
hindoeïsme
toelichting bij

de video

Korte inleiding over het hindoeïsme

De ouderdom van het Hindoeïsme is niet bekend. Over het ontstaan van

het Hindoeïsme bestaan verschillende theorieën. Volgens een van de

 theorieën ligt het eerste begin van het Hindoeïsme voor een deel buiten

India. Tegenwoordig wordt met Hindoeïsme de levensbeschouwing uit

India bedoeld.

Het Hindoeïsme is eigenlijk een verzameling van levensbeschouwingen,

filosofieën, godsdiensten en tradities van mensen die er alles aan doen om

uit de kringloop van geboren worden en dood gaan te worden verlost.

Deze verlossing kan worden bereikt door te leven volgens de leefregels uit

de Vedische tradities.

In het Hindoeïsme wordt de manifestatie van de goddelijke kracht

uitgebeeld in de drie-eenheidsgedachte. De goddelijke krachten worden als

mensen afgebeeld. Brahma staat voor de scheppende kracht in het heelal,

het begin van de evolutie. Vishnu staat voor de onderhoudende kracht,

dus voor een goed verloop van de evolutie. Shiva beëindigt de evolutie met

verdelgende kracht en legt hiermee de kiem voor het begin van de

volgende cyclus.

De drie-eenheidsgedachte wordt met het symbool AUM weergegeven (zie

afbeelding 6). Het wordt als het meest heilige teken in het Hindoeïsme

beschouwd.

< Vishnu

De betekenis van beelden

In het Hindoeïsme gaat men ervan uit dat Bhagvân

(God) vormloos is. Soms wordt Hij als zuivere energie

omschreven. Omdat mensen zich geen concrete

voorstelling kunnen maken van Bhagvân, zijn er

beelden als hulpmiddel. Zo kan men tijdens de

eredienst ook de aandacht vasthouden.

In de film is te zien dat drie Pandits (hindoepriesters)

onder belgerinkel en zingend het gordijn openen.

Achter dit gordijn worden in foto 1 de beelden

zichtbaar.

Ganêsha, de heilige met de olifantskop, is in foto 2

afgebeeld. Hij is de meest geliefde huisgod van veel

hindoes en staat voor wijsheid, kracht, bescherming

en succes bij alles wat men onderneemt. Daarnaast

is in de film het beeld te zien van Lingam (foto 3) die

het mannelijke geslachtsdeel voorstelt. Samen met

de holle steen, de Yoni, staat hij symbool voor de

voortplanting.

1

2
3

Twee andere beelden

In foto 4 wordt het beeld getoond van Shiva, de

regenererende kracht in het universum en in foto 5

van Hanumâna. Hij wordt afgebeeld met het gezicht

van een aap. Hanumâna staat voor kracht, hoop en

moed om onrecht te bestrijden.

Hindoe symbolen

In het Hindoeïsme wordt veel met symbolen

gewerkt. In foto 6 is het AUM-teken weergegeven en

in foto 7 het Swastikâ.

Het AUM is de meest heilige klank in het

hindoeïsme. De drie letters van dit teken hebben een

betekenis: ‘A’ staat voor Brahmâ (het scheppende), ‘B’

voor Vishnu (het onderhoudende) en ‘M’ voor Shiva

(het regenererende).

Het swastikâ symbool betekent ‘welzijn’ en staat

voor iets dat algeheel welzijn of geluk brengt. Wij

kennen het symbool in een geheel andere betekenis:

het symbool van het Duitse Nazi-regime dat velen

groot lijden en verdriet bracht.

4

6

5

7

Geschriften

Het Hindoeïsme kent vier belangrijke geschriften,
Vêda’s genaamd. Het woord Vêda betekent kennis of

weten.

De vier Vêda’s worden beschouwd als de schatkamer

van eeuwenoude kennis.

In de film is te zien dat gelezen wordt uit de

Mahâbhârata. Dit is een omvangrijk epos. Het

beschrijft hoe een rechtvaardige strijd altijd tot de

overwinning leidt en dat het leven van een mens op

aarde eigenlijk één grote strijd is.

Een belangrijk onderdeel van dit epos is de Bhagvad
Gitâ. In dit onderdeel wordt Arjuna (foto 8)

toegesproken door Shri Krishnâ en gemaand zijn

gevoelens opzij te zetten en de rechtvaardige strijd

aan te gaan. Onder zijn tegenstanders bevonden zich

zijn naaste familieleden en zijn leermeester.

Een ander belangrijk epos is de Râmyana. Hierin

wordt de strijd tussen goed en kwaad beschreven,

waarbij prins Râma staat voor het goede en Râvana

voor het kwade (foto 9).

8
9

Het vuuroffer Havana

In de film worden beelden getoond van de

havana-dienst (foto 10). Door middel van het vuur

worden offers gebracht aan natuurelementen (devâ’s

genoemd). Te zien is hoe bij de aanvang van de

dienst aan Agni (het vuur) gevraagd wordt zich te

manifesteren en wordt aan God (Bhagvân) hulde

gebracht. Daarna vraagt men het vuur om de

offeranden, in ruil voor gunsten, over te brengen

naar de natuurelementen.

De vertelling

De Kathâ (vertelling) is een huisritueel bij sommige

stromingen in het Hindoeïsme. Deze plechtigheid

kan wel tot vier uren duren. Een religieus verhaal

staat hierin centraal. Op foto 11 is een moment van

de plechtigheid te zien. Hierbij dient altijd een

pandit aanwezig te zijn die fungeert als intermediair

tussen God (Bhagvân) en de gastheer.

De Jhandi

Op foto 12 wordt een Jhandi, een vlag aan een

bamboestok, in de grond geplant. De Jhandi is een

symbool voor devotie ter ere van heiligen. Meestal

zijn dit Hanumâna, Shivâ of Durgâ. Met de Jhandi

wordt de religieuze identiteit van de bewoners

aangeduid. De Jhandi straalt ook uit: wie het goede

beschermt, wordt omgekeerd ook door het goede

beschermd.

10

12

11

Het Holifeest

Aan het begin van het jaar vieren Hindoes de komst

van de lente met het Holifeest. Zoals in de film is te

zien, wordt op een centrale plaats een brandstapel

opgebouwd. De in foto 13 afgebeelde brandstapel

(Holikâ) is het symbool van het kwade. Met de

verbranding van de Holikâ wordt de overwinning van

het goede op het kwade gesymboliseerd. De

volgende dag wordt het Holifeest uitbundig gevierd.

Het Divâli feest

Het Divâli feest wordt op de donkerste avond van

het jaar gevierd. Ook dit feest symboliseert de

overwinning van het goede op het kwade. Divâli
betekent een rij van lichtjes. Zoals in de film valt te

zien, worden aan het begin van dit feest lichtjes

aangestoken. Tijdens dit feest wordt Moeder
Lakshmi vereerd. Zij staat voor de onderhoudende

vrouwelijke kracht. In foto 14 wordt Moeder Lakshmi

afgebeeld als een vrouw uit wier handen geld en

voedsel stromen ten behoeve van het levens-

onderhoud. Het feest is tegelijk ook gewijd aan de

moeder als spil van het gezin. Immers, zij ontfermt

zich over haar gezin, draagt zorg voor alle

gezinsleden en brengt rust en vrede.

13

14

Het huwelijk: de voorbereiding

De film toont de uitgebreide ceremonies rond het huwelijk. Het huwelijk verloopt

in vijf fasen. Het begint met Varchekki, dat je kunt vergelijken met de westerse

verloving.

Een week voor het huwelijk wordt thuis bij de bruidegom Tilak gevierd. Dat kan

worden vergeleken met de ondertrouw.

Aan de volgende plechtigheid nemen alleen vrouwen deel: de Tilvân, ook wel

Mathkorvâ genoemd. Zingend in een stoet gaan de vrouwen bij voorkeur naar een

waterpartij om aarde uit te graven (foto 15). Van de uitgegraven aarde worden

zeven kleine balletjes gemaakt. Op deze wijze wordt Moeder Aarde gevraagd het

bruidspaar te zegenen met vruchtbaarheid, voorspoed en geluk.

Het vrijgezellenfeest

De dag vóór de huwelijksvoltrekking wordt Bhatvân gevierd, thuis bij zowel de

bruid als de bruidegom. Tijdens dit feest, dat je het beste kunt vergelijken met een

vrijgezellenfeest, hebben tantes en zusters van de bruid en de bruidegom het

voorrecht om lâvâ (popcorn) te bakken.

De huwelijksvoltrekking

Het huwelijk is een zeer uitgebreide ceremonie. Thuis bij de bruid wordt de Mâro

versierd. Dit is de plaats waar de huwelijksplechtigheid wordt gehouden. De

bruidegom wordt in zijn huis zorgvuldig aangekleed. Zijn moeder draagt een kroon

die later op het hoofd van de bruidegom wordt geplaatst (foto 16). Daarna vertrekt

de bruidegomprocessie (de Barât) onder tromgeroffel naar het huis van de bruid. De

vader van de bruid verwelkomt de processie. Daarna wordt de Dvâr-pujâ bij de

ingang van de feestzaal uitgevoerd waarbij Ganêsha wordt gevraagd te waken over

de huwelijksplechtigheid en het aankomende echtpaar te zegenen.

Daarbij neemt de bruidegom een ereplaats in. De moeder van de bruid en de

andere vrouwen verwelkomen hem tijdens de Parchan.

15

16

Na een korte ceremonie verlaat de bruid de Mâro. Het huwelijksbankje wordt

gezegend en de bruidegom gaat op het bankje zitten, daartoe uitgenodigd door

zijn aanstaande schoonvader. Daarna treedt de bruid de Marô binnen en neemt

plaats naast haar ouders. De bruidegom en een schoonzus van de bruid leggen

beide een huwelijkskoord op het hoofd van de bruid. De vader van de bruid bindt

de koorden aan elkaar vast als symbool van het overbruggen van de afstand

tussen beide personen.

Afsluiting van de ceremonie met de bruidsoverdracht

De kern van de huwelijksceremoniën is de Kanyâdân ofwel de bruidsoverdracht.

Op de foto’s 17 en 18 worden twee van deze overdrachten weergegeven.

Hierbij wordt de bruid wordt door haar ouders aan de bruidegom overgedragen.

Hiermee wordt het huwelijk officieel gesloten. Bruid en bruidegom nemen als

gelijkwaardige partners plaats op het huwelijksbankje. Na een aantal ceremoniën

verlaten de ouders van de bruid de Mâro. Het meest in het oog springende deel

van de huwelijksceremonie is de Bhâvar. Bruid en bruidegom maken zeven

rondgangen om het offervuur waarbij mantra’s worden gereciteerd en popcorn,

gebakken tijdens de Bhatvân, wordt geofferd.

17

18

Bakens van vorming en opvoeding

Sanskâra’s zijn belangrijke bakens van opvoeding en vorming van jonge mensen.

Ze markeren fysieke, geestelijke en spirituele ontwikkelingen van de mens. In de

film is een van de sanskâra’s te zien, de Mundan sanskâra (foto 19). In het eerste

levensjaar van een kind wordt het hoofd kaalgeschoren terwijl een pandit

mantra’s reciteert. Door het wegscheren van het ‘geboortehaar’ wordt ruimte

vrijgemaakt voor de groei van gezonder haar. Volgens Hindoes bevindt zich in het

hoofd een energiecentrum, de Chakrâ, die zorgt voor inzicht en intellect. Door het

wegscheren van het geboortehaar, kan deze Chakrâ zich beter ontwikkelen.

19

De dood is niet het einde

Het laatste baken (Sanskâra) is de dood. Met de dood eindigt volgens Hindoes niet

het leven. De stoffelijke wereld is niet de enige realiteit. Achter de stoffelijke

wereld gaat een geestelijke realiteit schuil die Jivatmâ oftewel individuele ziel

wordt genoemd. Volgens Hindoes is het stoffelijke lichaam opgebouwd uit vijf

oerelementen die één geheel vormen met de ziel. Bij de dood wordt deze eenheid

verbroken, het lichaam blijft achter maar de ziel (Jivatmâ) is onsterfelijk en

eeuwigdurend. De Jivatmâ kan verhuizen naar een ander lichaam (reïncarnatie) of

bevrijd worden uit de kringloop van geboren worden en dood gaan (Môksha of

Nirvana).

De crematie

Hindoes geven voorkeur aan crematie. Op de dag van de crematie wordt het lijk

gewassen en aangekleed in de kist gelegd. Met sandelhoutpoeder wordt een stipje

(de Tilak) aangebracht op het voorhoofd van de overledene. Nadat de kist is

opgesteld in de aula van het crematorium krijgen de pandit, naaste familieleden

of collega’s de gelegenheid de overledene te memoreren (foto 20). Bij het laatste

afscheid kunnen de aanwezigen rozenwater rondom het hoofd sprenkelen of

bloemblaadjes en wierook in de kist leggen. Daarna wordt de kist gesloten en in de

oven geschoven.

Asverstrooiing

In de film is een asverstrooiing te zien. Na de crematie wordt de as bij voorkeur in

stromend water of op een speciaal strooiveld bij het crematorium verstrooid. Met het

verstrooien van de as wordt de cyclus van het leven van de overleden afgesloten.

20

Colofon

SPRAKELOOS GEVOEL
Zevendelig audiovisueel project

van Stichting Else, Bunnik,

www.stichting-else.nl

uitgevoerd door Commissie

Spiritualiteit in de Zorg

Tekst Hindoeïsme:

Lal Goerdayal

Redactie:

Gerard Krijnen

Vormgeving:

Drukkerij Libertas, Bunnik

www.libertas.nl

© Bunnik, februari 2014

Wilt u iets uit deze toelichting

gebruiken? Dat kan, maar graag

wel met bronvermelding!

