ascet. Astfel se hotărăște să părăsească palatul tatălui său și să îmbrace haina de ascet în căutarea eliberării finale. Ultima privire aruncată în urma sa îi întărește această convingere de a nu renunța la planul său: el vede trupurile dizgrațioase ale dansatoarelor care dormeau lasciv pe podelele

³¹ Bodhisatva este iluminatul și eliberatul din ciclul reîncarnărilor, care își refuză intrarea în nirvana pentru a ajuta omenirea să ajungă la aceeași stare.

³² Această regiune se află astăzi în sudul Nepalului.

³³ „Nașterea sa este salutată printr-o adevărată explozie de bucurie a naturii, iar nou-născutul însuși își declară solemn supremația asupra tuturor ființelor” J. Delumeau, op. cit. p. 432.

³⁴ Soția sa se numește când Yashodhara, când Gopa (apud U. Schneider, op. cit., p. 47.)

palatului, fără nici o urmă din grația și frumusețea lor din timpul zilei. Astfel la 29 de ani el intra în starea ascetismului indian. Acum își taie părul, se îmbracă în haine ponosite și iese pe poarta dinspre răsărit a cetății.

5. *Supunerea demonilor*: Ajuns la starea de ascet, Siddharta devine rând pe rând discipol al unor maestri, care l-au învățat cunoștințele lor, fără însă a satisface căutarea lui. Ascetismul lui a atins în această perioadă³⁵ cotele extremismului, deoarece renunțarea la condițiile vieții a fost aproape totală. Cei cinci discipoli ai lui aveau în față chipul unui ascet scheletic, pe care arta picturală îl reprezintă cu ochii întorși spre înăuntru din cauza lipsei de hrană, cu chipul foarte subțiat, ceea ce se vrea un avertisment pentru cei care consideră mortificarea ca o cale de desăvârșire. Ajunseseră să consume, grație exercițiilor yoga, doar un grăunte de orez fiert pe săptămână. Evident nu aceasta era calea pe care o dorea Gautama. De aceea, atunci când renunță la asceza extremă și începe să mănânce normal, discipolii îl părăsesc ca pe unul care renunțase la calea ascetică. Legenda spune că din acel moment el aruncă bolul cu mâncare în râu și urcă împotriva curentului pe râu în sus, până într-o peșteră, unde erau alte boluri aruncate de alți asceți care ajunseseră și ei la starea de *boddhisatva*. Elementul care apare aici se poate traduce prin lipsa ideii de *hapax* a « mesianității » sau al personalității religioase a lui Gautama, așa cum în concepția iudeo-creștină vorbim despre personalitatea lui Hristos. Cu alte cuvinte, Buddha nu este singurul care realizează starea de *bodddhi*, deci nu are originalitate în actul său sacru.
6. *Atingerea stării de «bodddhi» (trezirea)*. Apoi el se așează sub un smochin (*ficus religiosus*) hotărât de a nu se mai ridica până în momentul în care va atinge starea de *bodddhi* (« iluminat »). Aceasta se petrecea în locul numit Bidh-Gaya, pe râul Nairājanā, un afluent al Gangelui. Are loc acum lupta cu Māra³⁶, zeul care încearcă să îl ispitească cu plăcerile trupului, pentru a-l ademini spre viața lumii. Însă Siddhartha nu renunță și ajunge astfel la starea de «iluminat». Demonul Māra îl tentează cu propunerea de a intra direct în *parinirvana*, fără a mai rămâne în lume ca să nu poată să își propovăduiască ideile. Dar și acum el renunță și consideră că este mai de folos lumii să mai rămână în sânul ei pentru a o aduce și pe ea la cunoașterea adevărului. El caută să înțeleagă și să facă lumea la rândul ei să înțeleagă cauza suferinței din sânul ei și posibilitatea de a ieși din acest ciclu al durerii, pentru a ajunge la beatitudinea nirvanică.
7. *Punerea în mișcare a roții Legii*. Buddha nu a dorit să rămână deci un pratyeka-buddha, adică un trezit pentru sine, ci a vrut să propovăduiască oamenilor posibilitatea salvării. Astfel el îi caută pe cei cinci adepți ai săi pentru a le transmite mesajul eliberării, a noii legi (dharma). Ii găsește la Benares, în parcul cu cerbi și le propovăduiește adevărul fundamental, care este în mare următorul :

« *Iată, o, monahi adevărul sfânt despre suferință (dukkha): nașterea este suferință, bătrânețea este suferință, boala este suferință, moartea este suferință. Unirea cu ceea ce nu iubești este suferință, despărțirea de ceea ce iubești este suferință, a nu obține ceea ce dorești este suferință. Pe scurt, cele cinci elemente (ale ființei omenești) care provoacă atașarea de existență, sunt suferință.*³⁷

³⁵ Perioada căutării stării de buddha printre asceți este considerată de unii ca fiind de 6 ani (J. Delumeau, *op. cit.*, p. 433, de alții de 7 ani (U. Schneider, *op. cit.*, p.48)

³⁶ Rădăcina cuvântului „māra” este aceeași cu cea a termenului de „moarte”, ceea ce desemnează că iluzia lumii și a plăcerii aduce „moartea” sinelui, adică nesfârșitele reîncarnări dureroase prin care trebuie să treacă omul în căutarea eliberării.

³⁷ Este vorba de cele cinci grupuri de elemente ale existenței individuale umane: corpul, senzațiile, reprezentările, tendințele și cunoașterea.

Iată, o, monahi, adevărul sfânt despre originea suferinței : este setea (de existență)³⁸, care duce din renaștere în renaștere (...).

Iată, o monahi, adevărul despre suprimarea suferinței : stingerea acestei suferințe prin nimicirea totală a dorinței, părăsind dorința, renunțând la ea, eliberându-te de ea, nelăsându-i nici un loc.

Iată, o, monahi, adevărul sfânt despre calea care duce la suprimarea suferinței : este acel drum sfânt cu opt cărări, care se numește : credință dreaptă, hotărâre dreaptă, cuvânt drept, faptă dreaptă, mijloace de existențe drepte, efortare dreaptă, cugetare dreaptă, meditație dreaptă ».

Din acel moment el își recâștigă discipolii și începe misiunea sa pentru conștientizarea oamenilor.

8. *Intrarea în Nirvana.* Au urmat apoi încă alți 50 de ani de viață, în care Buddha a încercat să convertească lumea la gândirea lui. Printre primii care devin ucenicii lui Buddha amintim pe regele Magadha din Bimbisara, care i-ar fi dăruit o grădină pentru a-și putea ține predicile. De asemenea mai amintim pe Ananda, care va deveni cel mai apropiat discipol al maestrului, în vreme ce Devadatta, care asemenea unui Iuda va scinda comunitatea, formând prima sectă³⁹.

Se întemeiază acum *samgha* sau comunitatea monahală, care la început era formată doar din bărbați, fără acceptarea femeilor, însă ulterior și ele sunt acceptate în monahismul buddhist. Intre alți călugări s-a numărat și fiul său, Rahula, care se călugărește la vârsta de 7 ani.⁴⁰

Finalul vieții sale este destul de prozaic, deoarece Buddha moare la 80 de ani, după ce consumase în satul Pāvā, în casa fierarului Cunda, o mâncare grea de ciuperci sau de carne de porc, care i-ar fi declanșat o diaree, în urma căreia el moare. Este, potrivit credinței hinduse intrarea în stare de *extincție*. Ultimele cuvinte ale lui Buddha au fost : «Da, eu vă spun : totul trece. Aveți grijă de mîntuirea voastră». Trupul lui Buddha a fost apoi incinerat iar resturile de cenușă sau oase au fost împărțite în foarte multe părți, care au fost apoi depuse în așa-numitele *stupa*, morminte în formă de tumuli, care astăzi împânzesc țări ca India sau alte țări unde buddhismul este majoritar.

CANONUL BUDDHIST

Aproape toate scrierile canonice ale acestei religii s-au scris în dialectul *pali*, limbă în care predicase și Buddha doctrina sa și care se vorbea la vremea aceea în regatul Magadha. Evident aceste scrieri au fost ulterior traduse în limba sanscrită, chineză, japoneză sau tibetană. Canonul buddhist este împărțit între cele două mari direcții ale religiei : linia hinayana și cea mahayana.

CANONUL BUDDHISMULUI HINAYANA

Principala lucrare a canonului buddhist este culegerea celor trei mari colecții de legi și norme privind bunul mers al comunității buddhiste, precum și partea doctrinară. Este vorba de *Tipitaka* în dialectul *pali* (în limba sanscrită, *Tripitaka*), care se traduce prin «coșul triplu», cuprinzând următoarele colecții :

- Vinaya-pitaka*, care are în vedere regulile monahale,
- Sutta-pitaka* (sau *Suttra-pitaka* în lb. sanscrită) cuprinzând partea doctrinară,
- Abhidamma-pitaka* (*abhidharma - pitaka*), care este un comentariu la doctrina buddhistă expusă.

Disciplina monahală este reglementată, așa cum am arătat, în primul canon al lui Tripitaka, punându-se în discuție regulile elementare de conduită și de viață a unui călugăr. In colecția a doua,

³⁸ „*tanha*”.

³⁹ „De aceea, zice părintele Vasilescu, au fost asemuți, cel dintâi cu Ioan Evanghelistul iar cel de al doilea cu Iuda Iscarioteanul”, în *ibidem*, p. 221,

⁴⁰ După modelul acestuia, vârsta la care un buddhist poate intra în mănăstire este de 7 ani.

cea care vorbește despre doctrina budhistă, sunt cuprinse cuvintele lui Buddha, care sunt grupate în conformitate cu mărimea lor. Astfel avem : sutre lungi (Digha-nikaya), medii (Majjhima-nikaya) sau scurte (Sammyutta-nikaya), etc. În fine, comentariile sau Abhidhamma-pitaka apar ca niște scrieri cu teme metafizice, care aprofundează teoria cunoașterii și a conștiinței. Ele sunt de fapt în număr de șapte lucrări⁴¹, care după tradiție ar fi predici ale lui Buddha, ținute de acesta după iluminare.

CANONUL BUDDHISMULUI MAHAYANA

Acest canon deși se vrea de asemenea un fidel recuperator al predicilor lui Buddha, totuși se pare că expunerile din cadrul lui sunt destul de inexacte, unele fiind scrise cu mult timp după moartea maestrului, afirmându-se că la data aceea nu existau oameni care să le poată înțelege, de aceea a trebuit să fie transmise mai târziu.

Nagarjuna este cel care în secolul al II-lea d. Hr. formulează structura doctrinară a sistemului mahayana, alcătuind și canonul scripturistic, considerat ca o redare a canonului hinayana, însă într-o formă parafrazată, cu adaosuri ale lui. Cea mai importantă lucrare a acestui canon este *Saddharmapundarika* (*Lotusul adevăratei doctrine*). La aceasta se mai adaugă colecțiile *Prajnaparamita-sutra*, utilizată mai ales de buddhiștii tibetani. Din canonul buddhismului tibetan putem aminti două lucrări importante și anume : *Kanjur* și *Tanjur*, scrise prin secolele X-XIII d. Hr. Care reglementează modul de viață monahală, doctrina vidului, negarea existenței umane, despre nirvana, precum și imnuri liturgice (în *Tanjur*) cu comentariile aferente.

DOCTRINA BUDDHISTĂ ÎN SISTEMUL HINAYANA

În ceea ce privește specificul doctrinei nou apărute, putem spune că Buddha preia linia doctrinei uppanishadice, mai precis a celor non-dualiste (advaita), pe care le continuă până la extrem. Mai precis, dacă de exemplu darșana (școala) Samkhya consideră existența lumii ca fiind ireală, singura existență reală fiind sinele uman și Atmanul universal, lucru afirmat și în alte doctrine uppanishadice, buddhismul consideră că și sinele și Atmanul sunt ireali, deci nu există nici o realitate, decât *suferința (dukkha)* și *nirvana*.

„Nu există decât Suferință
nu există cel care suferă.
Nu există agent,
numai actul există.
Nirvana există
nu și cel sau aceea care îl caută
Drumul există
nu însă și cel sau cea care îl străbate”.

Cu alte cuvinte omul nu există și orice încercare de a-l prezenta ca atare este considerată ca fiind rea, deoarece atașează omul de lanțul cauzalității și deci de suferință. De fapt omul nu este, după Buddha decât un compus de agregate (skandas) și anume:

- formele materiale și simțurile,
- senzațiile, ca produse ale simțurilor
- percepțiile care se realizează prin senzații
- activitatea mentală

⁴¹ *Dhammasangani* – despre elementele proceselor mentale; *Vibhanga* – de asemenea analiza aceluiași procese, ca o continuare; *Dhatukatha* – despre elementele mentale și relația lor cu alte categorii; *Puggalapannati* – descrierea evoluției spirituale; *Kathavathu* – discutarea și respingerea doctrinelor altor școli; *Yamaka* – analiza psihologică a unor subiecte grupate în perechi; *Patthana* – analiza relațiilor, care există între lucruri, apud *ibidem*, p. 139.

-conștiința.

A considera că aceste elemente reprezintă o realitate, iată esența suferinței, considera Buddha. Cu toate acestea Buddha nu este un nihilist, care neagă orice, chiar și ultima realitate din lumea nirvanei, după cum nu este nici un eternalist care consideră existența unui etern atman care se găsește în sinele oamenilor și în cosmos. Îl putem defini mai degrabă ca un agnostic, retras permanent în comoditatea răspunsului că aceste lucruri nu sunt importante.

În acest sens a rămas celebră replica maestrului care îi răspunde călugărului Mâlunkyaputta, preocupat mereu de existența ulterioară a omului, de după mormânt. Buddha îi istorisește povestea omului rănit de o săgeată otrăvită. Prietenii și părinții îi aduc un doctor, dar omul strigă: „nu voi lăsa să mi se smulgă din trup această săgeată înainte de a ști cine m-a lovit, dacă este un *kshatriya* sau un *brahman* (...), care este familia sa, dacă e înalt, scund sau de statură potrivită, din ce oraș sau din ce sat se trage. Nu voi lăsa să mi se scoată această săgeată înainte de a ști cu ce fel de arc s-a tras asupra mea (...), ce coardă avea arcul (...), ce fel de pană s-a întrebuințat pentru facerea săgeții (...), cum era făcut vârful săgeții”. Cu alte cuvinte preocuparea aceasta este păgubitoare pentru om, deoarece nu reușește să îl ajute să se elibereze din suferința lumii. Atingerea nirvanei este opera unei detașări totale și a unei cunoașteri care elimină orice realitate, chiar și realitatea umană, ba mai mult, chiar și realitatea divină. Din cauza ignoranței omul se află în lanțul causal (*paticca-samuppâda*), „un șir de doisprezece factori gen cauză-efect care alimentează karma și drept urmare întrețin suita reîncarnărilor”. Iată care este lanțul cauză – efect din concepția buddhistă:

- ignoranța (*avidyâ*) care produce acțiunea (*samskâra*)
- acțiunea produce conștiința condiționată (*vijnâna*)
- conștiința prin care omul ia act de iluzoria sa prezență
- de la aceasta se ajunge la *numele și forma* (*nâma – rupa*), fenomene mentale și fizice
- următoarea treaptă de înlănțuire sunt *cele șase organe de simț* (*sadâyatanâni*)⁴², prin care omul intră în contact cu lumea materială
- contactul (*sparśa*) cu obiectele și persoanele din lume
- contactul duce la *senzație* (*vedana*), prin care se produc sentimentele de plăcere sau de durere
- de la senzație se ajunge la *setea* de a experimenta existența (*trsnâ*)
- setea produce *dorința de posedare* (*upâdâna*)
- de la dorință se ajunge la *intrarea în existență* (*bhava*)
- existența produce *nașterea* (*jâti*)
- nașterea duce la *bătrânețe* și la *moarte* (*jarâmarana*) care este finalitatea bătrâneții.

Modalitatea de a rupe acest lanț al reîncarnărilor este oferit de către Buddha prin celebra sa *Cale nobilă cu opt trepte, care pot fi grupate pe trei diviziuni și anume:*

Moralitatea care cere la rândul ei împlinirea a trei trepte din calea lui Buddha:

1. *Vorbire corectă*, adică eliminarea oricărei minciuni, a calomniei sau a bârfei;
2. *Activitate corectă* (a nu fura, a nu săvârși adulter, a nu ucide).
3. *Trăire corectă* adică a nu practica meserii care aduc vătămare altora (vânător, măcelar, etc.).
4. *Concentrarea minții* care cere perfecționarea în:
 - eforturi* pentru ca mintea să rămână permanent concentrată,
 - atenție* care trebuie perfectată și orientată doar spre lucrurile esențiale ale buddhismului (nirvana și eliberarea finală prin extincție)
 - contemplare* pentru realizarea interiorizării și eliminarea cunoașterii senzoriale.
5. *Cunoașterea deplină* implică la rândul ei:

⁴² Cele cinci simțuri plus mintea umană.

-realizarea *perfecțiunii în punctele de vedere* pentru a cunoaște adevărata realitate a fiecărui fenomen,

-*perfecționarea finală a gândirii* care reprezintă cunoașterea ultimei forme de existență și anume irealitatea, vidul cosmic și nevoia de nirvana. Acum se renunță la toate activitățile umane și se intră în starea de iluminat sau de *bodhisatva*.

Pentru a putea împlini aceste opt trepte ale căii nobile buddhiste, practicantul va urmări împlinirea a trei metode spirituale: meditația (*jhâna*), contemplația (*samâpatti*) și concentrarea (*samâdhi*).

6. *Meditațiile* implică de asemenea patru etape și anume:

- instalarea unei stări de fericire și de mulțumire față de orice lucru care există în lume,
- suprimarea acestei stări și activarea unei liniști interioare
- eliminarea liniștii și atingerea indiferenței față de tot
- eliminarea în final a oricărui sentiment (mulțumire, liniște sau indiferență) deoarece totul este ireal.

7. *Contemplația* la rândul ei cere și ea patru etape:

- eliminarea ideii de „trupul meu” sau „privirea mea” etc. și impersonalizarea proceselor umane, până la a se ajunge la expresia „se respiră” (și nu „eu respir”), „se merge” (și nu „eu merg”), etc. tocmai pentru a se uita complet de sine. Urmează apoi să se vizualizeze unele ipostaze ale trupului (tău) cum ar fi: sfârtecarea lui de către vulturi, mușcarea lui de un șarpe, etc. pentru a-ți demonstra indiferența ta față de eventualele suferințe ale trupului sau întâmplări care trebuiesc luate ca atare.

- Sentimentele de asemenea se privesc echidistant fără nici o diferență între cele pozitive și cele negative.

- Ultima față a contemplației este conștientizarea factorilor de trăire umană interioară, ca fiind iluzorie și fără importanță pentru viața omului. Acestea sunt: *pedicile* detașării de tot ceea ce se află în iluzia lumii (dorința, mânia, lenea, etc.), *cele cinci skandhas* care alcătuiesc omul, *simțurile* (sunt șase cu noțiunea de minte).

8. Ultima etapă este *concentrarea finală (samadhi)* prin care omul dispare în nirvana.

TEOGNOSIA ÎN BUDDHISM

În ceea ce privește structura dogmatică, buddhismul face excepție de la această prezentare, deoarece el nu vorbește despre un Dumnezeu sau o doctrină. Există două tipuri de buddhism: cel filosofic sau hinayanic și cel religios sau mahayanic, la care au acces toți fideli și adepții acestei religii, nu doar monahii, ca în primul sistem.

O primă obiecție față de această gândire religioasă este cea cu privire la existența sau inexistența lui Dumnezeu, deoarece Buddha însuși nu a abordat o atare temă. „Se spune că buddhismul este ateu. Într-un sens foarte real, el este ateu, în sensul în care creștinii au fost acuzați de ateism de către lumea romană⁴³. Buddhismul este ateu în fața unui brahmanism ambient. Buddha a fost un reacționar”. Tema aceasta a ateismului sau non-ateismului buddhist a fost pusă de multe ori în discuție, atunci când s-a analizat respectiva gândire religioasă. Dintr-un anumit punct de vedere se poate considera ca atee această religie, deoarece cuvintele *teism* sau *ateism* au în componența lor termenul *θεός*, care înseamnă Dumnezeu. Ori în momentul în care Dumnezeu nu reprezintă o preocupare a buddhismului, deoarece pentru maestru „ideea de Brahma-Creator este periculoasă”, pentru că duce la crearea unor legături între sine și divin, care îl atașează pe om de această lume, de care el trebuie să scape cu orice preț.

⁴³ Acest lucru s-a datorat faptului că primii creștini nu aveau statură, care să reprezinte divinitatea, ca în lumea greco-romană.

De aceea Buddha „nu a creat o biserică, ci mici comunități”, în care se pune doar problema unei religii de jos în sus (de la om spre starea divină) și nu și de sus în jos (de la Dumnezeu spre om). Deci religia buddhistă este anti-dogmatică și deci anti-metafizică, iar o atare religie nu poate fi considerată decât atee.

Cu toate acestea, dacă se ia în considerație, concepția mai nouă despre religie, ca fiind o căutare a desăvârșirii, indiferent dacă Dumnezeu există sau nu, atunci buddhismul poate fi considerat o religie la rândul lui, deoarece, chiar dacă nu are ca preocupare doctrinară tema teognoziei, totuși este o cale spre desăvârșire, deoarece îi prezintă omului criteriile unei vieți de eliberare, care îl va duce spre starea de „boddhi”. Însă existența unui Dumnezeu personal nu se poate pune în discuție în buddhism. Prin personalizarea divinului, consideră Buddha, s-ar crea o atașare și o relație cu Divinul, ceea ce înseamnă o înlănțuire în ciclul karmei și deci o piedecă de a intra în Nirvana.

Evident că în decursul veacurilor doctrina buddhistă a trecut prin diferite remanieri, care i-au permis să vorbească despre diferite ipostasuri ale lui Buddha, apropiate de ideea de personalism divin. Aceste chipuri divine ar fi:

-Buddha însuși devenit un dumnezeu, care și-a amânat intrarea în extincția finală pentru a ajuta lumea.

-Avalokiteshvara, sau Buddha milei divine, la tibetani.

-Amida, Buddha filosofiei religioase zen, care practică frumosul divin,

-Maitreya sau Buddha al vremurilor finale, când se va încheia ciclul renașterilor.

Ceea ce trebuie reținut ca o concluzie în problema teognoziei este incapacitatea acestei religii de a găsi un factor de raportare a omului în evoluția sa spirituală. Mai precis, nu există un dumnezeu al raportării umane. Omul nu are vreo relație cu un divin, ci dimpotrivă, chiar și Dumnezeu este de fapt o etapă în calea extincției finale, a dispariției totale, care nu aduce starea de fericire. Ori, o atare stare este o pseudo - desăvârșire, dacă finalitatea soteriologică este un ...nimic. Fie el și un ...*nimic fericit*, nimeni nu este dispus să dispară și să nu cunoască beatitudinea divină pe care o propovăduiesc religiile teiste. A nu găsi fericirea (fie ea și impersonală, ca în hinduism) înseamnă a alerga degeaba pe firul vieții.

ANTROPOLOGIA BUDDHISTĂ.

CELE TREI „CORPURI” ALE LUI BUDDHA

O problemă nouă în concepția buddhistă este cea legată de cele 3 corpuri ale lui Buddha, care are implicații și în antropologie. Acestea sunt:

-*Corpul aparent* (nirmānakāya), care este de fapt, trupul istoric a lui Gautama Sakyamuni. Întâlnim aici un fel de dochetism, care prezintă o realitate aparentă a maestrului, considerat total diferit față de condiția umană decăzută. Cu alte cuvinte, omul este constituit din elementele unei lumii iluzorii, pe care a demascată-o ca fiind așa, cel care a renunțat la nirvana pentru a ajuta umanitatea în descoperirea adevărului, Gautama Sakyamuni.

-Al doilea trup a lui Buddha se numește „*corpul plăcerii*” (sambhogakāya), un fel de corp luminos, care deține semnele caracteristice ale boddheității. Acest corp nu se vede decât cu „ochii credinței”, nefiind vizibil celor carnali⁴⁴. Acest corp este redat plastic în statuile lui Buddha, unde apar anumite detalii, cum ar fi o față aurie⁴⁵, un smoc de păr între sprâncene, o protuberanță a craniului, etc.

⁴⁴ S-a încercat să se vorbească și despre trupul înviat al lui Hristos ca fiind unul al „slavei” în sensul pe care îl percepe lumea buddhistă (apud *ibidem*, p. 82).

⁴⁵ De aceea există multe statui ale lui Buddha suflăte cu aur.

-În fine, ultimul trup al lui Buddha este *cel al dharmei* (pharmākaya) sau „*corpul legii*”, care este adevăratul corp al lui Buddha. Este de fapt un fel de corp cosmic spiritual, care se identifică cu esența absolută. „În acest sens natura lui Buddha este natura ultimă a tuturor ființelor, cu singura diferență că cei care ating starea de „buddha” sunt conștienți de această identificare, pe când cei care sunt atrași de lumea aceasta sunt ignoranți și nu cunosc acest lucru. Această idee o întâlnim în concepția mahayanică, care oferă o stare de raportare spre un divin, apropiat ideilor uppanishadice, pe când teravadinii elimină orice prezentare a unei realități divine ultime.

PROBLEMA PERSOANEI UMANE ÎN BUDDHISM

În ceea ce privește componența omului în viziunea buddhistă, *el nu are nici un element spiritual*. De fapt, omul este rezultatul unor combinații de cinci agregate sau componente care se dispersează prin moarte. Acestea sunt:

- Formele materiale și simțurile,
- Senzațiile care sunt rezultatul simțurilor,
- Activitatea psihică sau complexul percepțiilor,
- Conceptele mentale,
- Conștiința,

Partea ciudată în complexul antropologiei buddhiste este tocmai lipsa sinelui. Preluând sensul uppanishadic, care reprezintă faza evoluată a hinduismului⁴⁶, buddhismul percepe omul ca pe o adunare de elemente (cele pe care le-am enumerat mai sus) care sunt legate între ele nu printr-un sine sau un suflet, ci efectiv doar de ... setea de viață, care este de fapt o acceptare a înlănțuirii karmice. Atunci când omul realizează că de fapt totul este o iluzie, el ajunge la concluzia că realitatea lui materială care îl compune se va dezmembra iar el va intra în nirvana. Marea problemă care se pune acum este ce anume va trece în nirvana, de vreme ce omul este o iluzie? Prin această întrebare am atins un punct nevralgic al buddhismului: ce este omul de fapt? Are el vreo parte spirituală în sine?

Așa cum am văzut deja buddhismul refuză existența sinelui, a lui atman sau persoanei (puggala) în componența antropologică. Evident găsim în scrierile buddhiste o serie de afirmații care se contrazic unele pe altele, unele acceptând un fel de persoană, altele refuzându-o absolut. Această eliminare a persoanei sau a sinelui pune sub semnul întrebării însuși existența karmei, a samsarei (transmigrației) și a nirvanei. „Într-adevăr, zice Ernest Valea – de vreme ce nu se admite un subiect (atman sau purusha) care să străbată «existențele», s-a ajuns la ideea că numai karma se reîncarnează”. Ea ar determina redistribuirea skhandas-urilor, formarea noului om, pe baza karmei anterioare. Însă dacă karma ar fi factorul de unificare a elementelor, atunci înseamnă că ea ar fi devenit persoană umană, ceea ce este fals.

Mai există și concepția după care la despărțirea celor cinci elemente, se merge la judecata divină, ceea ce poate fi acceptat doar ca o reminiscență dintr-o perioadă pre-buddhistă, sub influența vedismului. Iadul⁴⁷ în care este trimis omul de către judecătorul divin, zeul Yama, este de fapt o irealitate pentru toată concepția buddhistă. Deoarece dacă totul este ireal, evident și iadul este ireal.

⁴⁶ Upanișadele renunță la ideea jertfelor care erau foarte importante în hinduismul vedic, pretinzând în schimb o salvare prin gnoză, mai precis prin atingerea conștiinței că ultima realitate a întregii existențe este sinele, numit atman, care se unește cu Atmanul universal, considerat divinul impersonal, singurul real. Toate formele de politeism ar trebui deci depășite ca unele care nu mai corespund realității spirituale noi create de filosofia uppanishadică.

⁴⁷ Trebuie reținut că iadul buddhist nu este un fel de purgatoriu, deoarece cel care intră în el este supus chinurilor, după care este trimis să se reîncarneze într-un animal. Ori purgatoriul știm că este un loc de purificare.

Se mai pune atunci o întrebare, care de asemenea nu a primit un răspuns clar: dacă omul este ireal și nu are un sine sau un suflet spiritual, cum a putut Buddha să spună la nașterea lui: „aceasta este ultima mea încarnare”? Cine se va fi reîncarnat pentru ultima dată dacă sinele nu există? Răspunsul la aceste întrebări este fie tăcerea, fie tetralema: „existența sinelui nu aparține nici unei categorii ontologice: 1) existent; 2) non-existent; 3) atât existent, cât și non-existent; 4) nici existent, nici non-existent.”

Se poate concluziona că buddhismul este o religie nihilistă deși această catalogare stârnește opoziția acestei religii, însă realitatea este cea care se poate lua în considerare din afirmațiile expuse.

O altă obiecție se poate pune în problema moralității omului, mai precis, în ce sens viața morală are vreo tangență cu legea iubirii, care trebuie să caracterizeze umanitatea. Deși multe dintre preceptele moralei buddhiste sunt preluate din sistemul Yoga⁴⁸, totuși ca de fapt, în toate sistemele religioase hinduiste, nu se pune problema unei iubiri față de semenii, ci mai degrabă indiferentismul inter-uman. Perfecțiunile despre care vorbește Buddha în Calea nobilă cu opt trepte nu au drept cauză și scop iubirea față de semenii, ci detașarea față de iluzia lumii. Despre un caz celebru, cel al călugărului Godhika, ce se spânzurase, deoarece după șapte reîncarnări nu reușise să intre în nirvana și drept consecință și-ar fi provocat extincția prin suprimarea vieții, Buddha nu vorbește ca despre un păcat al sinuciderii, ci despre râvna lui de a intra în cele din urmă în nirvana, considerând fapta ca ceva lăudabil.

Deci, în concluzie, antropologia buddhistă este de factură nihilistă iar fericirea despre care se vorbește în această religie, este cel puțin fantasmagorică, de vreme ce se pune cu seriozitate întrebarea: cine se bucură în transcendentul nirvanei de vreun fel de fericire, de vreme ce nu există un sine sau un suflet uman.

LEGEA KARMEI

Deși noțiunea de „karma” este mult mai veche decât buddhismul, ea ținând de hinduism, totuși a fost împrumutată și de buddhism, care i-a dat un sens specific. Buddha o „umanizează”, făcând din om „maestrul karmei”. Cu alte cuvinte karma se găsește în condiția umană ca o realitate perfect autonomă, care nu ține decât de om și de acțiunea lui. Nu există nici o legătură între vreun dumnezeu și legea karmei, nici în originea sa, nici în derularea ei.

Karma nu poate fi considerată nici ca un destin, deoarece destinul presupune o legătură cu o divinitate superioară sau cel puțin cu un Destin, care se impune ca o fatalitate. Însă karma nu este legată de nimic din afara ei. Singurul autor al acesteia este omul.

După concepția buddhistă lumile se nasc, cresc și dispar, cu alte cuvinte, timpul este circular. Se poate vorbi despre religiile orientale ca despre niște credințe „anistorice”, în care totul se repetă, chiar dacă decorurile sunt altele. În creștinism însă timpul este vectorial, fiind văzut ca o ascensiune spre Dumnezeu. Deși se vorbește despre dimensiunea „istorică” a credinței creștine, totuși putem vorbi de fapt despre un „timp supra-istoric” sau „meta-istoric”, ceea ce duce la spiritualizarea și îndumnezeirea lui, deoarece el iese din cadrele unui timp liniar și devine „timp eonic” sau „timp impregnat de eternitate”, cum afirmă părintele profesor Dumitru Stăniloae, în primul volum al lucrării sale *Teologia Dogmatică Ortodoxă*.

Legea karmei se fundamentează pe *teoria renașterilor*, deoarece doar așa se motivează ciclul renașterilor din gândirile orientale. *Samsara* este cea care dă justificare legii karmice. Omul se renaște pentru a reuși să scape de bagajul karmic acumulat. De fapt nu numai renașterea este

⁴⁸ De fapt se recunosc multe din cerințele Yama și Niyama, așa-numitul „decalog” hindus, unde primele cinci precepte cer oprirea de la anumite fapte rele iar celelalte porunci cer împlinirea virtuților principale.

argumentată de legea karmei, ci Mircea Eliade susține că totul este supus acestei legi, inclusiv zeii, acolo unde ei există și se crede în ei.

În ceea ce privește modalitatea de producere a karmei, ea ține de atașarea omului de elementele materiei. Karma este deci produsul atașamentului de ființe, lucruri, activități mentale și cognitive, etc. Ea este deci un fel de predestinație, deși acest termen implică o intervenție din exterior, ori așa cum am spus karma este interioară omului. Aici se pune întrebarea: dacă a acționa înseamnă a te atașa de ceva și deci de a produce karma, atunci cum trebuie să trăiască omul în lume pentru a nu mai produce karma? Este punctul nevralgic al doctrinei karmice, care împinge volens-nolens la pasivism față de lume și față de semenii. Orice faptă, fie bună, fie rea, este o atașare și atașarea se plătește karmic. Buddhismul vorbește despre detașarea de faptă ori de ce fel ar fi ea. Acest lucru îl fac monahii, care nu vor să mai aibă tangență cu lumea. Laicii care sunt obligați să se atașeze de familie, de serviciul lor, etc. pot spera cel mult într-o încarnare mai bună, cum ar fi cea într-un viitor monah. Evident că aici ne duce deducția logică a buddhismului terravedist, care este mult mai exigent decât cel mahayanic. Dar și cel mahayanic deși vorbește de șanse egale ale monahilor și ale laicilor, totuși nu poate justifica cum se poate salva din ciclul reîncarnărilor (samsara) cel care, laic fiind, se atașează de familie, de serviciu, etc. Deși se vorbește despre „ieșirea din faptă”, totuși nu se elimină atașarea de ea oricât de dezinvolt ai lucra sau detașat te-ai putea comporta în viața ta de familie. Dispare atunci orice sentiment de iubire și de paternitate/maternitate față de copiii tăi, deoarece orice sentiment de iubire este o atașare și o șansă de reîncarnare dureroasă.

Evident că legea karmică se apără la rândul ei spunând că prin ea se explică *ereditatea*, moștenirea *genelor*, *A.D.N.-ul*. Însă din perspectiva creștină se elimină orice responsabilitate personală a celui care suferă sub incidența acestei legi, deoarece cel care suferă în această viață nu este el responsabil de păcatele pe care le expiază ci cel anterior lui. Iar păcatele lui vor fi suferite de cel care se reîncarnează după el și preia acest bagaj karmic. Deci nu există o dreptate a faptei și răsplății.

O altă justificare pe care orientalii o dau karmei este „*perspectivă cosmică*” a acesteia, deoarece prin ea se realizează unificarea cosmică a tot ceea ce există. Mai precis suntem legați de universul întreg prin karma sau legea cauzalității. Ori și în acest caz există o mare neînțelegere a realității. Karma nu unifică cosmosul, ci prezintă această legătură ca pe ceva negativ, care trebuie apoi expiat. Cu cât omul este mai atașat de creație: plante, animale, oameni, într-un cuvânt de tot ceea ce se află pe pământ, cu atât el este mai vrednic de reîncarnare. Iar reîncarnarea este dovada eșecului în ascensiunea spre *moksha* (sau *mukti*), care înseamnă „eliberare”. Dimpotrivă, legea karmică cere detașarea de orice lucru material, cu alte cuvinte nu unificarea ci eliminarea oricărei legături dintre oameni și lucruri sau ființe este șansa de salvare a orientalului. Se poate admite cel mult posibilitatea unei compasiuni pentru cei care suferă. A-i ajuta nu înseamnă iubire, deoarece în sensul creștin iubirea înseamnă atașare de ceva sau cineva, ci înseamnă milă și compasiune. Buddha își amână stingerea în Nirvana nu din iubire, ci din milă pentru a-i învăța pe oameni legea cea nouă care îi va scăpa de ciclul dureros al reîncarnărilor.

CICLUL SAMSARIC ÎN BUDDHISM

Ideea de samsara (transmigrație) nu este nouă în concepția buddhistă, ci ea este întâlnită încă din perioada pre-ariană. Însă spre deosebire de hinduism, buddhismul afirmă inconsistența întregii existențe și ca atare samsara este o permanentă dezmembrare și reconstituire a elementelor (skhandas), care formează existențele. Totul este deci ireal iar setea de lucrurile terestre duce la atașare și de aici la renaștere.

Omul însuși renaște în șase forme de existență și anume:

- demon în infern;
- animal;
- „spirit” viu într-o stare mizerabilă (*preta*);
- om;
- asura* (sfânt);
- „*deva*” sau zeitate.

Ultima fază a reîncarnărilor este *nirvana*. Nici una din cele șase forme de existență, premergătoare nirvanei, nu este definitivă.

Elementul negativ ale doctrinei despre samsara, atât în buddhism, cât și în hinduism, constă în fatalismul pe care îl propagă, deoarece reîncarnarea la care este omul supus nu rezultă numai din vina lui, ci și a înaintașilor lui din care ar fi moștenit bagajul karmic. Există aici o amară nedreptate deoarece omul nu este responsabil doar de ceea ce ar fi făcut el, ci este pedepsit și de cele ce nu are nici o cunoștință. Ori, chiar dacă doar primele trei reîncarnări (cea de demon, animal și preta) par a fi dureroase, în realitate toate sunt dureroase deoarece omul nu intră în nirvana, ori a nu intra în extincția finală este similar cu a suferi.

Există zece căi negative⁴⁹, așa cum sunt și zece căi pozitive⁵⁰, care deși pregătesc o reîncarnare bună sau rea, totuși nu realizează starea de fericire deplină, deoarece nu îl scot pe om din starea reîncarnărilor, ci doar o îndulcește. Samsara implică o înlănțuire de cauze, care îl țin pe acesta în ciclul transmigației⁵¹, dintre care cea mai importantă este ignoranța. Omul suferă, deoarece nu cunoaște calea adevăratului sens al existenței, care este stingerea definitivă.

Modalitatea de a ajunge la conștientizarea stării și eliminarea karmei din om parcurge trei etape, pe care le recomandă și Buddha, și anume:

-calea *moralității*, prin care viața este reglementată de legile moralei care există în lume. Aceste legi sunt destul de multe și de amănunțite pentru *bonzi*⁵², însă destul de simple pentru laici.

-*Calea interioară sau cea a concentrării spiritului*. Este treapta prin care se trece de la fapte la conștiință, deoarece nu este suficient să se împlinescă doar legea morală, ci trebuie să se atingă și stadiul conștiinței. Concentrarea, care este atât de importantă în sistemul yoga, preluat și de buddhiști, numește *samâdhi* treapta concentrării conștiinței umane.

-În fine, ultima treaptă este *înțelepciunea*, deoarece prin ea se realizează starea de nirvana, pentru că atunci omul cunoaște irealitatea tuturor lucrurilor și deci dispare prin aceasta și atașamentul față de irealitate.⁵³

În concluzie, omul în buddhism plătește ceea ce nu a făcut și suportă ceea ce ar trebui să suporte alții. Dar și în situația aceasta există neconcordanțe, deoarece se vorbește despre irealitatea sinelui sau a sufletului și despre transmigație, rămânând un mister: ce se reîncarnează, dacă totul este de fapt o irealitate.

NIRVANA

⁴⁹ Acestea sunt: uciderea, hoția, luxul, minciuna, clevetirea, injuria, flecăreala, lăcomia, răutatea, falsitatea, apud *ibidem*, p. 95.

⁵⁰ Ele sunt opusul căilor rele.

⁵¹ Dintre cele 12 *nidânas* sau cauze care atrag înlănțuirea sau încătușarea în ciclul reîncarnărilor amintim: ignoranța, reziduurile karmice, simțurile, mentalul și corporalul, dorința ca sete de atașare, posesiunea, etc.

⁵² călugări buddhiști

⁵³ Marele Vehicul (Mahayana) vede salvarea prin trei negații:

- *Non-obținere* sau *non-dobândire*, adică uitare deplină de tine însuși.
- *Non-afirmare*, adică a nu spune nici da nici nu față de lumea care există,.
- *Non-fundament* sau *non-adeziune*, adică a nu pune nici un fundament acțiunilor tale, deoarece orice bază în cadrul lumii este ireală.

Cuvântul „nirvana” provine de la termenul „nir” care este o negație și cel de „va” care s-ar traduce prin „a sufla”. Această combinație a fost definită ca o „stingere a unei flăcări” sau a unui vânt care poate fi înțeles ca suflul uman. Acest lucru s-ar realiza atunci când omul intră în „parinirvana”, care este nirvana obținută atunci când omul atinge extincția și moare în același timp. În acest moment cele cinci skandhas se dispersează, fără a mai forma vreo altă combinație.

Din păcate, se pare că acest „rai” este unul dintre cele mai sumbre raiuri religioase, de vreme ce aici nu se pune problema unei relații de iubire eternă cu semenii cei dragi și cu Dumnezeu. Aici nu se mai pune problema unei relații ci a unei dispersări, de fapt nici măcar a unui atare proces, deși se vorbește despre el, de vreme ce omul este o iluzie. Ce se „stinge”? Unde se „stinge”? Sunt simple figuri de stil, care oricât de eufemic ar fi expuse ajung la același rezultat: totul dispare. Epitetele ca: „locul de refugiu”, „peștera răcoroasă”, „insula fericirii”, etc. sunt așa cum am mai spus vorbe fără acoperire. „Nimeni și nimic nu mai ia cunoștință de eliberare”. Sau cum spunea Leszek Kolakowski, citându-l pe filosoful polonez H. Elzenberg, „nirvana este o stare de fericire fără o persoană fericită”.

În concluzie atingerea nirvanei este de fapt un non-sens, deoarece nimic din om nu mai accede în ea pentru a gusta această „stingere”. Evident buddhismul mahayanic va încerca să exprime ceva mai clar această stare paradisiacă, împrumutând elemente din religiile teiste ale Indiei.

MEDITAȚIA VIPASSANA

Una din modalitățile de implementare în Occident a tezelor buddhismului hinayanic o reprezintă *meditația Vipassana*, un tip de meditație transcendențială care deși se vrea a fi doar o aprofundare a spiritualității umane, are totuși o criptică preocupare prozelitistă. De curând această mișcare a apărut și în România, ținând o serie de cursuri de meditație pentru recuperarea sinelui și convingerea personală asupra realității iluzorice a lumii⁵⁴.

Deși membrii organizatori ai cursului de meditație susțineau că nu este vorba despre o religie⁵⁵, ci doar despre un mod de «purificare interioară», mișcarea este de fapt o copie a sistemului Hinayana. Fondatorul acestei meditații este maestrul indian S.N. Goenka, care «s-a format în Birmania, unde a petrecut paisprezece ani (1955 – 1969), sub îndrumarea spirituală a maestrului Sayagi U Ba Khin”. Revenit în India el a început din 1980 să înființeze o serie de centre Vipassana atât în țară, cât și în Occident.

Cuvântul «vipassana» înseamnă «a vedea lucrurile așa cum sunt în realitate»⁵⁶, urmărind un proces de “purificare personală prin observare interioară”, care implică o izolare totală față de societate și de mediul familial. Programul cursului este epuizant, tocmai pentru a elimina timpul de reflecție personală. Între orele 4,00 și 21,30 au loc opt ședințe de meditație, cu o durată de 11 ore. Nu este permisă comunicarea între cursanți (tocmai pentru a se elimina schimbul de impresii), singura comunicare acceptată este cea cu maestrul. De asemenea, la curs nu se iau notițe personale și nu se citește alt gen de literatură, decât cea pe care o impune maestrul. Orice altă tehnică spirituală, practicarea rugăciunii personale, etc. sunt interzise pe durata cursului.

Deși se afirmă sus și tare că nu se infuzează vreo altă concepție religioasă, imediat ce se începe cursul se face «aderarea» la cele trei «nestemate» buddhiste („Mă refugiez în Buddha, mă

⁵⁴ Este vorba despre primul curs de meditație Vipassana, ținut în perioada 1 – 12 septembrie 1994 în stațiunea Strunga, (jud. Iași).

⁵⁵ Meditația Vipassana, ziceau ei, „nu are nimic de a face cu o religie organizată” și „nu se pune problema convertirii la o religie”.

⁵⁶ S-au colportat în sensul prozelitist două din broșurile lui Goenka, și anume: *Arta de a trăi: Meditația Vipassana*, de S.N. Goenka și *Introducere în Meditația Vipassana în tradiția lui Sayagi U Ba Khin, așa cum este predată de S.N. Goenka și asistenții săi*.

refugiez în Dharma⁵⁷, mă refugiez în Samgha⁵⁸”), care sunt de fapt o aderare la sistemul buddhist. Doctrina despre care se vorbește imediat după ce se intră la curs este cea hinayanică: realitatea suferinței universale, cauzele suferinței⁵⁹, anihilarea dorinței de a experimenta lumea, iluzia universală, karma, samsara, etc. Goenka propune eliminarea barierei dintre conștient și subconștient, considerând subconștientul sediul activităților (samskara), deci a atașamentului față de iluzia lumii. De asemenea, prin doctrina independenței și indiferenței față de orice proces al lumii, se urmărește eliminarea iluziei universale și atingerea stării de «conștiință nirvanică». Ori aceasta nu este decât o linie doctrinară autentică, care se vrea implementată în cât mai multe țări printre care și țara noastră.

Tot în cadrul procesului de indiferentizare a omului față de existență, se cere practicarea exercițiului respirator, mai precis «pierderea ritmului respirator normal și apariția de senzații emoționale corespunzătoare», urmată de contemplarea pasivă a stărilor emotive individuale ale cursanților. Faza la care procesul este împlinit implică prezența a două realități total independente: cel care observă procesele (subiectul) și evenimentele mentale, care apar ca ceva străin de om, ca ceva venit dintr-o altă lume.

O atare orientare nu mai poate fi considerată neutrală din punct de vedere religios, ci este o practică apropiată de monahismul buddhist. Evident că o astfel de meditație, care duce la depersonalizarea omului, nu este în nici un caz o reală sursă de eliminare a suferinței din viața omului. Meditația nu te scapă deci de suferință, ci doar te face insensibil la prezența ei⁶⁰. Ori insensibilitatea este din punct de vedere creștin, semnul lipsei de iubire, deoarece iubirea creștină este «com-pătimitoare», adică își asumă și ea patima sau suferința ta, așa cum Hristos a asumat suferința umanității.

ELEMENTE DOCTRINARE SPECIFICE BUDDHIS-MULUI MANAYANIC

Doctrina mahayana este mult mai deschisă în comparație cu cea hinayana, deoarece ia în calcul și starea laicului, care poate accede la „salvarea” buddhistă la fel ca și monahul. Însă spre deosebire de ultima, mahayanismul pune accent în formularea doctrinei sale pe elementele de legendă ale scrierilor buddhiste. De exemplu, în colecția Saddharmapundarika, scrisă în secolul 2-3 d.Hr., se prezintă discursul lui Buddha care în fața a 1.200 de arhați (dintre care 30 sunt prezentați cu numele), 6000 de călugărițe (conduse de mătușa sa, care l-a crescut) și de 80.000 de bodddhisattva (25 prezentați cu numele). În acest discurs el prezintă starea de nirvana, ca ceva intermediar înainte de realizarea eliberării finale, deoarece nirvana nu este ultima treaptă a stingerii, ci starea de *bodddhisattva*. Ce este bodddhisattva și de ce este superioară pentru gândirea mahayanică?

Bodddhistva este starea sublimă prin care eliberatul, cel care a ajuns în nirvana își amână moartea (parinirvana) pentru a rămâne în lume ca să îi conștientizeze și pe ceilalți oameni de starea lor și să îi ajute să își atingă eliberarea și extincția finală. De aceea, nu trebuie să te mulțumești cu starea de nirvana, ci trebuie să ajungi la cea de bodddhisattva, care este mult mai înaltă deoarece ajută lumea să iasă din starea de ignoranță și iluzie universală.

⁵⁷ Doctrina buddhistă.

⁵⁸ Comunitatea monahală buddhistă.

⁵⁹ Sunt cele trei cauze redete iconice prin roata reîncarnării: dorința, aversiunea, ignoranța.

⁶⁰ În lucrarea sa, *Calea non-atașamentului* (Ed. Colosseum, București, 1995), maestrul V.R. Dhiravamsa spune că mila este un sentiment impropriu pentru om. Spiritul, cel care degajă mila, trebuie să moară la rândul lui, deoarece „compasiunea, în sensul real, angajează spiritul spre moarte” (*op. cit.* p. 63). Deci pentru un buddhist mila este un sentiment superficial, ba chiar dăunător. „Cel mai bun lucru pe care îl puteți face este să-i trimiteți gânduri de dragoste și urări de restabilire” (*op. cit.* p. 94) unui suferind care vă este drag.

Tot ca o specificitate mahayanică este și *eliminarea concepției de prezență istorică a lui Siddhârta Gautama*, care este considerat „unul dintre cei mulți care au atins acest ideal (n.n. de bodhisattva)”. În lucrarea *Mahavastu*, Buddha este văzut ca o ființă supra-umană, iar prezentarea lui ca un om istoric ar fi de fapt rodul unei aparențe, evident necesare pentru întemeierea noii religii. Cu alte cuvinte, Buddha istoric a fost doar o iluzie, iar prezența lui a fost necesară, chiar și în contextul respectiv, ori de câte ori lumea suferă din cauza ignoranței, din care trebuie să iasă. Observăm aici o sinonimie între prezența avatarurilor din religia hinduistă, unde Vișnu sau Shiva se încarnează ori de câte ori lumea pierde sensul real al transcendenței⁶¹, și prezența lui Buddha care și el intervine, ca bodhisattva, pentru a scoate lumea din ignoranță.

Dintre cei mai importanți bodhisattva, care pot fi alăturați lui Gautama, amintim:

- Avalokiteșvara („Domnul care supraveghează”), despre care se spune că îi ajută pe toți oamenii, chiar și pe cei care îi aud doar numele. El ia atâtea înfățișări, câte sunt necesare pentru recuperarea oamenilor și toate ființele din ciclul reîncarnărilor, chiar și pe demoni, care sunt considerați și ei niște simple reîncarnări. Se spune că Buddha și toți zeii hinduși ar fi de fapt forme de manifestare ale lui Avalokiteșvara. Marele Dalai Lama este la rândul lui încarnarea zeului, cărui i se adresează celebra matcă *om mani padme hum* (*diamantul din floare de lotus*).

COMUNITATEA BUDDHISTĂ. CĂLUGĂRII (BHIKKSHU)

Încă din timpul vieții sale pământești adepții lui Buddha se împărțiseră în laici și monahi. Aceste două componente sunt foarte importante pentru comunitatea acestei religii, deoarece una se susține prin cealaltă. De exemplu, monahismul, considerat calea cea mai sigură de a ajunge în Nirvana, este susținut prin daniile laicilor. Și invers laicii sunt susținuți de monahi prin instruirea pe care copiii o primeau la streășina mănăstirilor.

Termenul de călugăr, „*bhikshu*” se traduce literar „cerșetor”, deoarece înainte monahii trăiau din mila pe care o primeau de la laici. Era o obligație supremă ca în momentul în care un călugăr cerea milă să i se dea necondiționat, deoarece acest act era considerat ca un pas spre nirvana. Astăzi cerșetoria monahilor este mai puțin prezentă, deoarece mănăstirile au fonduri suficiente pentru susținere, primite, evident tot din dărnicia laicilor.

În ceea ce privește vârsta la care se primea în tagma monahală, aceasta este foarte mică: de la 7 ani, deoarece aceasta ar fi fost vârsta la care Rahula, fiul lui Buddha ar fi intrat și el în monahism, devenind astfel patronul novicilor. Ajuns la poarta mănăstirii, novicelui i se rade părul de pe cap, primește veșmântul galben specific celor care au părăsit lumea. Înainte de aceasta el trebuie să rostească de trei ori fraza: „mă refugiez în Buddha, mă refugiez în Dharma, mă refugiez în Samgha”, care ar fi similar cu declarația de credință și detașarea de lumea reîncarnărilor. Monahismul nu este conceput ca fiind obligatoriu pentru toată viața, el putând fi acceptat și pentru o perioadă scurtă de timp. De exemplu, în țările din Asia de Sud-Est, unde anotimpul musonului aduce o vreme foarte umedă, tinerii petrec în mănăstire cel puțin un astfel de anotimp înainte de a intra în viața de adult. Este o practică de asemenea deseori văzută ca un tânăr înainte de a se căsători să stea o perioadă în mănăstire, pentru reculegere.

Confirmarea în starea de monah se face în fața adunării monahale, unde aspirantul primește din partea maestrului castronul și veșmântul, simbolul vieții călugărești, după ce acesta cerea de trei ori să primească confirmarea în această treaptă. Acum i se puneau o serie de întrebări pentru confirmarea liberei alegeri a aspirantului pentru treapta de monah, se verifica starea de sănătate trupească și spirituală a viitorului monah; se făceau investigații ca nu cumva viitorul monah să se facă vinovat de una din cele 5 crime majore (matricid, patricid, uciderea unui arhat, rănirea unui

⁶¹ De fapt ar fi mai degrabă vorba despre reîncarnări care ar avea loc în cadrul fiecărei *kalpe*, adică ere terestre.

buddha și tentativă de schismă). Confirmarea din partea comunității se dă prin tăcerea membrilor ei. Data și ora primirii în tagma monahală sunt bine precizate în condicile mănăstirii, deoarece fiecare monah are valoare și întâietate în baza vechimii sale în mănăstire.

După confirmarea ca și bhikshu, călugărul buddhist este încredințat timp de zece ani la doi maștri: unul care urmărește instruirea doctrinară a discipolului iar celălalt, ocupându-se de latura morală și disciplinară. Ritmul zilei este în mare același pentru fiecare monah: trezirea în zorii zilei, toaleta, masa (care este destul de simplă și ușoară), diferite ocupații prin mănăstire (curățenie, studiu), cerșitul pe străzile satului sau ale târgului⁶². Hrana primită este adusă călugărilor bătrâni și bolnavi, care nu se mai pot deplasa. Ea trebuie să fie consumată în aceeași zi deoarece este interzis călugărilor să își facă rezerve pentru alte zile. Această idee și-a pierdut cu timpul din valoare, deoarece, în momentul în care mănăstirile au devenit mari centre monahale, laicii au fost cei care au venit cu donațiile iar depozitarea bunurilor nu a mai constituit un păcat. S-a ajuns chiar la apariția unor mănăstiri foarte puternice din punct de vedere economic, implicate chiar și în problemele politice ale vremurilor, ceea ce a adus repercusiuni din partea statului, mai ales în China, unde în 845 d.Hr. s-a dispus interzicerea lor, lucru similar întâmplat și în Japonia.

Bunurile personale ale unui monah ar trebui să fie doar acestea: veșmântul, acul pentru coaserea veșmântului, castronul pentru primirea milosteniei, care consta în cele mai multe ori în daruri de orez, unt sau fructe, briciul pentru tunderea părului, cingătoarea pentru prinderea veșmântului pe corp, un filtru de apă pentru strecurarea acesteia, ca nu cumva să se înghită vreo vietate, veșmântul pentru ploaie în timpurile musonului și în fine, plesnitoarea de muște. Evident că aceste ustensile nu mai sunt astăzi singurele din dotarea monahului, el fiind totuși mai evoluat, însă pentru cei care doresc să respecte linia tradițională, cele enumerate mai sus erau singurele obiecte ale unuia care oricum se considera detașat de orice legătură cu lucrurile lumii.

CĂLUGĂRIȚELE (BHIKKHUNI).

Datorită numărului mare de femei, care au adoptat noua religie, s-a pus problema ca și ele să se poată organiza într-un ordin monahal. Potrivit legendei a existat o dispută între ucenicii rigoriști, care excludeau femeile de la orice aspirație monahală⁶³. Șansa lor s-ar fi datorat mătușii lui Buddha, care l-ar fi crescut pe acesta de la vârsta de șapte zile ale pruncului, când acestuia i-ar fi murit mama. Ajutată de ucenicul iubit, Ananda, mătușa reușește să îl convingă pe Buddha de valoare femeii ca și călugăriță. Cu toate acestea rolul lor în formarea comunității și în conducerea sau prezența lor la conducerea comunității a fost foarte mic de-a lungul istoriei⁶⁴. Mănăstirile de călugărițe sunt puse totdeauna sub tutela unor mari mănăstiri de bărbați, care le supraveghează.

Regulile care li se cer călugărițelor au în vedere aproape toate supunerea față de călugării care le tutelează, cu alte cuvinte se poate observa și aici starea de dependență a femeii față de bărbat. Însă totuși starea lor este mult mai „democratică” față de vechile cutume la care era supusă femeia hindusă. De asemenea, nu rare sunt cazurile în care femeile rămase văduve, în loc de a-și lua viața alături de trupul soțului ars pe rug, se retrag la o mănăstire unde își sfârșesc viața în meditație.

⁶² Cerșitul are o altă conotație la buddhiști decât sensul pe care îl cunoaștem noi, deoarece prin el li se dă laicilor posibilitatea de a face fapte bune, care duc la detașarea de legea karmei. A face milostenie pentru un bhikshu este un act de detașare de legea karmei. Cu alte cuvinte este o diferență între milostenia față de un călugăr și milostenia față de o rudă sau cunoștință săracă.

⁶³ Așa cum am mai arătat extremismul misoginic a ajuns chiar până a le refuza femeilor șansa de a se elibera, ele trebuind să se reîncarneze într-un bărbat.

⁶⁴ „În schimb în alte țări – în China de odinioară, unde prin intermediul vieții monastice putea fi reglementat coșmarul societății chineze – precum și în câteva țări din sud-estul asiatic de astăzi – budismul va avea pentru femei (și nu numai pentru ele) un rol sociabil deloc neglijabil” în Véronique Crombé, *Prezentarea Buddhismului*, în vol. „*Marile religii*” coordonator Philippe Gaudin, trad. Sandală Aronescu, Ed. Orizonturi și Ed. Lider, București, 1997, p.386.

LAICII.

Ei sunt cea mare parte a discipolilor lui Buddha sau ulterior adepților budhismului, care au rostit tripla formulă a acceptării refugiilor și au hotărât să trăiască respectând cele cinci principii impuse laicilor. Prelucrări mai acceptabile la cele cinci precepte ale monahismului, ele sunt exprimate astfel:

- Să nu ucizi ființe vii,
- să nu furi,
- să nu faci desfrânare,
- să nu minți,
- să nu consumi băuturi alcoolice.⁶⁵

Tema non-violenței pe care o cere primul precept o găsim pusă cu și mai multă acuitate de o altă doctrină „sectară”, derivată, ca și buddhismul, din hinduism, și anume jainismul. Prin această atitudine non-violentă se elimină accentul pe care hinduismul îl pune pe valoarea jertfelor.

Starea laicului se află într-o deplină dependență de cea a monahului, condiționându-se unul pe celălalt. Dacă sistemul teravadin făcea din monahism modul suprem de viețuire buddhistă, cel mahayanic le dă și laicilor șansa de a se elibera, la fel ca și bikkshu (călugării). Există însă și astăzi concepția după care laicul nu speră să realizeze în viața lui, oricât de frumoasă ar fi, starea de moksha, ci dorește să acumuleze doar karme bune pentru o renaștere superioară, conștient fiind că el nu se poate salva în această viață.

Starea de raportare reciprocă a celor două tagme este dată de dependența care există între ele: monahii sunt întreținuți de laicii, care sunt obligați să le ofere acea milostenie zilnică, pe care călugărul nu ar avea voie să o stocheze pentru a doua zi. Însă pentru că de-a lungul vremurilor această ajutorare nu s-a realizat constant, unii regi au împrumutat mănăstirile cu pământuri, acestea devenind mari feude, care au pierdut din vedere virtutea sărăciei. Însă a apărut o altă tentație pentru călugări: bogăția. Datorită faptului că mulți călugări îmbrăcau această haină pentru a scăpa de sărăcie și pentru a aduna averi, mulți regi au curățat mănăstirile de acei călugări care aduceau deservicii comunității lor⁶⁶.

De asemenea, datoria călugărilor față de laicii este să le țină trează conștiința nirvanică și să se comporte corect față de laici, oferindu-le modele de potențiali *bodhisathva*, adică de posibili eliberați care rămân totuși pe pământ din dragoste față de oameni pentru a-i învăța.

UN ALT HINDUISM DE TIP PROTESTANT: JAINISMUL

NOȚIUNI PRELIMINARE

Jainismul este o mișcare de reformă, apărută ca o reacție față de impunerea castei brahmanilor, care monopolizaseră întregul segment religios, eliminând celelalte caste de la posibilitatea contactului cu Sacrul. Atât buddhismul, cât și jainismul sunt religii sectare față de hinduism, deoarece s-au rupt de acesta și au oferit o altă posibilitate de eliberare, decât cea dată de religia oficială.

⁶⁵ „Aceste precepte nu se prezintă ca niște porunci și ca niște aspecte ale educației”, zice Jean Noël Robert, în vol. „*Religiile lumii*”, coord. J. Delumeau, Ed. Humanitas, București, 1996, p. 458.

⁶⁶ „Chiar și astăzi, zice Jean N. Robert, dacă un călugăr nu se comportă corect, laicii refuză să-l respecte sau să-i facă donații; el nu mai poate să rămână în mănăstirea respectivă și trebuie să se ducă la o alta” în *art. cit.*, p. 461.

Jainismul exclude devoțiunea față de zei precum și adorarea sacrificiului, care erau la acel moment elementul religios prioritar pentru societatea indiană. Modalitatea de eliberare nou afirmată este dată de expresia „nirjara”, adică pe de o parte „extirparea violentă a karmanului”, deja consumat, pe de altă parte împiedecarea (samvara) intruziunii oricărui alt karman. În această situație se considera inutilă orice credință în zei, deși, la fel ca și buddhiștii, era o mare jignire pentru jaini ca să fie numiți *atei* (*natika*).

În planul social, jaini vor respinge orice încercare a brahmanilor de ași impune casta lor ca fiind singura capabilă de a intra în contact cu Divinul. Același lucru s-a realizat și în problema *literaturii sacre*, deoarece jainii au renunțat la orice scriere vedică sau care făcea parte din canonul brahmanic și au elaborat o serie de scrieri, în limba prakrti, dialect pe care l-au considerat ca fiind *limba primordială a Indiei*, din care ar fi derivat apoi limba sanscrită. Potrivit tradiției lor, canonul jain ar fi existat de la începutul lumii. Acest corp doctrinar s-ar fi transmis pe cale orală, din maestru în discipol, până la apariția acestei mișcări, în secolul al V-IV îHr. Conciliul de la Pataliputra din anul 312 îHr. ar fi salvat aceste idei care circulau oral, redactând așa-numitele *Texte Anga*. Dar și aceste texte s-au pierdut, iar ceea ce a rămas s-a redactat în mod separat de către cele două ramuri ale jainismului: cel svetambaras și cel digambara.

Canonul svetambaras s-a încheiat prin anul 500 dHr. și cuprinde 45 de texte, împărțite în 6 secțiuni. Acest canon a fost adoptat la conciliul de la Valabhi. Cel digambaras nu este un canon bine definit, ci cuprinde mai multe scrieri autoritative. Ei susțin că de fapt, textele originale s-au pierdut, iar conținutul adevărat l-au păstrat doar ei.

ISTORIA JAINISMULUI

Numele de „jainism” provine de la cuvântul „jina” în dialectul prakrti, care se traduce „învingătorul”. Acest titlu îi desemnează pe cei 24 de „învățători”, dintre care se pare că doar ultimii doi au fost persoane istorice, și anume, *Parsva* care ar fi trăit cu trei secole înainte de fondatorul mișcării, anume *Vardhmana Jnatrputra Mahavira*, despre care se crede că ar fi trăit prin secolul al VI-lea îHr. Ceilalți învățători sunt cu siguranță nume fictive, care fac parte din tradiția mitică a acestei mișcări. De exemplu, ante-penultimul învățat, pe nume *Bhagvan Aristanemi* ar fi trăit cam cu 84 000 de ani înainte de Mahavira. Primul învățat, despre care nu se pot număra anii când ar fi trăit, se numea Rsabha, evident o persoană mitică ireală.

În ceea ce privește viața lui Mahavira, se pare că s-ar fi născut pe la anul 599 îHr. în localitatea Vaisali, lângă Patna, fiind deci contemporan cu Buddha, Confucius, LaoTse, Isaia, Anaximandru, Thales, etc. El făcea parte dintr-o familie de kshatriya, tatăl său se numea Siddharta iar mama sa Trisala. La vârsta pubertății Vardhamana se căsătorește cu Yasoda și are o fiică, pe Anojja. După moartea părinților săi, averea revine fratelui său mai mare, iar Vardhamana se hotărăște să aleagă calea ascetică. Astfel asceza pe care o urmează este foarte dură. La numai 13 luni de la practicarea ei, el renunță chiar și la veșminte, ca semn al eliberării totale de karman. Atingerea iluminării are loc pe malul unui râu⁶⁷, unde dobândește stare de *kevala-jnana*, adică de atotștiință desăvârșită. Prin această stare, el devine *kevalin*, care este pentru orice adept jain țelul existențial. *Kevalinul* este similarul lui *boddhisatva* din religia buddistă. Moartea lui Mahavira survine la vârsta de 72 de ani (aprox. 527 îHr.).

Tradiția jainistă susține că la moartea lui ar fi rămas o comunitate formată din 14.000 de călugări, 36.000 de călugărițe și 377.000 de adepți laici. Conducerea comunității este preluată de către cei 11 ucenici (ganadhara), care s-au obligat în fața maestrului să păstreze unitatea comunității jaine. Din păcate, pe la anul 79 dHr. are loc marea schismă a comunității, în:

⁶⁷ Observăm că această imagine este tipică lumii hinduse, unde atât Buddha, cât și Mahavira sau Krshna au revelația finală sub acel *ficus religiosus*, locul eliberării depline.

- *Linia liberală, svetambara (cei îmbrăcați în alb)*, nume dat după culoarea veșmintelor sale;

- *Linia conservatoare, digambara (cei îmbrăcați în cer)*, ca unii care nu aveau nici un veșmânt, după modelul maestrului lor.

Adepții svetambaras sunt mult mai conciliați în impunerea ideilor jaine, practicând o asceză mult mai îndulcită. Ca localizare, îi întâlnim prin nord-vestul Indiei, în zonele mai reci. Eliberarea, susțin ei, este posibilă pentru toți adepții, care însă se luptă pentru extirparea karmanului, al acelei dependențe de materialitate a sinelui uman.

Cei care formează linia digambaras trăiesc, evident, în zonele sudice ale Indiei, în locuri mai călduroase, cum ar fi Mysore, pentru a putea să umble goi. Musulmanii, din puritate, i-au obligat să se îmbrace, astfel încât au fost obligați să își pună o bucată de pânză în jurul abdomenului care să îi acopere. În ceea ce privește practicarea ascezei, ei sunt foarte rigoriști, ajungând până la eliminarea femeii de la procesul eliberării, considerând că numai în starea de bărbat se poate atinge această treaptă.

DOCTRINA JAINISTĂ

În ceea ce privește linia doctrinară, putem spune ei nu acceptă credința într-o divinitate, Mahavira condamnând politeismul, zicând că „omul își este sieși prieten”. Totuși se pare că atât Mahavira, cât și ceilalți 23 de învățați ai lumii jaine au fost divinizați, ridicându-li-se statui și temple. Așa cum am spus, jainii nu acceptă apelativul de nastika, adică cel de „ateu”, deoarece ei consideră că lumea credinței lor, chiar dacă nu privește o divinitate anume, este totuși o lume a credinței.

Fiecare ființă vie, zic ei, are suflet (jiva) de sine stătător. „Jainismul, afirmă Michel Hulin, afirmă substanțialitatea sufletului și merge până la a socoti întregul univers - chiar plantele, mineralele și elementele naturale, ca și aerul și apa – însuflețit și înzestrat cu sensibilitate”. Karmanul, care este și el prezentat ca o materialitate subtilă, se atașează de subtilitatea sinelui și astfel îl face pe acesta mai greoi și deci atașat de lume, reintrând în ciclul reîncarnărilor.

De aceea, sensul vieții religioase a jainilor este tocmai *extirparea violentă a karmanului*, care se află lipit de suflet. Pentru aceasta este nevoie de asceză, de o eliminare a necesarului biotic sau sentimental, care îl ajută deci pe om să fie cât mai liber de această viață.

În ceea ce privește morala jaină, și ea se leagă de această asceză severă a religiei. Principiile morale ale jainismului sunt trei, numite *cele trei giuvaeruri (tri-ratna)*, și anume:

- credința dreaptă
- cunoaștere dreaptă
- conduită dreaptă

Credința dreaptă se realizează prin receptarea părții doctrinare, pe care o cuprinde linia jainistă. Cunoașterea dreaptă se realizează atât indirect pe cale rațională, prin cunoașterea realității, cât și direct sau intuitiv, prin urmarea celor cinci grade, de la percepție, până la cunoașterea absolută, care este accesibilă doar celor care au atins starea de *jina*. În fine, conduita dreaptă se concretizează în cele cinci comandamente morale, și anume: a nu vătăma nici o ființă (ahimsa), a nu minți (satya), a nu fura (asteya), castitatea (brahmacarya), renunțarea la lume și la materie (apparigraha).

Din toate preceptele expuse, cea mai riguros respectată este ahimsha, care poate atinge stări extreme. Astfel de ahimsha ține și interzicerea înjurăturilor, care sunt expresii ale violenței verbale față de aproapele. Jainii digambharas ajung până la starea în care își pun o pânză în dreptul gurii ca nu cumva din greșeală să înghită vreo insectă în zbor. Sau își mătură drumul cu o măturică pentru ca nu cumva să calce din greșeală vreo ființă vie.

Cultul jain este foarte bogat în manifestări ritualice. Zilnic se aduc la templu ofrande, care constă în elementele pe care le aduce de obicei un hindus: lapte, unt, flori, fructe, etc. Aceste ofrande sunt puse înaintea celor 24 de tirthankaras, adică cei 24 de înțelepți ai istoriei jaine. Dintre sărbătorile cele mai importante amintim:

-*Paryusana* care se ține în ultimele zece zile ale anului, când se citește Kalpa Sutra. În a treia zi a sărbătorii are loc procesiunea cu Kalpa Sutra, procesiune care se desfășoară cu mult fast mai ales la jainii svetambaras. Ziua a patra a praznicului este considerată ca fiind ziua de naștere a lui Mahavira, moment în care toate templele închinat acestuia sunt pline de flori.

-*Diwali* este o sărbătoare în cinstea bogăției, care amintește despre o divinitate împrumutată, Lakshmi. Trebuie reținut că jainii, prin faptul că nu acceptă violența, au practicat permanent meserii care nu au contact cu ea, preocupându-se de latura economică, comercială, juridică sau didactică. De aceea, sunt considerați „aristocrații” Indiei.

-Sărbătoarea *Holi* este dedicată primăverii, ca una care readuce natura la viață, deci la o nouă experiență de extirpare a karmanului.

-*Sitalasatama* este sărbătoarea în cinstea zeiței pojarului.

-De trei sau patru ori pe secol are loc ritualul *Gomateshvara*, în care marea statuie a lui Mahavira, veche de 900 de ani, de dimensiuni impresionante, este spălată de către jainii digambaras cu lapte, unt și mirodenii.

Tot de practica religioasă a sărbătorilor ține și postul, mărturisirea păcatelor, și acceptarea voturilor speciale, prin care omul își pregătește o asceză și o luptă nouă cu karmanul, care trebuie eliminat.

VIAȚA SOCIALĂ A JAINILOR. SITUAȚIA LOR ACTUALĂ

În ceea ce privește viața socială a jainilor ea se împarte în comunitatea călugărilor și cea a laicilor, care se află într-o foarte strânsă legătură una cu cealaltă. La fel ca și buddhiști, și jainiștii au respins la început sistemul castelor, considerând că toți oamenii sunt egali între ei. Ulterior, din cauza presiunilor, care veneau din sistemul indian de valori, au reintrodus sistemul castelor.

Pentru profesiile pe care în general le aleg jainii, profesii care elimină orice formă de violență, ei au devenit destul de influenți în societatea indiană, ținând cont de numărul destul de mic al adeptilor. Ei nu practică jocuri de noroc, nu consumă băuturi alcoolice, nu participă la vânătoare, lucru care le-a mărit prestigiul în fața conaționalilor lor. Însuși Mahatma Ghandi era adept jain și practica avocatura.

În ceea ce privește situația lor actuală, putem spune că există un număr de 4.016.000 jaini în lume. Pe plan mondial reținem activitatea *Misiunii mondiale jaine*, apărută prin anii 1949, care editează o revistă lunară, „*Voice of Ahimsa*”. Din anul 1913 Herbert Warren a întemeiat la Londra „Frățietatea Mahavira”.

CHIPUL LUI HRISTOS ÎN GÂNDIREA HINDUSĂ

„Piatră de poticnire” pentru unii, „piatra din capul unghiului” pentru alții, sminteală sau mântuire, rai sau iad, chipul lui Hristos a suscitat în istorie o problematizare a conștiinței umane, ne mai întâlnite în celelalte orientări filosofico-religioase. Încercarea de a prezenta rezumativ câteva din vocile autorizate ale Indiei în problema hristologică, necesită în primul rând o retrospectivă istorico-religioasă pe tema „divinului” în concepția indiană.

Implicarea lui Hristos, a Fiului lui Dumnezeu, în istorie a putut fi receptată foarte ușor de conștiința hindusă (spre deosebire de cea islamică, care vede în acest proces o blasfemie adusă lui

Allah, intangibil cu umanul și cu lumea), dată fiind apropierea, uneori până la identificare, dintre Divin și creație. „Religiozitatea indiană nu a separat niciodată în mod radical Divinul de creatural”.

Pentru hinduși divinul este permanent experimentabil deoarece, conceput mai mult energetic și aproape deloc personalist, întrepătrunde creația într-un mod panteist, avându-și corespondența în condiția atmanică a omului.

De aceea, întâlnim divinul în aproape toate compartimentele existențiale ale creației din gândirea hindusă. Prezentat fie sub forma râurilor (Gangele; Sarasvati, Yamuna, etc.) a formelor de relief (sacralitatea munților Himalaia, Mandara, Kailasa-Mahamesu, etc.) a lumii vegetale (smochinul iluminării lui Buddha, copacul de coral, arborele lui Ashoka, lotusul padma) sau a lumii animale (Hanuman – zeul maimuță, Surabhi – vaca sacră, Ganesha – elefantul și Simbha – leul, Haagas – zeul șarpe, etc), fie perceput sub diferite tipuri umane sau semi-umane (Shiva, Vishnu, Shakti, Kali), divinul în hinduism reprezintă mai degrabă o dizolvare în energia non-karmică, care scoate omul din ciclicitatea legii karmice și îi dă o protecție sacră.

Remarcant pentru tema propusă rămâne conexiunea divin-umană, în noțiunea de „guru”, Hristos însuși fiind considerat de mulți teologi hinduși ca fiind un mare guru, dacă nu cel mai mare. Starea de „guru” ar explica, zic ei, compoziția divină umană, din persoana lui Hristos, dată fiind identitatea „Brahman – Guru”.

Termenul de „guru” este explicat etimologic de Guru-gita, ca fiind alcătuit din două silabe: „gu”, care ar însemna „întuneric” și „ru” care se traduce prin „lumina”. „Guru” este fără îndoială identificat cu Brahma și în epoca vedantină era numit „guru lui Dumnezeu” și făcea parte exclusiv din casta brahmanică. Acest brahma-învățător, respectiv guru era responsabil al vedismului corect, al sacrificiului și al învățăturii. Se făcea o clară distincție între guru al învățăturii lumești (Siksha-Guru) și cel al realizării stării de eliberare (moksha), numit Diksha-Guru.

În cartea sa, *Guru Tattwa*, Swami Sivananda, fondatorul societății „Divine and Life”, din Rishikesh, descrie starea de *guru* ca fiind identică cu divinitatea: „guru este Dumnezeu însuși, care se manifestă într-o formă personală, pentru a-i conduce pe discipoli... . A-l vedea pe guru înseamnă a-l vedea pe Dumnezeu. Cuvântul lui este cvântul lui Dumnezeu”.

Se ajunge astfel la o identificare a stării de *guru cu Brahman*, principiul divin cosmic, care ține în existență întreaga lume și o cheamă la dizolvarea procesului de ciclicitate cosmică. În baza acestei supoziții se ajunge la posibilitatea identității dintre *atmanul uman* și *Brahman*, care face cu puțință starea de moksha. Procesul implică un evolutism ascetic, marcat de toate acele *tapas-uri yoghine*, care pretind că ridică omul treaptă cu treaptă, de la atașamentul față de iluzia lumii, maya, la perceperea adevărului unic, care este Brahma.

Pornind de la aceste considerente, gândirea hindusă a ultimelor două secole a încercat o apropiere între cele două religii, printr-o „hinduizare” a lui Hristos, în perspectiva unei apropieri de gândire.

Situația de colonialism englez în India a dus la respingerea creștinismului, identificat cu clasa conducătoare engleză. De asemenea, misiunea creștină a fost împiedecată de neconcordanța morală a creștinilor, care stăpâneau aceste ținuturi.

A doua cauză a repulsiei față de dogma creștină a fost, zic adepții hinduismului, *exclusivismul creștin*. „Misionariștii creștini au refuzat orice compromis cu păgânătatea și au reacționat cu tărie împotriva oricărei încercări de a uni în mod sincretist pe Hristos cu panteonul hindus”. Deci în încercarea de *hinduizare a lui Hristos*, de receptare a Lui ca Guru divin în panteonul hindus, sincretismul dizolvant al Indiei s-a izbit de sintagma creștină: „Eu sunt Calea, Adevărul și Viața” (Ioan 14, 6).

Cu toate acestea în secolul trecut, când religiile Indiei încep să fie cunoscute în lumea europeană, prin venirea în Anglia la studii a adepților acestor credințe sau prin convertirea

coloniștilor englezi, o parte din „apostolii” acestor mișcări de reînviore a religiilor Indiei, au încercat un sincretism cu credința creștină, tocmai în vederea unei apropieri, cu scop misionar, de lumea europeană. Stilul nou, predicat de misionarii hinduși, fascinația exoticului și a noului în gândire, rezolvarea echitabilă și acceptabilă a problemei sufletului după moarte, foarte comodă pentru burghezul înclinat spre concupiscenta existenței sale, prea puțin dispus să dea seama de faptele sale în fața unui Dumnezeu Judecător, toate acestea au constituit cheia succesului tuturor acestor misionari guru, care au făcut adevărate deliruri în rândul tienrilor hippy din societatea americană.

Pentru o penetrare mai ușoară în mediul creștin, care obișnuit cu chipul hristic, nu putea renunța la icoana Mântuitorului, s-a încercat o acceptare a personalității de guru a lui Hristos în panoplia de sannyasi, de rshi, considerați ca „sfînți” ai lumii hinduse. Icoana creștină a fost prezentată ca *mandală*, ca obiect de concentrare în cadrul exercițiilor yoga.

În cele ce urmează vom încerca să creionăm câteva din explicațiile date chipului lui Hristos de către reprezentanții hinduși ai secolelor XIX – XX.

a. Primul care a încercat să ia în considerație chipul lui Hristos și să Îl transpună în limbaj hindus a fost *Raja Ramohan Roy (1772 – 1883)*. Născut în Radhangar, într-un sat bengalez din nordul orașului Calcutta, dintr-o familie din casta brahmanică, Raja ia contact la 12 ani în Patna cu monoteismul islamic, care l-a marcat pe mai departe în gândirea lui monoteistă. Această orientare, convingere fermă și de nezdruccinat, i-a adus separația de familia sa, adeptă a hinduismului politeist. În 1805 el scrie în limba persană, limba de curte, o carte intitulată: *Tuhfat Muwahidin* („Un dar pentru monoteiști”).

Sub influența prietenilor săi de limbă engleză (John Digby, Alexander Duff) și a misionarilor creștini din Serampor, Raja Ramohan Roy, i-a contact cu credința creștină, descoperind în mesajul lui Hristos ceea ce lipsea lumii hinduse, care se ocupase la vremea aceea, așa cum observa cercetătorul Stanley J. Samantha: „numai de partea spirituală a religiei, neglijând partea materială și persoana, societatea și istoria”.

În lucrările sale ulterioare, *The Precept of Jesus (1820)*, *An Appeal to the Christian Public (1820)*, *Second Appeal to the Christian Public* și *Final Appeal to the Christian Public (1823)*, Raja încearcă o apropiere de credința creștină însă într-o manieră demitologizantă, accentul fiind pus doar pe latura morală a misiunii lui Hristos în lume.

Ca reformator social, trăsătura pe care încearcă să și-o consolideze este *moralitatea evanghelică*, Raja fiind promotorul mișcării de respiritualizare și de reconștientizare a Indiei, mișcare cunoscută sub numele de „Brahma Samaj”. Această mișcare pune accentul pe filosofia religioasă uppanishadică monoteistă (deși teza este destul de neclară în cadrul acestei mișcări), pe „unirea cu Dumnezeu prin înțelepciune, bunătate, iubire și sfințenie”.

În persoana Mântuitorului Hristos el vede „un conducător spre pace și fericire”, ale cărui porunci trebuiesc păzite. Valoarea lui Hristos ar consta, după Raja, în misiunea de moralizare a societății și a lumii în general iar toate celelalte acte ale lui (minunile, patimile, moartea, învierea) ar fi adaosuri superficiale, apărute ulterior în biografia Lui. Iată de ce Raja Ramohan, pe lângă superlativul de „luceafăr al renașterii indiene”, este considerat și „profet al demitologizării lui Hristos”, proces care se va declanșa nu peste mult timp în lumea teologică apuseană.

Temele, pe care el le precizează în acest program de receptare demitologizantă a mesajului creștin sunt: criteriile de ermeneutică în alegerea textelor canonice și incompatibilitatea morții lui Hristos cu divinitatea Sa. De fapt, moartea Fiului lui Dumnezeu a constituit permanenta piatră de poticnire, care nu a reușit să priceapă niciodată jertfa lui Hristos. Sacralitatea *guru-lui*, a avatarului, a divinului în uman, tocmai prin nemurire și nepățimire se remarcă la indieni, deoarece starea de eliberare (moksha, mukti sau samadhi) înseamnă ieșirea din pătimirea reversibilității legii karmice,

care impune ciclul renașterilor. „Nu există – zice Raja – nici o exprimare a lui Hristos, care ar trebui să fie acceptată ca necesară mântuirii, în care teza crucii să-și aibă adăpost”.

Caracteristicile tezelor lui Raja Ramohan Roy rămân: accentul pus pe moralitatea hristologică, ceea ce îi dă specificitatea sa în exegeza biblică, deoarece el caută doar mesajul etic al sinopticilor, lăsând la o parte „metafizica uppanishadică”, care s-ar putea extrage din teologia Logosului ioaneic.

Cât privește persoana Mântuitorului, Raja vehiculează teza avatarului, idee întâlnită mai târziu la aproape toți comentatorii hinduși ai datului evanghelic. Mai mult, el reafirmă tendințele subordinaționiste în relația dintre Dumnezeu Tatăl și Fiul, arătând că noțiunea de *fiu al lui Dumnezeu* nu marchează credința că Iisus ar fi Dumnezeu. Expresia „fiul al lui Dumnezeu” nu trebuie înțeleasă ca și cum ar exprima o identitate, ci ideea de „dependență de Tatăl”.

Importanța lui Raja Ramohan Roy constă în faptul că el sau prin el se deschide un lung proces de dialog între lumea hindusă și cea creștină, dându-se posibilitatea contactului dintre cele două părți, cu avantajele și dezavantajele ei.

b. Un alt mare reprezentant al gândirii hinduse, normativ pentru gândirea hristologică indiană, a fost Keshab Chandra Sen (1838 – 1884), care a fost pentru o scurtă perioadă conducătorul mișcării Brahma Samaj, întemeind apoi așa-numita *Church of the New Dispensation*.

În privința direcției de gândire, Keshab se detașează de raționalismul lui Ramohan Roy, cât și de gândirea vedică a lui Debendranath Tagore, orientându-se spre o reevaluare a spiritualității bhakti, a necesității exercițiului yoghin și a credinței în reîncarnare și transmigrație. „Un eclectic convins de armonia tuturor religiilor, cum îl definește M. M. Thomas, Keshab încearcă o apropiere de creștinism, văzând în Hristos „*der vollkommene Bhakta*” (desăvârșitul Bhakta⁶⁸). El însuși a spus în acest sens: „m-am preocupat un întreg sfert de secol cu Hristos (...). El este pentru noi un duh viu, care lucrează în noi (...). Acest Hristos, Hristosul meu iubit, această comoară a lumii l-am păstrat în inima mea de peste 20 de ani (...). Adepții bhakti sunt în India foarte aproape de morală lui Iisus din Nazaret. Când India va înțelege să trăiască după principiile ei, în mod inconștient ea va fi penetrată de duhul Evangheliei (...).”

Spre deosebire de Raja Ramohan Roy, Keshab Chandra Sen pune accentul, în încercările sale de exegeză hristologică și de compenetrare a sensului creștin cu filosofia hindusă, pe Logosul ioaneic și pe unitatea lui cu Tatăl, perfecțiunea bhactică a relației cu marele Brahman. „Hristos a dat tonul fundamental al învățăturii sale în momentul în care a afirmat: Eu și Tatăl una suntem”.

În conferințele sale, ținute în Calcutta între anii 1866 și 1868, Keshab încearcă într-un mod echivoc să plaseze figura lui Hristos în fața istoriei ca transparentă divină, „vas de cristal cu pereți vizibili, care conține apa vieții divine”. Pe de altă parte, însă în mod sincretist, vrea o egalizare a marilor bărbați ai istoriei, pe care îi vede ridicați „de-a dreapta Tatălui”.

O altă încercare a lui Keshab, alături de sintagma Hristos – avatarul divinului, pe care de altfel o găsim aproape la toți apologeții concilierii hinduism – creștine, constă în transpunerea într-o formă creștină a panteismului hindus, în care esența care se revarsă este ... Duhul Sfânt. „Panteismul creștin este minunat și desăvârșit, căci el înseamnă unirea conștientă dintre Duhul lui Dumnezeu și om în adevărata iubire și bucurie”.

Relația treimică dintre Persoanele divine, Keshab o rezolvă prin introducerea tezei reîncarnării. Tatăl este prelungirea Fiului prin reîncarnare. „În India – zice el – noi considerăm Fiul ca Tatăl reîncarnat”. Ca avatar sau reîncarnare, Hristos intră în jocul iluziei lumii, pentru a ajuta omenirea în direcționarea ei spre desăvârșire. Cu toate acestea, relația Tată - Fiul în Sfânta Treime rămâne exclusă, date fiind ipotezele echivoce, propuse de Keshab, care pe de o parte vorbește

⁶⁸ Adepții sistemului *Bhakti sau Bhakta* aveau ca primă preocupare ideea de adorare a divinului. Sistemul Bhakti-Yoga cere adepților să se concentreze pe adorarea unui avatar divin.

despre un Fiu al Tatălui, pe de altă parte despre o reîncarnare, despre o creatură sau chiar despre un logos aflat latent în Tatăl.

Cu toate acestea, valoarea lui Keshab Candra Sen rămâne mare în misiunea de conștientizare a lumii hinduse față de credința în Hristos. Această „Biserică hindusă a lui Hristos” își propunea – după Keshab – o conciliere între cele două religii în persoana lui Hristos.

c. Elev al lui Keshab Candra Sen și unul dintre cei mai fideli discipoli în direcția lui de gândire, *Patap Candra Mozoomdar* (1840 – 1905), continuă tema panteismului Duhului Sfânt, transferându-o și în planul hristologic.

Există două moduri de percepție hristică, după Mozoomdar: cel apusean și cel răsăritean (hindus). „Când vorbim despre Hristosul răsăritean – spune el – avem în vedere încarnarea iubirii și a harului nemărginit; când vorbim despre Hristosul apusean, ne gândim la întruparea sa în teologie, la formalism, la o transpunere forțată în realitate, atât din punct de vedere moral, cât și fizic”.

La fel ca dascălul său, însă mai profund, Mozoomdar dezvoltă tema panteismului pnevmatic a lui Keshab Candra Sen, renunțând la acel panteism tradițional hindus, care dizolvă personalitatea umană prin contopirea cu Brahman: „Hristos – zice el – nu și-a înlăturat personalitatea: El nu a venit pentru a ne cere o distrugere a personalității. El nu a avut nimic cu învățătura despre dizolvare și distrugere a eului”. Însă această persoană umană, pe care o apără Mozoomdar, se mișcă în panteismul pnevmatic, care o ține în existență și îi facilitează relația ei cu Dumnezeu, precum și intrarea în starea de *samadhi*⁶⁹.

Hristos însuși trăiește la rândul Lui în acest *ocean de divinitate*, căci el „a trăit în Dumnezeu, a iubit în Dumnezeu, a învățat în Dumnezeu, a suferit în Dumnezeu pentru ca și noi să trăim și să iubim, să suferim și să învățăm ca El. Întreaga natură a lui Hristos a plutit în oceanul divinității, așa după cum întreg acest Univers al nostru plutește în puterea și maiestatea lui Dumnezeu”.

De fapt, întreaga viață a lui Hristos a fost o „mișcare în Duh”, „misterul Duhului fiind misterul naturii”. Hristos, după Mozoomdar, este o *apariție pnevmatică*, o „încarnare a Duhului”. Această stare, după Mozoomdar, o găsim la toți marii bărbați ai istoriei. Socrate, Moise, Confucius, Krishna sau Mohammed, consideră el, au posedat același „Duh” în misiunea lor, deși deasupra lor, Hristos apare ca „Typus der Menschheit”.

Prioritatea lui Mozoomdar pe persoana Duhului, îl face să acuze Biserica Creștină și sinoadele ei de o reliefare unilaterală a lui Hristos în detrimentul Duhului. „Autorevelația Duhului ar putea fi ultimul stadiu” al teognosiei.

Caracteristica lui Patrap Candra Mozoomdar în privința hristologiei este încercarea de a face din persoana Mântuitorului o simplă apariție pnevmatică ca apogeu al umanității și totuși într-un proces comparativ cu toate celelalte apariții sofianice ale umanității (Socrate, Confucius, Mohammed). Divinul este în toate aceste prezențe sub chipul Duhului Sfânt care se prelungește în ei. Însă în Hristos, Duhul se află în cel mai înalt grad.

d. Dacă în mișcarea Brahma Samaj, Iisus Hristos se încearcă a fi înțeles în contextul hinduismului teist, persoana umană și divină avându-și rolul lor cuvenit, mișcarea Arya Samaj și mai ales, Ramakshna, revin la o prezentare hristică în cadrele hinduismului tradițional.

Promotorul mișcării Ramakrîshna, pe numele său de maestru Sri Ramakrshna (1836 – 1886), este cel care l-a influențat pe Swami Vivekananda să înceapă să „misionarizeze” spațiul american, propovăduind credințele hinduse mai ales la tinerii non-conformiști de aici. Mișcarea lui Ramakrshna este de nuanță *advaită* (non-duală), de aceea, el încearcă o reîntoarcere la acel Unu-Totalitate.

După ce ar fi promovat o deschidere spre marile religii, el „experimentează mistic” unirea cu Hristos în fața unei icoane a Maicii Domnului, în casa unui prieten. „Trei zile ar fi rămas îndepărtat

⁶⁹ Samadhi este ultima treaptă a yoghinului în procesul său de concentrare eliberatorie.

de templul zeiței Kali” în urma acestui extaz, zicea el. Într-o după amiază, zice el, ar fi avut o hristofanie, când „Hristos ar intrat în el, făcându-l să se afunde într-o profundă meditație”. Concluzia acestei întâlniri este: „Hristos este un maestru yoghin, care s-a unit pe vecie cu Dumnezeu, fiind deci iubirea încarnată”.

Din acest moment pentru Ramakshna rămâne clar că orice religie este un drum spre divin. „O mare posedă mai multe maluri. De pe un mal iau apă hindușii și o numesc pe ea *jal*. De pe alt mal musulmanii își umplu cu apă gălețile și o numesc *pani*. De pe al treilea mal sunt creștinii, care vorbesc despre *apă*. Ce comic ar fi dacă s-ar vedea aici numai *jal* sau numai *pani* sau numai *apă*. Substanța este una, numirile sunt multiple”.

Mișcarea lui Ramakshna depășește cadrele raționalismului lui Brahma Samaj, revenind la acea „Anubhava” („devenire interioară”), care consideră lumea ca o iluzie a existenței, care nu trebuie să fie o piedică pentru om. Existența în sine contează pentru Ramakshna doar în măsura în care ea se trăiește în simbioză cu Unul, lucru pe care el l-a remarcat și în cazul lui Hristos. De fapt, Hristos nu joacă pentru el un rol decisiv, ca și pentru Keshab Candra Sen sau Mozoomdar, deoarece perfecțiunea yoghină are în istorie o întreagă serie de prototipuri.

e. Cel care însă a dat strălucire mișcării lui Ramakshna și a făcut-o cunoscută în toată lumea, a fost Swami Vivekananda (1863 – 1902), eminent student în filozofie. Preocupat să facă o carieră juridică, tânărul Narendranath (cum se numea înainte de a ajunge călugăr) își vede visul năruit în momentul în care îi moare tatăl, pus fiind în postura de întreținător de familie.

Întâlnirile cu Ramakshna îl scot din cotidianul zilei, preocupat de problemele de familie și îl transpun în planul metafizicului. „Pentru prima dată – zice el – am găsit un om, care a cutezat să îmi spună că L-a văzut pe Dumnezeu și că religia este o realitate, care se poate simți și trăi, și anume, într-un mod foarte profund mult mai profund decum putem noi percepe lumea”.

Preocuparea lui pentru creștinism rămâne un lucru secundar față de orientarea lui pentru advaitismul vedantin. Acest sistem, bazat pe textele upanishadice recunoaște divinul non-diferențiat, așa-numitul Brahman, cea mai înaltă realitate (Sat). Lumea, în întregul ei proces evolutiv, este doar un nominalism fără corespondență reală (asat = non-realitate), o iluzie (maya), care în planul conștiinței umane se reprezintă prin ignoranță (avidya).

În acest sistem Vivekananda încearcă să explice structura lui Hristos. Dacă mișcarea Brahma Samaj, prin Raja Ramohan Roy și mai ales prin Keshab Candra Sen, pune în centrul lumii spirituale chipul Mântuitorului, încercând să vadă în el prototipul moral al etosului uman, mișcarea Ramakshna revine la tradiționalismul hindus, excluzându-l pe Hristos din centrul umanității. „Cel mai mare om, pe care l-a văzut lumea a fost Buddha”, zice Vivekananda iar lui Hristos i se acordă doar o poziție secundară. De fapt, zice același autor, Hristos, Buddha sunt simple denumiri ale uneia și aceleași stări care s-a manifestat în persoana lui Iisus sau a lui Gautama.

În fond, pentru el, Hristos rămâne un simplu sannyasin, un ascet al renunțării, teză acceptată de Swami cu mult interes, dată fiind direcția lui a-personalistă de gândire⁷⁰. Hristosul analizat de Vivekananda este cel al primelor cinci versete din Evanghelia după Ioan, care conțin „întregul creștinism”. Cu alte cuvinte, după autorul analizat, Hristos este de fapt o esență divină, care se manifestă în marii oameni ai spiritualității lumii. Cât privește chipul Nazarineanului, el rămâne pentru autorul indian, un *jivanmukta* („eliberat în viață”), total insignifiant ca istoricitate. Moartea și învierea lui Hristos sunt explicate în sens dochetist, deoarece esența divină nu poate fi ucisă și nici supusă la chinuri. Cel care a murit crucificat a fost o fantomă și nu Hristos.

⁷⁰ „De fapt, zice Vivekananda, religia lui Hristos a fost adresată în special pentru sannyasi”, pentru cei care nu sunt interesați de viața istorică a lui Iisus, deoarece „legătura dintre renunțare și spiritualul religiei este în mod ființial un atribut al gândirii hinduse”, apud S.J. Samarta, *op. cit.*, p. 63.

În concluzie, Vivekananda întoarce explicația dată de antecesorii săi spre o exegeză hindusă și prea puțin creștină. Hristos este unul dintre cei mulți care au dobândit eliberarea și apoi au propovăduit lumii această experiență. O atare idee este mult prea fundamentalistă din partea unui occidental, care se pare că a deschis drumul multor misionari hinduși care au venit în America, ca într-o terra vida, recrutând tineri debusolați și decepționați de sistemul de valori a unei societăți care era prea puțin interesată de viitorul lor.

f. În concepția lui Saverpalli Radhakrishna (1888 – 1975), Hristos este perceput doar din punct de vedere mistic. El este „un mistic, care crede în lumina interioară ca nu cunoaște nimic despre ritualuri, iar respectarea legii îi este indiferentă”. Teza principală a lui Radhakrishna este cea a unei *religii universale*.

Hinduismul, după părerea lui, ar sta chiar la baza creștinismului. Pornind de la cartea lui Rudolf Otto, „Reich Gottes und Menschensohn” (1934), în care examinează noțiunea de „Fiu al lui Dumnezeu” și „Fiul Omului”, el ajunge, ca și Otto, la convingerea unei influențe între Apus și Răsărit în problema religioasă. Evanghelia nu ar fi altceva decât o compilație scrisă sub patru curente: iudaismul, religiile greco-romane, hinduism și religii indo-iraniene. Sub influență eseniană, care tot de orientare hindusă ar fi fost, apare în schema evangheliei lui Ioan Botezătorul, o nouă personalitate, Pavel, care a văzut permanent în Hristos un simplu om și nu Dumnezeu.

Explicațiile, pe care autorul indian le dă pe tema hristologiei, ne duc cu gândul la procesul demitologizării, care se declanșase deja în lumea creștină protestantă. Persoana mistică a lui Hristos este singura importantă pentru autor, latura lui trupească fiind doar un element istoric al unui guru. Singura valoare a lui Hristos ar fi una pur mistic-imitativă.

g. În fine, ultimul nume care vreau să îl analizez aici este cel al lui Mahatma Gandhi (1869 – 1948), „cel mai cunoscut indian în lumea occidentală, deși mult timp rău înțeles”, după cum spunea Jean Herbert. Gandhi nu a fost nici teolog, nici filosof, ci un jurist preocupat de problema politică a neamului său, aflat sub ocupație engleză. El pare a fi chiar un om a-religios, de vreme ce afirmase: „întreaga mea experiență m-a condus la credința că nu este alt dumnezeu dect adevărul și nici un alt drum care să ducă la el decât non-volența (ahimsha)”. Cele trei principii: satya (adevărul), ahimsha (non-volența) și swadeshi (slujirea aproapelui) au constituit cele trei principii ale vieții și gândirii lui Gandhi.

Tema Divinului în gândirea lui Gandhi rămâne totuși o problemă, dată fiind ambiguitatea expresiilor și practica lui cotidiană. Pe de o parte îl întâlnim ca un adorator al lui Rama, psalmodiind zilnic, în ritualul închinat zeului, texte din Ramayana, pe de altă parte avem de a face cu expresii de-ale lui ca: „Dumnezeu trebuie adorat sub chipul adevărului”, „Dumnezeu este adevărul”, „eu nu îl văd pe Dumnezeu ca pe o persoană. Adevărul îmi este Dumnezeu”, etc. Și cu toate acestea cei mai mulți dintre comentatorii vieții sale îl consideră un teist.

În cadrul principiilor lui Gandhi, pe care le-am enunțat mai sus, este exprimat și chipul lui Hristos, cel mai mare dintre sathyagrahi⁷¹. „Îl consider pe Hristos –zice Mahatma Gandhi – ca pe un mare învățător al umanității însă nu pot vedea în el Fiul Unul-Născut al lui Dumnezeu (...). Iisus se apropie de desăvârșire atât cât este posibil (n.n. omului). Însă cel care vrea să spună că El era desăvârșit nu spune adevărul, căci Dumnezeu stă deasupra omului”.

Din toate cuvântările Mântuitorului, Gandhi s-a oprit doar la *Predica de pe munte*, deoarece, după el, în ea se exprimă toată esența propovăduirii lui Hristos⁷². El vede credința creștină eliberată de cadrul ecclezial, înlăturând așa-zisul creștinism ortodox instituționalizat”, arătând că Hristos

⁷¹ “cel care a dobândit adevărul”.

⁷² De fapt, singurele trei opere care au fost lectura preferată a politicianului Gandhi au fost: *Predica de pe munte*, *Bhagavad-gita* și *Împărăția lui Dumnezeu este în lăuntrul vostru* a lui Lev Tolstoi.

„poate fi găsit la oameni, care nu au auzit până acum de El sau au înlăturat concepția oficială creștină”.

Ne dăm seama că Hristos rămâne pentru Ghandi doar un proiect de sacralitate, un țel sau treaptă superioară în perceperea adevărului. În rest, Iisusul istoriei „nu l-a preocupat niciodată”. Departe deci de a avea un crez precis, Ghandi considera că toate religiile conțin un sâmbure de adevăr, însă niciodată adevărul deplin.

Din cele expuse mai sus putem să ne facem o idee despre chipul hristologic al ecumenismului hindus, care a oferit o variantă, care mai de care mai atractivă pentru cel doritor de combinații și sincretisme, care *să împace pe toată lumea, dar nimeni să nu fie mulțumit*.

- În primul rând se face o separație artificială între Iisus-ul istoriei și Hristosul slavei. Primul nu contează iar al doilea este transpus în diferite ipostaze, ca: guru, jivanmukta, marele satyagrahi avatar, sanniyasin, etc.

- Se face referire mai ales la învățătura morală a lui Hristos, prin care ni se oferă exemplul vieții. Soteriologia este deci imitativă.

- Crucea este piatra de poticnire a filosofilor hinduși: fie că o neagă cu desăvârșire în baza faptului că Divinul nu poate pătimi, fie că este acceptată ca simbol al renunțării la lume (în sistemul advaitin). Mai mult, se face o comparație foarte ciudată între „moartea orizontală”, „sub pom” a lui Buddha, simbolizând pacea, liniștea sau împăcarea cu natura, și „moartea verticală” a lui Hristos, însemnând acțiunea, duritatea și exclusivismul.

- Tot în problema legată hristologiei se încearcă o separație între Hristos și Biserică, arătându-se că există o posibilitate și mai verosimilă de înțelegere a Lui în India, decât în Europa. Se ajunge astfel la un „Hristos universal”, explicat pe baza gândirii advaitiste.

- Din datul revelat al Sfintei Scripturii se reține foarte puțin. Vechiul Testament se înlătură cu desăvârșire iar din Noul Testament se studiază fie moralitatea propovăduită de Hristos (mișcarea Brahma Samaj), fie se face exegeză cvasi-uppanishadică asupra Logosului, din Evanghelia lui Ioan.

- În problema teognoziei, ca și condiție a mântuirii, se înlătură dogma, arătându-se că fiecare are *ishtam-ul* său (calea sa), dogma fiind din punctul lor de vedere o *presiune a conștiinței*, pe care ar exercita-o creștinismul instituționalizat. În al doilea rând se pune mare accent pe experiență, unirea cu Ființa cosmică, singura realitate a cosmosului.

- Religiile, zic ei, sunt toate o cale spre adevăr. Niciuna din ele nu-l deține deplin, ci fragmentar (Mahatma Ghandi), de aceea adevărul trebuie căutat în profunzimea fiecărui sistem religios.

- Lipsa delimitării clare între ființe și energiile divine duce la o amestecare a proprietăților, concluzionându-se că toți oamenii pot devenii fii ai lui Dumnezeu, prin contopirea în sacralitatea brahmanică, esența lumii. Hristos ne-ar fi deci un exemplu al dobândirii stării de moksha.

Din punct de vedere creștin, Hristos nu poate fi oferit ca model yoghinic, deoarece între viața și învățătura Sa, pe de o parte, și lumea yoghinică, pe de altă parte, este o diferență foarte mare. Hristos nu a venit să elibereze un trup din ciclul reîncarnărilor, ci să elibereze lumea din puterea diavolului, care îi era supusă prin neascultarea primilor oameni.

Yoghinii sunt de fapt oameni preocupați de *devenirea* lor, de eliberarea lor, ori Hristos nu pune problema mântuirii personale, de vreme ce El este „Lumina lumii” sau mântuirea lumii. De asemenea, cu ce lucrează un yoghin, decât cu propria energie somatică, cu care face așa-numitele *siddhi*, minuni. Ori Mântuitorul Hristos lucrează cu energia dumnezeirii Sale, cu care repune lumea în contact cu Dumnezeu-Tatăl.

Hristos nu este doar un model, așa cum doresc să îl reprezinte acești sincretiști, ci este o implicație personală a lui Dumnezeu în creație. El este un *ajutor haric* pentru om în ascensiunea lui spre desăvârșire. Buddha și celelalte divinități ale lumii hinduse sunt doar elemente decorative și

paradigmatice, care nu au o implicație directă în mântuirea omului. Acuza de ateism adresată buddhismului este destul de evidentă, deși adepții se simt foarte jigniți de termenul *nastika* (atei), însă Gautama Buddha nu a vorbit niciodată de Dumnezeu afirmând permanent că este un lucru neimportant pentru om.

Unificarea umanității sub egida unei singure religii este o altă găselniță al unei lumi new age-iste, care vrea să facă din Hristos o personalitate a istoriei între alte personalități, evident eliminând elementul divin din viața Lui. Toate aceste remarci hinduse, măgulitoare pentru unii, sunt pentru noi umiltoare, deoarece distruge ceea ce un creștin are mai sfânt: Dumnezeirea lui Hristos.

Jertfa lui Hristos, care realizează comuniunea edenică dintre oameni și Dumnezeu, este eliminată din această prezentare a Lui, de către linia hinduismului pro-hristic. Ori tocmai această jertfă, concretizată în lucrarea euharistică este cea care reprezintă chintesența credinței creștine.

SINCRETISMUL DINTRE ISLAM ȘI HINDUISM: SIKHISMUL

Încă din secolul al VII-lea, prin califul Omar, islamismul a pătruns în spațiul Indiei, urmând a se infiltra profund în secolele care au urmat, astfel încât actualmente există probleme mari în ceea ce privește toleranța religioasă în India, deoarece se cunoaște faptul că teritoriul Kashmirului, care este provincie indiană este totuși populată în majoritate de musulmani, care doresc să se alipească Pakistanului. În urma interferențelor dintre cele două religii (hinduism și islamism) a reieșit un hibrid, care pretinde a fi o religie total independentă de sursele sale de proveniență, și anume religia *SIKH*.

În ceea ce privește denumirea acestei mișcări, termenul de „sikh” înseamnă „discipol”, ca unii care au ca maestru și întemeietor pe Guru Nanak și pe cei nouă succesori. Alte denumiri ar mai fi: „Nanak-Panth” (Calea lui Nanak) și „Sikh-Panth (Calea discipolilor).

Din lumea hindusă, sikh-și au preluat următoarele influențe:

-ideea de *sadhu*, care erau acei asceți rătăcitori, din care apoi au apărut și întemeietorii sikhșilor.

-de asemenea, tot de sorginte hindusă este și tema *bhakti*, adică adorarea lui Dumnezeu, ca singură formă de religiozitate admisă.

-ultima treaptă din asceza vieții este *eliberarea* (starea de moksha sau mukti), după care va urma o nouă încarnare sau eliberarea deplină.

-Dumnezeu este prezentat ca o entitate fără nici o calitate, acea reprezentare pe care hindușii o numesc *nirguna*.

-Tot din hinduism au împrumutat și ideea de *samsara*, adică starea de transmigație, în urma bagajului karmic, ce nu a fost expiat în timpul vieții.

Din lumea musulmană, sikhșii au preluat ideea de *sufi*, adică acei asceți, considerați eretici în doctrina islamică și care s-ar apropia prin modul lor de viață de asceții sikh-și.

Zona locuită de sikhși este Punjabul, de aceea există o vorbă care spune, toți sikhși sunt punjabi dar nu toți punjabii sunt sikhși. Definiția sikhismului este următoarea: *religia care oferă credincioșilor ei credința în Dumnezeu, numit AKAL PURAKH (Eternul), precum și în cei zece guru (de la guru Nanak la guru Gobind Singh), în Sri Guru Granth Sahib (Nobila Carte), în celelalte scrieri ale altor maeștri spirituali ai acestei religii, precum și în ceremonia de inițiere (Khalasa).*

LITERATURA SIKH

Termenul de sikh, așa cum am arătat, înseamnă „discipol”, desemnând discipolii lui Guru Nanak și ai urmașilor lui. După moarte ultimului mare guru, ideea de autoritate deplină este preluată de cartea sacră, considerată ca fiind „Guru etern”. Cartea se numește *Guru Ādi Granth* (Cartea începutului) sau *Guru Granth Sahib* (Nobila Carte). Cartea aceasta este o culegere de idei înțelepte ale celor zece guru, scrise în limba punjab în alfabetul *gurmurki*. De reținut este că în fiecare casă sikh se găsește o carte *Ādi Granth* iar recitarea în cadrul sacru a acestei cărți se realizează fie în templele sikh (denumite *gurdvara* – „poarta înțeleptului”) fie acasă, acompaniată de muzică, de aranjamente estetice, etc., tocmai pentru a crea un cadru prielnic de recitare a acestei cărți.

Alte scrieri cu caracter sacru pentru sikh este și *Dasam Granth* (Cartea celui de al zecelea Guru), adică a lui Guru Gobind Singh (+ 1708), precum și scrierile lui *Bhāi* („Frate”) și cele ale lui *Bhāi Nand Lal*. Evlavia credincioșilor îi face pe cei mai ambițioși să recite cartea *Ādi Granth* fără întrerupere timp de 48 de ore pentru a fi astfel parcurse cele 1430 de pagini ale lucrării.

PERSONALITATEA ÎNTEMEIETORULUI RELIGIEI SIKH

Întemeietorul acestei religii este *Guru Nanak*, născut într-o familie de hinduși din Punjab, din casta negustorilor. Evident ca și în cazul altor personalități religioase și Nanak se bucură de o exprimare romanțată și plină de legende a vieții sale. Din cartea *Povestirile sau mărturiile despre naștere* (*Janamsakhi*) scrise la o perioadă destul de îndepărtată de la nașterea sa, sunt relatate o serie de fapte care vor să pună în relief starea de eclecticus al acestui om. Astfel încă din pruncie el manifesta un temperament ieșit din comun prin îngăduința cu care privea lumea și pe oameni. Îi plăcea să petreacă timpul în preajma hindușilor și a musulmanilor, deși aceste religii erau într-un permanent conflict de interese, care se solda și atunci ca și astăzi cu mulți morți de o parte și de alta a taberelor. De asemenea, el manifesta o simpatie exagerată pentru paria și pentru oamenii de condiție umilă. Fire melancolică, el iubea rugăciunea, nefiind înclinat spre nici o meserie. Citea mult din literatura sacră a ambelor religii, ceea ce i-a format o bază destul de profundă pentru elaborarea unei noi învățături.

Experiența „chemării” sale, ca și în cazul șamanismului, a avut loc în tinerețe, când a dispărut pentru trei zile în apa unui râu, la Sultanpur. Revenit pe pământ el a început să repete întruna „nu există hinduși, nu există musulmani”, ceea ce i-a atras adversitatea din ambele părți. Prin această afirmație el încerca să prezinte caracterul a-confesional al credinței religioase, deși ulterior religia întemeiată de el este tot de nuanță confesională. La vârsta de 27 de ani, Nanāk abandonează viața de familie, asemenea lui Buddha peregrinând în vederea dobândirii fericirii și a eliberării totale. Astfel împreună cu un discipol musulman, Mardanā, el cutreieră aproape întreaga Indie. Deși nu era ascet ca ceilalți sannyasi, purta haina de *udāsi* (ascet cerșetor).

DOCTRINA LUI GURU NANĀK

În ceea ce privește doctrina lui Nanāk ea împrumută, așa cum am arătat elemente hinduse sau musulmane, oferind un sincretism religios cu pretenții de originalitate. În cadrul teognoziei, Dumnezeu este unic și impersonal. El este numit *Akāl Purakh* („Omul atemporal”), o ființă supremă nesupusă timpului și efemerității. El este pe de o parte „înzestrat cu calități” (*saguna*), pe de altă parte „fără calități” (*nirguna*). Contradicția este aici aparentă, deoarece acest Nemanifestat divin se manifestă în momentul în care se implică în actul creator. Dar atenție, Dumnezeul lui Nanāk nu este o Persoană divină, în sensul în care îl cunosc creștinii pe Dumnezeu, nici un fel de Īśvara al

yoginilor. Ideea de *avatar* este străină religiei Sikh, ca și cea de prezentare a lui Dumnezeu ca *Sat-Cit-Ānanda* („Ființă-Conștiință-Fericire”). Cel mult se poate vorbi despre Dumnezeul sikh ca despre Adevărul absolut (*Satinām*). Dumnezeu se poate cunoaște din pronunțarea Numelui sau din Sunetul fundamental, care îl reprezintă sau din vocea lui Guru.

Omul curat spiritual recunoaște acest sunet divin⁷³ care are în el o rezonanță eliberatoare. Practicarea devoțiunii (*bhakti*) implică deci „chemarea permanentă a Numelui divin” (*nām simaran*) și repetarea lui murmurată (*nām japam*), prin care omul se eliberează din ciclul reîncarnărilor (*samsāra*). De aceea, riturile exterioare, cum ar fi sacrificiile sau pelerinajele nu au finalitate soteriologică, ci invocarea Numelui divin poate aduce starea de eliberare. În acest context religia Sikh a simplificat la maximum riturile, reținând doar cele ce privesc nașterea, căsătoria și moartea precum și inițierea.

Tot ca o practică de eliberare din încătușarea eului este și eliminarea lui prin iubirea față de Dumnezeu și față de oameni. Este singura șansă ca omul să poată scăpa de propriul lui *haumai*, egoismul, prin care el uită de oameni și de divin. Ori repetarea permanentă a Numelui divin îi dă această continuă anamneză care îl ferește de egoism. Pe lângă repetarea murmurată sau în gând a Numelui divin mai există și cântarea în comun (*kīrtan*) realizată de comunitatea sikh în templu (*gurdvārā*). Tot pentru eliminarea egoismului, Guru Nanāk impune o altă practică, necunoscută în lumea hindusă, și anume, sistemul *langar* („bucătărie” sau „sală a comunității”), unde masa se servea în comun, întărindu-se sentimentul de dependență și frățietate dintre membrii. În cadrul ei se ștergea orice diferență de castă sau de stare socială dintre oameni, astfel încât fiecare se simțea egal celuilalt, spre deosebire de lumea hindusă unde sistemul castelor era normativ pentru societate⁷⁴. *Langar* se mai practică și astăzi în comunitățile de sikh-și, constând în consumarea în comun a hranei sacre, *karāh prasād*, un fel de mâncare din făină, zahăr și unt degresat. Cu toată această comuniune în cadrul comunității, sikh-și din India nu au depășit optica, este drept mai îndulcită, față de *chūdra*, cei impuri, care pentru cei tradiționaliști rămân totuși de neatins.

SUCCESORII LUI GURU NANĀK

După moartea întemeietorului acestei credințe, conducerea comunității a fost preluată de zece succesori, fiecare cu contribuția lor în răspândirea și aprofundarea comunității sikh. Dintre cei mai reprezentativi amintim:

a. Guru Angad (+1552) este cel care introduce în cadrul limbii punjab alfabetul *gurmukhi*.

b. Guru Amar Dās (+1574) elimină sacrificiul văduvei la moartea soțului (*sati*), care trebuiau potrivit tradiției hinduse să se arunce în focul unde ardea trupul soțului mort. De asemenea, pentru a deosebi femeile sikh de musulmane s-a precizat ca vălul (practica „*purdāh*) să nu mai fie obligatoriu pentru femeile sikh. Și tot prin acest guru s-au simplificat riturile existente cu privire la naștere, inițiere, căsătorie și funeralii.

c. Guru Rām Dās (+1581) este cel care a cumpărat locul unde va fi săpat lacul numit „lacul cu Nectar” (*Amrit-sar*), de unde se va prelua și denumirea capitalei sikh.

d. Guru Arjun (+1606) a construit în mijlocul lacului primul templu sikh, numit *Harmandir* („templul lui Hari”, a lui *Vilnu*), care a devenit celebru astăzi, prin opulența cu care a fost ornamentat, meritându-și pe drept cuvânt numele de „templul de aur”. Celebritatea acestui templu se leagă de un fapt cu conotații negative, deoarece motivul uciderii lui Indira Ghandi și a lui Javarhalal Nehru, premieri indieni, ar fi fost pângărirea acestui templu prin intrarea în el a trupelor

⁷³ Este vorba mai ales despre primul cuvânt cu care începe cartea *Ādi Granth* și anume: *Ik-om-kār*, tradus prin „Unul”, unde termenul de „om” are rezonanța hindusă a sunetului fundamental „Aum”

⁷⁴ Se cunosc discrepanțele care existau și încă mai există între un brahman și un sudra sau un paria.

statale, care pentru faptul că nu erau sikh au pângărit templu⁷⁵. Tot acest guru ar fi compilat cartea sacră Guru Grant Sahib („Nobila Carte”), pe care ar fi adus-o la Harmandir. Guru Arjun este primul martir al religiei sikh, fiind ucis de către împăratul mongol, care privea cu suspiciune noua religie. Din acest motiv guru Arjun și-a sfătuit fiul să poarte sabie sau pumnal pentru a se putea feri de acțiunile criminale ale dușmanilor noii credințe.

e. Guru Hargobind (+1645) a adăugat o a doua sabie la brâul adepților sikh., inițiindu-se tradiția *mīrī-pīrī* în care autoritatea spirituală (*pīrī*) este combinată cu cea vremelnică (*mīrī*).

f. Ultimul conducător, Guru Gobind Singh (+1708) readuce religia sikh la forța pe care o avea înainte la început și care prin ultimii guru se cam atrofiase. El inițiază ordinul militar și războinic *Khalasa* („cei puri”) și a introdus ritul inițiativ *amrit* („nectar”). În cadrul lui se amestecă o apă cu zahăr într-un vas cu ajutorul unei săbii cu două tășuri, din care va bea atât novicele cât și ceilalți participanți.

INIȚIEREA ÎN RELIGIA SIKH. RITUL KHALASA

Inițiatul în cadrul acestui rit poartă numele de *amritdhari* (cel purtător de nectar), deoarece el primește acum nectar. Mai există o inițiere mai simplă *sahajdhari* cei care cred în învățăturile lui Guru Granth Sahib, în Dasam Granth și în învățăturile celor zece guru, dar care nu au intrat în inițierea războinică *Khalasa*. Amritdhari nu mai au voie să-și taie pletele, atât bărbații (nici barba), cât și femeile, deoarece o atare neascultare îi aduce pe adepți în starea de *patit*, adică de „decăzuți”.

În cadrul religiei sikh se impune respectarea celor cinci „K”. Mai precis este vorba despre:

-*Kesh*, pletele netăiate;

-*Kanghā* pieptenele, pe care trebuie să-l poarte introdus în coc;

-*Kara* brățara de oțel;

-*Kacchā* pantalonii scurți tradiționali, care trebuie purtați pe sub veșminte;

-*Kirpān* pumnalul sau pumnalele, care se poartă la brâu. Un adevărat khalasa nu trebuie să se despartă niciodată de aceste pumnale, prin care bărbatul este considerat un adevărat leu (singh)

Templul (*gurdvara*) în credința sikh are o importanță foarte mare, fiind locul de adunare și de rugăciune al adepților. El este o combinație între stilul mongol și stilul hindus, însă fără a avea acea multitudine de statui ca și în religia hindusă. Sacralitatea spațiului este asigurată de prezența cărții sacre *Ādi Granth*, numită și *Guru Granth Sahib*, care este venerată ca o prezență divină efectivă⁷⁶.

Templul cel mai important este cel de la Amritsar, unde în fiecare dimineată nobila carte este purtată într-o litieră de aur, în cântări și alte gesturi devoționale, de la *Akāl Takht* („Tronul Celui Etern”) la Templul de aur. După lectura din ea în cadrul cultului ea este dusă înapoi în același fast ceremonial. Locul de întâlnire a sikh-șilor este *Akāl Takh*, unde ei discută problemele religioase și politice ale comunității lor. Tot aici au loc riturile cele mai importante cum ar fi inițierile în ritul *Khalasa*.

Fiecare sikh are obligația de a merge la *gurdvara* pentru a asculta cuvântul sfânt citit din *Ādi Granth*. Comunitatea, „cei buni” (*sangat*) se adună aici pentru a cânta împreună (*kirtan*) și pentru a se ruga dar mai ales pentru a avea acces la *Sunetul fundamental*. Lectura sacră din *Ādi Granth* o face un preot, *granthi*, care agită în timpul lecturii o apărătoare de muște. Credincioșii stau în templu cu capul acoperit și descălțați, în semn de smerenie, cu siguranță fiind vorba despre o influență musulmană. Ei se înclină în fața cărții sacre așezată în mijlocul încăperii templului, pe un suport și acoperită cu o pânză frumos brodată. Pentru credinciosul care nu poate merge la templu,

⁷⁵ Acest lucru a cerut ca păcatul să fie spălat cu sânge și astfel s-au organizat cele două asasinat.

⁷⁶ Mai există și alte temple importante alături de cel de la Amritsar, cum ar fi *Takht, Sri Mandir Sahib*, la Patna în Bihar, *Takht Kesh Garh Sahib* (în Punjab) etc.

latura religioasă a lui este rugăciunea, care se rostește de trei ori pe zi: dimineața, seara și noaptea. Ea constă în rostirea numelui lui Dumnezeu (*nām simaran*), care poate fi făcută singular sau în comun cu familia sau în templu. Rugăciunea cea mai importantă este *Japji* (*Adi Granth 1-8*) scrisă chiar de Guru Nānak.

Posibilitatea de a realiza de a profunda viața comunitară a sikh-șilor se realizează și prin masa iubiri, percepută prin sistemul *langar*, care este o bucătărie cu sală de mese anexată unui *gurdvārā*. Aici se prepară hrana sacră, *karah prasad*, cu rugăciuni și cântări devoționale, prin care aceasta se binecuvântează. Este, dacă vreți, un fel de „împărtășanie” a iubirii și comuniunii dintre membrii acestei comunități religioase. Hrana sacră este un amestec de grâu, zahăr și unt topit, care se împarte tuturor celor care au participat la rugăciunea de la *gurdvārā*. Prin aceasta se întărește spiritul comunitar și se asigură și celor nevoiași un minim de subzistență.

În ceea ce privește sărbătorile religiei sikh ele sunt legate mai ales de personalitățile spirituale, de care se leagă cultul respectiv. Astfel amintim *Nașterea lui Guru Nānak* (pe la jumătatea lunii noiembrie), *Nașterea lui Guru Gobind Singh* (în luna iunie), procesiunea *Holā Maholā* (23 martie), „care celebrează ritual amrit asupra celor cinci preaiubiți”, celebrarea instituirii ceremoniei *Khālasā*, comemorarea martiriului lui *Guru arjun* (7 iunie), etc.

Fiind o comunitate religioasă la interferența a două mari religii: hinduismul și islamismul, evident era și greu de supraviețuit în identitatea lor primară. De aceea, era nevoie ca să se păstreze cu orice preț elementele religioase primite de la maeștrii săi. Tema misterului și a inițierii în religia sikh a fost una dintre formele cele mai propice pentru păstrarea independenței religioase și pentru atragerea altor căutători. Însă doar noțiunile religioase de mister sau retragerea adepților în spatele credinței exotice, nu era suficientă pentru violența misionară musulmană, care îi amenința sau pentru linia politică, ce implica o subordonare totală liniei guvernamentale. Astfel membrii acestei religii și-au creat *Singh Sabhā* („Adunarea leilor”) în anul 1873. În anul 1920 s-a înființat partidul *Akālī Dal* („Adepții Atemporalului”) pentru a-și reprezenta interesele la nivel guvernamental. În momentul în care presiunea politică a fost foarte mare, încât armatele indiene au încercat în 1984 să asedieze Templul de Aur a avut loc răzbunarea sikh-șilor, prin asasinarea premierului Indira Gandhi, de către propriile sale gărzii de corp, formate din soldați sikh. Se pare că și urmașul ei Javarhalal Nehru ar fi fost asasinat tot de către aceștia din aceleași motive politico-religioase. În fine, astăzi sikh-șii urmăresc să întemeieze statul lor, *Khālistan* („țara celor puri”). O atare idee este pe cât de îndrăzneță, pe atât de periculoasă, deoarece mai aprinde un butoi de pulbere în zonă, pe lângă cel deja aprins din Kashmir.