

DHARMA

Begreppet dharma innebär en föreställning om att människan upprätthåller universum genom sina handlingar. Det används för att strukturera samhället och den enskildes liv, och är förbunden med hinduismens ideologi om att samhällets kaster kan inordnas i en hierarki av fyra kaster (varna) och med läran om mannens fyra levnadsstadier. Dharma är en av hinduismens centrala begrepp. I den kända texten Manus lag (Manusmṛiti) förklaras följande dygder/egenskaper som viktiga för en människa att sträva efter:

1. Tålmodighet
2. Förlåtelse
3. Självbehärskning
4. Att inte stjäla
5. Renhet
6. Sinneskontroll
7. Visdom
8. Lärdom
9. Sanningenlighet
10. Lugn

Som tillägg till dessa, anses ahimsa (icke-våld) vara ett viktig norm.


Tecknet inom den blåa cirkeln står för ahimsa. Handen är annars symbol för religionen Jainism.

När dharma förklaras som en uppräknig av en rad allmänna värden och egenskaper, är det sådana regler som äger allmän giltighet och är högt värderade inom hinduismen.

Det som gör hinduismens värden och regler anmärkningsvärda är att de accepterar mångfald samtidigt som de är relativa, då olika människor har i uppgift att följa olika dharmas.

Hinduismens lagtexter talar om olika dharma för olika grupper. Följande grupper har sin dharma:

- Regioner (desadharna)
- Sociala grupper (jatidharma)
- Familjer (kadharma)
- Kvinnor (Stridharma)
- Djur (Pasudharma)
- Personlig dharma knuten till yrke och bakgrund (svadharna)


Kvinnors dharma kallas för stridharma

Ett känt ordspråk är; ”Det är bättre att följa sin egen dharma dåligt än en annans felfritt. Den som följer sin egen dharma kan förvänta sig en bättre återfödelse. Genom att följa den kan man nå slutmålet, att slippa återfödelse, som kallas för moksha.

Att nå moksha kan innebära att; gå upp i brahman, men vissa tror att man kommer till en guds himmel, exempelvis Krishna, Vishnu eller Shivas himmel. Dharman är alltså olika för olika människor, den skapar tolerans för mångfald, men kan också legitimeras orättvisor. Dharman förändras dock över tidsåldrar.

Källa: Jacobsen, K.A Hinduismen – Historia, mångfald och tradition, s. 24ff.