Induismo
L’induismo é la seconda religione del mondo per il numero di fedeli che conta(700 milioni ca) dopo l’islamismo.

Il termine “Induismo” indica l’intera esperienza religiosa degli indiani. Questa é contata tra le religioni più antiche al mondo. Ebbe origine nel 1500 a.C. ca ,anche se diversi studiosi pensano che le prime tracce di civiltà dell’Indo possono essere datate al 6000 a.C. ca, e fu denominata Induismo a partire dal 600 a.C. ca. Essa non è frutto di un fondatore storico, ma dell'evoluzione graduale e della ricerca personale di molti saggi e maestri vissuti in India lungo i secoli. Questa é una religione politeista e i fedeli si distinguono tra di loro in base alla devozione per un Dio particolare. Le divinità più importanti sono principalmente tre: sono Brahma, il dio creatore dell’universo, Visnu, il dio che conserva nell’essere il mondo, e Shiva, il dio che dissolve tutto. 
I testi sacri sono i Veda che col passare del tempo sono stati sostituiti nella loro funzione didattica da altri testi denominati Smrti. Esistono quattro Veda che sono a loro volta divisi in tre parti ciascuno denominate: Mantra, Brahmana e Upanisad. La raccolta dei Mantra, o inni, è chiamata Samhita. I Brahmana contengono i precetti e i doveri religiosi. Le Upanisad discutono problemi filosofici, sono le parti conclusive dei Brahmana. Le Upanisad contengono la base spirituale di tutto il successivo pensiero del Paese. 
Gli induisti credono nella reincarnazione dell’ anima: se un tale si comporta male nella sua vita dopo la morte la sua anima ritornerà a vivere con un’ altro corpo per espiare i peccati commessi. Solo l’anima di chi ha rispetto per Dio e per tutti coloro che lo circondano raggiunge la pace eterna. Tale credenza é oggi cosi’ diffusa che non viene più concepita come oggetto di fede ma una realtà evidente. Ogni reincarnazione è:-un’esigenza di giustizia;-un’espiazione delle mancanze anteriori;-una progressiva purificazione.
Il fulcro dell’insegnamento induista potrebbe essere visto in un codice elementare di condotta cui si deve aggiungere l’amore verso tutte le creature, la generosità, indifferenza per ciò che è apparenza. 

 La vita dell’ uomo puo’ essere sintetizzata in tre parole: Kama,Karma e Samsara.

· Il Kama é il desiderio, cioé un amore non ancora posseduto. Il desiderio dell’uomo lo spinge a compiere determinate azioni e l’uomo è ciò che agisce.
· Il Karma o azione, può essere buona o cattiva; a seconda di essa l’uomo sarà buono in misura maggiore o minore,la conseguenza é l’esistenza in una determinata casta o la conseguenza reincarnazione 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.
· Il samsara lega lo spirito umano al maya, un mondo d’illusione che ottenebra la mente dell’ uomo. Solo chi riesce ad allontanare il suo spirito dal maya riuscirà a raggiungare la salvezza.
L’ induismo é anche noto per la sua rigida divisione gerarchica in base alle caste, alle quali si appartiene per nascita senza alcuna possibilità di sfuggirne.

Le caste possono essere quelle de: i brahmani (brahmana), i guerrieri (kshatriya), i produttori (vaishya) e i servitori (shudra), oltre a questi vi erano i fuoricasta che si situavano al di fuori del sistema. Successivamente, la società si è articolata in una gran quantità (dalle 2000 alle 3000 ca) di caste (jati) e sottocaste. L'appartenenza a una casta piuttosto che a un'altra dipende dal karma dell'individuo, e dunque dalla sua condotta nelle esistenze precedenti. Chi nasce all'interno di una certa casta deve essere consapevole dei doveri e delle conseguenze della propria condizione (ad esempio ci si può sposare o sedere alla stessa tavola solo con membri della propria casta): un adempimento dei propri doveri castali è necessario per ottenere una rinascita migliore. Va peraltro aggiunto che la Costituzione dell'India moderna vieta ogni discriminazione in base all'appartenenza castale sebbene, nella pratica, il sistema delle caste continui a essere applicato.
[image: image1.png]


