

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Polona Kuzman

Mentor: doc. dr. Aleš Črnič

RELIGIJSKI KONCEPT AVATAR

Diplomsko delo

Ljubljana, 2006

*»Če kdaj začne izgubljati
podlago red in se začne
nered kje uveljavljati,
takrat se utelesim jaz.*

*Da dobre bi obvaroval,
uničil pa hudobneže
in spet vzpostavil pravi red,
se utelesim kdaj pa kdaj«.*

(Bhagavadgita, 4. 7–8)

KAZALO:

1. UVOD	4
2. HINDUIZEM	8
2.1. Sveti spisi – Vede	9
2.2. Božanstva	12
2.3. Doktrina	14
2.4. Oris zgodovinskega razvoja	16
2.4.1. Protozgodovinski hinduizem	16
2.4.2. Vedizem	17
2.4.3. Klasični hinduizem	18
2.4.4. Srednjeveški hinduizem	19
2.4.5. Moderni hinduizem	19
3. VAJŠNAVIZEM OZ. VIŠNUIZEM	20
3.1. Bhagavata	20
3.2. Vaikhanasa	21
3.3. Pančaratra	21
3.4. Alvarji	22
3.5. Ačarije	23
3.6. Madhava	24
3.7. Džajadeva	24
3.8. Čajtanja – Gaudijski vajšnavizem	24
3.9. Šankara Deva	26
3.10. Valabha	26
3.11. Vithala	27
3.12. Razširjenost vajšnavizma	27
4. AVATAR	28
4.2. Pojav doktrine o avatarju	29
4.3. Razlogi za prihod avatarjev	32
4.4. Simptomi oz. znamenja avatarja	33
4.5. Delni in popolni avatar	34
4.6. Dvanajst karakteristik doktrine o avatarju:	35
5. DESET VIŠNU-jevih AVATARJEV	39
5.1. Matsja – riba	41
5.2. Kurma – želva	41
5.3. Varaha – merjasec	42
5.4. Narasimha – človek lev	43
5.5. Vamana – pritlikavec	44
5.6. Parašu-Rama – Rama s sekiro	45
5.7. Rama – junak Ramajane	45
5.8. Krišna – pastirski bog	46
5.8.1. Kult Krišne	47
5.9. Višnu kot Buda	49
5.10. Kalki – beli konj	51
5.10.1. Prihajajoči preroki oz. odrešeniki	52
5.11. Druge inkarnacije in manifestacije	52
6. AVATAR ZAHODA – Sathja Sai Baba	54
7. ZAKLJUČEK	56
8. LITERATURA	58

1. UVOD

»Ob soočenju dveh nasprotujočih si pogledov na svet, kot sta indijski in evropski, postane jasno, da hinduizem ve sicer vse o človekovi notranjosti, njegovi duši, toda mnogo manj ali skoraj nič o zakonitostih empiričnega sveta. Zahodni človek pa ve vse o svetu, toda ničesar o sebi, o svoji lastni duševnosti, ki jo je odrinil v podzavest in ki jo razkrivajo ne preveč vase prepričani psihologi. Ob primerjavi teh tako različnih konceptov in struktur indijskega in zahodnega sveta laže razumemo od kod neverjetna mirnost, neka posebna dostojanstvenost, ki izvira iz osredotočenja, koncentracije v notranjost, ki je tako tipična za Indijce, ki jo v toliki meri izžarevajo indijski božji ljudje – guruji in ki je tako različna od nemirnosti in negotovosti zahodnega človeka, ki čuti stalno potrebo po samodokazovanju, po akciji » (Štante, 1980).

V času pubertete se je v meni znova prebudil otrok, ki se ne neha čuditi. Vprašanja smisla, položaja in širine so se dotaknila mojega življenja. Izjemna želja po drugačnih horizontih me je privedla do prvega potovanja, daleč tja. Moj dolgoletni sen o potovanju iz Slovenije do tiste mistične, v Tagorejevih delih opevane Indije, kjer prebiva največje število religij, se mi je v letu 2000 uresničilo. S prijatelji sem se odpravila na trimesečno, interkulturno raziskovanje preko Grčije, Turčije, Irana in Pakistana, vse do Indije. Ves čas potovanja smo bili v tesnem stiku z lokalnim prebivalstvom, ki nam je vsak dan znova odkrival popolnoma drugačen način življenja kot smo ga vse do takrat poznali in ga bili vajeni. Popolni laiki, nekateri z rimokatoliško vzgojo, drugi vsaj deloma seznanjeni z njo, smo bogatili svoje religijsko znanje drugih pogledov, neznanih oči. Zdi se, da mimo religije v tem svetu res ne gre, saj je različno obredje, vera, upanje in zavest o Vsevišnjem tako zelo prisotna in vidna v vsakdanu na Vzhodu. Prav to me je osebno tako prevzelo, da sem začela s poglobljenim študijem različnih religij; ob tem pa me je ves čas begalo nešteto vprašanj, med njimi tudi slednje: zakaj vojne, prepiri in drugi nesmisli, če vendarle prav vsi kažejo neke skupne vrednote?

V Indijo sem se zatem vrnila še trikrat. Vsi tisti, sprva kičasti bogovi so mi postajali vse bolj zanimivi in privlačni. Njihova simbolika se je zdela vse manj zapletena, a moje znanje še vedno ni imelo teoretične podlage. Del tega sem v zadnjem letniku študija sociologije dobila pri predmetih Sociologija religije in Nova religijska gibanja. Ob številnih informacijah, ki sem jih pridobila in vsaj upam, da del tudi osvojila, sem se odločila za izbrano temo svoje diplomske naloge – religijski koncept avatar.

Tema sodi nekako v študij hinduizma, ki je danes največja religija v Indiji, ter v študij budizma, ki se razvije kot nekakšna reformistična filozofija oz. odpor proti nekaterim izmed doktrinarnih elementov hinduizma.

Najstarejši spomeniki, ki nam pričajo o verovanjih v Indiji, so iz 3. in 2. tisočletja pr.n.š. To so spomeniki indijske civilizacije, kulture Mohendžo-Daro in Harappi na območju reke Ind, ki jih je na začetku leta 1922 našel indijski raziskovalec Baneredži, potem pa sta jih proučevala še Angleža Marshall in Mackay. Na številnih pečatih so vrezane podobe živali, najpogosteje bika, slona, tigra in nosoroga. Našli so tudi številne človeške figure, ženske in moške, z rogovi in tremi obrazi, kar nakazuje na simbole božanstva Šiva. Veliko več pričevanj o verovanjih ljudstev Indije pa dobimo v dobi, ko začnejo arijska plemena prodirati v severozahodno Indijo. Najstarejše religijsko besedilo, *Vede*, nam razkriva, da je v verovanju indoarijcev prevladoval politeizem oz. mnogoboštvo. Kakor poudarja pionir primerjalne religiologije, M. Muller, je bila na začetku verovanja hinduizma v ospredju ideja naturizma. Kot prvotne objekte religioznega čaščenja so častili velike in izrazite naravne pojave (sonce, vihar, vode, ...), katere kasneje personificirajo v božanstva, do katerih so zavzeli poseben odnos, odnos čaščenja. Ta božanstva so kasneje, v *Brahmanah* (enem izmed dodatkov osnovnih zbirk svetih spisov, imenovanih *Vede*) pojmovana kot različni vidiki *brahme* (*brahmana*) kot vseprežemajoče, samoobstoječe sile. Posebej poudarjeni so trije vidiki (*trimurti*) *brahme/brahmana*: *Brahma* kot stvarnik univerzuma, *Višnu* kot ohranjevalec univerzuma in *Šiva* kot uničevalec in obnavljalec.

Z *Višnujem* je povezana ideja o njegovih »zemeljskih« utelešenjih, imenovanih *avatarji*, kar je predmet moje diplomske naloge. *Avatar* je videz kateregakoli božanstva na zemlji ali sestop iz nebes, uporabljen predvsem za sestop oz. pojav boga, imenovanega *Višnu*. Po hindujskem pojmovanju se bog *Višnu* po lastni volji odloči za to, da občasno »sestopi« – prevzame človeško obliko in s takim posredovanjem zaščiti oz. ohrani človeštvo. Ideja po koncu vedskega obdobja pridobi na pomenu. V nekaterih primerih tako kasneje postanejo *avatarji* celo zgodovinske osebnosti. V modernih časih pa idejo *avatar* začnejo posploševati, kar privede do vsesplošne uporabe tega pojma za vsakršno veliko osebnost, kot so npr. *Mahatma Gandhi*, *Sathja Sai Baba*, *Šri Čajtanja* in drugi.

V nizu *Višnujevih avatarjev* je splošno poznanih deset avatarjev, čeprav jih *Bhagavata Purana* (eden izmed dodatkov štirih osnovnih *Ved*), navaja dvaindvajset. *Višnu* se na zemlji

pojavnja tako v živalskih kot v človeških oblikah, kar nakazuje na evolucijo zavesti. Živalske oblike *Višnuja* predstavljajo naslednji avatarji: riba *Matsja*, želva *Kurma*, merjasec *Varaha* in človek lev oz. *Narasimha*. *Višnu* je hkrati antropomorfičen, upodobljen v človeških oblikah, v kasnejših avatarjih, kot so: *Vamana*, Rama s sekiro oz. *Parašu-Rama*, Rama – junak Ramajane, pastirski bog *Krišna*, *Buda* ter kot zadnji še prihajajoči *avatar Kalki*.

Za naše razumevanje prave narave koncepta *avatar* je za nas še posebej zanimiv *avatar Buda*, ki je kot *avatar* predmet številnih nesoglasij. Vemo, da *Buda* velja za enega izmed začetnikov filozofije budizma, čigar izredno močan socialni naboj povzroči silovit razvoj, razširjenost in popularnost budizma tako v Indiji kot kasneje tudi na Zahodu, kar posledično zamaje avtoriteto mnogih doktrinarnih elementov hinduizma, na katerih bazira moč najvišje kaste oz. družbene skupine, brahminov. V reševanju svojega izgubljenega monopolnega položaja poskušajo to izjemno popularnost *Bude* brahmini spretno izkoristiti za manipulacijo oz. spekulacijo z navdušujočimi častilci *Bude*.

Ni dvoma, da so hindujci vse bolj popularnega *Budo* vključili med deset *Višnujevih avatarjev* z namenom, da pod okrilje hinduizma zaobjamejo tudi budistični nauk, ki je v začetku našega štetja predstavljal močno konkurenco hinduizmu oz. brahmanizmu. To tezo, tezo o doktrinarni vključitvi *Bude* med *Višnujeve avatarje*, bom v svoji diplomski nalogi poskušala potrditi kot čudovito uporabo ideje *avatar*, s katero si brahmini povrnejo izgubljeno moč in oblast nad vedno bolj upirajočo se, neizobraženo množico.

V prvem delu svoje diplomske naloge sem prostor namenila osnovam hinduizma, kjer na kratko predstavljam spise, na katerih temelji vsa hinduistična doktrina; sledi opis božanstev, od katerih je za religijski koncept *avatar* najbolj pomemben bog *Višnu*. V nadaljevanju na kratko pojasnim doktrinarne elemente, kamor nenazadnje sodi ideja oz. koncept *avatar*, ter na kratko osvetlim sam zgodovinski razvoj, v katerem se nenazadnje vse skupaj razvija in odvija.

V drugem delu predstavljam eno izmed smeri hinduizma, imenovano vajšnavizem, kjer častilci vajšnave častijo boga *Višnuja*. Ta smer hinduizma se rodi na jugu in se razširi na druga področja Indijske celine, kjer se razvijejo različne šole vajšnavistov oz. vajšnav, ki jih v nadaljevanju tudi na kratko predstavim. Eno izmed vrhuncev vajšnavizma predstavlja Čajtanija oz. njegov Gaudijski vajšnavizem, kjer se pogled na dušo in na boga popolnoma

spremeni, pri čemer je najbolj pomembna predanost *bhakt*, oboževalcev oz. častilcev, in s tem poistovetenje z Najvišjim.

Osrednji del naloge pripada samemu religijskemu konceptu *avatar*, pri čemer osvetlim predvidevanja prvih pojavljanj te ideje v vedski literaturi. V nadaljevanju navedem razloge za *avatarjeve* prihode na zemljo in nenazadnje tudi simptome, po katerih jih nekateri hindujci prepoznavajo za resnične; zatem sledi dvanajst karakteristik oz. značilnosti, ki jih ima doktrina sama.

Na koncu naloge predstavim vseh deset *Višnujevih avatarjev*, mitov v katerih se pojavijo ter nenazadnje tudi vse bolj privzeto idejo o *avatarjih* Zahoda, kar je zagotovo posledica doktrinarne vključitve *Bude* med *Višnujeve avatarje*, kar hkrati privede do tega, da hindujci vsakršno veliko osebnost proglasijo za *avatarja*. To pa tudi nam, na Zahodu, na nek način ponuja »rešitev« današnje duhovne praznine oz. materialne obsedenosti, ob kateri vse več ljudi trpi ter posledično išče raznovrstne rešitve – v najrazličnejših novodobnih gibanjih, nastalih na Zahodu, in onih drugih, ki predstavljajo posledico globalizacijskih prevzemov z Vzhoda.

2. HINDUIZEM

Hinduizem, ki sodi med eno izmed treh velikih verskih tradicij Daljnega Vzhoda, med katerimi sta še budizem in konfucionizem, je po velikosti tretja verska tradicija na svetu. Ima nekatere poteze univerzalne (svetovne) religije in nekatere poteze rodovne religije, kar se kaže v močni navezanosti na *bharat*, sveto deželo Indijo. Kljub temu lahko na Zahodu najdemo veliko število pripadnikov hinduizma, kar je posledica migracij ter nenazadnje trenutno delujoče globalizacije.

Pojem *hinduizem* je splošno sprejet in uveljavljen tako na Zahodu kot v Indiji. Beseda sama je perzijsko-muslimanskega izvora. Z besedo *Hindustan* so perzijski muslimani v preteklosti označevali deželo okoli reke Ind, ki so ji vladali med 13. in 17. stoletjem, z besedo *Hindu* pa ljudstvo in kulturo tega področja. Sčasoma je hinduizem postalo ime religije *Hindustana* in širše okolice.

Kljub temu, da hindujci svojo religijo imenujejo *sanatana dharma* (večni nauk), *brahmanizem* ali *varnašramadharna*, je hinduizem danes obče sprejeta oznaka za religijske prakse, ki izhajajo iz indijskega podkontinenta in jih danes prakticira več kot 80% Indijcev.

Znotraj kompleksnega sistema verovanj, čaščenj in doktrin lahko jasno razločimo tri glavne smeri hinduizma:

1. vajšnavizem (vajšnave ali višnuisti, ki častijo boga *Višnu* in njegove pojavne oblike oz. *avatarje*, kar je predmet moje diplomske naloge),
2. šajvizem (šajvisti oz. šivaisti, ki častijo boga *Šivo*) in
3. šaktizem (šaktisti ali šaktiji, ki častijo boginjo *Šakti*).

Nadalje se vajšnavizem deli na kakih dvajset podskupin, šajvizem na okoli deset in šaktizem na pet podskupin (Črnič, 2002: 75).

Hinduizem kot mozaik različnih religijskih praks v primerjavi z nekaterimi drugimi religijami nima ustanovitelja niti ene same središčne, svete knjige, ne povezujoče eklezijastične (cerkvene) organizacije ter ne pozna načrtnega oz. sistematičnega širjenja religije (Smrke, 2000: 73).

Znotraj včasih kar kaotične pestrosti hinduizma je vseeno mogoče odkriti tudi enotnost, ki se kaže v naslednjih petih skupnih elementih: sveti spisi, božanstva, ideali, doktrina in obredje. Iz tega izhaja nekaj skupnih konceptov, kot so npr. *karma*, *reinkarnacija*, *mokša* ter vera v božansko pogojeno socialno delitev na kaste oz. *varne*. Religijski koncept *avatarja*, vere v sestop božanstva na zemljo, pa je specifična značilnost vajšnavizma oz. višnuizma. O pojavu, razvoju in pomenu le-tega več v nadaljevanju.

2.1. Sveti spisi – Vede

Hinduizem temelji na *Vedah*, množici spisov, ki naj bi se dolga tisočletja prenašali preko ustnega izročila. V zapisani kanonski obliki so ti spisi začeli nastajati sredi 2. tisočletja pr.n.št. Veljajo za eno najstarejših religijskih besedil na svetu, v katerih lahko najdemo tako transcendentalno znanje kakor tudi posvetne, tuzemske stvari.

Vede so razvrščene v štiri osnovne zbirke:

1. prva in najpomembnejša je *Rigveda* (*Rgveda*), ki vsebuje 1028 hvalnic najpomembnejšim bogovom,
2. druga veda je *Samaveda*; ta je služila predvsem ritualnim potrebam; je pol manjša od Rigvede; sestavlja jo 1549 religijskih pesmi, ki so v glavnem variacije hvalnic Rigvede in so razporejene po zaporedju žrtvenih obredov,
3. tretja zbirka ved, *Jadžuraveda* (*Yajurveda*), je za razliko od prvih dveh pretežno prozno delo; namenjena je bila potrebam žrtvovanja, zato poleg opravljanja hvalnic Rigvede vsebuje še vrsto magičnih receptov in navodil za žrtvovanje,
4. zadnja in najmanjša zbirka, *Atharaveda*, pa za razliko od drugih dveh ne reproducira gradiva Rigvede, temveč vsebuje 721 magičnih formul in zakletev proti urokom in boleznim, ob ženitvi, smrti ipd. (Črnič, 2002).

Te štiri osnovne zbirke *Ved* dopolnjujejo še *Brahmane*, *Aranjake* in *Upanišade*. *Brahmane*, ki so nastale med leti 800 in 600 pr.n.št. so služile predvsem pojasnitvi žrtvenih obredov, razlagi hvalnic in mitologije. V njihovem obdobju se je že pričelo spekulativno mišljenje, vezano na ritualistiko, kar je povzročilo njihovo izjemno zapletenost in s tem skoraj popolno nerazumljivost. To mišljenje so kasneje od ritualistike ločili asketi, ki so se umaknili v

samoto, kjer so namesto opravljanja obredov vse svoje sile usmerili v razumevanje simbolov, izraženih v ritualistični poeziji. Tako so okoli leta 600 pr.n.št. nastale *Aranjake*. Dokončen rezultat razločevanja filozofskega mišljenja od ritualno-žrtvene prakse pa predstavljajo *Upanišade* (600–300 pr.n.št.). Najstarejše med njimi so nastale med 7. in 6. stoletjem pr.n.št. (do pojava budizma in džainizma), druga skupina *Upanišad* pa je nastala kasneje. Znanih je preko 200 tekstov, tradicionalne zbirke pa najpogosteje obsegajo 108 tekstov.

Upanišade veljajo za vrhunec *Ved*, saj razvijejo večino religijskih konceptov, ki še dandanes predstavljajo temelj doktrini hinduizma. Tako razvijejo koncepte, kot so: *reinkarnacija*, *karma*, enotnost *brahmana* – vesoljne, kozmične duše in *atmana* – osebne duše, med njenimi koncepti pa vendarle še ni moč zaslediti religijskega koncepta *avatar*. Ta se, kot bo moč videti v nadaljevanju naloge, pojavi šele kasneje, v zgodbah velikega epa Mahabharata; njegov razvoj pa je opazen skozi kasnejše *Purane*.

Kadar hindujci govorijo o *Vedah*, pogosto mislijo na dosti širši nabor zapisov, kot ga sestavljajo *Vede* v tehničnem pomenu besede. Poleg že opisanih spisov (štirih *Ved*, *Brahman*, *Aranjak* in *Upanišad*), ki jih označuje indijski termin *śruti*, kar pomeni »znanje, pridobljeno s poslušanjem«, med vedsko literaturo v širšem pomenu sodi še množica zapisov iz zelo različnih obdobj, ki jih označuje indijski izraz *smṛiti*, »znanje, pridobljeno s spominjanjem *śruti*« (Črnič, 2002).

Pomembno je vedeti, da prav vse hinduistične tradicije priznavajo avtoriteto standardnih *śruti*. Nekatere tradicije in mnogi znanstveniki *śruti* pripisujejo celo večji pomen od *smṛiti*, medtem ko jih imajo drugi za enakovredne. Nekateri pa celo trdijo, da so v današnjem času *smṛiti* pomembnejši, ker vsakemu omogočajo spoznati vedsko modrost. Vsekakor imajo *smṛiti* velik in praktičen pomen in vpliv na vsakdanje življenje hindujcev, saj vsebujejo natančna navodila in pravila vsakdanjega življenja, katerim v večji ali manjši meri sledijo vse kaste. Ker *smṛiti* omogočajo spoznavati vedsko modrost splošni množici, imajo le te pomemben vpliv pri širitvi poznavanja tako koncepta *avatar* kakor drugih doktrinarnih elementov hinduizma.

Smṛiti literaturo lahko razdelimo v ožjem in širšem smislu. Tako *smṛiti* v ožjem pomenu sestavljajo vsi teksti, ki natančno določajo pravice in dolžnosti hindujca glede na njegov status. Imenujejo se *Dharmaśastre* ali zakoniki, med katerimi je še posebej pomemben in poznan Manujev zakonik (*Manusmṛiti*). V širšem pomenu pa med *smṛiti* spadajo tudi *itihasa*

– »zgodovina« (velika epa *Ramajana* in *Mahabharata* ter zelo znana *Bhagavadgita*) in osemnajst *Puran*, ki poleg mitov in legend vsebujejo še pravila obnašanja privržencev različnih hindujskih smeri. Veliki mitološki deli hinduizma, epa *Mahabharata* in *Ramajana*, sta napisani v sanskrtu, starem indijskem jeziku klasične indijske literature, ki je kot narodni jezik izumrl že v 5. stoletju pr.n.š.

Ramajana naj bi nastala nekje med 2. stoletjem pr.n.š. in 2. stoletjem n.š. Njeno avtorstvo pripisujejo pesniku Valmiki. Je zelo obsežna in med Indijci verjetno najbolj priljubljena pesnitev (vsebuje 25000 verzov), ki opisuje dogodivščine kralja Rame iz Ajodhija. *Mahabharata* je junaška pesnitev v sto tisoč *kupletih* (štirivrstičnih kiticah), ki opisuje spor med *Pandavi* in *Kuravi* in velja za eno najboljsežnejših pesnitev na svetu. Nastala naj bi v 1. tisočletju pr.n.št. in se zatem dolga stoletja prenašala ustno, bolj ali manj dokončna verzija pa naj bi se po splošno sprejetih ocenah izoblikovala nekje med 2. in 4. stoletjem n.št.; njeno avtorstvo pripisujejo pesniku Vjasi.

Sestavni del (eno od poglavij šestega speva) epa *Mahabharata* je tudi med hindujci široko popularna in pomembna *Bhagavadgita* (»Gospodova pesem«). Sestavljena je iz 700 verzov, zapisanih v *sanskrtu*, ki so razdeljeni v osemnajst poglavij in opisujejo dialog tik pred bitko na Kurukšetri med vojskovodjem *Ardžuno* in bogom *Krišno* v vlogi njegovega kočijaža. Omeniti velja še *Harivamso*, ki je nekakšen dodatek k *Mahabharati*.

Velika epa opisujeta bitke in vojne, v katerih zmagoviti kralji premagajo demonske sile in ponovno vzpostavijo starodavni družbeni red. A ker se stari, vedski bogovi očitno ne zmorejo kosati z demoni in preprečiti prihajajočega kaosa, predstavita ta dva epa boga *Višnu*, ki se je edini sposoben soočiti s prežečimi grožnjami. *Višnu* sicer ni popolnoma novo božanstvo, saj je omenjen že v *Rigvedi*, a v teh epih preraste *Višnu* iz obrobnega v vrhovno božanstvo, ki je nadrejeno vsem ostalim. Zanimivo je dejstvo, da je *Višnu* v *Mahabharati* in *Ramajani* upodobljen kot vrhovni bog, a hkrati antropomorfičen in utelešen bog, ki aktivno posega v človeške zadeve kot *avatar*. *Višnu* tako v *Ramajani* nastopi kot *Rama*, v *Mahabharati* (predvsem v *Bhagavadgiti*) pa kot *Krišna*.

Podobno kot velika epa so tudi *Purane* (*Purana* dobesedno pomeni »starodavna tradicija«) nastale v okviru barske ustne tradicije. Poleg osemnajstih glavnih *Mahapurana* s skupaj približno 400000 verzi, obstaja še osemnajst *Upa-purana* ter nešteto drugih *Puran*.

Najzgodnejše naj bi svojo dokončno obliko dobile nekje v 5. stoletju n.št., kasnejši teksti pa so vnašali v to zbirko zmeraj nove vsebine. *Purane* so prave enciklopedije kozmologije, svete geografije in romarskih mest, družbe in *dharme*, arhitekture, gramatike in poetike ipd. Z religijskega vidika je njihova prava vrednost v predstavitev teologije, mitologije in ritualov bogov *Višnuja* (ki v *Puranah* dokončno postane vrhovno božanstvo univerzuma) in *Šive* ter množice drugih bogov hindujskega panteona (*Brahme*, boginje v obliki *Lakšmi*, *Sarasvati*, *Parvati*, kasneje še v obliki *Durge* in *Kali* itd.). *Purane* opisujejo nastanek, konec ter ponovni nastanek vesolja; štiri ponavljajoče se svetovne dobe, zgodbe o bogovih in njihovih dejanjih, opise nebes in peklov; vsebujejo pa tudi etična pravila, opise ritualov čaščenja, romarskih krajev ipd. V verovanju večine hindujcev imajo *Purane* nedvomno zelo pomembno, če ne kar osrednjo vlogo.

Kljub temu, da *Puran* in *itihase* (velikih epov Mahabharata in Ramajana) ne moremo šteti med *Vede* v ožjem smislu (*śruti*), saj so nastajale ločeno od njih v kasnejših obdobjih, ravno ti teksti s svojo usmerjenostjo k ljudskim množicam (in ne le k izobraženim religijskim specialistom – brahminom) na nek način predstavljajo glavni izvor in podlago današnjemu hinduizmu. Stotisočim gurujem in milijonom hindujcem, med njimi tudi vajšnavam, predstavljajo ti teksti nesporno religijsko avtoriteto.

2.2. Božanstva

Iz skupnih svetih spisov izhajajo tudi skupna božanstva. Nekateri hindujci radi poudarjajo, da je hinduizem monoteističen kljub videzu množstva bogov, saj obstaja v njihovem panteonu kar 330 milijonov bogov. Po mnenju nekaterih hindujcev se časti le en bog, vendar v različnih oblikah.

Kot prvotni objekti religioznega odnosa so tudi v Indiji bila najrazličnejša čaščenja številnih bogov kot personifikacij naravnih sil. Tako velja za osrednjega boga vedskega panteona bog *Indra*, ki je bog viharja, svetlobe, strele in dežja, gospodar kozmosa in univerzalni vladar. Njemu in njegovim delom je posvečenih 250 hvalnic *Rigvede*. Pomemben vedski bog je tudi *Agni*, bog ognja, ki je nekakšen posrednik med ljudmi in bogovi. Njemu je posvečenih skoraj 200 hvalnic *Rigvede*. Vidno mesto v vedskem panteonu je pripadalo še bogu *Some*,

(alkoholnega napitka, ki so ga uporabljali v ritualne namene), *Surji* (bogu sonca), *Mitri* in *Varuni* (bogovoma dneva in noči) ter *Rudri* (bogu vetra in rušilnih sil).

Vsa ta božanstva kot personifikacije naravnih sil so kasneje, v *Brahmanah* (enem izmed dodatkov osnovnih zbirk svetih spisov, imenovanih *Vede*) pojmovana kot različni vidiki *brahme* (*brahmana*) kot vseprežemajoče, samoobstoječe sile. Ideja o bogovih, ki utelešajo različne vidike Absoluta, velja za eno temeljnih značilnosti hinduizma. Ob tem je pomembno vedeti, da so vedno obstajale razlike med preprostim ljudstvom in izobraženo manjšino – kasto brahminov. Preprosto ljudstvo je hlepelo po konkretnem utelešenju svetega, učenjaki pa so bili skozi celotno zgodovino hinduizma do tega tolerantni ali pa so popularne oblike čaščenja tudi podpirali in vzpodbujali.

Vse do danes so med številnimi hindujskimi bogovi najpomembnejše mesto obdržali trije vidiki *brahme/brahmana* (*trimurti* oz. trojstvo, ki ga ne smemo enačiti s krščanskim pojmovanjem svete trojice): *Brahma* kot stvarnik univerzuma, *Šiva* kot uničevalec in obnavljalec in *Višnu* kot ohranjevalec univerzuma.

Preden na kratko predstavim naravo teh treh bogov, naj omenim, da se v indijskem panteonu pojavljajo tako božanstva oz. *deva* kot boginje oz. *deve*. Bogovi vsebujejo nasprotja oz. polarnosti. Če že niso razdvojeni sami po sebi, imajo ob sebi par, ki je običajno psihološko-karakterno vsaj deloma komplementaren. Od tu kasneje govor o moškem in ženskem principu (npr. Šiva-Šakti, Višnu-Lakšmi, Krišna-Radha ipd.).

Brahma je na nek način najmanj hindujski in jasno izhaja iz brahmanskega *Brahmana* – absoluta. Je stvarnik, kreator, to pa je tudi njegova edina funkcija. Med hindujci, razen med asketi in jogiji, nima večjega števila privrženecv. Razlog za to bi lahko iskali v dejstvu, da se ni znebil abstrakcije *Brahme*. Velika večina hindujcev se zato deli na šaiviste oz. šajviste (častilce boga *Šive*) in višnuiste ali vajšnave (častilce boga *Višnu*). Prepoznavni so po različni simboliki, kot so uporaba *džapa-male*, rožnega venca s 108 kroglicami, ki je pri vajšnavah izdelan iz lesa rastline *tulasi*, pri šajvistih iz lesa rastline *rudrakša*; šajvisti se vedno pojavljajo s trizobom, ki je značilen za boga *Šivo*, katerega častijo, tako prvi kot drugi pa imajo tudi različne simbole na čelu ipd.

Šiva se je razvil neposredno iz vedskega *Rudre*, skoraj gotovo pa ima korenine že v predarijski civilizaciji. Njegova glavna funkcija je rušilna. Je destruktivni bog smrti in sprememb, hkrati pa je *Šiva* tudi stvarnik, ki simbolizira življenjsko moč in moški princip. Hindujski ga popularno častijo v obliki *lingama* (falusa), ki v templjih in na domačih oltarjih simbolizira moč ter ustvarjalni potencial *Šive*. Ženski princip ponazarja *Šivova* žena, ki nastopa v obliki *Parvati* (blaga pojavna oblika) ali *Durge* oz. *Kali* (grozljiva pojavna oblika). Simbolizira aktiven ženski princip *šakti*, plodnost in razmnoževanje; izjemno široko razširjen kult čaščenja tega principa pa je znan pod imenom *šaktizem*.

Tretji bog *trimurtija*, *Višnu*, je v nasprotju s *Šivo* v celoti dobrotljiv bog. Njegova funkcija je zaščitniška, njegov odnos z ženo *Lakšmi* pa ljubeč in nežen ter temelji na močni in včasih razdiralni energiji *šakti*, kot odnos med *Šivo* in *Durgo/Kali*. Posebej značilen zanj je religijski koncept *avatar*, o katerem več v nadaljevanju.

2.3. Doktrina

Ustaljeno ime za hindujsko doktrino je *dharma*. Čeprav *dharma* ni predmet vsehindujskega soglasja, je mogoče izpostaviti nekatere njene širše razširjene doktrinarne elemente. Nedvomno mednje spada *brahman*.

Brahman je nekakšen »vesoljni duh«, ki je »objekt« čaščenja bodisi neposredno bodisi posredno – po njegovih vidikih. V različnih hinduizmi obstajajo različne lestvice popularnosti mnoštva brahmanovih vidikov. S tem mnoštvom je povezana sociološka in religijska dilema, ali je hinduizem monoteistična ali politeistična religija – religija tisočih bogov. Nekateri hindujci radi poudarjajo, da je kljub videzu mnoštva bogov hinduizem monoteističen. Tak je npr. vajšnavizem, starodavna monoteistična tradicija, ki se prav po tem razlikuje od politeističnega kastnega brahmanizma (Smrke, 2005: 79).

Drug izrazit doktrinaren element je verovanje v *reinkarnacijo*. Ta ideja je izrazito povezana z dualističnim pojmovanjem človeka kot duše (*atmana*) in telesa. *Atman* je neumrljiv, seli se iz telesa v telo. Pojmuje se, da se *atman* po smrti telesa utelesi v drugo telo. S pojmom *reinkarnacija* imenujemo pojav utelesitve, če gre za utelesitev znotraj iste vrste kot v

preteklosti; *transmigracija* pa imenujemo pojav utelesitve, pri kateri gre za prehod iz ene vrste v drugo. Smer *reinkarnacije/transmigracije* je odvisna od *karme* – človekove dejavnosti (dejanj) oz. etične bilance njegovih dejavnosti.

Karma je središčna ideja, osnovna valuta hindujske zamisli retribucije oz. povračila, kar pomeni, da če se razlike v sreči, videzu, družbenem položaju ipd. razlagajo s karmičnimi razlikami, je s tem dana razlaga, racionalizacija ter legitimizacija razlik. Z njo pa je obljubljena tudi možnost posmrtnega izhoda iz slabega stanja. Smrke meni, da je »zaradi velikih družbenih razlik v indijski družbi koncept *karme* v tej perspektivi zelo ideološki, ki ga narekuje kastni interes višjih kast« (Smrke, 2000: 80).

Obljuba *reinkarnacije* je povzročila možnost identifikacije mnogih bogov z *Višnujem*, kar je poznano kot religijski koncept *avatar*. *Višnu* kot vrhovno božanstvo, ki je hkrati tudi antropomorfičen, utelešen bog, tako aktivno posega v človeške zadeve kot *avatar*. Kot je *Krišna* obljubil v Bhagavadgiti: »Kadarkoli bo pravičnost oslABLJENA in bo prevladovala nepravilnost, se bom utelesil Jaz; Za varovanje dobrega, za uničenje šibkega in za odkritje pravičnosti, sem rojen v vsaki dobi« (Bhagavadgita, 4.8). Verz izraža *Višnujevo* obljubo, da bo posređoval, kadarkoli se bo dobro izrodilo; s tem ponuja vsem svojim *bhaktam* oz. častilcem možnost nadomestitve njega z novo inkarnacijo oz. manifestacijo. To pa kar naenkrat omogoči možnost poistovetenja mnogih lokalnih božanstev z *Višnujem*, s čemer postanejo vse te različne pojavne oblike del hinduističnega panteona (Krishna, 2001).

Veriga *reinkarnacij*, katere potek določa *karma*, se imenuje *samsara*. Po doktrini *samsara* ni nekaj želenega, kakor razumemo to na zahodu. *Samsara* pomeni beganje, blodenje po krogu življenja, smrti in ponovnega rojstva. Eventuelno *atman* lahko doseže stopnjo, ki se ji reče *mokša*, stopnjo, v kateri se približa brahmanu in se z njim zlije.

Da bi človek imel možnost doseči *mokšo*, se mora odpraviti na eno *štirih poti spreminjanja zavesti*:

1. pot (marga) znanja – *džanjana joga*, kamor spada poglobljen študij ved pod vodstvom učitelja oz. guruja,
2. pot kraljevske joge – *radža joge*, kjer gre za disciplino delovanja, meditacije, fizične vaje, ki naj bi s pomočjo učitelja privedle do nadzora telesa, osvoboditve od navezanosti,

3. pot karme – *karma joga*, pri kateri gre za opravljanje verskih dolžnosti v smislu varnašramadharme in družinske tradicije,
4. pot predanosti – *bhakti joga*, kjer gre predvsem za čaščenje ene izmed podob boga, za opravljanje obredov (Smrke, 2005: 81).

Pomembno doktrinarno-etični element je tudi *ahimsa*, ki pomeni izogibanje vsakršnemu fizičnemu, duhovnemu, čustvenemu ali moralnemu škodovanju živim bitjem. *Ahimsa* je v Indiji bolj poudarjena in prakticirana pri budistih in džainih, čeprav bi za zadnje to s težavo zagotovo trdili zaradi njihovih absurdnih iniciacijskih obredov ter najplemenitejšega vzora vernika – dejanja samomora z odrekanjem hrane.

2.4. Oris zgodovinskega razvoja

Hindujci radi potisnejo začetke njihove religije čim dlje v preteklost v dvomljivi domnevi, da je starost njihove religije kronski dokaz za njeno modrost. Hinduizem je vsekakor nastajal tisočletja in mogoče je reči, da gre za najstarejšo živo religijo. Sanskrt kot obredni jezik hinduizma je star srednjeindijski jezik, ki naj bi po mnenju mnogih jezikoslovcev bil osnova vseh indoevropskih jezikov, kamor sodi tudi slovenščina.

Razdelitev naslednjih zgodovinskih obdobj hinduizma, ki jih navajam, sem povzela iz razdelitve, ki jo navaja Smrke v svoji knjigi Svetovne religije (Smrke, 2000: 74):

2.4.1. Protozgodovinski hinduizem

To je obdobje, ki pomeni znanstveno spekulacijo o začetkih hinduizma, saj se opira na izkopenine predmetov, katerih nastanek se pojavlja v čas 4000 – 2200 pr.n.št. Na podlagi najdenih predmetov (moški kipci s falusom v erekciji, goli kipci številnih boginj narave ipd.) in njihovih možnih pomenov in namenov se skuša rekonstruirati verovanje tistega časa.

Domneva se, da so bili verski obredi namenjeni nekemu bogu, ki je bilo upodobljen v jogijskem položaju in je imel nekatere poteze, ki so podobne bogu. Ta v kasnejšem hinduizmu dobi ime *Šiva*.

2.4.2. Vedizem

Vedizem ali obdobje »vedske civilizacije«, kot ga imenuje F. Braudel, že zarisuje jasnejšo podobo. Gre za tisočletno obdobje od sredine 2. tisočletja pr.n.št. do 500 pr.n.št. Bistveni dogodek je prihod polnomadskih arijskih plemen z območja današnje Turkmenije v severno Indijo. Vedizem kaže razumeti kot čas uveljavljanja njihove religijsko-kulturne nadvlade in hkrati intenzivnih sinkretističnih procesov s staroselskimi religijami in kulturo.

V tem času so v sanskrtu nastajale *Vede*, versko-filozofska literatura. Najstarejša *Rigveda* iz 13. stoletja pr.n.š. je zbirka 1028 himen, ki so naslovljene na različne bogove. Le malo manj pomembna *Atharaveda* vsebuje razne magijske, zarotitvene obrazce za določene potrebe in himnične filozofske spekulacije. Nastanejo tudi prozni komentarji imenovani *Brahmane* (1000–650 pr.n.š.), kar pomeni razlago svete moči. V *Brahmanah* je že razpoznavno čaščenje številnih božanstev kot različni vidiki neosebnega, brezspolnega, absolutnega bitja oz. bitnosti imenovanega brahma(n). Še posebej poudarjeni so bili trije vidiki (*trimurti*) brahme/brahmana: *Brahma* kot stvarnik univerzuma, *Višnu* kot ohranjevalec univerzuma ter *Šiva* kot uničevalec in obnavljalec. *Višnu* in *Šiva* sta v verski praksi bila in sta še vedno najpomembnejša vidika brahmana. V vedizmu se izrazijo tudi *asketizem* – odrekanje kot sredstvo za približevanje duhovnemu, *meditacija* kot duhovna tehnika in *ahimsa* kot ideja in težnja, da se ne ranijo živa bitja.

Iz tega časa izhaja tudi začetek postopnega vzpostavljanja kastnega sistema, ki ima pomemben socialni prispevek k nastajajoči in razvijajoči se religiji, hinduizmu. Domneva se, da je kastni sistem nastal, ko so si Arijci ob vdoru v dolino Inda podredili staroselce Dravide. Staroselci so bili večinoma temnejše polti, Arijci pa svetlejši. Domneva se, da Arijci niso bili kulturno na višji stopnji, bili pa so boljše vojaško opremljeni.

Sčasoma se uveljavi družbeni sistem *varn* – »barv«. Sprva je bila to delitev na tri *varne*: bela *varna* – *brahmini* (duhovščina, učenjaki), rdeča *varna* – *kšatrije* (vladarji, uradniki, vojaki),

rumena *varna* – *vajšije* (kmetje, trgovci). Nato se pojavi še črna *varna* – *šudre* (obrtniki in služabniki). Postopoma te, sprva le prehodne kategorije, sčasoma postanejo vse bolj toge. Iz kastnega sistema povsem izključeni so bili imenovani *pančame*, *parije* ali nedotakljivi. Namenjeno jim je bilo opravljanje družbeno najmanj zaželenih del. Kljub ustavni odpravi kastnega sistema leta 1951 je le ta še vedno globoko zakoreninjen v indijski kulturi. Tako na podlagi globokega spoštovanja tradicije indijska družba še dandanes deluje na osnovah kastne ureditve.

Zadnjo stopnjo vedskega razvoja pomenijo *Upanišade*, filozofsko-religiozne razprave, imenovane tudi »zadnje vede«, v katerih je izražena težnja, da človekova duša – *atman* vzpostavi stik z *brahmanom/brahmo* in se z njim zlije. Pojavi se tudi doktrina o *samsari* – neskončnem krogu rojstva, smrti in ponovnega rojstva, ki se niza z *reinkarnacijami*.

2.4.3. Klasični hinduizem

To obdobje zajema tisočletje med 500 pr.n.št. in 500 n.št., nekateri poznavalci pa ga podaljšajo do leta 1000. Razvoj verskih tokov, ki so se bojevali med sabo v tem času, ni izražalo le naraščanja nasprotij v vladajočih razredih. Nekateri teh tokov so našli odmev tudi med širokimi množicami, ki so nezavedno izražale protest proti kastnemu zatiranju. Med takšnimi tokovi sta bila budizem in džainizem, ki sta nastala skoraj hkrati – v 6. in 5. stoletju pr.n.š. in vzajemno vplivala drug na drugega. Ne eden ne drugi nista priznavala kastne ureditve. Oba pa sta priznavala *karmo* in *reinkarnacijo*, na njunem prvem mestu je bil naravni nauk o pravični poti življenja.

Naj ob tem na kratko predstavim usodo budizma, ki se je za razliko od džainizma v zadnjih stoletjih pr.n.š. med prebivalci Indije precej bolj razširil, deloma zato, ker s svojimi zahtevami ni šel do takih skrajnosti. Nekaj časa, pod dinastijo Maurijev v 3. stoletju pr.n.š. in Kušanov v 2. stoletju po njem, je postal budizem celo državna vera, kar je resno vznemirilo duhovniško kasto brahminov, ki so s tem izgubili svoj prejšnji, monopolno vladajoči položaj (Tokarev, 1974). Boj brahminov z budizmom je bil boj za ohromitev kastne ureditve, za ohranitev moči nad ljudstvom. Za ta boj je moral brahmanizem ubrati novo taktiko. Ker je bila stara vera preveč aristokratska, brez stika z neizobraženo množico je za ohranitev vpliva in za zmago nad budizmom bilo potrebno tedanji nauk prilagoditi potrebam ljudstva. Bogove je bilo

potrebno približati nezadovoljnim množicam. Tako so brahmini ustvarili ljudske bogove, ki so jih od tega časa naprej lahko začeli častiti v številnih templjih, ki so se v tem času začeli graditi (najstarejši templji so budistični). Prav v tem času lahko iščemo korenine nastanka religijskega koncepta *avatar*.

V tem času nastaneta tudi epa Ramajana in Mahabharata (400 pr.n.š. – 400 n.š.) ter še posebej pomembna Bhagavadgita (Gospodova pesem). Vse tri povzročijo vse večje poznavanje hindujske mitologije tudi preprostem ljudstvu in ne več le izobraženim specialistom, brahminom. V tem času naj bi nastali tudi nekateri etični kodeksi, med katerimi je najbolj pomemben Manujev zakonik – *Manusmriti*, v katerem je svoj temelj dobila kastna ureditev Indije.

2.4.4. Srednjeveški hinduizem

Srednjeveški hinduizem je obdobje nekje med l. 500 oz. 1000 do 1750 oz. do 19. stoletja, za katerega je značilen razvoj *džatijev*, nepreglednega števila podkast. V tem času se razvijejo številni vajšnavizmi in šaivizmi. Do pomembnih verskih sprememb tega časa pride z islamsko nadvlado, pri čemer je pomemben zlasti mogulski imperij (1526 – 1857), spremembe pa povzročijo tudi prva srečevanja hinduizma s krščanstvom. Kot posledica sobivanja hinduizma z islamom nastane sikhizem, budizem pa na indijski podcelini v tem času zamre.

2.4.5. Moderni hinduizem

Moderni hinduizem danes označujejo pojavi, kot so: britanska kolonizacija, indijska osamosvojitve, reformna budistična gibanja, hindujski nacionalizem, krščansko misijonarjenje, verski konflikti in vrnitev budizma (Smrke, 2005: 78).

3. VAJŠNAVIZEM OZ. VIŠNUIZEM

Vajšnavizem je ena od treh glavnih smeri hinduizma. V splošnem beseda *vajšnava* označuje vernika, ki časti boga *Višnuja*. Znano je, da se v bogati in izjemno heterogeni hindujski tradiciji bogovi pojavljajo v različnih pojavnih oblikah, inkarnacijah oz. manifestacijah. Tudi *Višnu* ni izjema, prej obratno: v svetih spisih se pojavlja kot *Narajana*, *Vasudeva*, *Hari*, *Bhagavan*, *Rama* ipd. Petje vseh teh svetih imen je značilno za vajšnavizem (Črnič, 2002: 99). Vajšnavizem je torej ime kulta *bhakt*-ov ali častilcev *Višnuja* kot najvišjega boga. Ta kult izvira iz predkrščanske dobe, kjer se je najprej razvil v indijski državi Tamil, v pesmih *Alvarjev* in *Najanmarsev*, vajšnavskih in šaivistiških svetnikov.

Beseda *bhakti* se je najprej pojavila v *Upanišadah*. Izraža obliko čaščenja boga, ki je dosežen samo skozi brezpogojno in iskreno vdanost. Častilci se v odpovedi za boga odrečejo vsem religijskim ritualom z namenom doseči *mokšo* oz. osvoboditev.

V nasprotju z ritualizmom brahminov je vajšnavizem religija, ki časti boga kot božansko figuro ljubezni in miline; bog pa vse svoje častilce zaščiti v povračilu za te njihove molitve. *Višnu* s tem pri njegovih častilcih, vajšnavah, postane brezpogojno vrhovno božanstvo.

Naslednje šole vajšnavizma, ki jih v nadaljevanju navajam, povzemam iz knjige *The Book of Vishnu* (Krishna, 2001: 132–149), katere razdelitev je naredil Nanditha Krishna:

3.1. Bhagavata

Velika filozofija, povezana z vajšnavizmom, je vsebovana v *Bhagavadgiti* – Gospodovi pesmi, kjer *Krišna* razlaga filozofijo dejavnosti za dobrobit, brez misli na plačilo s popolno vdanostjo oz. predajo osebnemu bogu.

Kult *Bhagavata*, rojen za čaščenje *Bhagavat Vasudeve Krišne* in vere v filozofijo *Bhagavadgite*, je bila zgodnja oblika vajšnavizma, ki je zrasla v regiji Mathura, v severni Indiji.

Bhagavata dharma je monoteistična vera, zahtevajoč brezpogojno ljubezen *bhakt* za najvišje bitje ali Bhagavat. Le s popolno odpovedjo za boga lahko vernik pride do *mokše* ali do osvoboditve duše. Kult Bhagavata poudarja, da lahko edinole božanska slava podeli znanje in modrost.

Bhagavate zavračajo različnost kast, spola ali rojstva in na ta način kot mnogo drugih, v svoj krog vključijo veliko privržencev.

3.2. Vaikhanasa

Zgodnja in pomembna sekta vajšnavizma je tudi Vaikhanasa, pripisana filozofu Vikhanasu, omenjena pa je v Taitirija Shakhi Rigvedi. Na severu ni dosegla takšne popularnosti kot Bhagavata. Celo vzpon Ramanudže, velikega pridigarja vajšnavizma na jugu in njegov trud za spremembo ritualov šole Pančaratra, kateri je pripadal, ni pripomogla k odstranjenju Vaikhanase navkljub malemu številu privržencev.

Za Vaikhanase se *Narajana (Višnu)* pojavlja z obliko in hkrati brez nje, kot dve nezdružljivi bitji. Vaikhanase se s šolo Bhagavata, ki verjame, da lahko bog prebiva v srcih častilcev, ne strinja. Za njih je služenje posebljenju boga primarna dolžnost častilca. Zato Vaikhanase ne častijo svetnikov, niti ne označujejo njihovih teles s simboli *Višnuja*, kot to počnejo nekatere druge vajšnavske sekte. Njihovi rituali so vodeni le v sanskrtu, kar pomeni, da ne recitirajo molitev v njihovem lokalnem jeziku.

Danes so Vaikhanase mala sekta, omejena na območja Tamil Nadu, Andra Pradeš in Karnatako.

3.3. Pančaratra

Ena izmed bolj razširjenih šol vajšnavizma je Pančaratra, ki se je rodila v Kašmirju nekje med 4. in 8. stoletjem.

V sistemu šole Pančaratra je duša (*atman*) eno z Najvišjim, a vendar individuuum. Celó v stanju osvoboditve naj bi duša obdržala individualnost za prepoznavanje blaženosti, enosti z Najvišjim.

Vasudeva Krišna in njegova družina so v tej šoli identificirani s petimi kozmičnimi emanacijami poimenovanimi *Vjuha* (v določenem stanju duha). Iz *Vasudeve*, najvišjega božanstva, je razvit *Sankaršan*, drugo ime za njegovega brata *Balarama*. Dva sta nevidna človeškim očem. Ta emanacija zavzema začetek časa in je identificirana s *Prakriti* ali prvotno materijo. Dva sta sproducirala *Pradjumno*, Krišnovega sina, ki je bil duh iz katerega zraste *Aniruddha*, Krišnov vnuk, identificiran z *Ahankaro* ali zavedajoč se svojega obstoja. Potem so nastale tri gune in z njimi Brahma, kreator. Kasneje se pojavi drugi heroj *Vrišni*, sin Krišne. Pet aspektov najvišjega bitja *Višnuja* po Pančaratra šoli so tako: *para* (brez oblike, nevidni najvišji), *vjuha* (nevidni, ležeči v oceanu), *vaibhava* (manifestirane inkarnacije), *antarjami* (neviden toda narejen za prisotne) in *arča* (ikona).

3.4. Alvarji

Nova oblika za vdanost osebnemu bogu – *Višnuju* se je razvila v državi Tamil. Vključevala je koncepte ljubezni, greha in smisla neustreznosti. Častilci so božanstvu *Višnu* izražali ljubezen in vdanost povezano z izkazovanjem ljubezni do staršev, moža, žene, bratov, sester in otrok. *Višnu* naj bi na to ljubezen in vdanost odgovarjal z dajanjem odveze od njihovih grehov ter z usliševanjem njihovih želja. Častilci so se kasneje počutili za vse to povsem nezaslužni, zato so si začeli prizadevati še za močnejše služenje božanstvu *Višnu*.

Alvarji so bili Tamilski častilci *Višnuja*. Bilo jih je dvanajst, enajst mož in ena žena, ki so živeli nekje med 3. in 8. stoletjem. Vsak alvar je povezan s čudežnim dogodkom, v katerem *Višnu* zaščiti njegove oboževalce. Prvi Alvar je Pojgai, sledijo Bhutam, Pej, Thirumalisaj, Namalvar, Kulašekhara, Višnučita, Tondaradipodi, Tirupanar in Tirumangaj.

3.5. Ačarije

Nova doba je doba ačarij ali učiteljev. Doba ačarij temelji na njihovem poučevanju sanskrtskih in tamilskih tekstov. Bistveno za njih je sledenje trem potem: poti predanosti, akcije in znanja, v redu za dosegu resnice. So ortodoksni brahmini, ki so odkrili rituale, festivale in običaje; njim pozneje začne slediti kasnejši vajšnavizem.

Prvi pomemben ačarij je bil Natha Muni, zatem njegov sin Jamunačarija, za največjega ačarija pa velja Ramanudža, ki je živel v 11. stoletju.

Po Ramanudži se južna šola vajšnavizma razdeli v *vadagalaje* oz. severno vejo, ki jo je promoviral Vedanto Desikar in v *tengalaje* oz. južno vejo, promovirano od Parašara Bhata in Parija Ačana Pilaja. Med njima je opaziti mnogo doktrinarnih razlik, med katerimi je ena izmed ključnih izbira jezika. Sanskrt kot obredni jezik tistega časa je veljal za prioritetni jezik vadagalajev, pri tengalajih pa postane prioritetni jezik Tamil. S tem so tengalaji na nek način zanikali vrednost *Ved*, ki so zapisane v sanskrtu. To dejstvo je za njihov razvoj zelo pomembno, saj se s tem približajo ljudski množici; s sprejetjem vseh kast in z dano možnostjo napredka v kasto brahminov pa so si *tengalaji* v tem času zagotovili izjemno veliko popularnost.

Ramanudža, rojen 1017 v družini brahminov, je napisal vrsto komentarjev na *Upanišade*, *Brahma sutre* in na *Bhagavadgito*. Medtem ko je sprejel pomembnost ritualov in nadvlado *Upanišad*, je zagotovil, da je najvišja oblika osvoboditve bila dosežena skozi čaščenje *bhakt* ali oboževalcev *Višnuja*. Njegova filozofija se je imenovala *višišťadvaita* ali kvalificiran monizem z osebnim bogom, ki ga predstavlja božanstvo *Višnu*. Kot nasprotje panteističnemu in nevtralnemu brahmanu *advaita* oz. monizma, je bil Ramanudža branilec osebnega božanstva, ki vse svoje oboževalce nagradi z odrešitvijo. Po mnenju Ramanudže je individualnost duše obvarovana celo po *mokši* ali zveličanju. Ramanudževe ideje so bile oblikovane na osnovah poznih oboževalskih sekt vajšnavizma celotne Indije.

3.6. Madhava

V 13. stoletju se je v državi Kanarese rodil *Madhava*, ki je razbil upanišadsko tradicijo ter začel pričevati *dvaito* oz. dualizem. Naredil je razliko med bogom in dušo ter verjel, da božanstvo *Višnu* zaščiti vse, ki živijo čisto in moralno, medtem ko je grešnim namenjeno večno prekletstvo.

Do tega obdobja sledi vajšnavizem upanišadski tradiciji – monizmu (*advaita*), ki poudarja, da je končni vidik boga brezoseben, vseprežemajoč duh (energija), ki ga predstavljajo različni bogovi. Podobe bogov pa so bolj ali manj namišljene. Od tu dalje pa vajšnave začno verjeti, da je bog oseba, ki prebiva v svojem kraljestvu in je znan kot *Višnu* ali *Krišna*. Po mnenju te dualistične filozofije (*dvaita*) je bog vsemogočen, izvor vseh emanacij in energij; spoznati ga je mogoče skozi tri vidike: kot brezosebni Brahman, kot lokalizirano Naddušo v srcu (Paramatmo) ter kot vrhovno Osebnost.

3.7. Džajadeva

Džajadeva je bil Bengalski poet, ki je živel v Kenduli. Skomponiral je lirsko poezijo v obliki, ki jo je poimenoval *padavali*. Zelo znan je po promoviranju religije ljubezni, ki svoje osnove črpa iz strastne ljubezenske zgodbe med *Radho* in *Krišno*.

3.8. Čajtanja – Gaudijski vajšnavizem

Konec 15. stoletja se je v severni Indiji, še posebej v Bengaliji, Orisi in Asamu, pojavilo priljubljeno duhovno gibanje, ki je bolj kot narodnost, spol, veroizpoved ali socialni status (kaste) poudarjalo osebno duhovnost. Ustanovil ga je *Šri Krišna Čajtanja* (1486–1534), za katerega pripadniki gibanja Hare Krišna verujejo, da je poslednja inkarnacija *Krišne* oz. njegov *avatar*.

Šri Krišna Čajtanja se je rodil 18. februarja 1486 v bengalskem kraju Majapur v okrožju Nadija. Čajtanjeva oče in mati, *Džaganath Mišra* in *Šačidevi*, sta bila iz brahmanskih družin. Že Čajtanjev ded, velik učenjak in znan astrolog *Nilambar Čakravarti*, naj bi napovedal, da bo njun otrok postal velika osebnost. Zato mu je dal ime *Višvambhar*, kar pomeni »tisti, ki vzdržuje celotno vesolje«. Prvo polovico življenja je Čajtanja živel običajno življenje tistega časa. Bil je poročen in zelo religiozen. Pri štiriindvajsetih letih je zapustil ženo ter se odpovedal posvetnemu življenju. V Puriju, enem najpomembnejših središč čaščenja Džaganata, je pričel asketsko življenje *sadhuja*, hindujskega svetega moža. V tem obdobju je intenzivno potoval po vsej Indiji, kjer je oživil tradicijo *bhakti*, ljubečega čaščenja in popolne predaje bogu. Pozornost je iz daritvenih ritualov, ki so jih izvajali izključno brahmini, preusmeril na neposredno osebno izmenjavo med posameznikom in bogom, med katero se verniki brez posrednikov predajo bogu z vsakim delčkom svojega bitja. S petjem svetih imen in ekstatičnim plesom je Čajtanja v religijo prinesel strast in jo tako približal preprostim ljudskim množicam (Črnič, 2002: 101–102).

Beseda *bhakti* izhaja iz *sanskrita* in pomeni »ljubezen do boga«, pa tudi »predajo *guruju* ali osebnemu božanstvu«. V vajšnavizmu obstajajo različne oblike in stopnje *bhakti*:

1. *guru-bhakti* – predaja *guruju*;
2. *vaidhi-bhakti* – pripravljalna faza, v kateri učenec brezpogojno izpolnjuje vsa napotila (*vidhi*) svojega *guruja*;
3. *raga-bhakti* – stopnja, v kateri *bhakta* misli samo na boga (vse ga spominja na boga, vse je povezano z njim);
4. *para-bhakti* – neomajna ljubezen do boga, kjer ne obstaja nič izven zavesti enosti z bogom;
5. *prema-bhakti* – eksotična ljubezen (*maha-bhava*) do boga,

pri čemer zadnje tri stopnje razumemo tudi kot različna poimenovanja iste stvari. *Bhakta* (ali *bhaktini*, če gre za žensko) pa je oseba, ki si prizadeva priti v stik z bogom preko ljubezni in brezpogojne predaje.

Čajtanja je oznanjal skupinsko petje imen *Krišne* kot najlažji način, da se posameznik zave uspavane ljubezni med njim in bogom. Le-ta ima nešteto imen, ki naj bi jih razodel človeku. Na absolutni ravni naj ne bi bilo razlike med bogom in njegovimi imeni, zato posameznik s petjem njegovih imen lahko z njim naveže neposreden stik in tako prebuja naravno ljubezen

do boga. *Krišna*, *Rama*, *Višnu*, *Buda*, *Alah* in *Jehova* so le nekatera imena iste Vsevišje božanske Osebnosti. Za čas *kali-juge* naj bi *Vede* še posebej priporočale petje *maha-mantra Hare Krišna*. Mantra je sestavljena iz treh imen: Hare, Krišna in Rama. *Hare* pomeni »tisti, ki razveže vozil iluzije«, *Krišna* s svojo lepoto dušo »privlači«, *Rama* pa ji »odkrije svet blaženosti«.

Šri Čajtanja je učil duhovno enakovrednost vseh bitij in preziral kastni sistem. Sestavil je osem sanskrtskih molitev, imenovanih *Šikšāṣṭaka*, v katerih razodeva bistvo duhovnih napotkov in razpoloženj vdanosti.

Čajtanja je umrl leta 1532, po njegovi smrti pa se popolna predanost ljubezni do boga, ki jo je v celoti razodel, prenaša po verigi duhovnih učiteljev v Čajtanjevi liniji. Njegovi nauki so se ohranili vse do današnjih dni, preko Krišnovega gibanja pa so našli pot tudi na Zahod.

3.9. Šankara Deva

Šankara Deva je živel med leti 486 in 1568 n.š. v Ali-Pukhuri v sedanjem Novgong, predelu Asama. Potoval je po celi Indiji in se po študiju različnih vajšnavističnih šol vrnil domov, kjer je začel pridigati. Nanj je zelo vplivala Bhagavadgita, na katerem so temeljila tudi njegova učenja. Kakor Čajtanja je tudi on poudarjal, da je *bhakti* oz. popolno oboževanje edina pot do boga.

3.10. Valabha

Valabha, brahmin iz Belarija, Karnatake, je živel v 16. stoletju. Pridigal je o kultu *Krišne*, ljubljencu *gopij* (pastiric) in njegove spremljevalke *Radhe*. Ta kult je razvijal izdelane rituale, festivale in praznike za čaščenje *Krišne*. Po njihovem je lahko bog čaščen samo doma ali v templju guruja. S tem je ta sekta gurujem in drugim duhovnim voditeljem podelila nekako vzvišeno pozicijo.

Sekta Valabha je bila popularna predvsem med trgovci Gudžarata in Radžastana, kjer se njihov razvoj oz. napredovanje še vedno nadaljuje.

3.11. Vithala

Srednjeveški svetniki Karnatake in kasneje Maharaštre, so bili navdušeni oboževalci *Vithale*, ki naj bi bil po njihovem mnenju ena izmed manifestacij *Krišne*. To ni bil toliko filozofski kult kot gibanje za religijsko obnovo.

3.12. Razširjenost vajšnavizma

Glasba in ples sta pri širjenju vajšnavizma igrala pomembno vlogo. Pomemben prispevek so k njegovemu razcvetu dodali tudi pesniki, ki so skomponirali čustvene, ljubezenske pesmi; umetniki, ki so velika epa (Ramajano in Mahabharato) začeli razlagati v mešanici proze in poezije, poznane kot *Harikatha*; prevodi velikih dveh epov, ki so bili prevedeni v skoraj vsak jezik, kar je posledično omogočilo lažji doseg in razumevanje tako neizobraženih množic kot izobraženih manjšin. Vajšnave oz. častilci božanstva *Višnu* so v ljudskem jeziku izumili moment petja, s čimer se je religija vse bolj popularizirala. Drugi pomen popularizacije pa je imelo izkazovanje njihove vere skozi *jatre*, predstave oz. mitološke igre in zgodbe prevzete iz *Puran*.

4. AVATAR

Religijski koncept *avatar* je specifična značilnost vajšnavizma kot ene izmed smeri hinduizma. Vajšnave, častilci boga *Višnuja*, verjamejo, da se njihov bog na zemlji pojavlja v različnih obdobjih kot *avatar* oz. manifestacija, ki pomeni njegovo utelesitev.

4.1. Pojem avatar

Koncept božjih inkarnacij oz. *avatarjev* prihaja iz najstarejšega religijske literature, imenovane *Vede*. Medtem ko nekateri raziskovalci poudarjajo, da se začetki avatarja pojavljajo že ob koncu Rigvede, se beseda *avatar* sama po sebi prvič pojavi v epu Mahabharata.

Pojem *avatar* je relativno pozen, starejša beseda za ta fenomen je bila *manifestacija*. Beseda *avatar* pomeni »tisti, ki sestopi«, tisti, ki pride iz višjega, duhovnega, neuničljivega sveta v materialno vesolje, podložno ponavljajočemu se nastanku in uničenju. Beseda sama izhaja iz sanskrta; sestavljena je iz glagola *tri-* »doseči, obvarovati«, s predpono *ava-* »dol«, in tako *ava-tri* »pojavit se oz. sestopiti v telesu«. *Avatar* je torej sestop božanstva, manifestacija božanskosti v človeški obliki. Je videz kateregakoli božanstva na zemlji ali sestop iz nebes. Ta izraz se vendarle največkrat uporablja za sestop oz. pojav *Višnuja*.

Vajšnave verjamejo, da se *Višnu* po lastni volji odloči za to, da občasno »sestopi« – prevzame človeško obliko in s takim posredovanjem zaščiti oz. ohrani človeštvo. V nizu *Višnujevih avatarjev* jih poznamo deset: Matsja, Kurma, Varaha, Narasimha, Vamana, Parašu-Rama, Rama, Krišna, Buda in še prihajajoči Kalki.

4.2. Pojav doktrine o avatarju

Da je bog lahko inkarniran v človeški obliki in da to idejo lahko najdemo v vseh glavnih zgodovinskih tolmačenjih večnih filozofij – v hinduizmu, mahajana budizmu, krščanstvu in sufizmu, je ugotovitev, ki jo je pred nekaj leti izjavil Aldous Huxley v svoji knjigi *The Perennial Philosophy*. Kasneje k tej izjavi doda še dejstvo, da lahko s posvojitvijo prav vsako človeško bitje postane *avatar*. Njegova izjava je bila deležna mnogih nasprotovanj in ostrih kritik. G. Parrinder meni, da je to »idejo kljub vsemu sprejelo veliko ljudi, zato je dandanes tako indijsko kot krščansko verovanje v *avatarje* sprejemljivo« (Parrinder, 1997: 13).

Hindujska verovanja v *avatarje* so stara več kot 2000 let. Pojavljajo se v različnih oblikah v njenih uspešnih obdobjih. Za večji del njihove zgodovine lahko vzporednice najdemo s krščanskim verovanjem v utelesitev. Kažejo nekaj, četudi malo, podobnosti. Dejstva sama ne kažejo na kakršnokoli komunikacijo do modernih časov. Kljub temu nekateri krščanski teologi, ki so se v 19. stoletju seznanili s hindujsko idejo *avatarja*, štejejo doktrino *avatar* za posnemanje krščanske dogme o utelešenju boga, npr. Albrecht Weber. Podobnost s krščansko idejo se jim je seveda zdela tako zelo žaljiva, da so jo lahko sprejeli le kot idejo, ki izhaja iz posnemanja krščanstva. Smrke meni, da »za tako tezo ni nobene zgodovinske osnove«. Najstarejše sledi tega religijskega koncepta so po Parrinderjevem mnenju popolnoma indijske. Sledi se ne pojavljajo samo v *Bhagavadgiti*, delu *Mahabharate*, temveč gre njihov kasnejši razvoj tudi skozi *Purane*.

Razvoj koncepta *avatar* gre tako daleč, da je vzporeden razvoju bud v budizmu in jin v džainizmu, ki sta proglašena za ateistična sistema. Krog bud in jin kaže nekaj sorodnosti s hinduističnim krogom *avatarjev* in prav možno je, da se je razvoj zgodil na neki stopnji sorodnosti.

Vemo, da je najstarejši in najčistejši izraz vere v božansko zunanjost med ljudmi v Indiji mogoče najti v njihovih svetih spisih, najstarejšem literarnem zapisu v indoevropskem jeziku, *Vedah*. Njihova avtoriteta ni vprašljiva; njihova vrednost je v tem, da zagotavljajo nekakšno ozadje kasnejšim religijam. Kljub vsemu je bila religija prvotnih prebivalcev Indije pred vdorom vedskih Arijev že močno uveljavljena. To dejstvo je imelo največji vpliv na

popularno raven hinduizma. Parrinder meni, da je možno, da religijski koncept *avatar* izhaja prav iz te popularne ravni. Dokazi so seveda nepopolni, zato je to le ugibanje.

V nadaljevanju na kratko podajam omembo *Višnuja* v nekaterih zbirkah indijskih svetih spisov. Na samem začetku je potrebno vedeti, da so *Vede* himne in slavospevi bogovom arijskega panteona. Vključujejo mite, namigujejo na človeške strahove. Pesmi so namenjene bogovom, zato jih nikakor ne smemo razumeti kot sporočila ljudem od bogov.

Znano je, da je *Višnuju* posvečenih skoraj polovico himn *Rigvede*, a kljub temu ima le-ta v *Vedah* in *Upanišadah* le malo prostora. Pomembno mesto začne zavzemati kasneje, v epih Ramajana in Mahabharata; predvsem v Bhagavadgiti pa *Višnu* postane prevladujoče božanstvo oz. celo bog *avatarjev*. Poleg tega, da je vrhovni bog je *Višnu* tudi antropomorfičen, ima človeške značilnosti. Ta narava se kaže v njegovih kasnejših *avatarjih*, kot so: *Parašu-Rama*, *Rama*, *Krišna*, *Buda* in *Kalki*.

Višnujeva glavna naloga obstoja v *Vedah* je zavzeti tri velike korake po univerzumu, zavzeti tri kraljestva – zemljo, zrak in nebesa. Izvorno personificira sonce; pogostokrat je asociiran z *Indro*, kateremu pomaga pri boju z demonom Vritro. Zanimivo pa je, da v *Puranah* *Krišna* kot *Višnu* nasprotuje prav *Indri*. Ob tej zmedi se logično zastavlja vprašanje: kje torej iskati prve sledi o doktrini *avatar* oz. religijskemu konceptu *avatar*?

(1) Nekateri pisci vidijo prve sledi doktrine o *avatarjih* že v zadnjem delu *Rigvede*, kjer se pojavljajo bolj sofisticirane, mitske in spekulativne himne. To se vidi v naslednjem verzu:

»Puruša je vse to, kar je bilo in kar bo ...

Četrtnina njega je vse živo,

Tri četrtnine je nesmrtno v nebesih ...

S tremi četrtnami se je Puruša vzpel višje,

Ena četrtnina je prišla spet biti sem.«

(Pattinder, 1997: 16).

Dasgupta pravi, da je v tem verzu moč opaziti začetek teizma *Bhagavadgite*, ideje boga kot netipičnega, vendar transcendentalnega, ideje univerzuma, ki ni iluzija in same doktrine inkarnacije (Parrinder, 1997: 16–17).

(2) Drugi pisci trdijo, da se doktrina *avatar* prvič pojavi šele v *Bhagavadgiti*, z izrazito potrebo identifikacije *Krišne* z Najvišjim božanstvom. Vendar je jasno razvidno, da se omembe *avatarjev* pojavljajo že veliko prej, (3) v epu Mahabharata.

Zanimivo je, da se sama beseda *avatar* v *Bhagavadgiti* sploh ne pojavlja. Vprašanje, ki se ob tem zastavlja je, ali je *Krišna* res *avatar Višnuja*? V *Bhagavadgiti*, v delu o *avatarju*, *Višnu* sploh ni omenjen. Omenjen je le trikrat v 8. poglavju; prav tako je tudi ime *Hari* kot drugo ime *Višnuja* tu omenjeno le dvakrat.

Kako postane *Krišna* identificiran z *Višnujem* zato ni povsem jasno. Ugotavljajo, da ime *Vasudeva*, ki je eno izmed glavnih imen *Krišne*, izhaja iz *Višnuja*. Prav tako tudi pomen *Višnuja* ni povsem znan; pomenil naj bi aktiven oz. vseprežemajoč.

Najbolj znana verza, ki nam lahko izražata vero v *avatarja*, sta:

»Čeprav je *Krišna* nerojen,
čeprav je on sam neumrljiv,
ob tem pomeni, da on sam z misteriozno močjo postaja bitje«
(Parrinder, 1997: 36–37).

in

»Kadarkoli se pojavi,
pešanje pravičnosti,
naraščanje nepravičnosti,
takrat se jaz pošljem ven iz sebe.«
(Parrinder, 1997: 36–37).

Za štirimi osnovnimi spisi *Ved* sledijo *Upanišade*, kar imenujemo tudi *vedanta* oz. konec *Ved*. Ta spekulativna religijska filozofija je najbolj znana po tem, da je raziskovala naravo nevtralnega božanstva, brahmana in odnos med bogovi ter človeškimi dušami. V tem času je nastal nedualizem (*advaita*) ali monizem. Glavni verz »*tat vam si*«, ki pomeni »*to si ti*« – brahman, absolut si ti, identificira božanskost z dušo. S tem se pojavi odprava vseh dualizmov oz. subjekt-objekt odnosa med bogom in človekom. Popularni hinduizem o teh monističnih

spekulacijah *Upaniṣad* in kasnejših filozofov ni imel veliko pojma. Neizobražena množica kot tudi učeni možje so se držali vere v transcendentalno božanstvo in si prizadevali priti v bližnji kontakt s tistim, ki »stoji njim nasproti«.

Če na kratko povzamem so monizem *Upaniṣad*, neteizem samkhje, joge, džainizma in budizma naredili neobetavno ozadje. Tako se je deloma iz popularne ravni, a vendar kot religijska reakcija zamišljenih, pojavila doktrina o božanskem govoru ljudi in inkarnacija. Ljudje so začeli prositi boga in on je »začel prihajati« k njim. Razlogi zaradi katerih prihaja bog kot avatar na zemljo pa sledijo v nadaljevanju.

4.3. Razlogi za prihod avatarjev

Eden izmed mitov pripoveduje, da je bila zemlja vse bolj zatirana s strani demonskih sil. Hkrati je ta čas vse bolj naraščala populacija, ki je iskala pomoč pri bogu *Brahmi*. Z namenoma olajšati bremena ljudi in uničiti demonske sile *Brahma* sporoči bogovom, naj se rodijo na zemlji. *Indra* in ostali bogovi naročilo sprejmejo tako, da odidejo k bogu *Višnu* (*Narajani*) ter ga prosijo »inkarniraj del tebe samega«, *Višnu* pa jim odgovori »tako bo«. *Višnu* si nato izpuli dva pramena las, belega in črnega, ter ju spusti na zemljo. Beli pramen predstavlja *Balaramo* (Krišnov brat), črni pramen pa postane *Krišna*. Medtem *Kamsi*, inkarniranemu demonu in hkrati nečaku Krišnove mame *Devaki*, nebeški glas zaupa, da ga bo ubil Devakin osmi otrok po vrsti. Zaradi tega se Kamsa nameni ubiti vse njene otroke. Da bi Krišno zavarovali, ga zamenjajo za kravjega pastirja *Jasodo*. Tako *Krišna* odraste kot kravji pastir. Po obdobju *Krišnove* zmagovite vladine je Krišna zadet s puščico v peto. Tako *Krišna* umre; po njegovi smrti pa nastopi temna doba, *kali-juga*.

Poleg teh mitskih pojasnjevanj razlogov za prihod *avatarjev*, lahko v naslednjem verzu zasledimo še druge razloge:

»Za zaščito poštenosti,
za uničenje brezbožnosti,
za utrditev pravičnosti
čas po času jaz prihajam v obstoj.«

(Parrinder, 1997: 36–37).

Bhagavadgita nam navaja tri temeljne razloge za prihod *avatarja*. Bog pride, da bi: (1) zaščitil duhovno naravnane ljudi, (2) ateističnim ljudem preprečil zavajanje množic ter (3) spet vzpostavil izgubljena načela *sanatana dharme*, večne religije.

To so splošno znani razlogi za prihod *avatarjev* na zemljo. Poleg teh naj bi obstajali v povezavi s prikritim *avatarjem* tudi osebnejši razlogi, ki jih učitelji in modreci razlagajo v ezoteričnih vedskih in postvedskih besedilih.

4.4. Simptomi oz. znamenja avatarja

Srednjeveški indijski svetnik Rupa Gosvami je v svoji knjigi *Bhakti Rasamrita Sindhu* sistematično analiziral simptome in znamenja božanske osebnosti.

Poleg tega, da naj bi bilo pet delov njegovega telesa velikih, pet nežnih, sedem rdečkastih, šest povzdignjenih, trije deli majhni, trije široki in trije globoki, ezoterični deli *Ved* razkrivajo naslednjih 19 znamenj oz. božanskih simbolov, ki naj bi jih imel *avatar* na podplatih:

(1) ječmenovo zrno, (2) Višnujev nazobčan disk, (3) sončnik, (4) črto od sredine podplata do stičišča med palcem in drugim prstom, (5) lotosov cvet, (6) zastavo, (7) gonilno palico za slone, (8) strelo, (9) osmerokotnik, (10) štiri svastike kot simboli blaginje, (11) štiri plodove robide, (12) školjko, (13) dva koncentrična kroga, (14) lok brez strune, (15) odtis kravjega parklja, (16) trikotnik, (17) štiri posode za vodo, ki obkrožajo ta trikotnik, (18) polmesec in (19) ribo. Na dlaneh naj bi imel načrtane lotosove cvetove in kolesa. *Avatar* mora imeti na telesu vsaj nekaj takšnih znamenj in le kdor izpolnjuje vse navedene pogoje, ga lahko sprejmejo kot takega za avtentičnega *avatarja*.

4.5. Delni in popolni avatar

Veda o božanskih *avatarjih* je zahtevna in obsežna. Glede na obsežnost božanskih energij *avatarje* lahko razdelimo na dve temeljni kategoriji: (a) popolne in (b) delne avatarje.

V *Vedah* najdemo razdelitev *avatarjev* na šest osnovnih vrst inkarnacij oz. manifestacij boga, znotraj katerih je neskončna raznolikost. Te naj bi bile:

- (1) inkarnacija *prabhav* ima popolno božansko moč; med temi obstajata še dve vrsti: večne in začasne; večni inkarnaciji *prabhava* sta denimo *Kapila* (ustanovitelj teistične filozofske smeri samkhja) in *Dhanvantari* (stvarnik ajurvedske znanosti); med začasne inkarnacije *prabhava* pa sodi lepotica *Mohini*,
- (2) inkarnacija *vaibhava* ima delno božansko moč in drugačne telesne značilnosti kot izvorno božansko bitje; sem sodijo *Kurma*, *Matsja*, *Nara-Narajana* idr.,
- (3) inkarnacija *amša* predstavlja popolne emanacije, kot so trije *Višnuji*,
- (4) inkarnacija *šaktavešan* je pooblaščen inkarnacija; beseda *šaktjaveša* je sestavljena iz dveh besed: *šakti* – »božanska energija« in *aveša* – »vložiti v«, kar pomeni, da te inkarnacije v bistvu niso neposredne emanacije boga, temveč duše, ki jih bog pooblasti, da delujejo v njegovem imenu in jim zato podeli posebno božansko moč; primer takšne inkarnacije je npr. *Jezus*, *Buda* idr.,
- (5) inkarnacija *bala* predstavlja boga kot otroka; *Vede* opisujejo, da ima bog večno mlado telo, telo ki je videti kot telo dvajsetletnega mladeniča in
- (6) inkarnacija *pauganda* predstavlja boga kot otroka od petega leta dalje; ta kategorija je podobna prejšnji, razlika je le v starosti (Tošič, 2003).

Vse te neskončne oblike inkarnacij boga naj bi bile eno, en bog v različnih podobah. Medtem ko so vse druge inkarnacije delne, naj bi bil za pripadnike Krišnovega gibanja samo *Krišna* popolni *avatar*.

4.6. Dvanajst karakteristik doktrine o avatarju:

V tem delu navajam dvanajst karakteristik oz značilnosti, ki jih ima doktrina o *avatarju* in jih v knjigi *Avatar and Incarnation* navaja G. Parrinder (Parrinder, 1997: 117–131):

1. V hinduističnem verovanju je *avatar* resničen.

Sestop božanstva v živalsko ali človeško raven je jasno viden skozi mite, epe in druge vire. *Avatar* je inkarnacija ali vsaj vidna manifestacija božanstva. V *Bhagavadgiti* ima *Krišna* vlogo voznika triumfalne kočije Ardžune; z njim govori kot blagoslovljen gospod; njegova nadnaravna moč je skrita, z izjemo preobrazbe v poglavju 11. In čeprav samo en verz govori o naravni obliki *Krišne* kot štiriročni, je *Krišna* resnično Ardžunov tovariš: je, sedi, se igra in spi. *Krišna* igra mnogo vlog, a vse njegove vloge so telesne in vidne. Tako njegova narava kot *avatarja* v kasnejših *Puranah* ni vprašljiva navkljub porastu vseh čudežev.

2. Človeški *avatarji* zavzamejo zemeljsko, posvetno rojstvo.

To se zgodi na različne načine, toda vedno skozi človeške starše. V *Mahabharati* se tako *Višnu* odloči roditi staršem po imenu Vasudeva in Devaki, v *Višnu Purani* se tako *avatarja*, *Krišna* kot njegov brat *Balarama* pojavita iz črnega in belega pramena las *Višnujevega* telesa, v *Bhagavati Purani* pa je rečeno, da *Višnu* vstopi v misel *Krišnovega* očeta ipd.

3. Življenje *avatarjev* meša božansko in človeško dimenzijo.

V *Puranah* nam norčije *Krišne* kot otroka, njegove najstniške ljubezni, moško junaštvo, poroka in vladanje, kažejo na človeško dimenzijo navkljub temu, da prikazujejo tudi nekaj moči božanskega. Podobno je v zgodbah o *Rami*: mladost, poroka, odpoved, trpljenje in zmaga pripovedujejo o človeških detajlih, ki so oboževani pri milijonih, njegovih oboževalcih. *Avatarji* so inkarnacija božanstva, zato se čudeži pojavljajo skozi njihova življenja na zemlji.

4. Avatarji končno umrejo.

Predno naj bi se *Krišna* povzpел v nebesa, naj bi bil ranjen s puščico v peto. Rama naj bi zakorakal v reko, ki predstavlja simbol smrti, in tako umrl. Sklepamo lahko, da smrt *avatarjev* nastopi, ko so njihovi razlogi izpolnjeni.

5. V nekaterih avatarjih je možnost najti nekaj zgodovinskosti.

Živalski *avatarji* so mitični, bajeslovni, a vendar vidni in telesni. Za kozmologijo so zelo pomembni: želva (*Kurma*), ki je podprla zemljo, merjasec (*Varaha*) jo je kasneje rešil pred poplavami, riba (*Matsja*) je rešila človeštvo; človek lev (*Narasimha*), pritlikavec (*Vamana*) in Rama s sekiro (*Parashu-rama*) pa so se bojevali z demoni, kakor tudi *Krišna* in Rama. Toda samo zadnja dva *avatarja* si lahko lastita zgodovinskost.

Ko govorimo o zgodovini, moram poudariti, da indijska misel zgodovini ni dala tako očitne zgodovinske pomembnosti, kot so ji jo dali Judje in Grki na Zahodu ali Kitajci na Vzhodu. Kljub temu pa se je kar nekaj zahodnih zgodovinarjev trudilo določiti čas obstoja *Krišne*. Imenovani so tako njegova družina kot rod ter sveti kraji, kot sta Mathura in Brindaban. Rama se zdi jasnejša zgodovinska osebnost, čeprav je tudi njegov čas bivanja težko določiti. A vendar sta njegov rodovnik, rodovnik njegovega očeta Dašaratha naprej do prvobitnega Manuja kot tudi njegovo mesto Ajodhja prepoznana kot resnična.

Vključitev *Bude* med *avatarje*, kar se kot vemo zgodi v kasnejših *Puranah*, je pomagala okrepiti vero v zgodovinski karakter nekaterih *avatarjev*. Le malo ljudi dvomi, da je Gautama Buda res živel na zemlji.

6. Avatarji so ponovljivi.

V Bhagavadgiti je zapisano: »od dobe do dobe prihajam v biti«, kar nakazuje, da so *avatarji* ponovljivi. Da so božanski sestopi na zemljo vztrajno ponovljivi, je tako moč kot šibkost doktrine *avatar*. Pomembnost oz. moč ponavljanja *avatarjev* se kaže v tem, da je mogoče enačenje mitičnega bivanja v preteklosti s heroji sedanjosti. Mogoče je prav uspeh *avatarja Krišne* v Bhagavadgiti omogočilo avtorju epa Ramajane, enačenje Rame z *Višnujem*. Šibkost

ponovljivosti *avatarjev* pa se kaže v prizadevanju po nenehnem mitskem ozračju teorije oz. *avatar* doktrine.

7. Zgled in značaj *avatarjev* je zelo pomemben.

Veliko je trditev, da »*Kristus ni enak kot Krišna*«. Značaj *Krišne* je mnogostranski; tako *Krišnina* značaj kakor tudi zgodovina sta popolnoma različni od Kristusovega. Ob primerjanju *Krišne* in *Rame* pa lahko pridemo do zaključka, da sta oba *avatarja* zgleda krepostnega življenja. To nakazuje, da je *avatar* doktrina, tako religiozna kot moralna.

8. *Avatar* prihaja na zemljo z nekim namenom oz. nalogo.

Božanski sestop ima nek razlog oz. namen. Ti razlogi so različni: usmrtiti demone in rešiti zemljo, ljudi in bogove, pokazati božansko naravo in ljubezen. Največji namen je odkriti *dharma*, obnoviti pravičnost in se znebiti nepravičnosti. Ker je *dharma* najpomembnejši koncept hinduistične misli, je zelo pomembno, da se skozi *avatar* doktrino ves čas kaže tudi ta koncept, koncept *dharma*.

9. *Avatarji* kažejo nekaj realnosti v svetu.

Na Zahodu največkrat mislimo, da indijska misel uči nerealnost sveta. Zgodovina v Indiji res ni pomembna, tam ni razvoja. Tako religija kot etika sta svet zavračujoči. Pri njih gre zagotovo za monizem. Če svet ni iluzija, je nerealno ne imeti objektivnosti. Toda v Bhagavadgiti *maja* ni iluzija, je božanska moč, od katere *avatar* pride kot človeška oseba v materialni svet. *Avatar* pride v svet, živi in trpi v njem. Oni učijo *dharma* za to življenje. Bhagavadgita nenehno vztraja na pomembnosti dejanja, ki je boljše od nedejanja, na disciplinirani dejavnosti, ki je boljše od asketizma. Harmonija družbe je tako predmet dejanj vseh vrst ljudi.

10. *Avatar* je garancija božanskega razodetja.

Kot kristjani in muslimani tudi hindujci vztrajajo v odnosu z božanskim, z razlogom, da je to njihova edina rešitev. *Avatarji* nam dajo božansko razodetje. Ta razodetja so posebna

razodetja, saj gre za samomanifestacijo božanstva v človeški osebi. Ob tem se ne zanika, da je na zemlji že znanje o bogu in strah pred njim.

11. Avatarji razodenejo osebnega boga.

Osebnostno razodetje boga v konceptu *avatar*, prinaša ljudem božanski govor v nalogah in obljubah. Ljudje govorijo z bogovi in ob tem je pomembno, da bogovi ne govorijo z ljudmi (v *Vedah*). Monizem *Upaniṣad* je s tem argumentom izključil vsakršno konverzacijo oz. komunikacijo. Bhagavadgita pa nakazuje, da bog uči človeka preko razločnega in direktnega govora, v jeziku, ki ga lahko vsak razume. Seveda lahko ob tem pride do nerazumevanj ali celo do zavračanj. Zato Bhagavadgita obsoja vse tiste, ki zaničujejo Gospoda in ostale, ki se slepo zanašajo na rituale ali na druge bogove. Razodetje je v popolnosti razumljeno le oboževalcem, ki imajo vero.

12. Avatarji razodevajo boga z molitvijo.

Hindujci verjamejo, da je direktno oz. osebno srečanje z bogom veliko več kot učna ura ali etični argument, zato je molitev vsakodnevna praksa skoraj vsakega hindujca.

5. DESET VIŠNUJEVIH AVATARJEV

Mitske pripovedi o božji moči, ki se je spustila na zemljo, prikazujejo kozmično svetovno zgodovino in ponovno vzpostavitev porušenega božjega reda kot boj *Višnuja* z demoni in pozneje z domišljjavimi ljudmi. Odstopanje od vsake dosežene stopnje zavesti vsakokrat popravi novo ponavljanje *Višnuja*. Na ta način je omogočeno napredovanje na višjo raven zavesti. *Višnu* se tako inkarnira znova in znova kot *avatar* z namenom končanja *adharme* oz. nepravičnosti s ključno nalogo: vzpostaviti red na zemlji.

Višnu v *Rigvedi* (prva zbirka *Ved*) še ni predstavljen kot posebljeni bog, ampak je še vedno bolj izraz sončne energije. Kasneje, v božji troedinosti (*trimurti*), poleg stvarnika *Brahme* in uničevalca *Šive*, postane ohranjevalec vesolja. Kot *avatar* je utelešenje božje zavesti na zemlji; tu se svobodno uteleša in ne spada kot navadni ljudje v krog ponovnih rojstev (*samsara*). Ves čas zemeljskega življenja se *Višnu* tudi zaveda svojega božanskega poslanstva. Indijski bog *Višnu* se tako po starem izročilu, skozi mite, kaže na zemlji v različnih utelešenjih oz. *avatarjih*.

Vajšnave verujejo, da se je *Višnu* utelesil devetkrat; njegova deseta utelesitev in prav tako zadnja, še prihaja. Nekateri teksti sicer navajajo več utelesitev, tako jih npr. *Bhagavata Purana* omenja 22, o njih pa več v nadaljevanju.

Najbolj popularnih je vendarle naslednjih deset *Višnujevih avatarjev* oz. utelesitev:

- (1) Matsja – riba,
- (2) Kurma – želva,
- (3) Varaha – merjasec,
- (4) Narasimha – človek lev,
- (5) Vamana – pritlikavec,
- (6) Parašu-Rama – Rama s sekuro,
- (7) Rama – junak Ramajane,
- (8) Krišna – pastirski bog,
- (9) Buda – glasnik miru in
- (10) Kalki – beli konj.

Vsaka Višnujeva utelesitev je ustrezna tako prostoru, ljudem kot dobi, v kateri se pojavlja. Ker hindujsko pojmovanje časa nima začetka in ne konca, temveč gre za ciklično ponavljanje štirih svetovnih obdobj, se vsi *Višnujevi avatarji* pojavljajo med naslednjimi štirimi dobami ali *juga*-mi:

1. *krita*- ali *satja-juga* traja 1.728.000 človeških let, je idealna zlata doba, v kateri ne obstajajo sovraštvo, zavist ali strah; obstaja en bog, ena *veda*, en zakon in en obred, ljudje pa nesebično opravljajo svoje naloge glede na kasto, kateri pripadajo;
2. *treta-juga* traja 1.296.000 človeških let, v njej pravičnost kot glavna vrlina nazaduje za četrtno; pričnejo se žrtveni obredi in z njimi povezane ceremonije; človeško delovanje je motivirano s pričakovanjem nagrade-plaćila; čut dolžnosti začne pojemati;
3. *dvapara-juga* traja 864.000 človeških let, v njej je pravičnost zmanjšana na polovico; obstajajo štiri *vede*, ki jih proučujejo le redki izbranci; dominira ritual; le redki posamezniki še poznajo in prenašajo resnico; v življenju dominirajo želje, hrepenenja, strasti in bolezni, nepravičnost pa vedno bolj raste;
4. *kali-juga* traja 432.000 človeških let, v njej je le še četrtna prvotne pravičnosti; duhovnost izginja, znanje je pozabljeno, dominira zlo, bolezni, jeza, strah in lakota, človeštvo je brez cilja; ta – zadnja doba naj bi se pričela pred približno pet tisoč leti in še vedno traja (Črnič, 2002: 85).

Vse inkarnacije za posamezne dobe ali *juge* (*juga avatarji*) so napovedane v *Vedah*. Namen tovrstnih napovedi v *Vedah* je preprečiti zmedo in zlorabe, do katerih pa zaradi nepoučenosti in naivnosti ljudi kljub temu prihaja. Štiri velike dobe oz. *juge*: *krita*, *treta*, *dvapara* in *kali* so poimenovane tudi z barvami, kot so bela, rdeča, rumena in črna in med te dobe so razdeljeni *Višnujevi avatarji*. Prve štiri inkarnacije (*Matsja*, *Kurma*, *Varaha* in *Narasimha*) naj bi se pojavile v *krita-jugi*. Naslednja doba se imenuje *treta-juga* in vključuje inkarnacijo *Vamana*; zatem sledi začetek *dwapara-juge* z rojstvom *Krišne*; zadnja doba, *kali-juga* pa se začne med Mahabharatino vojno. V tej dobi *vajšnave* pričakujejo prihajajočega, *Višnujevega* zadnjega *avatarja* z imenom *Kalki*.

Za lažje razumevanje razvoja *avatar* je dobro poznati tudi evolucijo sveta, ki poteka po nauku *Upanišad* v štirih zaporednih stopnjah. Začetek se nanaša na materijo, sledi razvoj preko življenja, zavesti in inteligence do popolne duhovne blaženosti. V nadaljevanju predstavljam razvoj *Višnujevih avatarjev* skozi njegove najbolj poznane pojavne oblike, ki nam to evolucijo sveta zelo nazorno prikazujejo.

5.1. Matsja – riba

Kot avatar *Matsja*, *Višnu* reši prednika človeštva, *Manuja*, in obvaruje zemljo pred velikim potopom.

Mit nam razlaga, da naj bi bog *Brahma* po končanju stvarjenja in pred začetkom drugega stvarjenja spal 4320 milijonov let. To je bila *Brahmova* noč, obdobje, v katerem ni zavestnega bivanja. Demon *Hajagriva* mu je v tem času ukradel *vede*. Ker *Brahma* brez teh svetih knjig ni mogel ustvariti novega sveta, se je pojavil *Višnu* v podobi ribe (*Matsja*). Ta je v prapotopu izsledil demona, skritega v polžji hišici, in ga premagal. Od takrat velja školjčna lupina, ki je hkrati eden od simbolov *Višnuja*, za vidno znamenje njegove zmage. *Brahma* se je zbudil, *Višnu* kot *Matsja* pa mu je izročil *Vede*. Tako se je novo stvarjenje lahko začelo (Fiebag, 2004).

V Indiji o odrešitvi človeštva iz potopa pripoveduje več mitov. Eden izmed njih pravi, da je *Manu* kot prednik ljudi ujel majhno ribo in jo varoval. Ko kasneje pride do velikega potopa, je njegova žival, ki je zdaj zrasla v velikansko ribo, iz hvaležnosti potegnila njegov čoln na varno in tako človeštvu omogočila nov začetek.

Najstarejšo omembo mitske ribe *Matsje* najdemo v zbirki spisov *Jadžuraveda* (10. stoletje pr. n.š.), v kateri je tudi bajka o velikem potopu. V središču te mitske pripovedi je boj med temo in svetlobo – motiv, ki ga najdemo v mitih vseh kultur. To je boj med dnevom in nočjo, med nastajanjem in minevanjem, med zavednim in nezavednim, med spanjem in prebujanjem zavesti. Mit nam torej ne kaže le natančnega poteka biološke evolucije od kraljestva rib dalje, ampak nam pripoveduje tudi zgodbo o evoluciji zavesti in prebujenju človeškega duha.

5.2. Kurma – želva

Višnu se je štiri milijone let potem, ko se je pojavil v obliki ribe, utelesil v želvi (*Kurma*). Na hrbtu je nosil goro *Mandara*.

V tistem času so bogovi (*deve*) in demoni (*asure*) izgubili nesmrtnost. Po *Višnu*-jevem nasvetu so kačo Vasuki ovili okrog gore in začeli vleči – bogovi na eni, demoni pa na drugi strani. Na ta način so vrtinčili ocean, da bi pridobili *amrito*, pijačo nesmrtnosti. Ko je bila *amrita* pridobljena, so demonski *asure* prelomili dogovor in se polastili posode s pijačo nesmrtnosti. *Višnu* pa je privzel podobo Mohini, najlepše ženske v zgodovini sveta. Démoni so se zaslepljeni zaradi njene lepote zbrali okrog nje, medtem pa so bogovi izpili nektar nesmrtnosti vse do zadnje kaplje.

V tem mitu je razvoj sveta brez dvoma prikazan kot rezultat dveh svetovnih nazorov, ki ju predstavljajo bogovi oziroma demoni. Ne gre samo za boj med dobrimi in svetlimi ter zlimi in temnimi silami, ampak za dinamiko, ki nastane šele takrat, ko pride do konflikta med dvema pojmovanjema bivanja. Želva v svetu neumnosti in sprememb velja za simbol modrosti in stanovitosti.

5.3. Varaha – merjasec

Višnu v tretjem utelešenju kot merjasec *Varaha* reši zemljo iz sedmih podzemnih svetov. S tem utelešenjem *Višnu* najbolj potrdi svoj sloves v vlogi ohranjevalca sveta.

Mit pripoveduje, da se je zemlja potopila v vodovje pračasa z začetkom neke nove dobe. *Višnu* se je v prizadevanju po ohranitvi zemlje spremenil v merjasca kot najmočnejšo močvirsko žival in se potopil v praocean. Tam je ubil nevarnega demona Hiranjakšo, zemljo pa na svojih velikanskih čekanih dvignil iz vode ter jo tako rešil pred potopitvijo v pradavni kaos.

Mit nam pojasnjuje nastanek celin, saj gre v njem za ponovno oblikovanje sveta po vesoljnem potopu. Zanimiva je tudi ugotovitev H. Zimmerja, da prve tri utelesitve *Višnuja* nakazujejo evolucijski prehod iz vode na kopno. Po mnenju indologa in raziskovalca mitov Heinricha Zimmerja (1890–1943) so živalske podobe *Višnuja* obenem tudi »spomin na prazgodovinske procese zavesti, na njen boj, da najde samo sebe«.

Merjasec je pri nekaterih avtorjih najbolj spoštovan med *avatarji*. Razloge za to lahko najverjetneje najdemo v dejstvu, da vključuje nearijski kult posvečene živali.

5.4. Narasimha – človek lev

S četrtem utelešenjem *Višnuja* se znajdemo v svetu, v katerem prebivajo ljudje, vlada pa mu kralj demonov Hiranjakšipu.

Ta je nenehno preganjal svojega sina Prehlada, ki je veroval v boga *Višnuja*. *Višnu* si je moral za zmago nad demonom izmisliti neke posebne zvijače. Utelesil se je v umetelno izdelan steber pri vhodnih vratih demonove palače. Steber je predstavljal bitje, ki je bilo pol lev, pol človek (*Narasimha*). Ko je demon v somraku prišel pred palačo, se je steber razklal, iz njega pa je nepričakovano stopilo silno telo boga v podobi levjega človeka. Pobil je miriade demonov, ki jih je proti njemu poslal kralj Hiranjakašipu in uničil sijajno dvorano v palači. Potem je demona položil čez koleno in mu raztrgal prsi.

Višnu je do tega utelešenja nastopal v podobi živali in doslej so miti obravnavali le pradavnino. Naslednja utelešenja v človeških oblikah pa so povezana že z novejšim časom. Tako človek lev (*Narasimha*) stoji na prehodu k vladavini zavesti, ki se je v človeku povsem prebudila in se oblikovala v jaz, ta pa se je rešil nagonskega živalskega duha.

S stališča evolucije zavesti nam mit o človeku levu tako govori o zgodnjem obdobju zavesti. Človek je z zavestjo, oblikovano v jaz, spoznal, da je ločen od drugih in od narave. V njem se je prebudilo hrepenenje po izgubljeni enotnosti in celovitosti in se začelo kazati v duhovnem stremljenju. Po drugi strani je jaz sam sebe zmagoslavno slavil kot križanca in se je uspešno uprl vsem bogovom in demonom. Utelešenje boga v človeka je tako simbol prehoda k vladavini zavesti, ki se je prebudila v človeku.

5.5. Vamana – pritlikavec

Prva štiri *Višnujeva* utelešenja so se zgodila v *krita- jugi* – prvem od štirih svetovnih obdobj. Njegovo peto utelešenje (*Vamana*) pa je bilo prvo v drugem obdobju, imenovanem *treta-juga*. V tem obdobju so že obstajali trije svetovi: nebo, zemlja in podzemlje. Krepostni kralj Bali si je s pobožnostjo in askezo pridobil nad njimi oblast, ki pa so jo bogovi ocenili kot Balijevo ošabnost. Menili so, da njihova moč in nadvlada slabita. In kot vedno, kadar so bili zakoni med nebom in zemljo ogroženi, so na pomoč poklicali *Višnuja*, ki se je spustil na zemljo. *Višnu* si je izmislil nenavadno zvijačo. Med duhovno vajo je presenetil Balija, tako da se mu prikazal v podobi neuglednega pritlikavca (*Vamana*). Skromno ga je prosil, naj mu da zemljo, veliko za tri korake, na kateri bo postavil ognjišče. Bali je bil zaradi te smešne prošnje presenečen, a jo je uslišal. Tedaj pa se je *Višnu* spremenil v svojo kozmično podobo, ki je sestavljena iz vseh bogov. Mesec in sonce so njegove oči, nebo njegova glava, zemlja noge, ozvezdja njegov pogled, sončni žarki njegovi lasje, zvezde pa njegove pore. *Višnu* je zatem z dvema korakoma premeril nebo in zemljo, a se iz spoštovanja do Balijeve dobrote ustavil še šravočasno in mu zapustil svet podzemlja.

Avatar pritlikavec je pogosto upodobljen s senčnikom, ki ga drži v roki, včasih pa je simbol *Vamane* že sam senčnik. Senčnik oziroma sončnik je prepoznavno znamenje indijskih duhovnikov iz kaste brahmanov.

Trije *Višnujevi* koraki izvirajo iz slavne legende v *Rigvedu*, najstarejšem delu *Ved* (12.– 8. stoletje pr.n.š.). V njej je opisano, kako *Višnu* s tremi koraki prehodi nebo, zemljo in podzemlje. To je simbolni izraz poti sonca: vzhoda, zenita in zahoda.

Mit v prenesenem pomenu govori o tisti ravni duhovnega razvoja, na kateri jaz dojam, da lahko osvoji svet, a bo za vedno ostal povezan z globinami podzavesti. Celoto sestavljata zavest in podzavest skupaj.

5.6. Parašu-Rama – Rama s sekiro

Višnu je moral priti na zemljo kot šesto utelešenje (*Parašu-Rama*), ker so člani kaste vojakov, knezov in kraljev (kšatrijev) postali objestni. Začeli so se izdajati za gospodarje sveta in si drznili preganjati duhovnike ter si domišljati, da bodo z neba pregnali bogove. Da bi se božji red ohranil, je bilo *Višnujevo* posredovanje neizogibno. Utelesil se je v *Ramo* s sekiro (*Parašu-Rama*) in s silnimi udarci vojake pobil. Toda *Višnu* kaste vojakov ni mogel povsem uničiti, saj viteška drža, ki so jo utelešali in h kateri je sodilo tudi varstvo ubogih in šibkih, ni smela izginiti. Zato je dovolil, da so potomci vojakov kasto obnovili. Mit na ta način opozarja na nenehno skušnjava ljudi, da se dvignejo nad božanski red in zlorabijo zemeljsko oblast.

Kar je pri tem *avatarju* zanimivo je, da je za kozmično zgodovino v času prvih *Višnujevih* utelešenj značilen spopad med bogovi in demoni, zdaj pa ga je zamenjal boj junaškega boga z ljudmi.

5.7. Rama – junak Ramajane

Višnu se v sedmem utelešenju spet pojavi kot *Rama*, sin mogočnega kralja Dašaratha. A če je v prejšnjem utelešenju *Višnu* še želel uničiti vojaško kasto kšatrijev, je zdaj sam zgleden kšatrij. Bog živi v tej človeški podobi zato, da bi ljudem pokazal, kako je mogoče živeti viteško, a se vendarle držati božjih zakonov.

Ramajana, kar pomeni Ramovo življenje, je najstarejši ep sanskrtske književnosti, napisal pa naj bi ga legendarni modrec Valmiki. V njem je opisano življenje *Višnuja*, utelešenega v *Rami*. V središču pripovedi je Ramova soproga Sita, ki jo je kralj demonov Ravana ugrabil in odpeljal na Šrilanko. *Rama* s pomočjo zvestega boga opic Hanumana demone premaga in se s Sito vrne v domače mesto Ajodhja; tu Sita umre in odide v nebo.

Rama poseblja viteški ideal, po katerem je boj prav tako pomemben kot duhovno stremljenje. *Višnu* se kasneje pojavlja v človeški podobi, kar kaže na višjo razvojno stopnjo zavesti. Pri tem je zanimivo, da *Višnu* kot *Rama* še potrebuje zaveznika iz živalskega sveta.

5.8. Krišna – pastirski bog

Pastirski bog *Krišna* je utelešenje *Višnuja* in eden najbolj priljubljenih bogov hinduizma. Kot glavni junak Bhagavadgite oznanja ljubezen kot pot odrešitve.

Višnu ob koncu tretje dobe (*dvapara-juga*) z osmim utelešenjem postane *Krišna*, ker želi brez usmiljenja pobiti demone, zlasti okrutnega Kamso. Za častilce boga *Višnuja* je *Krišna* pojavna oblika odrešenika.

Malo pred začetkom naše dobe naj bi se *Višnu* utelesil v lepega in ljubeznivega kraljevega sina *Krišno*. To bitje je nasprotje izrojenosti oblasti in razkošja, ki je prizadela častitljivi rod Jadavov. Do tega je prišlo zaradi okrutnega vladanja Kamse, ki se je rodil iz ljubezenske avanture njegove matere z demonom (*asuro*). Kamsa je začel načrtno uničevati uveljavljeni moralni red. Spodkopal je ugled ženske, saj je svojo sestro uporabil kot angela smrti: za Kamso si je prsi natrla s strupom, potem pa se šla ponujati materam za dojljlo. Na ta način je Kamsa ustvaril podobo ženske kot morilke otrok. Kamsa je ukazal zaklati svete krave, hkrati pa je užival tudi njihovo meso. Ker je želel izbrisati spomin na trojstvo (*trimurti*) indijskih bogov, *Brahme*, *Višnuja* in *Šive*, je začel preganjati vse verne.

Ko se je Vašudevi in njegovi družici Devaki iz rodu Jadavov rodil sin *Krišna*, sta ga skrila pri nekem pastirskem plemenu. Ker je bil Kamsa vznemirjen zaradi prerokovanj svojih demonskih svetovalcev, je ukazal umoriti vse otroke, v upanju, da bo med njimi tudi *Krišna* in se ga bo na tak način znebil. Toda *Krišno* pred Kamsovimi napadi vedno znova reši božje posredovanje. Z lepo pastirico Radho in mnogimi drugimi kravjimi pastiricami (*gopiji*) srečno živi v ljubezni. Njegovo igranje na flavto je postalo simbolično, ustvarilo je harmonijo vsega, simpatijo med vsemi bitji. Ljubezenski par *Krišna* in Radha ponazarja večno ljubezen med človekom in bogom. Ko *Krišna* končno ubije Kamso, sede na prestol in *Višnujev* kult doseže nov razcvet, Krišnova smrt pa pomeni začetek mračne četrte in zadnje dobe (*kali-juge*).

Avatar Krišna je v hinduizmu zelo spoštovan in posvečena mu je tudi slavna *Bhagavadgita* (Gospodova pesem), eno najpomembnejših hindujskih besedil. *Krišna* v njem kot voznik bojnega voza poučuje Ardžuno in mu razlaga poti joge kot možnost za združitev z »najvišjo

resničnostjo«. Ukvarjanje z nauki *Bhagavadgite* je v tradicionalni indijski družini del vsakodnevne verske vzgoje in prav to je eden izmed dejavnikov, ki so pripomogli k razvoju kulta *Krišne*.

Popularizacija kulta *Krišne*, kar je predvsem *Čajtanijeva* zasluga, je povzročila celo pohod na Zahod. Tako lahko na Zahodu velikokrat opazimo privrženca Krišnovega gibanja. To so največ mladi v oranžnih oblačilih, ki so si v znak ponižnosti obrili vso glavo razen tankega čopa las. Tudi pri nas, v Ljubljani, imamo nekaj sto aktivnih članov Skupnosti za zavest Hare Krišna.

Krišnovo gibanje je leta 1966 ustanovil Abhaj Čaran De (1895–1977). Osnova nauka in prakse tega gibanja je *Bhagavadgita*; po njej je Krišnova zavest temeljnega pomena za človeštvo. Le z njo je mogoč doseči višjo popolnost. Člani Krišnovega gibanja v želji, da bi se združili s Krišno, pojejo maha mantra Hare Krišna, ki je postala znana z muzikalom *Hair* (Lasje). S popularizacijo, predvsem pa po zaslugi Abhaja Čaranija Deja, lahko pri tem *avatarju* govorimo celo o nastanku kulta *Krišna*.

5.8.1. Kult Krišne

Ni dvoma, da je ozadje kulta *Krišne* zelo kompleksno. Že samo ime *Krišna* ni vsakdanje; pomeni črno ali temnomodro barvo in je uporabljeno v nasprotju z belo in rdečo; predstavlja tudi temno polovico lunarnih mesecev oz. zadnjo temačno dobo. Zelo popularno ime, ki se uporablja za *Krišno* je tudi *Govinda*, »pastir, ki je povezan s pastircami«. Pojavlja se tako v *Vedah* kot v *Upanišadah*, čeprav ne kot božanski naziv. V *Mahabharti* je *Krišna* oboje, človek in bog.

Na začetku Mahabharate se Krišna pojavlja kot igralec vodilne vloge. V zaključku prve knjige je že pomočnik Pandav v njihovem boju za krono. Njegovo rojstvo Devaki in Vasudevi v Vrisna plemenu je razložena kot da je *Višnu* samorojen. Kasneje je opisan kot starodavni in najvišji gospod *Hari* (*Višnu*), ki je zavzel rojstvo kot *Krišna*. Oblečen naj bi bil v rumeno svileno haljo, premen las naj bi mu ležal na prsih; zanj pa so značilne tudi štiri roke, v katerih drži školjko, disk in žezlo. Ni dvoma, da ima *Krišna* človeško telo in nekatere človeške

omejitve. On je, pije, se igra, spi in končno umre. Rečeno je, da je eden izmed prvih učiteljev, kar razberemo iz njegovih dolgih inštrukcijah Bhagavadgite.

Mahabharata nam ne da nobenega vpogleda v njegovo otroštvo, ki postane glavna tema kasnejših *Puran*. Mahabharata omeni le, da že kot otrok ubije velikana (Danava) v obliki bika. Medtem, ko je prinesen k pastircam, ubije še nekatere druge demone. *Krišna* ubije tudi Kamsu, kralja Mathure, ter druge. Kasneje je rečeno, da ima 16.000 žen.

Njegova smrt je v Mahabharati opisana preprosto. Po bitki, ko večina njegovih prijateljev umre, se *Krišna* (ki pozna konec vsega in hkrati prepozna slutnje o bližajoči se smrti, ki so mu bile dane), oddalji v gozd in začne prakticirati jogo. Medtem ko meditira, ga lovec po imenu Jaras ustrelji s puščico v peto. *Krišna* ima slutnje o svojem koncu, a umre z namenom, da se zaključi njegova zgodba. Pokesanega Jarasa *Krišna* na koncu celo tolaži. Njegova velika duša pa po pripovedi mitov vstopi v nebesa, da zapolni svet z njegovo slavo (Parrinder, 1997: 30).

Zaključimo lahko, da se *Krišna* v Mahabharati pojavlja v različnih vlogah. Bil je pastir, kočijaž Ardžune, inkarniran bog ipd. Kljub temu, da se v epu Mahabharata pojavlja znova in znova, bi težko trdili, da je navkljub vsemu dominanten karakter.

Za poznavanje ozadja Kulta *Krišne* je pomembna tudi *Harivamsa*, ki pomeni družina *Harija* (*Višnuja*) in je bila dodana k Mahabharati okrog 6. stoletja n.št. Kot v nekaterih delih Mahabharate tudi *Harivamsa* raje govori o inkarnacijah in manifestacija kot o *avatarjih*. *Harivamsa* je sestavljena iz treh delov; v prvem delu podaja zgodovino prednikov *Krišne*, drugi opisuje njegove podvige, tretji pa govori o korupcijah dobe *kali*. Hkrati izpoveduje doktrino o *trimurtiju*, o treh oblikah v eni, *Brahma*, *Višnu* in *Šiva*. To učenje pomeni nekakšen kompromis med različnimi šolami, ki sicer ni prevladujoče v literaturi, a ga vendarle lahko najdemo tudi v nekaterih *Puranah*.

V hindujski religijski literaturi obstaja osemnajst *Puran*, med katerimi je za *Krišno* najbolj pomembna *Bhagavata Purana*, ki nam podaja veliko podrobnosti iz njegovega življenja. Zgodba o *Krišni* se začne s peto knjigo *Višnu Purane*, kjer je opisan nastanek *Krišne* iz osebnega *Višnuja*, ki je del neosebnega in nemanifestiranega. Zgodba se nadaljuje s hudomušnim otrokom *Krišno*, njegovimi najstniškimi avanturami, ki jih je imel s pastircami,

ubijanjem demonov, vključujoč Kamso, vladanjem princa, poroko, in končno z vračanjem k *Višnuju* s preprostim sedenjem v tišini in vstopanjem v njegovo lastno bivališče.

Kako je postal *Krišna* identificiran z *Višnujem*, še vedno ni jasno. Omenjeno je, da ena izmed *Krišninih* glavnih imen, *Vasudeva*, izhaja iz *Višnuja*. Vendar pomen *Višnuja* ni siguren; lahko pomeni aktiven ali prežemajoč. Če je temu tako, lahko postane kasneje vseprežemajoči bog enostavno povezan z *avatarji*. »Ideja *avatar*, enkrat izmišljena, je bila tako odlična metoda vključitve različnih popularnih osebnih bogov s transcendentnim nebeškim božanstvom«, meni G. Parrinder (Parrinder, 1997: 29).

Za razvoj kulta *Krišne* je najbolj pomemben *Krišnini* odnos s pastiricami. *Bhagavata Purana* pravi, da so pastirice prosile boginjo Parvati, da *Krišna* postane Gospod. V ta namen so imele ritualno umivanje. Ko jih je *Krišna* zagledal, jim je ukradel oblačila in splezal na drevo. Zatem je sledil ples z njimi, z njegovim igranjem na flavto pa jih je popolnoma očaral. V tej zgodbi je prikazana nova in močna tema – strastna ljubezen, ki postane vodilna v odnosu med bogom in človekom. Kakor je najvišja točka človeškega življenja združitve v ljubezni, tako bi naj bilo tudi v človeško-božanskem odnosu. S to idejo, ki jo predvsem razvije Šri Čajtanja, *Krišna* vajšnavam odkrije romantično ljubezen kot najvišji simbol. Samo strastno oboževanje boga pomeni pot odrešitve, pot zveličanja. Za *Krišnove* oboževalce, *bhakte* in *bhaktine*, je *Krišna* najvišji *avatar*, edini, v katerega se bog res razodene.

Zgodba o *Krišni* je bila pripovedovana nešteto krat v vseh ravneh družbe in se pripoveduje še danes. S tem se oboževanje *Krišne* vse bolj popularizira, kar daje nov pomen tako naravi kakor osebnosti boga kot njegovi ljubezni do človeštva.

5.9. Višnu kot Buda

Kako prilagodljiv je hinduizem, nam pove dejstvo, da se je Sidharta Gautama kot *Buda*, ustanovitelj budizma, spremenil v utelešenje boga *Višnuja*, obenem pa je postalo očitno rivalstvo med budisti in privrženci *Višnuja*. Ta naj bi se na začetku naše dobe (*kali-juga*) v devetem utelešenju na zemlji pojavil kot *Buda*.

Nekje od 6. stoletja pr.n.š. naprej je v Indiji začelo naraščati nezadovoljstvo prebivalcev zaradi verske oblasti in nadzora, ki ju je začela izvajati vplivna kasta brahmanov. Mnogi ljudje so hrepeneli po novi duhovni usmeritvi. Iskalci boga so hodili po deželi in oznanjali svoje nove nauke, nekateri od njih so se ohranili vse do danes. Najpomembnejši je bil nauk princa Sidharte Gautame iz kraljestva Šakja, ki je po dolgih letih iskanja doživel v globokem razmišljanju pod nekim figovcem razsvetljenje. Ko je vstal izpod drevesa, je bil »Razsvetljeni« in začel oznanjati nauk budizma. Ko je *Buda* odšel v nirvano (»ugasnitev«), se je njegov nauk hitro razširil. Ljudje so ga radi sprejemali, ker je imel v sebi zelo močan socialni naboj. V Budovem sistemu namreč ni bilo prostora za razdelitev ljudi v kaste. *Buda* je izžareval izjemno privlačno in močno duhovno energijo, ki je ljudi povsem očarala. Mnogi so raje izbrali Budovo pot nenasilja kot takratni brahmanizem, ki je temeljil na žrtvovanju živali. V naslednji nekaj stoletjih se je budizem razširil po vsej Indiji, še posebej v času vladavine kralja Ašoke (272–237 pr.n.š.), ki je po krvavih osvojitvenih vojnah tudi sam postal budist. Kmalu zatem se je hinduizem, ki ga je budizem potisnil v ozadje, na Indijski podcelini spet okrepil in v stoletja trajajočem boju med duhovniško kasto brahmanov in budističnimi menihi so imeli več uspeha brahmani.

V 11. stoletju so v Indijo z zahoda začele vdirati tudi islamske vojske in to je pomenilo konec Budovega nauka v njegovi domovini. Budizem je bil odrinjen v odročne kraje dežel Tibeta, Kitajske in JV Azije. Toda hinduizem si je v tistem času *Budo* že davno prisvojil, saj je v njem pustil globoke sledove, ki jih ni bilo mogoče izbrisati. Brahmani so tekmeča spremenili v zagovornika njihove vere in *Budo* povzdignili v *avatarja* oziroma v utelešenje *Višnuja*. *Višnuju* so kot simbol tega utelešenja dodali lotosov cvet, ki je prispodoba najvišje in najplemenitejše razvojne stopnje človeškega duha, ki jo predstavlja *Buda* ali glavo razsvetljenega princa.

Ker je budizem nastal v vedskem okolju, v budistični doktrini najdemo več vedskih konceptov. Budov nauk opredeljujeta dva pojma: nenasilje (*ahimsa*) in praznina (*šunjata*). Ker so ateistični *brahmane* svoje nasilje nad živalmi opravičevali z navodili *Ved*, se je *Buda* odločil za radikalno potezo, zanikal je verodostojnost *Ved* samih. Budizem tako zavrača kaste, z njimi tudi brahmane kot pooblaščen kasto duhovščine, *varnašramadharmo*, daritvene (žrtvene) obrede, skrajne oblike askeze, bogove in razna tradicionalna metafizična vprašanja. Bistveno je preoblikoval večji del izvorno hinduističnih konceptov: *transmigracijo*, *reinkarnacijo*, *karmo*, *atman* in *ahimso*. Kljub vsem tem radikalnim spremembam, »budizem

za precejšen del hindujcev še danes ni druga religija, ampak posebna hindujska ločina«, meni Smrke (2005: 98).

Buda je nedvomno ena izmed zanimivejših osebnosti zadnjih treh tisočletij. Zdi se povsem jasno, da je doktrinarna vključitev *Bude* v hinduistični panteon imela jasen namen odtegniti navdušene hindujce stran od budizma in s tem zatreti tako njegovo ekspanzivno širjenje kot pričevanje samo. *Buda* je nedvomno zgodovinska oseba; njegova navzočnost med *avatarji*, vzdolž zgodovinskih kraljev in modrecev pa utrjuje vero v zgodovinskost *avatarjev*.

5.10. Kalki – beli konj

Višnujevo deseto, zadnje utelešenje se zdi najbolj nenavadno. V devetem utelešenju se je *Višnu* kot *Buda* pravzaprav vključil v cikel *avatarjev*, ki predstavljajo razvojne stopnje človeške zavesti, od živalske stopnje do prebujenega duha v najvišji popolnosti.

Deseto utelešenje je utelešenje prihajajočega boga in *Višnu* se v njem še ni inkarniral na zemlji. Po južnoindijskem izročilu se bo *Višnu* pojavil kot beli konj *Kalki*, po brahmanskem književnem izročilu pa bo kot jezdec *Kalki* prišel na belem konju *Devadati*.

V hinduizmu prevladuje prepričanje, da po *Budi*, devetem *Višnujevem avatarju*, obstajajo samo še delni *avatarji*. To pa zato, ker je svet trenutno v dobi *kali-juga*, v mračnem obdobju, v katerem naj bi se ohranila le še četrtnina poštenosti, spiritualnih naporov naj ne bi bilo več, duhovna spoznanja naj bi bila pozabljena, prevladovali pa naj bi zlo, bolezen, jeza, zavist, grabežljivost, vojna in obup. *Kali-juga* se bo po napovedih končala z velikim uničenjem sveta. Po njem bo nastopila *Brahmova* noč, v kateri bo *Brahma* spal 4320 milijonov let, do naslednjega stvarjenja sveta in začetka »velikega kroženja svetovnih časov« (*mahajuga*).

Propad, ki so ga povzročili demoni (*asure*) naj bi ljudem zameglili duh in jih odvrnili od njihove prave poti. Zato naj bi ob koncu te dobe prišel *Višnu* kot jezdec na belem konju, po imenu *Kalki*. Konj je prispodoba mogočnosti, bela barva pa moči, ki jo bo imel prihajajoči *Višnu* utelešen v *avatarja Kalki*. S potegnjenim mečem naj bi premagal demone, a propada

sedanjega sveta kljub temu ne bo mogel preprečiti. Svet bo potonil in naredil prostor za novi cikel božjih utelešenj.

5.10.1. Prihajajoči preroki oz. odrešeniki

Pričakovanja in čakanja prerokov oz. odrešenikov poznamo tudi iz drugih religij. Znano je, da Judi in kristjani pričakujejo ponoven приход Kristusa, muslimani приход Al Mahdija, budisti pričakujejo Budo Maitrejo in nenazadnje te jasne vzporednice zaključí hinduizem oz. natančneje višnuizem s pričakovanjem zadnjega izmed *Višnujevih avatarjev*, *Kalki*-ja.

Ali gre tu za posnemanja, sinkretizme oz. nekakšne kompromise med različnimi religioznimi idejami ni povsem znano. Jasno je, da si vsaka izmed velikih religij po svoje lasti to idejo, idejo o odrešeniku. Konflikt pripelje tako daleč, da krščanstvo kot monopolna religija Zahoda začne smatrati religijski koncept *avatar*, ki ima po Parrinderjevem mnenju popolnoma indijske osnove, za posnemanje njihove vere v utelesitev. Dokaz, ki ga Parrinder v prid hindujskemu izvoru koncepta *avatar* navaja, je kronski, saj so opisi hindujskih epov vendarle starejšega izvora od religijskih besedil ostalih religij.

5.11. Druge inkarnacije in manifestacije

Kljub temu, da je za boga *Višnuja* najbolj značilnih deset inkarnacij oz. manifestacij, se številka le teh spreminja od *Purane* do *Purane*. Tako v *Bhagavata Purani* najdemo 22 avatarjev; ta hkrati dodaja, da *Višnujevi avatarji* niso števní.

Bhagavata Purana navaja naslednjih dvaindvajset *avatarjev*:

- (1) *Puruša*, prednik človeštva; (2) merjasec, *Varaha*; (3) *Narada*, veliki modrec; (4) *Nara* in *Narajana*, dva svetnika, katera imena sta včasih uporabljena za *Ardžuno* in *Krišno*; (5) *Kapila*, najditelj filozofije Samkhja; (6) *Datatreja*, svetnik; (7) *Jadžna*, darovalec; (8) *Rišabha*, pravični kralj; (9) *Pric*, kralj; (10) riba, *Matsja*; (11) želva, *Kurma*; (12) *Dhavan-tari*, demonski zdravnik; (13) *Mohini*, očarljivka; (14) človek lev, *Narasimha*; (15) pritlikavec-velikan, *Vamana*; (16) *Parašu-Rama*, Rama s sekíro; (17) *Veda-Vjasa*,

sestavljalec Ved; (18) *Rama*, kralj; (19) *Balarama*, strejši brat Krišne, (20) *Krišna*; (21) *Buda*; (22) prihajajoči *Kalki*.

Druge *Purane* vključujejo še naslednje inkarnacije: *Hamsa*, mitski labod; *Mohini*, kombinacija Šive in Višnuja; *Dharma*, učeni in pametni bik; *Sanata Kumara*, sin Brahme; *Hajagriva*, rešitelj Ved in *Mandatha*, iznajditelj servisev različnih kast.

6. AVATAR ZAHODA – Sathja Sai Baba

Kakor so se na Zahodu v zadnjih letih ekspanzivno pojavile raznovrstne religijske smeri, prenesene z Vzhoda, tako so se z njimi pri nas udomačile tudi ideje, doktrine in koncepti, kamor nenazadnje sodi tudi koncept *avatar*. Z vse večjim občutkom razočaranja nad praznostjo materialnega sveta je število navdušencev nad vzhodnimi idejami krepko naraslo. Ne samo hindujci oz. vajšnave, tudi obupani zahodni iskalci vse bolj hlepijo po dobrem, ki ga iščejo v najrazličnejših osebah. Kot primer moram navesti slavnega guruja Sathjo Sai Babo, h kateremu vsako leto roma kar precej Slovencev.

Sai Baba za vse njegove navdušence tako predstavlja nekakšnega avatarja Zahoda. Pri tem pa je zanimivo, da se za avatarja proglašajo kar sami; v to resnico pa le redko kateri izmed njegovih navdušencev sploh podvomi. V nadaljevanju tako na kratko opišem življenje in delo Sai Babe.

Sathja Sai Baba se je rodil leta 1926 v Putapartiju, v Indiji. Pri 14 letih je zapustil družino in odšel po poti služenja kot inkarnacija Sai Babe. Svetovni učitelj, duhovni vodja, avatar ljubezni, skladatelj in izvajalec badžanov (duhovnih pesmi) ima več sto tisoč privržencev iz vsega sveta, ki svojo naklonjenost izražajo od prepevanja hvalnic bogu do javnih predavanj o vrednotah, ki so potrebne v svetu ter skrbi za revne in lačne: od neprofitnega zdravljenja do vplivnega političnega delovanja v dobro ljudi. Med njegovimi privrženci so tako preprosti ljudje kot univerzitetni profesorji, znanstveniki z različnih področij, predstavniki različnih veroizpovedi, zdravniki, duhovni učitelji in tudi vplivni politiki.

Kot pravijo, je Sai Baba iz najrevnejšega, nerodovitnega dela Indije ustvaril oazo. Ustanovil je nov šolski in univerzitetni sistem, mnoge socialne ustanove ter eno najmodernejših bolnišnic v svetovnem merilu z oddelki po vsej Indiji, kjer so vse storitve zastonj. Kot vzgojitelj je dal navdih za nastanek pomembnega univerzitetnega sistema, številnih gimnazij in dvajsetih srednjih šol tehnične smeri v Indiji. Vse šole imajo poleg izjemnega pozitivnega vzgojnega učinka na študente in dijake tudi to značilnost, da so v celoti brezplačne za vse slušatelje ne glede na narodnost oz. družbeni položaj, kateremu pripadajo. V šole je uvedel program izobraževanja v duhu človeških vrednot, po katerem poučujejo univerzalne vrednote, ki jih priznavajo vse religije in vsi filozofski sistemi. Poučevanje v duhu človeških vrednot je

kot učni program priznala tudi indijska vlada, zato so ga uvedli v vse osnovne šole. Leta 1994 je začel uresničevati program za oskrbo s pitno vodo v indijski državi Andra Pradeš. S tem projektom so pitno vodo priskrbeli 700 vasem.

Velik interes za delo in nauke Sai Babe se kaže v delovanju okoli 6500 Sai centrov v sto štiridesetih državah po svetu, kjer ljudje v vsakodnevnem življenju uresničujejo njegove nauke. Centri so namenjeni tako duhovnemu učenju kakor praktični uporabi tega znanja v vsakdanjem življenju. Njihov osnovni namen je, da posameznika spodbujajo k uresničevanju ideje o bratstvu med vsemi ljudmi in narodi ter sledenju naukom Sai Babe v vsakdanjem življenju.

Sai Baba zagovarja, da je cilj vseh religij isti, le načini in poti so različne. Po njegovem mnenju prav vse temeljijo na enakih principih: resnice (*sathja*), pravičnega vodenja (*dharma*), ljubezni (*prema*), miru (*šanti*) in nenasilja (*ahimsa*). O njegovem delu in življenju lahko najdemo številne knjige, kot so knjige iz serij Sai Baba govori o ..., katere avtor je Stephan v. Stepski-Doliwa. Učenka Sai Babe je tudi svetovno znana in uspešna psihoterapevka Jungove in Ericksonove šole Phyllis Krystal, ki ima velike uspehe z delavnicami "Rezanje vezi" po vsem svetu. Med to literaturo pa žal ni mogoče najti niti ene same knjige, ki bi bila napisana z neko distanco oz. znanstveno kritičnostjo. Vse več pa je ljudi, tako v Indiji kot na Zahodu, ki jih njegova spiritualnost oz. njegovi misteriji, ko iz praha *vibhuti* materializira najrazličnejše predmete, prepriča v njegovo moč oz. vlogo avatarja. Tako je njegovo sliko mogoče opaziti v skoraj vsakem indijskem domu, opazimo pa jo tudi pri nas.

Zanimivo je, da se v modernih časih izraz *avatar* začenja vse bolj prosto uporabljati za izkazovanje spoštovanja velikim osebnostim človeštva. Ob tem se ne dvomi v šibkost teh oznak, navkljub temu, da je znano, da se *avatar* pojavi samo enkrat oz. nekajkrat v vsaki dobi, in še to ze relevantnimi znaki ter nameni. Tako hindujci vidijo *avatarje* v najrazličnejših osebnostih, kot so Mahatma Gandhi, Šri Čajtanja, Ramakrišna in drugi.

7. ZAKLJUČEK

Ob svojem zadnjem potepanju po Indiji sem se veliko časa zadrževala med vajšnavami v Puriju, kjer je znameniti tempelj Džaganata. Templjev, ki so posvečeni *Višnuju*, je v po celi Indiji kar sto osem. Znano je, da ima Višnu tudi sto osem imen, preko katerih so častilci poskušali izraziti njegovo božanskost. Ob tem pa ne morem mimo dejstva, da ima vsak vernik tudi *džapa-mali* oz. rožni venec, na katerem je nanizanih sto osem kroglic, narejenih iz rastline tulasi, s katerimi moli oz. ponavlja mantre, namenjene Najvišjemu – *Višnuju*.

Toliko simbolike in tako veliko neverjetnih povezav, da opazovalca nehote pripravi do resničnega občudovanja. Priznati moram, da se mi je njihova vera zazdela zelo močna in na nek način privlačna. Svoje čaščenje, ki ga vsakodnevno izvajajo skozi obred *pudža*, pri kateri božanstvo umivajo, oblačijo in mu darujejo najrazličnejše darove, kot so hrana, cvetje, kadila ipd., opravljajo z globokim spoštovanjem in veliko čutnostjo. Za njih zelo značilna sta tudi obreda *badžan*, kjer gre za petje pobožnih hvalnic, ter *kirtan*, pri katerem gre za skupinsko ponavljanje molitev ob spremljavi harmonija in drugih glasbil. To je scena, ki te res popelje v drugi svet.

Da me ne bi preveč odpeljalo, me je tokrat zanimalo vprašanje njihovega sprejetja *Bude* med *Višnujeve avatarje*. Na začetku pogovorov z njimi sem se zelo bala, da bom s tem svojim vprašanjem provocirala in izzvala konflikt med nami. Nikogar ni niti najmanj zmotilo moje govorjenje o »nekem avatarju Budi«. Velika večina *Budo* kot *Višnujevega avatarja* sploh ni poznala, drugi pa so poznali le nekaj njegovih pojavnih oblik. Najbrž le redki posamezniki, ki jih žal nisem našla, pa zares poznajo tako ozadje kot teoretsko podlago svoje religije. Nekdo izmed njih mi je rekel, da »je že res, da imajo *Vede*, ogromno mitov in legend; a poznavanja o njih ima marsikdo izmed ljudi, ki prihajajo sem z Zahoda, nedvomno veliko več«. Kljub temu nikakor nisem mogla razumeti, da ob našem pogovoru niso kazali niti najmanjšega zanimanja za nekaj, kar je že 2000 let med njimi – tj. hindujsko verovanje v *avatarje*. Bo že držalo, da zgodovina na Vzhodu nima enakega pomena kot pri nas na Zahodu. Za njih je važno le opravljanje dolžnosti, ki jim jih nalagajo *varne* oz. kaste, ob tem upanje na tisto, kar je dosegljivo ter obračanje na božanstvo, ki jim je za to pomembno.

Za nas je kljub vsemu pomembna ugotovitev, da se je panteon *avatarjev* razvijal v zgodnjih stoletjih krščanske dobe, ko je *Višnu* vse bolj postajal poistoveten s popularnimi ljudskimi heroji, kot sta *Rama* in *Krišna*, legendarnimi učitelji (*Kapila*, *Vjasa* in *Parašurama*), starodavnimi vedskimi božanstvi (*Akupara*, *Trivikrama*, *Emuša*) in raznoraznimi plemskimi bogovi. Kasneje koncept *avatar* najde *Višnujev* duh tudi v religijskih voditeljih *Budi* (budizem) in *Rišabi* (džainizem), v tantriku *Datatreji*. Vse to je posledično povzročilo nekakšen religijski red tistega časa, zaradi česar se je povečala toleranca različnih pogledov na življenje. Ljudje so lahko častili različne bogove v veri, da je prav vsak izmed njih inkarnacija oz. *avatar Višnuja*. Rezultat, ki je sledil, je dejstvo, da se je tako veliko število kultov in veroizpovedi spojilo z vajšnavizmom.

Vajšnavizem je odigral zelo pomembno vlogo predvsem v času, ko so se začela množična osvajanja Indije in z njimi poskusi odprave starih načinov življenja. S svojo doktrino, med katero sodi tudi koncept *avatar*, je vajšnavizem pomagal hinduizmu prilagoditev na novoprihajajoče ideje. Zdi se, da je vajšnavizem našel nekakšen kompromis med najbolj bistvenim – človekovo enakopravnostjo in tradicionalnim, hierarhičnim pogledom na svet. Četudi je ob pojavu tega koncepta šlo za spekulacijo z namenom povrnitve moči, je to lahko čudovit dokaz, da so možni kompromisi tudi med religijskimi prepričanji vseh nas, na Zahodu.

Pluralizem, variacije religij, verovanj in *avatarjev*, ki so dejstva našega časa in sveta, naj nas opominjajo, da so naša prepričanja osebna izbira in ne več del naše pripadnosti družbi, kar v nekaterih družbah še vedno ne velja. Na žalost je vera še vedno orožje v rokah najmočnejših, s katerim poskušajo držati niti nadvlade tega sveta.

8. LITERATURA

Bauer, J. (2005): Zgodbe iz Indije: antologija sodobne indijske kratke proze. KUD Sodobnost International, Ljubljana.

Boisselier, J. (1995): Modrost Bude. Zbirka Mejniki. DZS, Ljubljana.

Carriero, J. C. (1997): Moč budizma, pogovori z Dalajlamo. Založba Mladinska Knjiga, Ljubljana.

Chari, S. M. (2000): Vaisnavism: Its Philosophy, Theology and Religious Discipline. Motilal Benarasidass Publishers Private Limited, Delhi.

Črnič, A. (2005): V imenu Krišne: Družboslovna študija gibanja Hare Krišna. Zbirka Kult. FDV, Ljubljana.

Črnič, A. (2002): Nova religijska gibanja: Primer Mednarodne skupnosti za zavest Krišne. FDV, Univerza v Ljubljani, doktorska disertacija.

Črnič, A. (1996): Tibetanski budizem, religija, duhovna praksa in filozofija. FDV, Univerza v Ljubljani, diplomska naloga.

Eliade, M. (1996): Zgodovina religioznih verovanj in idej 1. – Od kamene dobe do elevzinskih misterijev. DZS, Ljubljana.

Eliade, M. (1996): Zgodovina religioznih verovanj in idej 2. – Od Gotame Buddhe do zmagoslavja krščanstva. DZS, Ljubljana.

Eliade, M. (1996): Zgodovina religioznih verovanj in idej 3. – Od Mohameda do reformacije. DZS, Ljubljana.

Eliot, C. (2003): Hinduism and Buddhism 1: An Historical Sketch. Munshiram Manoharlal Publishers Pvt. Ltd., New Delhi.

Eliot, C. (2003): *Hinduism and Buddhism 2: An Historical Sketch*. Munshiram Manoharlal Publishers Pvt. Ltd., New Delhi.

Eliot, C. (2003): *Hinduism and Buddhism 3: An Historical Sketch*. Munshiram Manoharlal Publishers Pvt. Ltd., New Delhi.

Fiebag, P. (2004): *Skrivnosti vzhoda*. Zbirka Enigma. Mladinska Knjiga, Ljubljana.

Gorenc, B. (2003): *Sai Baba – Mit ali resničnost*. Samozal., Dolenja vas.

Gonda, J. (1996): *Visnuism and Sivaism: A comparison*. Munshiram Manoharlal Publishers Pvt. Ltd., New Delhi.

Hesse, H. (2004): *Siddharta*. MDS BOOKS/International Rights Organization, Španija.

Ions, V. (1985): *Indijska mitologija*. Mladinska Knjiga, Ljubljana.

Krystal, P. (2004): *Sai Baba – Odločilna izkušnja*. Mlaj – društvo za kvaliteto življenja, Ljubljana.

Krishna, N. (2001): *The book of Vishnu*. Penguin Books India.

Kennedy, M. T. (1993): *The Chaitanya Movement: A Study of Vaishnavism in Bengal*. Munshiram Manoharlal Publishers Pvt. Ltd., Delhi.

Majaron, E. (2003): *Preprosta pot*. Učila International, Tržič.

Majaron, E. (2000): *Etika za novo tisočletje*. Učila, Tržič.

Michaels A. (2005): *Hinduism, Past and Present*. Orient Longman Private Limited, Delhi.

Pečenko, P. (prevedel) (1990): *Vprašanja kralja Milinde*. Zbirka Misel stare Indije. Mladinska Knjiga, Ljubljana.

Pečenko, P. (prevedel) (1990): Dhammapada: Besede modrosti. Zbirka Misel stare Indije. Mladinska Knjiga, Ljubljana.

Parrinder, G. (1997): Avatar and Incarnation: The Divine in Human Form in the Worlds Religions. Oneworld Publications, England.

Pattanaik, D. (2000): Vishnu: An Introduction. Feffer and Simons Ltd., India.

Pandit, M. L. (2004): Buddhism: A Religion of Salvation. Munshiram Manoharlal Publishers Pvt. Ltd., Delhi.

Prabhupada, B. S. (1991): Življenje izvira iz življenja. The Bhaktivedanta Book Trust.

Prabhupada, B. S. (1990): Nauk Gospoda Caitanye. The Bhaktivedanta Book Trust.

Prabhupada, B. S. (1992): Srimad Bhagavatam: Prvi spev – prvi del. The Bhaktivedanta Book Trust.

Prabhupada, B. S. (1993): Srimad Bhagavatam: Prvi spev – drugi del. The Bhaktivedanta Book Trust.

Prabhupada, B. S. (1998): Bhagavad-gita kakršna je. The Bhaktivedanta Book Trust.

Radice, W. (2001): Myths & Legends of India. The Folio Society, London.

Rosati, G. (2000): Čudeži Sai Babe. Zbirka Avatar. Stella, Šmarješke Toplice.

Smrke, M. (2000): Svetovne religije. Zbirka Teorija in Praksa. Fakulteta za Družbene vede, Ljubljana.

Smith, H. (1996): Svetovne religije. Založba Obzorje, Maribor.

Tagore, R. (1994): Religija človeka. Zbirka Misel Indije. Mladinska Knjiga, Ljubljana.

Tokarev, S. A. (1974): Vera v zgodovini narodov sveta. Mladinska Knjiga, Ljubljana.

Tošič, M. (2003): Prerokbe iz Ved: najstarejše svetovne prerokbe. Veda, Quest International, Ljubljana.

Williams, M. (1974): Religious Thought and Life in India: Vedism, Brahmanism and Hinduism. Munshiram Manoharlal Publishers Pvt. Ltd., Delhi.

Štante, M. (1980): Indija – mit in realnost. Mladinska Knjiga, Ljubljana.