La dottrina induista

La base dell'insegnamento induista consiste nel rispettare un insieme di semplici regole di comportamento per avere una vita rispettosa. A questo si deve aggiungere l'amore verso tutte le creature, la generosità e l'indifferenza per ciò che è apparenza. Alcuni punti fondamentali di questa religione sono:

SAMSARA (il ciclo della rinascita/reincarnazione): alla morte, ogni creatura rinasce in un altro corpo: vegetale, animale, o umano. Ne deriva che gli Induisti tendono a manifestare un grande rispetto per ogni tipo di essere vivente, infatti molti di essi sono vegetariani. Ogni uomo è destinato a reincarnarsi in un essere di qualità superiore o inferiore. Lo scorrere delle esistenze, ovvero la successione delle rinascite, è visto dagli Induisti come un dramma che cercano di superare con l'aiuto di determinate tecniche, come lo yoga e la meditazione.

KAMA (desiderio): é il desiderio di un amore non ancora posseduto. Secondo l'Induismo il desiderio dell'uomo spinge a compiere determinate azioni ed uno agisce in base a ciò che desidera (l'uomo è ciò che agisce). Una convinzione induista è quella di credere che una divinità soprannaturale possa intervenire direttamente ed attivamente nella vita e nella storia degli uomini incarnandosi in esseri umani detti avatara (discesa), alcuni di questi sono: Krishna, Buddha, Gandhi.

KARMA ("azione"): in base al concetto della reincarnazione la condizione in cui un individuo nasce nella vita successiva, dipende dalle azioni che ha compiuto in quella precedente, quindi ogni azione che l'individuo compie nella vita attuale avrà delle conseguenze nelle reincarnazioni delle sue vite future. L'azione può essere buona o cattiva e quindi reincarnarsi in una casta inferiore o superiore. Solo chi è veramente saggio e totalmente puro si libera dalla legge del Karma e ritorna all'Assoluto per non fare più ritorno al mondo nel ciclo del Samsara.

MAYA (illusione): per disgrazia l'uomo si lascia sedurre dal maya: mondo dell'illusione che confonde la mente dell'uomo. L'uomo riuscirà a raggiungere la salvezza solo quando spezzerà i fili che lo legano al maya.

MOKSHA ("liberazione"): rompere con il ciclo delle reicarnazioni puntando sull'ascetica e sulla ricerca dell'unione con Brahman.
La dottrina dei Veda (conoscenza) ha origine nel secondo millennio a. C. e si sviluppa in diverse forme di cultura e pensiero tra le quali il “Brahmanesimo” (VIII secolo a.C. - XV secolo d. C.) che si basa sull’osservanza rigorosa dei riti e sulle interpretazioni filosofiche per il recupero della dimensione di conoscenza come esperienza interiore. :

Le Upanisad, parte integrante dei Veda, rappresentano un ramo della Tradizione Primordiale e costituiscono il Vedanta. L'espressione Veda-anta (fine dei Veda) va intesa nel doppio significato di "conclusione", essendo le Upanisad l'ultima parte dei testi vedici, e di "scopo" perché quanto vi è stato insegnato è lo scopo ultimo della Conoscenza tradizionale.
[image: image1.jpg]

Il simbolo dell’induismo è Om, rappresentazione di Brahaman. È composto da tre lettere: A, U e M, che simboleggiano le tre sfere di esistenza della realtà: il mondo sensibile, a cui corrisponde lo stato di veglia, il mondo delle immagini a cui corrisponde lo stato di sogno e il mondo della causalità, a cui corrisponde lo stato di sonno profondo. Le tre lettere insieme producono il suono Om, che indica la quarta sfera, quella dell’assoluta trascendenza. Raffigura anche il corpo, la parola e la mente del praticante che all'inizio del suo sentiero verso la liberazione sono impuri, mentre alla fine diventano puri.

