
Prof. Dr. Ekrem Sarıkçıoğlu

Historia e feve
(prej fillimit deri sot)

Nga turqishtja:
Dr. Qani Nesimi

Titulli origjinal:
Başlangıçtan Günümüze Dinler Tarihi

Botoi: Logos-A, Shkup – 2007

2

FETË INDIANE

Literatura: Carl Clemen, Die Religionen der Erde, Munchen 1966, v.1, f.108-166; Helmuth
von Glasenapp, Die nichtchristlichen Religionen, f.147-173; F. Heiler, Die Religionen
Menschheit, f.368-418; Shankara, Tefrik Etme Hazinesi, Stamboll 1976; Upanişadlar, derleyen
M. Ali Işın, Stamboll 1976; O.R. Doğrul, Yeryüzündeki Dinler Tarihi, f.73-78, 97-105; Ramayana,
përkth. O.R. Doğrul, Stamboll 1975; H.J. Schoeps, Religionen, f.169-186; H. Glasenapp, Die
Religionen Indiens, Tubingen 1943; Ömer Hilmi (Budda), Hind Dinleri, Stamboll 1953; Reller,
627-648; F.W. Haack, 82-91.

Fetë që kanë lindur dhe janë zhvilluar në gadishullin indian quhen fe indiane. Krahas
ngjashmërisë së karaktereve gjenerale të tyre, këto, me ndikimin e themeluesve dhe me
zhvillimin historik të tyre, kanë specifika dhe zhvillim të posaçëm. Në krye të tyre qëndron feja
tradicionale e gadishullit indian, hinduizmi. Këtë e ndjekin budizmi, jogizmi, xhajnizmi, si dhe
rrymat dhe fraksionet e tjera të tyre.

1. Hinduizmi

Është përfaqësuesi më shumëngjyrësh i besimeve politeiste (në
shumë zotra) në kohën e sotme. Tërheq vëmendje me idhujt, të cilët
në disa raste janë me qindra, të vendosur në tempujt e fshatrave.
Ata jetojnë bashkë me muslimanët dhe numri i tyre është deri 200
milionë. Hindu është emër persisht me të cilin muslimanët i
emërtojnë popujt që jetojnë rreth e përqark lumit Indus. Ky emërtim
është një shprehje gjeografike. Termi “hinduizëm” përdoret për të
shprehur sistemin e mendimit dhe besimin e këtij populli. Ndërsa
termi brahmanizëm, nuk rrjedh nga Zoti Brahman, por nga klasa
brahmane e priftërinjve indianë. Ne nga shprehjet hinduizëm dhe
brahmanizëm kuptojmë mënyrën e përshtypjeve (ndijimit),
mendimit, besimit dhe jetesës së indianëve, duke filluar nga periudha më e lashtë e Vedave e
deri më sot. Ndërsa indianët për të shpjeguar fenë e tyre përdorin shprehjen “Sanatana Dharma”
(rregull i përhershëm).

Rol të rëndësishëm në formimin e gjendjes së sotme të hinduizmit, në këtë apo në atë
formë, kanë luajtur shërbimet e popujve të ndryshëm të racës së bardhë, të verdhë dhe të zezë.
Banorët më të vjetër të Indisë, duke u përzier me popujt e ardhur nga veriu janë zhdukur, ka
mundësi që ata të jenë të zinjtë (negrit) me gjenezë afrikanë dhe malenezë. Racën e verdhë e
përfaqësojnë popujt Mon-Khmer të Indisë Veriore. Ndërsa raca e bardhë mendohen të jenë
dravidët e sotëm, të cilët mijëra vjet përpara janë shpërngulur nga veriu. Ndoshta kanë dhe një
afërsi me popujt e vjetër të Pellgut të Mesdheut. Arianët me përkatësi të grupit gjuhësor Indo-Eu-
ropian, të afërt me persianët, janë shpërngulur për në Indi në vitin 1500 para erës sonë. Edhe
pse në fillim të shek. XX u hodhën disa hipoteza se arianët janë themeluesit e kulturës indiane,
gjurmimet në rajonin Harappa (në jug të Penxhabit) dhe Mahenco-Daro (në Sind) në vitin 1921-
1922 tregojnë se, para shpërnguljes së arianëve, në vitin 2500 para erës sonë, në Indi ka ekzis-
tuar një kulturë shumë e zhvilluar qytetare në rajonin indus dhe se dikur kur kanë ardhur aty janë
ballafaquar me një kulturë shumë të zhvilluar. Vetëm se për fat të keq, për shkak të moszgjidh-
jes së mjaftueshme të burimeve arkeologjike, nuk mund të dimë se cili popull e ka themeluar
kulturën induse dhe çfarë gjuhe ka folur ai popull. Por, s’ka dyshim se ajo ka patur lidhje me kul-
turën e Anadollit. Kjo cilësohet si një kulturë botërore internacionale e zhvilluar në atë kohë.
Veprat artistike që gjenden atje, vulat dhe nuskat tregojnë se populli indus ka poseduar edhe
kulturën e vizatimit (një përshkrim i zotit përkujton Shivanë të ulur si Joga), e cila u ngjan
indianëve të sotëm; gjithashtu tregojnë se u kanë besuar kafshëve të shenjta si krokodilit,
gjarpërit dhe kaut dhe materieve si drurit të fikut dhe gurit allus (linga); po ashtu tregojnë se, si
simbol kanë përdorur edhe svastikën. Me sa duket arianët, të cilët në vitin 1500 dhe 1250 para

3

erës sonë janë shpërngulur prej ngushticave të verilindjes për në Penxhab, e kanë shkatërruar
këtë kulturë të vjetër dhe kanë lëvizur drejt lindjes; dhe në masë të madhe janë ndikuar nga
kultura vendase. Kështu që hinduizmi, duhet të jetë një sintezë e përzierjes së besimit të aria-
nëve dhe popujve vendas.

a. Shkrimet e shenjta

Në krye të shkrimeve fetare indiane janë Vedat të shkruara në sanskritisht. Veda si fjalë ka
kuptimin “dituri, urtësi e përhershme”. Është një përmbledhje e madhe e teksteve fetare e
shfaqur në vitet 1250 dhe 800 para erës sonë. Në shek. 5 para erës sonë është filluar studimi
për gramatikën e gjuhës. Kjo gjuhë edhe sot për studiuesit indianë është gjuhë fetare. Literatura
e vedave përbëhet nga katër grupe tekstesh:

1. Rigveda: ka kuptimin të njohësh këngët fetare për sakrificën dhe përbëhet prej dhjetë
librave që përmbajnë 1028 këngë fetare shumica e të cilave janë nga katër rreshta. Ajo me një
sasi të madhe fjalësh, zotërat, sidomos mbretin e zotërve indianë e fton në drekën e sakrificës.
Rigveda, paraqet edhe raste të ndryshme sociale të arianëve që janë shpërngulur në Indi në
vitin 1500 para erës sonë.

2. Samaveda: Ka kuptimin “vedat e melodive”. Priftërinjtë në një formë muzikale, duke
lexuar me melodi, e shoqërojnë sakrificën.

3. Jaxhurveda: Është veda e fjalëve të sakrificës së caktuar. Përbëhet prej lutjeve dhe fjalëve
të sakrificës, nga të cilat disa janë shkruar në prozë e disa në poezi. Prifti këto lutje i lexon gjatë
sakrifikimt duke murmuritur.

4. Atharvaveda: Është veda e fjalëve magjike. Brahmanët janë të detyruar që ta lexojnë në
raste të ndryshme të jetës. Është një përmbledhje e madhe e përbërë prej 731 himneve fetare
me 6000 strofa. Në krahasim me librat e mëparshëm është shkruar më vonë.

Ndërsa Brahmana, është futur në mesin e librave të shenjtë të shkruara më vonë nga ana
priftërinjve. Në mënyrë të përgjithshme tregon për sakrificën dhe për problemet në lidhje me
urtësinë dhe teologjinë të shkruara për nxënësit.

Upanishadat, janë pjesa e fundit e literaturës së Vedave. Esencën e tyre e përbëjnë teknika
dhe udhëzimet për sakrifikim. Por, gjithashtu ka edhe të atillë që Upanishadat nuk i llogarisin si
Veda, por i pranojnë si libra të dorës së dytë të fesë indiane dhe brahmane. Këtu autoriteti i
sakrificës është kthyer në misticizëm shpëtues. Sipas Upanishadave krijesat janë krijuar me
bashkimin e shpirtit të njeriut (Atman) dhe shpirtit të universit (Brahman). Dhe kënaqësia e
përhershme arrihet me njohjen e këtij krijimi. Njeriu dhe universi, sipas misticizmit, duke u
bashkuar, në formë të një shëndritjeje të mrekullueshme, do të arrijnë në një kënaqësi. E tërë
literatura e Vedave pranohet si shpallje dhe inspirim (Shuriti) i marrur nga Rishis-ët (fallxhinjtë e
shenjtë të periudhës së parë). Gjithashtu pranohen si frymë e ekzistencës së pafillimtë, d.m.th.
frymë e zotit Brahman. Ndërsa disa besojnë se Vedat janë të ligjëruara nga një zot ose se ato
ekzistojnë që në eternitet.

Dy legjenda me emrin Mahabharata dhe Ramajana janë të përfshira në Vedat: E para, ëshë
tregim i një lufte në mes familjeve Pendus dhe Kurus, me 100.000 strofa në sanskritisht.
Përfshin edhe shumë poezi edukative dhe didaktike. Më e njohura nga këto është Bhagavadgita,
që ka kuptimin ”kënga e të mëdhenjve”. Sipas shumicës “Gita” përbën Librin 6 të Mahabharata-
së. Zoti Vishna, paraqitet në pamje botërore si Krishna i Madh dhe pas luftës së madhe trimit
Arjuna, siç thuhet në një legjendë, i jep njohuri për ekzistimin e Zotit, botës dhe shpirtit. Arjuna,
kur i sheh të afërmit e tij në fushën e luftës në grupin e kundërshtarëve, nuk dëshiron që të luf-
tojë; vetëm se Zoti Vishnu, i cili kujdeset për qerren e Tij (Arjunasë), e bind Atë se duhet të
luftojë. Fjalët e tij i mbështet në këtë bazë: “Kalimtarë janë vetëm trupat e njerëzve, ndërsa
shpirti i tyre është i pavdekshëm”. Sipas Bhagavadgita-së, Zoti veten e tij e ka përhapur në botë.
Ai është çdo gjë dhe në çdo gjë. Në të njëjtën kohë është edhe sundues i universit. Ata që me
dëshirën e tyre vetëveten ia nënshtrojnë Zotit Krishna-Vishnu edhe Zoti do t’iu përkulet dhe do
t’iu përgjigjet.

4

Mbështetja e fesë subjektive (individuale) nga Libri, ka shumë rëndësi për shumë njerëz në
Evropë dhe Indi. Për shembull, Mahatma Gandi thotë:

“Kur demoralizohem e hap Bhagavadgita-në; lexoj një strofë këtu një strofë atje dhe edhe
nëse jam në brengë të mëdha, menjëherë filloj të qesh”.

Ramajana, me 24.000 strofa shpjegon tregimin e jetës së një princi legjendë Ramasë. Sipas
kësaj, Ravana, mbreti i viganëve, e grabit gruan e Ramasë dhe e çon në ishullin Cejlon (Lanka).
Edhe Rama, me ndihmën e majmunëve, të cilët kanë ndërtuar ura mbi oqean, korr sukses në
shpëtimin e gruas së tij Sitasë. Në veprën e tij 18 Purana (tregime të vjetra) me përmbajtje
legjendare, tregon për krijimin e botës, adhurimet dhe urtësitë. Purana më e njohur “Bhagavata”,
ka një ndikim të madh falë epopesë së Krishnasë.

Përveç librave të lartpërmendur ka edhe shkrime të shenjta të tjera të fraksioneve të
ndryshme. Vetëm se këto nuk pranohen nga të gjithë hindusët. Shkrimet, e përmbledhura nën
titullin “Tantra” (tekst) dhe “Agama” (transmetim), kanë dalë në shesh në fund të mijëvjetëshit të
parë. Libri i Ligjit të Manusë dhe veprat tjera legjendare numërohen si Smriti (shpallje). Kjo
literaturë madhështore është shkruar në sanskritisht, gjuhë të cilën e kanë përdorur intelektualët
e lashtë. Por ka 1400 vjet që literatura e hinduizmit dalëngadalë është larguar nga sanskritishtja.
Poetët preferojnë gjuhë të ndryshme të reja indiane. Më të rëndësishme nga këto gjuhë janë ajo
indiane, bengale, maratanaje, gujxhouje. Historia e zotëve që është shkruar në këtë gjuhë i
është prezentuar për dobi rrethit më të gjerë. Këto vepra janë vazhdim i literaturës në
sanskritisht. Përkundër kësaj, një pjesë e literaturës së shkruar në gjuhët dravid (kanara, telegu,
tamil dhe malajane), të cilat nuk janë ariane, janë shkruar në mijëvjetshin e parë para erës sonë.
Sado që të jenë të ndikuara nga literatura sanskritishte, ato në aspektin e gjuhës dhe përm-
bajtjes paraqesin një specifikë tjetër.

b. Mendimi për universin

Sipas konceptit indian universi është i përhershëm; vetëm se botërat (në Zotin Brahman,
d.m.th. në Vezën-Brahman) të cilat e përbëjnë atë gjithmonë pësojnë ndryshime. Periodikisht
dalin në shesh, jetojnë dhe zhduken. Çdo shkollë dhe fraksion ka mendim të ndryshëm në lidhje
me atë se në çfarë forme dhe si është krijuar bota dhe se pas një kohe të gjatë si do të zhduket
ajo. Këto, për elementet përbërëse të botës, sipas formës së daljes nga Zoti, kanë zhvilluar
mendime të ndryshme. Bota udhëhiqet nga Zoti. Ajo është krijuar nga substancat ose nga
lëmshi i atomeve të përhershme, të cilat ekzistojnë bashkë me Zotin. Në çdo vend të botës, në
kontinentet e rrethuara me detëra jetojnë njerëz dhe kafshë. Në katet e epërme të botës
nëntokësore qëndrojnë demonët. Ndërsa mbi sipërfaqe të tokës ka një mbi një vendbanime
qiellore.

Të gjitha gjallesat prej Brahmanëve, që kanë katër fytyra, e deri në një livadh, kanë shpirtëra
të pavdekshëm të mbështjellur me trup material që janë që në eternitet (amëshim). Sipas parimit, i
cili vepron mbi përgjigjen e punëve të mira dhe të këqija, (shpirti) është i detyruar të shëtisë prej
një krijese në një krijesë tjetër. Sipas asaj që e pranojnë të gjithë fraksionet të gjitha krijesat, duke
marrë parasysh edhe zotërat përveç Zotit të madh dhe të përhershëm Ishvarasë, i janë nënshtruar
këtij ligji të përgjithshëm të universit.

Sipas këtyre koncepteve, pranohet se në çdo sistem të universit ekziston një Zot i Zjarrit dhe
një Indra. Nëse veprat e shpirtrave që gjenden në qeniet hyjnore nuk janë në përputhshmëri me
nivelin ku gjenden, si përgjigje për të do të lindin përsëri në tokë. Ndërsa vendet e tyre i
zotërojnë shpirtërat e tjerë me karma të përshtatshme, që kanë të njëjtin obligim dhe të njëjtat
aftësi. Ndryshimet periodike në lindjen dhe perëndimin e botës, ndodhin në një udhëtim historik
të caktuar të cilat vazhdojnë me miliona vite.

Brahman është zoti që jeton më shumë nga zotërat e vdekur. Jeta e tij është sa një qind vjet
të Brahmasë. Kjo në vite njerëzore është 311.041.000.000.000 vjet. Kur të afrohet fundi i jetës
do të shkatërrohet edhe sistemi botëror. Do të bëhet një substancë e pakuptueshme dhe e
pandjeshme sikur hiçi. Përsëri pas qëndrimit kaq të gjatë në qetësi absolute do të lindë një botë
e re, një Brahman i ri. Në jetën e Brahmanit do të ketë ndryshime kohore si ditët dhe netët

5

njerëzore të cilat ndjekin njëra-tjetrën. Me mbarimin e një dite të Brahmanit një pjesë e botës do
të zhduket dhe drejt kësaj humbjeje shkojnë vetëm pjesët e poshtme të sistemit botëror. Me
lindjen e një dite të re të Brahmasë, në pjesët e epërme të sistemit botëror, do të fillojë një krijim
i pjesërishëm. Një ditë e Brahmasë bën një “kalpa”, i cili përfshin edhe jetën botërore të madhe
1000 vjeçare. Ndërsa një jetë botërore (Mahajuga) është sa 320.000 x 4 jetë njeriu. Një jetë më
e gjatë botërore është e përbërë nga mbledhja e periudhave të quajtura Krita, Treta, Dvapara
dhe Kali dhe çdo njëra nga ato (sipas rënditjes) reflekton 4, 3, 2, 1 mijë (Vjet Zoti). Jugatë
(periudhat botërore) dallojnë nga njëra tjetra sipas vazhdueshmërisë dhe cilësisë. Një Juga
xhevahiri është periudha më e gjatë. Në këtë periudhë ka një lumturi të përgjithshme. Njerëzit
janë dashamirë të së vërtetës dhe të drejtë. Në çdo Juga që e pason atë do të ketë një keqësim
të vazhdueshëm, kështu që më në fund, në Kali-Juga në etikë dhe në çdo send do të ketë një
rënie; kjo rënie në jetën e njeriut dhe në botë arrin kulminacionin. Së fundi përsëri fillon një jetë
botërore e lumtur që do të jetë e detyruar që në të ardhmen vendin e vet t’ua lërë periudhave që
pasojnë. Në çdonjërën nga këto Juga ka nga një të kuqe mëngjezi dhe një të kuqe mbrëmjeje që
zgjatë sa një e katërta e vetë asaj.

Sot ne gjendemi në Mëngjesin e Kuq të Jugasë Kali, që fillon më 17 Shkurt 3102 me
vdekjen e Krishnasë. Luftërat e përshkruara në Mahabharata kanë ndodhur në Juganë Dvapara,
kurse aventurat e Ramasë dhe Ravanasë në Juganë Treta.

Indusët janë mësuar me këtë llogari madhështore të kohës. Besojnë se njohuritë metafizike,
sikur që e pranojnë se para mijëra vitesh kanë jetuar trima historikë, dhe shkrimet e shenjta janë
shpallur në periudha aq të vjetra, sa që s’mund të paramendohet; ndodhitë të cilat shkrimtarët
ua shpjegojnë Mahabharatasë dhe Ramasë besojnë se ata vetë i kanë përjetuar. Mendimin
botëror indian që e shpjeguam deri më tash, e pranojnë shumica e indusëve. Ka mundësi që, në
kundërshtim për atë që i kemi shpjeguar, të rastisen edhe mendime të shkollave dhe fraksioneve
të ndryshme.

c. Karma

Çfarë është besimi, udhëzimi i vërtetë i fundit për shpërblimet dhe ndëshkimet në
hinduizëm? Hinduizmi beson në ekzistencën e një rregulle universale dhe të përhershme të
quajtur “Karma”. Karma është një rregull moral i universit, sipas të cilës punët që bëhen në këtë
jetë ndikojnë në kuadrin e gjallesës dhe luajnë rol në kthimin e saj përsëri në trup. Kështu që,
çdo gjallesë pozitën e saj e fiton me punët që i vepron. Nëse pozita e një gjallese shkon nga e
keqia, ajo do të përjetojë vuajtjen e veprave të këqija të vepruara në ekzistencën më të her-
shme. Nëse pozita e një ekzistence, e cila është në brendi të veprave të këqija, shkon nga e
mira, d.t.th. se edhe ajo ende shfrytëzon fitimin e punëve më të hershme. Karma është një
kundërrregull që vepron automatikisht dhe pa mëshirë dhe ndikon si shpërblim i formës së
krijesës më të hershme. Kështu, me vendimin e ligjit karma, të gjitha përcaktimet në tokë, duke
mos e distancuar vullnetin e lirë të njeriut, dalin në shesh në forma të ndryshme. Për punët të
cilat do të ndikojnë negativisht ose pozitivisht, vendos vetë gjallesa. D.t.th., karma është një
rezultat i përgjithshëm i jetës së botës së çdo krijese. Vetë gjykimi i jetës është i pafillim dhe i
pafund. Njeriu vazhdon të jetojë në zinxhirin e rimishërimit të pafund. Për këtë shkak vdekja nuk
është zhdukje apo mjet frike, por është kalim prej një ekzistence në tjetrën. Megjithatë Karma, e
lidhur me besimin e inkarnacionit, është udhëheqësi kryesor i mendimit indian. Ajo shihet që në
kohën e upanishadave. Çdo indian, mundohet që kur të kthehet përsëri në botë, me punët e
mira, të fitojë një trup të mirë, jetën e ardhme ta marrë në siguri. Në të kundërtën, frikësohet se
për shkak të mëkateve të tashme, në lindjen e dytë të mos lind si bimë ose kafshë. Gjithashtu
edhe kasti (klasë sociale) ku ka lindur, është rezultat i punëve të bëra.

Hinduizmi nuk njeh fund të botës dhe ekzistencës. Në këtë aspekt, sipas indianëve, ngjarjet
historike nuk janë vlerësim i të kaluarës, por, janë pasqyrim i kohës së tashme e cila vazhdon pa
fund. Rrota sansara, d.t.th. kthimi përsëri i turbinës së vdekjes dhe lindjes, nuk do të ndërpritet
asnjëherë. Të gjitha përcaktimet e ekzistencave që jetojnë që në eternitet, janë vetëm ndryshim i
formave dhe mbulesës materiale. Shpirtërat janë të pavdekshëm dhe të përhershëm. Ata me
anë të ligjit karma, sipas punëve të mira ose të këqia, marrin trup hyjnor, njerëzor, të kafshës

6

apo të bimëve.

ç. Sistemi i besimit

Hinduizmi është një fe e themeluar, dhe fe që ka lindur prej zhvillimeve historike. Nuk ka një
sistem të caktuar të besimit si në islam e as një rrugë të qartë të udhëzimit si në budizëm. Në të
shihen manifestime të ndryshme të jetës fetare si fetishizmi (kulti i kafshëve, për shembull, lopa
në rajonin Ganxh pranohet e shenjtë), politeizmi, panteizmi, henoteizmi. Hinduizmi është si një
grumbull i dukurive fetare të vendosura në histori njëra pas tjetrës. Ai, për shkak se në të
gjenden kundërshtimet, mendimet e thjeshta ose të përparuara, drejtësitë e ndryshme njëra
pranë tjetrës, quhet “enciklopedi e të gjitha feve”.

Mospërcaktimi i parimeve të caktuara, doktrinave dhe koncepteve është një specifikë e
hindiuzmit. Për këtë në sy bie një mirëkuptim i gjerë fetar. Në këtë fe, numri i ekzistencave të
shenjta është i pakufizuar. Edhe rrugët e shpëtimit janë shumë. Krahas indianëve vegjetarianë ka
edhe indianë të cilët bëjnë gëzime epshore dhe jetojnë një jetë mjaft asketike. Edhe numri i zotave
në hinduizëm është i madh. Në kohën më të lashtë mendohej se brahmani katërkokësh në krijimin
e botës ka luajtur një rol shumë të madh, ndërsa më vonë është pranuar si një lloj shpirti botëror.
Në krahasim me të kaluarën konsiderata ndaj Zotit Shiva dhe Vishnu është rritur më tepër dhe
kanë hyrë në klasën e zotërave të mëdhenj. Shiva, që është njohur edhe me emrin Rudra (i kuq),
në të kaluarën cilësohej si Zot i frikshëm. Njihej si zot dhunues dhe sensual. Ndërsa si zot i
prodhimtarisë ishte phallus (organi gjenital i mashkullit) dhe kau. Ganesha, që njihet si djali i tij,
pranoheshte si zot i shiut dhe i bimëve.

Më kryesoja nga krijesat, për të cilat indusët kanë respekt të veçantë dhe të cilave u vishet
shenjtëri e caktuar ose fuqi mbinatyrore, janë shfaqjet e ndryshme të natyrës. Gjithashtu të
shenjta llogariten edhe toka-nënë, disa male (Kajlasa, Himalaja), gurëzit në forma të çuditshme
(për shembull, phallusi i Shivasë) dhe disa lumenj (Gang, Jamuna etj.). Po ashtu të shenjta janë
edhe bimët speciale (druri i fikut, tulsistaude etj.) dhe kafshët (majmuni, krokodili, gjarpëri etj.),
sidomos të shenjta janë edhe lopët, të cilat nuk lejohet që askush t’i mbytë. Disa fraksione
prijësit e tyre i respektojnë duke ju veshur shenjtëri. Për t’iu ndihmuar trimave dhe të shenjtëve
bëhen lutje. Fshatarët, si zakonisht, besojnë se forcat ndikojnë vetëm rreth e përqark tyre dhe
zotërave lokalë të fshatit (Grama-Devatas) ju dhurojnë sakrificë. Besojnë në ekzistencën e
xhinëve (Rakshasa, Bhuta etj.) dhe frikësohen prej tyre. Kalimi në ekzistencat e lartësuara të
panteonit bëhet me qeniet gjysëmhyjnore si Gandharva (muzicientët hyjnorë), Apsara (zanë e
bukur) dhe Jaksha (shpirti i deposë). Besohet edhe në ekzitencën e shumë hyjneshave, të cilat
sjellin dhe shmangin sëmundjen.

Shumë zotëra që kanë luajtur rol të rëndësishëm në periudhën e Vedave, sot e kanë
humbur rëndësinë e tyre. Atyre iu bëhet rrallë herë ndonjë lutje. Sa për ilustrim mund të
përmendim vetëm Ashvinin, i cili i ndihmon ata që janë në rrezik, Mitranë, mbrojtësi i shoqërisë,
Pushanin, zotin e rrugëve dhe Vishvakarman, zotin e artit.

Besohet se zotërat përkujdesen për qenie të caktuara natyrore. Surja është sundues i diellit,
Soma i hënës, Vaju i erës, Varuna i ujit, Indra i shiut, Agni i zjarrit, Jama i botës së të vdekurve,
Kubera i thesarit.

Në Veda, Indra është një shembull qiellor, hyjnor i luftëtarëve. Ndërsa Agni është prifti i
kurbanëve të zotërave. Kama, që sot me një hark dhe një shigjetë prej luleje vizatohet i hipur
mbi një papagall, në Veda është zoti i dashurisë. Njëri prej zotërave më të dashur është edhe
Ganesha; është me fytyrë të një mashkulli me kokë elefanti dhe me trup të madh. Kafsha për
bartje është miu. Atij i bëhet lutje që t’i zhdukë pengesat. Për këtë, edhe lutjet që i përshkruhen
Ganeshasë dhe rrezatimet për të, zbukurojnë fillimin e shumë librave indianë. Skanda, është zot
i luftës, së cilës i thuhet edhe Kartikeje ose Subrahmanja dhe ka shumë simpatizues në Rajonin
e Dravidëve.

Në krye të panteonit gjenden tre zotëra: Brahma, Vishnu dhe Shiva. Brahma simbolizon
krijimin e botës, Vishnu mbrojtjen, ndërsa Shiva shkatërrimin. Por ky koncept është plotësisht
një mendim filozofik; nuk ka shumë ndikim në jetën fetare. Në përgjithësi ajo që mendohet për

7

Brahma, nuk është zoti më i lart i brahmanizmit. Ai është vetëm një mjeshtër (demiurg), i cili me
urdhërin e Zotit të Madh Ishvarasë i jep formë botës. Në literaturën e vjetër kjo nuk ekziston. Atij
i janë veshur mitologjitë e vjetra në lidhje me zotin e krijesave Prajapati dhe krijesave të tjera.
Besohet se udhëtimin e ka bërë i hipur në një rosë. Ndërsa gruaja e tij Sarasvati është zoti i
urtësisë. Vendet e pakta për kultin e saj tregojnë se ajo nuk zë shumë vend në zemrat e
indusëve.

Zotat më të lartë të indusëve janë Vishnu dhe Shiva. Edhe pse shumë krijesa qiellore janë të
përcaktuara për mishërim, dashamirët e tyre besojnë se janë të përhershëm dhe se kanë mbetur
jashtë Karmasë. Për Vishnunë tregohet edhe në Vedatë. Vetëm se ndonjëherë rastiset në
pikturat e saj të udhëtimit hipur në shqiponjën Gradu, që është bartës i topuzit, guacës, lotos dhe
diskut. Shumica e vizatimeve janë përshkrim i pushimit të tij mbi përbindshin e botës. Gruaja e tij
Lakshmi (Shri), që është zot i bukurisë dhe historisë, në përgjithësi u bën masazh këmbëve të
burrit të saj. Besohet se Vishnu për të shpëtuar njeriun, për të zhdukur fatkeqësitë, shumë herë
merr pamjen e njeriut dhe kafshëve. Lajmet se shndërrohet në formën e peshkut, se do të
shpëtohet prej babait të dytë të njerëzimit Manusë dhe se në fund do të kthehet si Kalki, janë
disa nga këto legjenda.

Shiva, para Rudrasë, zotit të furtunës sipas Vedave, dhe Arjave, është bashkuar edhe me
shumë zotëra të tjerë. Ai përshkruhet si asket me një apo me pesë kokë mbi të cilat është
hedhur pluhur ose një zinxhir i përbërë nga kafkat e njerëzve. Në katër duart e tij si simbol mban
një fletë, një shtizë dhe një daulle. Ai në anën tjetër me simbolin e phollusit (linga) është edhe
babai i madh. Në fund, ai është një asket që bën jogë. Gruaja e tij është Parvati (Vajza e malit).
Shiva, gjithashtu përshkruhet edhe si një qenie që sjell shpëtim dhe mëshirë. Gruaja e tij Parvati
në të shumtën e rasteve njihet edhe me ofiqin Durga. Ajo posedon edhe natyrën e butë edhe na-
tyrën e egër. Në kohën më të hershme për të sakrifikohej për të fituar mëshirën e këtij luftëtari
legjendar, që mund të t’u bëjë ballë demonëve. Në anën tjetër ajo respektohet edhe si nënë e
mëshirshme që ju siguron ushqim të gjitha krijesave të gjalla.

Mendimet për zotrat ndryshojnë sipas shkollave dhe fraksioneve të ndryshme. Sipas
mësimeve të Karmamimanzasë dhe Sankjasë klasike të gjithë zotrat pa përjashtim i
nënshtrohen reinkarnacionit. Për këtë arsye parimi i qiellit më të lartë është ligji Karma. Të gjithë
punët e mira dhe të këqija në mënyrë automatike do ta marrin shpërblimin dhe dënimin. Ndërsa
një pjesë e indusëve janë monoteistë, sepse, besojnë në Zotin e përhershëm të universit me
emrin Ishvara dhe se të gjitha krijesat tjera të lartësuara janë shërbyesit dhe nëpunësit e vdek-
shëm. Ndërsa bota dhe marrëdhëniet me Zotin mendohen në forma të ndryshme.

Sistemi i besimit indian shkurtimisht mund të përmblidhet në këtë Kredo të Mahatma
Gandhi-t:

“Unë veten e quaj një Indu Sanatani. Për shkak se unë besoj në Veda, Upanishada, Purana
dhe në të gjithë shkrimet indiane dhe në avatara (rimishërimi i zotit brenda krijesave të
ndryshme) dhe në reinkarnacion. Unë gjithashtu brenda të kuptuarit të Vedave besoj në ver-
nashrama (sistemi indian i kastave dhe kategoritë e jetës)”.1

Kredon e Gandhit mund ta sistemojmë në këtë formë: Indiuzmi është respektim dhe besim:

1. në të gjitha shkrimet e shenjta, duke përfshirë edhe shkrimet jashta hinduizmit;
2. në shfaqjet e ndryshme hyjnore;
3. në konceptin e rilindjes (reinkarnacion);
4. në sistemin e kastave, që është sistem shoqëror dhe fetar;
5. në konceptin e shkallëve të jetës;
6. në krijesat e shenjta jashtë njeriut (si që është respektimi i lopës);
7. në idhujt (me piktura të zotit).

Të gjithë këto manifestojnë shkrimet e shenjta indiane.

d. Kulti, adhurimi

Simboli i përbashkët te të gjithë indianët është shkrimi sanskritisht dhe i stolisur i fjalës “Om”.

1 Lahneman, f.19.

8

Këto tre shkronja (“a, u, m”) që ndjekin njëra tjetrën dhe që gjenden në fillim të çdo teksti fetar,
shprehin Brahman apo treshin Vishnu, Shiva dhe Brahman. Për këtë çështje bëhen komentime
të ndryshme.

Arjatë, pjestarët e Vedave, besojnë se mbi ta janë ulur zotëra të padukshëm dhe u luten
zotërave para të cilëve janë përhapur kullosat dhe që gjenden në vendet në hapësirë ku theren
kurbanët. Përmbajtjen e adhurimeve e përbëjnë zjarri që digjet në emër të zotërave, drithrat,
pasta, kafsha e therur dhe shërbimi i pijes soma (pije alkoolike). Edhe pse edhe sot si në kohën
e Vedave, për ata sakrifikohet, por që nga Periudha e Epenit dhe Puranasë janë bërë disa
ndryshime. Në Tempuj, përpara simboleve dhe vizatimeve që përfaqësojnë Zotin, bëhen shumë
lëvizje. Besohet se me këndimin e himneve fetare, larjen, zbukurimin dhe shenjtërimin e idhujve,
me ndërrimin e dritave, me ndezjen e fumiganteve (lule që përdoret për shërbim zotit) dhe me
dhurimin e pijeve dhe ushqimeve bimore do t’i kënaqin qeniet qiellore. Flijimi i kafshëve sot
bëhet vetëm për disa zotëra si Durga. Ditëve të festave ata, me qerre të mrekullueshme dhe të
zbukuruara me statujat dhe vizatimet e zotit, ceremonialisht shëtiten nëpër rrugët e qytetit dhe
fshatit. Festa më e njohur është Divali. Në këtë festë për hirë të Lakshmit shtëpitë dhe rrugët
zbukurohen me llamba. Ndërsa në festën Holi, indianët në veten e tyre derdhin ujë të ngjyrosur
me të kuqe. Përveç festave të panumërta të zotërave, në jetën e indianëve rol të rëndësishëm
luajnë edhe vizitat në vendet e shenjta dhe udhëtimi për pelegrinazh. Pelegrinët bëjnë banjo në
vendet e shenjta, e sidomos në ujërat e shenjta si Benares, Mathure dhe Allahabad.

E tërë jeta e një indusi varet prej realizimit të disa ceremonive të caktuara prej lindjes e deri
në vdekje. Edukimi shpirtëror dhe pastërtia, realizimi i premtimeve dhe meditacioni ndihmojnë në
ndriçimin e zemrës dhe në fitimin e një Karmaje të mirë. Trupat e të vdekurve në Periudhën e
Vedave pjesërisht varroseshin e pjesërisht digjeshin. Ndërsa sot përveç asketëve (trupi i të cilë-
ve varroset me pozitë të përulur në gjunjë), trupi i të gjithëve digjet. Djegja e vejushave
asnjëherë nuk ka qenë një rregull i përgjithshëm. Vetëm se deri më 1829, kur edhe vijnë
anglezët, kjo traditë në sarajet e princave përsëritej shpesh. Krahas të gjitha ndalesave, edhe
sot mund të rastiset në traditën e djegjes së vejushave. Besohet se në fund të kësaj ceremonie
gruaja në qiell do të bashkohet me burrin e saj. Vejushat porositen që në vend që të digjen, të
mos martohen.

Hinduizmi nuk njeh një institucion të profetësisë. Për ta rregullat, traditat dhe obligimet e
sistemit kastian janë më të rëndësishme se besimi dhe hyjnia. Nuk ka një institucion fetar që do
të përcaktojë pjesën e besimit dhe punës në fe siç është priftëria dhe të ngjashme me të. Shu-
mica respektojnë zotra të panumërt lokalë. Sidomos nëpër fshatra atyre iu bëhen sakrificë
ushqimet si oriz, pemë etj. Zotrat e mëdhenj gjenden në tempuj të zbukuruar në formë të
pikturave dhe statujave. Në çdo mëngjez me zërin e këmbanës zgjohen, vishen dhe ushqehen
me sakrificat e realizuara. Në ditët e festave shëtisin nëpër rrugë të ulur nëpër qerre.

dh. Priftëria

Indusët kanë klasën e priftërinjëve që është trashëgimi prej babait te djali dhe quhen
brahmanë. Edhe pse numri i pjesëtarëve të kësaj klase është i madh (15 milionë), vetëm një
numër i vogël i tyre punon nëpër tempuj dhe shërbime fetare. Ndërsa shumica tjetër merret me
profesione të ndryshme. Kurse priftërinjtë, asketët dhe të vetmuarit e lirë (sadhu, sannjasi), që
jetojnë në manastire të rendeve dhe drejtimeve të ndryshme, janë në shërbim të popullit.

e. Jeta shoqërore

Për indusët doktrina Karma është shkaku i vetëm i ndarjes mes të gjitha gjallesave. Të gjithë
janë të dënuar të respektojnë ndarjen nga varen që nga fillimi (eterniteti). Sepse ligji i
përhershëm i gjithësisë (karma), siç besojnë të gjithë drejtimet induse i detyron që të
klasifikohen dhe të ndahen në klasa, të gjitha gjallesat duke filluar prej zotërave e deri te bimët.
Përsëri ky ligj ka formuar forma të qëndrueshme të Sistemit Kastian, i cili përbën bazën e sis-
temit shoqëror indian, ashtu siç është edhe në fe. Kasta është një grup individësh të cilët janë të
lidhur njëri me tjetrin me tradita, me obligime dhe me të drejta të trashëguara nga paraardhësit

9

dhe që merren me të njëjtën punë. Kasta nuk zgjedhet, por në të njeriu lind, dhe atë duhte ta
mbrojë. Martohet me njerëzit e të njëjtës kastë dhe ulet të hajë po me të njëjtit. Kjo nuk është ve-
tëm një çështje fetare, por në të njëjtën kohë është edhe çështje ekonomike. Edhe profesionet
janë të ndara në bazë të saj. Sidomos dobia e tre kastave të klasave të pastra si e priftërinjve, e
ushtarëve dhe e bujqve, është shumë e madhe. Klasa më e lartë janë priftërinjtë (brahmanët),
detyrë e të cilëve është mësuesia dhe detyrat fetare. Për të ruajtur pastërtinë fetare në
marrëdhëniet me njerëzit e tjerë, në banjo dhe në ushqim, ka urdhëra të shkruara shumë strikte.
Klasa e dytë me rëndësi, është klasa e luftëtarëve e quajtur Kshatrija. Në këtë klasë përfshihen
mbretërit dhe punëtorët e shtetit, të cilët janë përgjegjës për rritjen dhe shtimin e fuqisë fizike.
Klasa e tretë është ajo e bujqve dhe e zejtarëve dhe quhet Vaishja. Fusha të veprimit të
pjesëtarëve të saj janë profesionet si blegtoria, bujqësia dhe tregtia.

Atyre që lindin në këto tre kasta të larta ju bëhet një lloj ceremonie që quhet lindje e dytë.
Për këtë dhe ju thuhet “ata që kanë lindur dy herë”. Ndërsa përveç këtyre, shumica e cila quhet
Shudra, punon në profesione të ndryshme dhe është përgjegjëse për shërbimet ndaj atyre që
kanë lindur dy herë. Përsëri këto kasta, sipas shkallës së pastërtisë që i jepet profesionit,
ndahen në shumë pjesë. Një pjesë që nuk konsiderohet e pastër në aspektin fetar shihet si
Parja (të paprekshmit). Për shembull, ata që mbysin gjallesa si peshkatarët dhe kasapët
llogariten më të ulët se ata që bëjnë enë prej balte. Ndërsa anëtarët e grupeve më të ulëta të
shoqërisë indiane që përbëjnë pjesën e pestë dhe quhen Panxham, janë posedues të pro-
fesioneve që llogariten të papastra si pastrues të qytetit, pastrues të banjove dhe si hajdutë.
Klasa e atyre që nuk janë indusë, është më e ulët nga të gjitha. Kështu që ata nuk kanë
asnjëfarë kaste.

Sipas botëkuptimit indian, kjo hierarki është një strukturë që plotësisht i takon ligjit të
përhershëm të universit. Çdo kastë ka rregulla speciale të saj për ceremonitë e dasmës dhe
fejesës, ushqimit, pijes, veshjes dhe profesionit. Të kundërshtosh një sistem kastian, mund të
jetë shkak për nxerrjen prej tij, gjegjësisht mund të jetë shkak për zhdukjen fizikisht. Natyrisht
zhvillimi teknologjik dhe industrializimi kanë bërë që të luhatet ekzistenca e kastave të Indisë
moderne. Për shembull, praktikimi i rregullave të ushqimit gjendet vetëm në mesin e fshatarëve.
Kushtetuta e Indisë më 1949, për shkak të asaj që është në kundërshtim me zhvillimin, ka
ndaluar klasën Parja me 70 milion banorë dhe klasën e atyre që s’kanë kastë. Ndërsa në
çështjen e martesës sistemin kastian e praktikojnë në mënyrë të rreptë.

ë. Koncepti për botën e ardhshme

Kur ndonjëri vdes, shpirti i tij mbështillet në një trup të hollë të padukshëm, si një krijesë e re.
Nëse në këtë nuk arrin sukses, atëherë shëtit rreth e përqark si fantazmë (Preta) dhe urinë e saj
e shuan me kurbanët e të vdekurve, që ua kanë dhuruar të afërmit e tyre. Nëse veprat, sjelljet
janë shumë të këqia, ringjallje mund të bëhet edhe në këtë botë, ose, me mijëra vite jeta e ferrit
këtë mund ta stagnojë. Të mirët, si kundërvlerë të punëve të tyre, një periudhë të shkurtër ose të
gjatë jetojnë në botën qiellore. Ndërsa gjendja e atyre që janë shpëtuar nga rrethi i inkarnacionit
konceptohet në forma të ndryshme. Sipas shumicës së sistemit vishnuist dhe shivaist, ata në një
botë mbinatyrore jetojnë të përhershëm në praninë e Zotit. Ndërsa fraksionet Sankhja, Njaja-
Vaisheshika dhe Mimansa besojnë se shpirti i secilit, i ndarë plotësisht nga kjo botë, jeton një
jetë speciale. Ndërsa sipas Shankarasë shpirti individual, plotësisht zhduket në shpirtin kolektiv.

g. Zhvillimi i hinduizmit dhe rrymat e reja

Në shek. e VIII dhe IX të erës sonë, nga reformatori dhe filozofi Shankara u bënë komentime
të reja të teksteve të vjetra të Vedave. Sipas tij, Brahma ishte një tërësi jo një person, një hyjni-
zot. Ky mendim në mesin e brahmanëve ortodoksë pati një jehonë të madhe. Ndërsa ata që
adhuronin Shivanë, Shankaranë, edhe pse ky adhuronte hyjneshën kryesore Shaktinë, e shihnin
si një inkarnacion të Shivasë. Dituria e Shankarasë ndahet në të ulët dhe të lartë. Dituria e ulët
botën e pranon si realitet. Ndërsa dituria e lartë pranon se bota është një ëndërr dhe se
udhëhiqet vetëm nga ana e shpirtit. Në shkallën e diturisë së lartë dhe në Brahma mund të arri-

10

het vetëm me të menduarit dhe të studiuarit e Vedave.

Një reformator tjetër është Ramanuja, i cili ka jetuar 200 vjet pas Shankarasë. Sipas tij
Brahman është trupëzimi i Vishnusë dhe deri te bukuria hyjnore dhe qiellore, apo në hyjni mund
të arrihet me dashuri hyjnore dhe me nënshtrim të plotë ndaj saj.

Rrymat e mendimit bashkëkohor dhe aktivitetet misionare janë shkak i lindjes së lëvizjeve të
reja në hinduizëm. Me përhapjen e aktiviteteve të tyre jashtë Indisë kanë tërhequr vëmendjen (e
opinionit) për ta. Nga këto më të rëndësishme janë lëvizja Meditacioni Transhendental dhe Hare
Krishna.

Meditacioni transcendental

Literatura: Reller, 591-608. Friedrich W. Haack, 183-215. J. Lahnemann, 74-78.

Më 1958 në Madras nga ana e priftit hindus Maharishi Mahesh Jogi themelohet një lëvizje
fetare e mbështetur në teknikën e meditacionit me emrin “Lëvizja për ripërtrirje shpirtërore”. Kjo
ka për qëllim përhapjen e bazave shpirtërore në tërë botën. Emri “Maharishi Mahesh Jogi” është
një titull për lartësim dhe pozitë fetare. Maharishi ka kuptimin “Prijës i Madh”, “Fallxhi i Madh”.
Mahesh është emri special i tij, ndërsa Jogi është një titull që shpreh ushtrimin joga të
hindusëve. Emri origjinal i themeluesit është Mahesh Prasad Warma.

Maharishi Mahesh Jogi programin e tij e mbështet në mësuesin e tij Swami Brahmananda
Saraswari, që njihet me ofiqin Guru Dev. Guru Dev është përfaqësues i Shankaracharjasë, që
është trashëgim shpirtëror i Shanakarasë (rreth vitit 800 të e. s.). Maharishi është bërë i njohur
me komentimet dhe përkthimet e tij në diskutimet që kanë lindur në lidhje me komentimin e drejt
të Bhagavadgitasë. Ky komentim numërohet si “Ringjallje e diturisë së vjetër”. Pas kësaj filozofie
fetare të “Meditacionit Transhendental” të mbështetur në njërin prej autoriteteve më të mëdha të
historisë fetare indiane, Shankaranë, gjendet Doktrina Advaita. Në rënjën e teknikës së me-
ditacionit gjindet Mantra-meditacioni dhe tantrizmi. Në esencën e mendimit fetar qëndron
nxjerrja në shesh e hyjnores (Zotit) që gjendet njeriu. Sipas kësaj:

a. Ajo është bashkimi i rrugës Joga me absoluten. Jo shkëputje nga bota, por, zgjedhje të
vetëdijshme të rrugës së jetës aktive.

b. Ajo është besimi në forcën dhe pakufijshmërinë e thellësisë së vetëdijes njerëzore.

Maharishi Mahesh Jogi ka lindur rreth vitit 1918 dhe ka mësuar edukimin fizik. Më vonë ka
marrë pjesë në grupin e nxënësve të Guru Devit. Me vdekjen e mësuesit të tij më 1953, dy vjet
tërhiqet në vetmi në Himalaje dhe pastaj duke e lënë jetën asketike është shpërngulur në Indinë
Jugore, ku ka filluar me ligjëratat dhe konferencat e tij. Më 1959 aktivitetet e tij misionerike i ka
përshpejtuar dhe në vende të ndryshme të botës. Krahas asaj që në vendin e tij në Indi nuk
kishte shumë simpati, ai shumë përkrahës gjeti në Shtetet e Bashkuara të Amerikës dhe në
Evropë. Më 1976 numri i simpatizuesve të “Meditacionit Transhendental” në ShBA kishte kaluar
milionin.

Maharishi duke vënë theksin mbi ripërtrirjen shpirtëriore i ka shtuar edhe sqarimet e
dukshme “shkencore”. Ai thoshte se me Meditacionin Transhendental komunisti bëhet komunist
më i mirë, i krishteri bëhet i krishter më i mirë. Hinduizmi në mendimin fetar dhe botëror luan një
rol shumë të rëndësishëm. Më 1973 në ShBA themelon universitetin privat “Maharishi Internatio-
nal University”. Me meditacionet drejtuar Zotit Brahma mbrohet teoria se do të zhduken krimet
në tokë, fatkeqësitë në trafik, luftërat, fatkeqësitë, do të pakësohet skamja dhe se do të shtohen
paqa dhe qetësia.

Sado që ata, për të mos ua tërhequr vëmendejn grupeve fetare, të thonë se nuk janë një
lëvizje fetare e ndarë, Gjykata e New Jersey-t me vendimin e marrur më datën 19.10.1977, ata i

11

pranon si fe më vete dhe i ka regjistruar. Ata e mbrojnë atë se ka filluar Periudha e Iluminizmit
Botëror dhe për këtë kanë përcaktuar një “Qeveri Botërore dhe një Kryetar”. Mendojmë se me një
teknikë të quajtur “Siddhi-Programm” mund të arrihen “aftësi mbinatyrore” si fluturimi, të bërit i
padukshëm, të depërtosh nëpër murë. Ky sistem është themeluar mbi filozofinë fetare indiane. 2
Anëtarët e fraksionit të ri nuk duan që të ndahen nga fetë e vjetra. Vetëm se, gradualisht duke u
edukuar mundohen të vënë themelet e filozofisë së tyre. Ritualet bëhen përpara fotografisë së
Guru Devit. Flijohen lule dhe pemë. Njerëzit për të arritur deri te Brahma i drejtohen fuqisë
magjike dhe shpirtërore. Njeriu, për të zhdukur karman e keqe dhe për të grumbulluar karman e
mirë, u kthehet lëvizjeve pozitive. Kanë shumë organizata nacionale dhe internacionale. Ata
mundohen që ta fshehin dhe të mos tregojnë se janë një fraksion i hindiuzmit. Ata mundohen të
bëjnë përshtypjen se janë prodhim i një programi shkencor. Konceptet e tyre për universin i
përbën filozofia indiane.

Hare Krishna

 Kjo është vazhdim në Perëndim i fraksionit Krishna Indiane. Esencën e besimit e përbën
respekti i Krishnas i cili është avatara e njohur e Zotit Vishnu. Krishna, si krijues i çdo gjëje, gjin-
det në çdo gjallesë. Lëvizja llogaritet si çelës i rrugës hyjnore. “Bhakti” do të thotë nënshtrim
Zotit. Krishna historik është vazhdim i lëvizjes. Kjo lëvizje në të kaluarën zgjatet deri te prifti ben-
galas Sri Caitanja (1486-1534). Përfaqësuesi dhe themeluesi i sotëm është Guru Swami
Prabhupoda (1896-1977). Ai në Universitetin e Kalkutës ka studiuar gjuhën angleze, filozofinë
dhe tregtinë dhe është diplomuar më 1926. Një kohë ka qenë udhëheqës i tregtisë dhe i
fabrikës. Ai, i obliguar nga mësuesi i tij Bhaktisidanta Saraswati, më 1965 në moshën 70 vjeçare
për të përhapur besimin në Zotin Krishna shkoi në New York. Filloi të thotë një këngë monotone:

“Hare Krishna, hare Krishna
Krishna Krishna, hare hare
Hare Rama, hare Rama
Rama Rama hare hare...”

Në New York formoi qendrën misionerike (1966). Tha se ka filluar periudha e iluminizmit
botëror. Filozofia themelore e fraksionit mbështetet në hinduizëm. Rruga e plasuar, përveç që
është një sistem i pastër fetar, është edhe një paraqitje teknike në drejtim të përforcimit të
inteligjencës, qëndrueshmërisë dhe durimit, të largimit nga entuziazmi dhe stresi, ofrimit të
qetësisë të personalitetit njerëzor. Ajo është një strehimore për të rinjtë që kanë frikë provimi,
brengë dashurie dhe nga zënkat brenda në familje. Prabhupoda, si gurutë e tjerë indianë, beson
se Vedat janë shpallje. Liderët fetarë llogariten si fotografi legjendash të vetë Krishnasë,
Brahmasë apo Noradasë dhe Jasudevasë. Vjasa llogaritet si Guru-Polar, i cili i ngjallë shpalljet e
shenjta në kohë të ndryshme. E njëjta vazhdon edhe për Narada-në. Të dy janë bartës të udhë-
zimit hyjnor. Ata propagandojnë madhështinë e Krishnas.

Sot është periudha e keqe “Kali-Juga” e kohës së Fundit. Edhe vetë ai është një lloj
Shpëtimtari Hindus. Swami Prabhupoda dhe nxënësit e tij thonë se nuk janë as indusë e as nga
India dhe as që janë ndonjë popull tjetër, por propaganda e tyre është e pavarur dhe ata janë
shprehje e të vërtetës themelore të të gjitha feve. Përmbajtja e shkrimeve është përmbajtja e
vedave indiane. Sipas sqarimeve:

1. Librat e shenjtë botëror si Dhiata e Vjetër, Dhiata e Re dhe Kur’ani përmbajnë të vërtetat
apsolute. Vetëm se Vedat janë dokumente më të vjetra të shpallura në botë. Sidomos Bhagavat
Gita është vetë fjalë e Zotit.

2. Zoti apo Krishna është i përhershëm, ai di çdo gjë dhe gjendet në çdo vend, është i
fuqishëm dhe çdo gjallese i jep jetë. Ai në dorë mban forcën e tërë universit.

2 Reller, 591-608; Haack, 183-215; Lahnemann, 78-85.

12

3. Njeriu është një pjesë e qenies shpirtërore të Zotit, prandaj nuk është kalimtar.

4. Të gjithë njerëzit janë vëllezër. Babai i të gjithë njerëzve është Zoti.

5. Para ushqimit, prej çdo artikulli ushqimor mund t’i bëjmë fli Zotit.

Njerëzimi tash është duke jetuar në Kali Juga (një periudhë në të cilën të këqiat e Kohës së
Fundit kanë arritur në zenit), larg Zotit dhe në një rrëmujë. Rruga e shpëtimit është gjetja e Zotit
dhe përmendja e emrave të Tij. Me këndimin e këngës Hare Krishna shpirti mbushet me vetëdije
të përhershme. Kjo është nënshtrim i dashurisë dhe i robërisë. Me këtë përsëri fillon cikli lindje-
vdekje, ndërpritet reinkarnacioni dhe shpirti arrrinë lumturinë. Zoti dhe Krijuesi i universit është
Zoti Krishna. I gjithë panteoni indian ka lindur nga ai. Gjysëmhyjnia e Indrasë, Varunasë, Agnisë,
Rudrasë dhe Brahmasë janë shkallë të gjysëmhyjnisë së Tij. Përmbajtja e çdo krijese është vetë
Krishna. Është përmbajtja e lumturisë. Krishna është një ekzistencë që nuk mund ta prekë dhe
nuk mund ta arrijë materia. Besimi në materie rrjedh nga injoranca (Avidja) që është një iluzion,
mashtrim, përgënjeshtrim. Njeriun e çon në brendësi të karmasë. Shpëtimi arrihet vetëm me anë
të Vidjasë (dituri dhe ndriçim). Dituria i shpallet njeriut që kërkohet nga vetë Krishna. Kjo arrihet
vetëm me dashuri dhe nënshtrim. Shpirti shpëton nga materia dhe njeriu karshi Zotit jeton i për-
hershëm. Kështu që mohohet monizmi absolut i Shankarasë dhe dualizmi i papersonalitet i
Sankjasë. Më thënien në mënyrë të përsëritur të këngës Krishna hapet rruga e njerëzimit. Vetëm
se këtu ka nevojë për një liderizim apo për një udhëheqje të një gurui. Ai e siguron rrugën e
shpëtimit. Gurutë janë dhunti të dukshme të Krishnasë. Janë të shenjtët e Zotit. Krishna flet me
gojën e tyre. Fjalët e tyre janë të vërteta dhe të pagabueshme. Në shtetet Perëndimore dhe në
Amerikë qendrat e tempujve shtohen çdo ditë. Qendra kryesore është në Los Anxhelos.3 Jetën e
kalojnë me të lypur. Jetojnë një jetë vegjeteriane.

gj. Qëndrimi i hinduizmit ndaj feve të tjera

Shikimin e hinduizmit ndaj feve të tjera mund ta përmbledhim me sa vijon: dogmatik dhe
pajtues e pluralist. Fetë e tjera sipas hinduizmit janë të një kohe të njëjtë. Vetëm se këto
qëndrime të përafërta nuk përfaqësohen në masë të barabartë. Më tepër peshë ka qëndrimi
dogmatik:

1. Në mendimin dogmatik hindus themelin e pluralizmit fetar e përbën koncepti
“sanatana dharma”. Sipas kësaj, sistemet e tyre, rrugën e pafillimtë dhe të pambarimtë e
shohin si fe universale, natyrore. Ai është një sistem i një strukture të lartë që përfshin
sistemet e të gjithë besimeve, sistem i besimit universal ose është një sistem meta-fe.
Ndërsa fetë e tjera llogariten fraksione të hinduizmit, si shivaizmi, vishnuizmi, tantrizmi
etj. Kurse ata që nuk i njohin dhe nuk i pranojnë Vedat janë “heretikë”.

2. Një prej përfaqësuesve të pluralizmit dhe pajtueshmërisë është Ramakrishna (1836-
1888). Ata qenien e traditës së shumë feve në tokë e shohin si dhunti dhe mirësi të Zotit
dhënë njeriut dhe besojnë se njeriu do të arrijë idealin e tij më të lartë dhe të kuptuarit
hyjnor. Ai thotë se edhe sikur sistemet e ibadeteve të jenë të ndara, qëllimi i sistemeve
fetare është i njëjtë. Pasuesit e Ramakrishnasë komentojnë se fetë e tjera janë pozitive
por, janë të pamjaftueshme në arritjen e shpëtimit.

Sipas Vivekanandasë, të gjithë themeluesit e feve në botë si Jezusi, Muhamedi etj., janë nga
një avatara e Zotit. Çdonjëra është një sistem fetar i formuar nga ana Zotit. Ndërsa sipas Gandhit,
në esencën e feve nuk ka dallim. Dallimi është vetëm në syrin e njeriut i cili mundohet të përkapë
këtë realitet. Të gjithë pejgamberët meritojnë respekt. Me rëndësi është shpëtimi i shpirtit. Njeriu
është i lirë në zgjedhjen e Zotit të cilin do ta adhurojë.4

3 Reller, 627-648; Haack, 82-91.
4 Ali İhsan Yitik, Hinduizm’in Diğer Dinlere Bakışı, II: Türkiye Dinler Tarihi Sempozyumu, 8-9 Nëntor 1996.

13

3. Jogizmi

Literatura: James Hewitt, Yoga, Londër 1970; Sophy Hoare, Yoga, Stamboll 1978.

Joga është edukatë e dëshirës krijuese psiko-teknike dhe ka kuptimin “gjimnastikë”. Kjo,
njeriut, me qëllim që ai të arrijë njohuritë e larta që do ta çojnë në qetësim dhe rehatllëk, i mëson
që me të menduarit, me ekstazë dhe me hipnozë të koncentrohet në një pikë dhe që mendimin e
tij ta orientojë drejt pikave të caktuara. Vetëdijen dhe ndjenjat i përdor vetëm si mjet për të arritur
në ndjenjat më të larta. Edhe pse nuk është zbuluar data e themelimit të Jogasë si një sistem,
ekzistencën e saj që në kohët më të hershme e vërteton një statujë perëndie në pozitën e
Jogas, që ka dalë në shesh në gjurmimet që janë bërë në rajonin e Indus. Sipas shpjegimeve të
bëra, kjo statujë tregon se në vitin 2500 para erës sonë, populli që ka jetuar para Arjave në
rajonin Indus e ka përdorur ushtrimin joga. Edhe në Vedat tregohet se zotrat dhe njerëzit e urtë,
në sajë të koncentrimit shpirtëror, fitojnë forcë për të bërë vepra mistere. Në periudhën e
mëvonshme mendimet për Jogan janë zhvilluar edhe më tepër. Joga nuk është një mendim dhe
një teknikë e posaçme vetëm për indusët. Në zhvillimin e saj vend të rëndësishëm zënë edhe
xhajnistët dhe budistët. Indusët me këtë metod të të menduarit dëshirojnë të formojnë lidhje me
Vishnu dhe Shiva dhe të bashkohen me Absoluten Abstrakte; ndërsa xhajnistët dhe budistët
këtë teknikë e shohin si shpëtim dhe udhëzim.

Në sistemin Joga janë përvetësuar mendimet filozofike të Shankjasë në lidhje me
kozmologjinë, fiziologjinë dhe psikologjinë. Ajo që Jogan e ndanë nga Shankja është se,
Shankja e kundërshton mendimin ateist, ndërsa ekstazën dhe hipnozën i pranon si zgjidhje më
me influencë për të arritur diturinë që çon në shpëtim. Qëllimi i orientimit drejt një zoti personal të
sistemit Joga është që t’i kënaqë ata që besojnë në Zotin. Sipas Jogasë, ekzistenca e Zotit
është e njëjtë me shpirtin e pafillim dhe pambarim të njeriut. Dallimi në mes Zotit dhe njeriut
është në marrëdhëniet me materien. Marrëdhëniet e Zotit me materien nuk janë ndërprerë
krejtësisht, siç është rasti me shpirtërat e shpëtuar. Sikur të ishte ashtu atëherë në Zotin nuk do
të kishte vetëdije. Megjithatë, Ai është i pastër nga elementet materiale dhe është bashkuar me
një substancë origjinale dhe të pastër. Për këtë Ai është pronar i urtësisë dhe i forcës së lartë.
Atij i mungon cilësia e lindjes, e mëkatit dhe e shpërblimit.

Librat të cilët shqyrtojnë këtë sistem, kanë shqyrtuar në imtësi edhe atë se si mund të
koncentrohen mendimet në një pikë; si mund t’i tërheqim dhe t’i paaftësojmë ndjenjat nga lëndët
që janë shkak për shqisat; si mund të anulohen mendimet që u janë nënshtruar ndikimeve të bo-
tës së jashtme dhe si mund të koncentrohen ato në atman. Thuhet se, kur ushtrimet Joga të
bëhen në mënyrë të rregullt, e shpëtojnë njeriun nga aspiratat natyrore, ia mundësojë të arrijë
diturinë e udhëzimit dhe ia zhdukin vështirësitë. Hipnoza që mund të ngrihet në lartësi dhe të
zbresë në thellësi, pengon që mendimet të shpërndahen në drejtime të tjera. Edukimi Joga
përbëhet nga një sërë fazash nëpërmjet të cilave duhet të kalojnë ithtarët e saj. Në mesin e tyre
ka lëvizje të ndryshme siç është të numërosh frymëmarrjen, të ndërpresësh frymëmarrjen dhe t’i
përqëndrosh sytë në një pikë të caktuar, si në majë të hundës, në kërthizë etj., e cila quhet me
emrin “asana”. Besohet se në Yoganidra (në gjumin e Jogas), që është ushtrim për humbjen e
vetëdijes, jeta merr fund. Ndërkaq kjo nuk është asgjë tjetër vetëm se një gjumë hipnotik.
Përsëri, forcimi i trupit sikur të jetë një copë dërrase, si rezultat i ngulitjes së syve në një pikë të
vogël, quhet “trataka”. Ai që i bën këto ushtrime arrin në dituritë e larta. Me fuqinë e lartë
shpëirtërore shkrihen ndjenjat e urisë dhe etshmërisë, trupi nuk lëndohet me gjëra me majë të
mprehta, trupi bëhet i padukshëm, mund të shëtisë nëpër hapësirë. Së fundi shpirti, ndahet plo-
tësisht nga materia, zhduken forcat shpirtërore që grumbullojnë karma të reja në ndërdije.
Shkenca e Jogasë është bërë themel i sistemit të mendimit edhe të xhajnizmit edhe të budizmit.

Joga klasike në hinduizëm është përcaktuar me 194 sentenca në veprën me titull “Yoga
Sutra”. Autori i këtij teksti llogaritet të jetë i dituri Patanzhali. Nuk dihet se kur është shkruar
vepra. Gjegjësisht indianët, Patanzhalin shkrimtarin e këtij libri, dhe gramaticientin Patanzhali që

14

ka jetuar në shek. II. para erës sonë, i pranojnë si njerëz të njëjtë. Megjithatë, ka të tillë që
supozojnë se Yoga Sutra është shkruar rreth viteve 420 të erës sonë dhe se shkrimtar i këtij libri
është dikush tjetër e jo gramaticienti Patanzhali. Sot Yoga Sutra haset edhe në gjurmët e men-
dimit budist. Nëse Sutra mbështetet apo jo në një tekst më të vjetër është temë diskutabile.

Si në shumë sisteme edhe në sistemin Joga janë bërë përpjekje për reforma. Në vitin 1861 Shiv
Dayal Singh, është inspiruar nga Kabiri dhe ka mësuar një misticizëm mbifetar dhe ka zhvilluar një
Joga personale. Sot, komuniteti i tij me emrin “Radhasvamis”, jeton në Indinë Veriore.

Një doktrinë të re të Jogasë, nxënësve që janë grumbulluar rreth tij ua ka mësuar edhe
Aurobindo Ghosh (1872-1950) nga Bengali. Ai në këtë ka kërkuar që me sintezën e mendimit
perëndimor dhe indian, njeriun ta furnizojë me aftësi metafizike.

a. Ananda Marga

“Ananda Marga” mund të përkthehet si “Rruga e Lumturisë”. Ky komunitet u formua më
1955 në krahinën Bihar të Indisë. Ai pretendon të ndihmojë në përparimin social dhe shpirtëror
të njerëzimit. Themeluesi i saj është Prabhata Ranzhana Sarkar. Ithtarët e tij i thonë “Margii”. Ka
lindur më 1921 në një familje mesatare. Shkoi në lice në Kalkuta dhe deri në vdekjen e babait të
tij punoi si “gazetar”. Pastaj hyri në grupin Tantra-Joga-Meditacion. Për ta zhvilluar edhe më
tepër teknikën e vjetër të Jogas, u mor me psikologjinë dhe sociologjinë moderne. Vetveten e ka
paraqitur si “manifestim të hyjnisë” (Taraka brahma). Fraksioni mbron mendimin se, individin dhe
shoqërinë, me ushtrimet e Jogas dhe meditacionit, do t’i lartësojë moralisht do t’ua mundësojë
arritjen e lumturisë. Mendohet se në botë ata kanë afër 2.5 milion simpatizues, të cilët gjenden
në Indi, Amerikë dhe Evropë.

b. Lëvizja Neo-Sannyas Bhagawan Shree Rajneesh

Në lagjen Koregaon të qytetit Poona të Indisë gjenden ndërtesa të Organizatës Ashram.
Këto ndërtesa, si Shtëpia e Krishnasë, Shtëpia e Zaratustrës, Shtëpia e Lao Tzusë përfaqësojnë
shpirtin universal të komunitetit. Anëtarët e Ashramit janë përafërsisht 4/5 perëndimorë, 1/5 nga
populli vendas. Lideri i komunitetit me emër “Bhagwan Shree Rajneesh Movement” pranohet si
person i ngjashëm me zotin. Rajneesh Chandra Mohan ka lindur më 1931 në krahinën Madhya
Pradesh. Në moshën 21 vjeçare përjetoi një “ndriçim”. Ai e ndjeu se Zoti i është zbuluar atij dhe i
ka dhënë shpallje. Studimin filozofik në universitet e la më 1957. E filloi gazetarinë. E shëtiti
vendin. I mësoi teknikat e meditacionit. Prej vitit 1966, si ligjërues (i lirë) filloi të shëtitet nëpër
qytetet e mëdha të Indisë. Më 1969 nën mbrojtjen e nxënësve të tij formoi Ashramin e vet.
Ceremonia-Tantra e tij filloi t’ia tërheqë vëmendjen popullit. Në moshën 70 vjeçare filloi të
vizitohet nga vizitues, shumicën e të cilëve e përbënin nxënësit amerikanë. Ligjëratat i mbante
në gjuhën induse dhe anglisht. Pas një kohe nga reagimet e popullit mërgoi në Bombaj. Më
1974 u vendos në Poona, qytet i Universitetit. Formoi ashramin e hapur (për të gjithë). Si alter-
nativë kundër psikologjisë perëndimore vëndoi fraksionin Tantra-Joga. Sipas simpatizantëve ai
është mjeshtër (profesor), avatara e Shivasë, manifestim i nivelit të ulët, zot në formë të njeriut.
Në të njëjtën kohë, sipas tyre, ai është një profet, një guru. Si një profesionalist i Psiko-Teknikës
moderne ai ka bashkuar rrugë të ndryshme mistike si Tantra, Zen dhe sufizmin, e ka realizuar
sintezën Lindje-Perëndim, njerëzve ua ka mundësuar të arrijnë vetëdijen për ekzistencën
kozmike. Simpatizues të tij shtohen në shtetet perëndimore.5 Është e ditur se edhe në Stamboll
ka një komunitet të vogël të tyre. Numri i simpatizantëve në botë supozohet të jetë deri më
300.000.

5 Reller, 730-743; Haack, 128-146; Lahnemann, 85-93.

15

4. Xhajnizmi

Literatura: Ö. Hilmi Budda, Hint Dinleri, Stamboll 1953; Helmuth Von Glasenapp, Die
Religionen Indiens, Tübingen 1943; H. Von Glasenapp, Die Nichtchristlichen Religionen, f.114-
120.

Xhajna themeluesi i xhajnizmit, është nga Kasti Kshatria, që është klasë e luftëtarëve dhe
princave. Atij i është dhënë emri Xhina që ka kuptimin ngadhnjyesi dhe emri Mahavira që ka
kuptimin trimi i madh. Xhajna në shek. VI. para erës sonë ka bërë një jetë të thjeshtë, me edu-
kim shpirtëror dhe nuk ka veshur asgjë. Është munduar që doktrinën e tij ta përhapë në mesin e
popullit dhe ka përfituar shumë simpatizantë dhe nxënës. Sipas transmetimeve ai ka vdekur në
moshën 72 vjeçare, në vendin e quajtur Pava.

a. Librat e shenjtë

Ligjëratat e Mahavirasë në fillim janë transmetuar gojarisht. Në vitin 300 para erës sonë në
Pataliputra u mblodh një koncil, i cili punoi për grumbullimin e teksteve të humbura. Ata kanë
grumbulluan një pjesë të teksteve, por nuk kanë mundur që të pengojnë zhdukjen e një pjese të
madhe të transmetimeve. 980 vjet pas vdekjes së Mahavirasë, në Koncilin e të veshurve me të
bardha të tubuar në Vallabhi, pjesët e mbetura të transmetimeve gojore janë përmbledhur në
një libër me titull “Siddhanta”. Vepra është në gjuhën prakrite. Në parimet të cilave duhet t’iu
përshtaten priftërinjtë bëjnë pjesë legjendat dhe doktrina e xhajnizmit. Xhajnistët e pranojnë se
ato janë grumbulluar brenda shekujve V. para e. s.-VIII. pas e.s. Edhe kritikët historikë pohojnë
se tekstet më të vjetra të veprës shkojnë deri në shek. III. para e.s.

Ndërsa fraksioni “Ata që vishen me ajër” i xhajnizmit librat e shenjta të tyre që vishen me të
bardha nuk i vlerësojnë si të vërteta dhe nuk i pranojnë. Për ata vendin e këtyre librave e zënë
veprat me titull “Vedat”, të cilat janë prodhim i katër grupeve të mëdha të dijetarëve, të cilat
përmbajnë historinë botërore të xhajnistëve, konceptet për universin, filozofinë e tyre, mendimet
e tyre për etikë dhe adhurim (ibadet). Përveç librave që llogariten të vërteta nga ana e të dy
fraksioneve, ka edhe shumë libra të tjerë hyjnorë, libra tregimesh dhe traditë etike.

b. Xhajna

Bashkohësi i Budës dhe princi, siç ishte Buda, Tima (Xhajna) si rrugë të tij për shpëtim
kishte zgjedhur asketizmin. Pas vdekjes së prindërve të tij, ai e la shtëpinë, gruan dhe fëmijët
dhe u bë murg. Pas një viti i hoqi edhe teshat që kishte në trup dhe filloi të shëtisë i zhveshur.
Pas meditimit 12 vjeçar nën një dru pranë lumit gjeti shpëtim në reinkarnacion (Samsara).
Kështu që u bë një Xhina (ngadhnjyes), Tirtankara (çelës kalimesh), Mahavira (trim), Bagavat (i
përsosur). Pas kësaj ai përmendet me emra të ndryshëm nderi. Është munduar që me ligjëratat
e tij të ndriçojë popullin dhe përreth tij ka grumbulluar murgj dhe murgesha. Pas 30 vite jetë
shpirtërore në vitin 527 para e. s. vdes në Parapuri. Sipas studiuesve europianë kjo rastis në
vitin 447 apo 467 para e. s. Hyrja e tij në nirvana llogaritet si fillim i kalendarit xhajnist. Bashkësia
e tij gjatë kohës është përhapur në Bihar dhe Orissa. Më vonë një pjesë e priftërnjve braktisën
traditen e mësuesit që shëtiste i zhveshur. Kështu që bashkësia e tij u nda në dy pjesë: Dig-
ambara (ata që vishen me ajër) dhe Svet-ambara (ata që vishen me të bardha). Në shek. I. të
erës sonë, për shkak të disa çështjeve të tjera fetare ndodhi ndarja definitive në mes dy
fraksioneve.

Nën mbrojtjen e sundimtarëve të ndyshëm, në gjysmën e dytë të mijëvjeçarit I. xhajnizmi u
përhap në Indinë Veriore, Dekkan dhe Indinë Jugore, ndërsa në fillim të mijëvjeçarin II. u përhap
në Guxharat dhe arriti periudhën më madhështore. Regresi i tij filloi me përhapjen në Indi të
budizmit dhe islamit. Supozohet se sot ka afërsisht 2 milion xhajnistë.

16

c. Koncepti për gjithësinë

Sipas xhajnistëve ata që besojnë në këtë fe janë të pavdekshëm dhe të amshueshëm.
Gjithësia nuk ka themelues. Gjithësia ka një madhësi importante dhe rreth saj ka një boshllëk.
Në këtë gjithësi gjendet toka e rrumbullakët. Ndërsa në mesin e tokës ekziston mali i botës.
Detrat dhe kontinentet janë të renditura në formë rrethi rreth Malit të Botës. Ndërsa nën tokë
gjendet bota nëntokësore. Këtu jetojnë demonët dhe zanat, krijesat e së keqes. Nën të gjendet
ferri, në të cilin gjenden ata që kanë dënime të rënda. Ata aty do të qëndrojnë deri sa të
përfundojnë dënimet e tyre. Ndërsa në sipërfaqe të tokës gjendet bota e qiejve të renditur kate
kate. Në këto kate të ndryshme sipas forcës së tyre janë të pozicionuara krijesat hyjnore. Edhe
pse në mesin e zotrave jetojnë gjatë, përsëri në fund ato zhduken. Mbi botën e qiellrave ka edhe
një botë tjetër dhe ajo është vendi misterioz te i cili është kthimi. Këtu qëndrojnë ata që kanë
shpëtuar. Ky vend është për ata që kanë shpëtuar prej mundimit të kthimit përsëri në botë.
Gjithësia është e përhershme dhe nuk është e krijuar. Këtu rregullat as nuk ndryshojnë, as nuk
shtohen, as nuk zvogëlohen e as nuk shkatërrohen. Bota përbëhet prej krijesave të përhershme
të gjalla dhe jo të gjalla. Krijesat jo të gjalla janë vendi, lëvizja, qetësia, koha dhe materia. Kri-
jesat e gjalla janë krijesat shpirtërore. Këto janë në masë të shumtë, gjenden në tërë botën,
trupëzohen në tokë, në ujë, në zjarr, në erë, në bimë, në kafshë, në krijesat e ferrit, në njerëz
dhe në zotëra. Shpirtërat si ekzistenca janë plotësisht të pavarura nga njëra tjetra, por ndikojnë
në njëra tjetrën. Çdonjëra është e pakrijuar dhe ka një njësi të pandashme. Çdo shpirt ka
kapacitete dhe specifika natyrore të shumta e të pakufizuara. Ai di çdo gjë dhe ka energji të
pakufizuar. Kur del jashtë dëshirave dhe brengave gjendet në pozitën e të shenjtës.

Më e rëndësishmja nga krijesat jo të gjalla apo krijesave që nuk janë shpirtërore është
materia. Materia krijohet prej atomëve të panumërt, nuk mund të ndahet dhe nuk mund të
kuptohet me shqisa. Atomet mund të zgjerohen, të mbështillen dhe mund të mbushen në vende
të mëdha dhe të vogla. Çdo atom ka ndjeshmëri për erë, ngjyrë dhe shije. Sipas ligjeve të tyre
ata bashkohen mes vete ose me të tjerë dhe kështu krijojnë grupin. Nëpërmjet kësaj nxjerrin në
pah dukuri të ndryshme të botës.

Materia mund të ndikojë në shpirtin, në të mund të shkaktojë ndryshime radikale. Materia, e
cila mund të ndikojë në shpirtin, diturinë gjenerale dhe energjinë e pakufizuar të shpirtit e mbu-
lon, kështu fuqia njohëse e shpirtit dobësohet, i zvogëlohet forca, i humb specifikat e natyrës së
vet, hyn në një trup kalimtar, habitet me brengat dhe dëshirat e veta. Në veten e tij ndërton një
fat të caktuar dhe kjo e bën të domosdoshme që ata të ekzistojnë gjatë një kohe të caktuar në
njërën nga format e katër krijesave, si kafshë, njeri, krijesë qiellore dhe krijesë ferri. Materiet, që
ndikojnë në shpirt, në të krijojnë “karman”, e cila, sipas asaj që e pranojnë të gjithë filozofitë
indiane, jep vendim për ekzistencën e gjërave substanciale përplot me mistere dhe për
ekzitencën e gjallesave.

Marrëdhëniet e substancës shpirt dhe karma janë pa fillim dhe pa mbarim. Kur një shpirt
është në gjendje aksioni, atëherë pjesët e materies që gjenden në vendin e okupuar nga ai,
ndikojnë në të dhe, sikur që pluhuri ngjitet dhe mbetet në trupin e lyer me vaj, ashtu edhe
elementet materiale janë ngjitur dhe kanë mbetur në shpirt. Materiet e marra në shpirt marrin
formën e caktuar të karmasë dhe sipas karmasë krijojnë pjesët e ndryshme të trupit. Forma e
karmasë, edhe pse është vazhdimi dhe ardhmëria e materies që është mbushur në shpirt, varet
nga vlera etike e veprave të kryera nga materia që ndikon në shpirt. Veprat e mira krijojnë kar-
man e mirë, ndërsa veprat e këqia krijojnë karman e keqe. Prodhimi pas themelimit të karmasë
është shkak që ajo të zhdukë vetveten. Por në çdo moment, çdo lëvizje është shkak për
formimin e karmasë së re, vendin e asaj që zhduket e zë një e re. Kështu që, zinxhiri i ekzistimit
si i pafillim dhe i pambarim vazhdon të ndjekë njëra-tjetrën.

ç. Doktrina e shpëtimit dhe udhëzimit

Qëllimi i doktrinës xhajna, si në çdo sistem metafizik të indusve, është që shpirtin ta shpëtojë
nga rrotullimi i përhershëm i çarkut të lindjes dhe vdekjes. Është shpëtimi i shpirtit nga
mosndryshimi, përsëritja, lodhja dhe kompleksiteti i sansara-së (samsara). Çdo shpirt nuk ka
mundësi që ta arrijë këtë qëllim, sepse shumë shpirtëra nga natyra e tyre janë abhavjas, d.t.th.,

17

shumë shpirtëra nuk posedojnë aftësi dhe dituri për të arritur këtë shenjtëri. Por ai paprerë
vazhdon të rrotullohet në rrethin e lindjes dhe vdekjes. Vetëm se, shpirtërat që posedojnë aftësi
të posaçme në fund të trupave (duke kaluar nëpër shumë trupa) të panumërt mund të arrijnë në
“qetësinë e përsosmërisë” (siddhi, nirvana). Duke punuar në pjekurinë e unit të tyre ata
dëshirojnë të ndajnë dhe të shpëtojnë shpirtin nga materia e ndytë. Këtu ka dy çështje me
rëndësi. E para është nevoja e pengimit të ndikimit të materies së re karma në shpirt, kurse e
dyta është nevoja e zhdukjes së karmasë ekzistuese në shpirt. Mbrojtja nga karma dhe
shpartallimi i saj varen nga këto pesë ndalesa: të mos vrasësh, të mos vjedhësh, të mos gë-
njesh, të mos jetosh pandershëm, të mos mundohesh që me lakmi të tepërt të bëhesh pronar i
pasurisë së tepërt. Para së gjithash ka nevojë për një disipilinë të fortë, për një durim ndaj
vështirësive, për mbytjen e epshit, për studim dhe mendim. Shkurtimisht, është asketizmi i jash-
tëm dhe i brendshëm ai që hap rrugën e së shenjtës. Vetëm priftërinjtë dhe priftëreshat, të cilët
mund plotësisht të braktisin botën, mund të largojnë mendjet e tyre nga të gjitha çështjet e kësaj
bote, dhe mund të shpëtojnë, mund të shpresojnë se në fund të luftës së ashpër që bëjnë me
epshet e tyre mund në të ardhmen të arrijnë përsosmërinë dhe mund që në të ardhmen të
shpëtojnë nga sansara.

Shpirti si një pronar i diturisë së përgjithshme, apo si kavalin, që qëndron në tokë pa brenga
dhe pa dëshira dhe që shëtit deri sa të zhduket edhe mbeturina e fundit e karmasë, si kungulli i
pastër nga ndytësia që qëndron mbi ujë, pa mos u takuar me asnjë vështirësi materiale lar-
tësohet deri në majë të botës. Arrin afër shenjtërive që qëndrojnë si ombrellë në majë të
universit dhe në burimin e sekreteve (Ishatpragbhara), që jetojnë të padukshëm dhe pa trup.
Këto më në fund zënë 2/3 e hapësirës në proporcionalitet me krijesat në përgjithësi. Dhe atje
shijojnë lumturinë e pafund, të pavdekshme dhe të papakësueshme. Asnjëherë nuk bien në
rrezikun e sansarasë. Krahas forcës dhe diturisë gjenerale ata, pa mos u marrë me punë të
kësaj bote, jetojnë në qetësi duke ia kthyer shpinën botës.

d. Adhurimi

Udhëheqja shpirtërore e komunitetit xhajna është në duart e priftërinjëve dhe priftëreshave.
Sikur priftërinjtë edhe populli kryen lutjet e caktuara ditore. Gjatë adhurimit këndojnë këngë
fetare për Tirthankaratë, meditojnë dhe pendohen. Realizojnë lëvizje të caktuara. Mundohen që
të mos lëndojnë asnjë gjallesë dhe për këtë ushqehen me ushqime bimore. Pije dehëse nuk
përdorin, për arsye se, sipas xhajnistëve në to gjenden gjallesa. Duke u frikësuar mos iu futet
ndonjë gjallesë në gojë, pasi errësohet nuk hanë fare. Madje asketët parimorë, nga meraku mos
përtypin aksidentalisht ndonjë gjallesë në ajër, rregullisht, sikur kirurgët modernë, gojën e
mbyllin me një mbulesë. Janë të njohura spitalet e xhajnistëve për vizitat dhe shërimin e
gjallesave, të ndërtuara nga komunitetet xhajniste. Xhajnistët fetarë i japin shumë rëndësi
vdekjes nga uria.

Xhajnistët besojnë se në botërat qiellore ekzitojnë shumë zotra. Vetëm se këta i janë
nënshtruar reinkarnacionit. Njeriun nuk e ndihmojnë në rrugën e shpëtimit. Edhe Tirthankaratë
pasi arrijnë në nirvana, nuk kanë forcë të ndikojnë në ndodhitë botërore. Krahas kësaj atyre iu
është kushtuar një kult madh. Kështu që xhajnistët besojnë se me të menduar Tirthankaratë, me
të shenjtëruarit e tyre, shpirti do të lartësohet, do të pastrohet dhe për këtë atyre ju bëjnë shumë
respekt. I shenjtërojnë dhe i adhurojnë idhujt që gjenden në tempujt madhështorë të xhajnistëve.
Përpara tyre këndojnë këngë fetare dhe flijojnë nga pemët dhe perimet. Përpara tyre vëndosin
llamba dhe fumigante (lëndë tymosëse), dhe i vajosin idhujt dhe i zbukurojnë me lule. Dhe
përsëri i vizitojnë vendet ku besohet se jeton Tirthankara. Nga malet e njohura që vizitohen janë
Mali Parasnath, Shatrunxhaja, Girnar dhe Abu. Për realizimin e dëshirave botërore ju bëhet lutje
Tarthankarasë dhe zotërave, ndërsa disa xhajnistë ju luten edhe zotërave indianë si Bhayron,
Hanuman, Ganesha. Adhurimi në tempuj nuk udhëhiqet nga priftërinjtë, por, nga vetë populli. Në
disa raste në tempujt xhajnistë haset edhe në brahmanë të cilët punojnë me pagë.

18

5. Sihizmi

Literatura: G. Tümer-A. Küçük, Dinler Tarihi, Botimi 2, Ankara 1993, f.100-106;
Abdurrahman Küçük, Sihizm, AUİFD, v.28, 1986, f.391-417; Huzeyfe Sayım, Sih Dini’nin
Kurucusu Guru Nanak’ın Hayatı ve Öğretileri, (Yüksek Lisans Tezi) Kajseri 1986, 100 faqe.

Sihizmi është një lëvizje fetare e përbërë nga islami dhe hinduizmi. Mendohet se në kohën e
tashme ka afër 6-7 milion përkrahës. Edhe pse shumica e simpatizuesve jetojnë në Indi, ata
bashkë me simpatizuesit me origjinë indiane janë përhapur në vende të ndryshme të botës, e si-
domos në Angli dhe Kanada.

Themeluesi Nanak ka lindur më 1469 në fshatin Talvandi, që tani mban emrin Nankana
Sahib, 60 km në juglindje të Lahorës. Fëmijërinë dhe moshën rinore të tij e ka kaluar në fshat.
Është martuar dhe ka qenë baba i dy djemve. Bënte pjesë në një kast të lartë. Në fëmijëri mori
edukimin tradicional indus. Në moshën e re u largua nga fshati dhe shkoi në qytetin Sultanpur
dhe atje punoi si shërbyes i një zotërie musliman. Në kohën e lirë qëndronte i vetmuar dhe
zhytej në mendime të thella. Sipas një transmetimi ai e kuptoi “Zotin e lartësuar, që është
krijues, i pastër nga frika dhe armiqësia, që nuk ka lindur dhe që ekziston vetvetiu”. Ai e ndjeu se
është i obliguar të merret me predikimin e tij. Në vitin 1500 e braktisi Sultanpurin dhe filloi të
shëtisë dhe të ligjërojë mendimet e tij në lidhje me “Zotin e vërtetë dhe të vetëm”. U bë i njohur
me ligjëratat e tij dhe vizitoi shumë vende të shenjta të feve të ndryshme, e ndër ta edhe
Mekken. Diskutonte me indusët dhe muslimanët.

Fundin e jetës së tij e kaloi në fshatin Kartapur, i cili i ishte dhuruar atij, dhe vdiq në vitin
1539 në moshën 70 vjeçare. U nda nga kjo botë duke lënë pas tij dy djem dhe një numër të
madh nxënësish e simpatizuesish.

a. Lindja e sihizmit

Pas përhapjes së islamit në Indi, interesimi i simpatizuesve për njëri-tjetrin, diskutimet e
njëshmërisë dhe shumësisë së Zotit, nxitja e sundimtarit të njohur Kabir (1435-1528), dëshira e
Shahut të Madh (Ekber Shah, 1542-1605) për bashkimin e feve rreth monoteizmit e rritën edhe
më tepër ndikimin e aktivitetit të Nanakut në këtë drejtim. Nanaku, edhe pse nuk ka tentuar që të
themelojë një fe të re, ai duke e ngritur politeizmin, sistemin kastian dhe adhurimin e idhujve,
kërkoi një kompromis mes islamit dhe hinduizmit. Kjo lëvizje për kompromis nxorri në shesh një
sintezë të re. E nxorri në shesh lëvizjen sihe. Ai bashkoi konceptin monoteist islam-besimin në
një Zot, dhe konceptet filozofike indiane “maja”, “nirvana”, “reinkarnacion”, kurse besimin
hinduist “avatara” (reinkarnacioni i zotit) e kundërshtoi.

b. Zhvillimi i sihizmit

Nanaku para se të vdesë, Angadin, njërin prej nxënësve besnik të tij, e obligoi si pasues dhe
si trashëgimtar të tij. Pas vdekjes së Nanakut, pasuesit e tij me përvetësimin e konceptit të
reinkarnacionit hinduist filluan të besojnë se shpirti i tij ka kaluar në pasuesin e tij “Angad” dhe se
shpirti i Nanakut do të vazhdojë të manifestohet në udhëheqësin e ri dhe në gurutë. Komuniteti
një periudhë prej 200 vjetësh është udhëhequr nga gurutë, të cilët kanë bartur shpirtin e
Nanakut. Ky zinxhir mori fund me vdekjen e Guru Govind Singut X. më 1708.

Së pari Nanaku dhe simpatizuesit e tij janë quajtur “Nanakpanthi”, ndërsa më vonë “Sih” (në
sanskritishte: nxënës, çirak). Ndërsa ata vetë besimin dhe komunitetin e tyre e quajnë me termin
“Gurmat”.

Edhe pse Nanaku para vdekjes së tij Angadin e zgjodhi si udhëheqës, një pjesë e nxënësve
të tij u bënë ndjekës të djalit të Nanakut, Sri Chandasë dhe formuan komunitetin “Udasis”. Këta
duke e hequr mjekrën dhe çallmën u ndanë nga sihizmi tradicional. Angadi deri më 1552 i ka
grumbulluar vjershat e Nanakut. Libri i shenjtë “Gurmukhi” që përdoret në Penxhab bazohet në

19

Angadin. Guru i 3. është Amar Das (v. 1574). Ka kontribuar në ceremonializimin e traditave sihe
në lidhje me lindjen dhe martesën. Përparim i rëndësishëm në komunitetin sih është arritur në
kohën e gurut të 5. Arxhun. Arxhun e ka përfunduar Tempullin e Arit (Harimandir), ndërtimi i të
cilit ka filluar më herët në Amritsar dhe ka tubuar librin e shenjtë “Adi Grand”. Me vdekjen e tij
më 1606, në krye të sihëve si guru i 6. kalon djali i tij Hargobind (v.1664).

Edhepse në kohën e Rangh Singhut (1780-1830) është themeluar një mbretëri sihe, më
1849 është shkatërruar nga anglezët. Më 1947 edhe sihët marrin pjesë në lëvizjen për
pavarësinë e Pakistanit, kështu që është realizuar formimi i një rajoni sih në Penxhab.

c. Besimi dhe adhurimi

Sihët krahas besimit në ekzistencën dhe njësinë e Zotit, besojnë se ai nuk mund që në
mënyrë të mjaftueshme të kuptohet nga njeriu që është i vdekshëm. Që njerëzit ta kuptojnë
Zotin, ai atyre ju ka dhënë mendjen dhe të kuptuarit. Ai në çdo vend është gati dhe prezent dhe
mund të shihet në çdo gjë. Emri i tij në mesin e sihëve është “Nam”. Shpëtimi fillon me të
kuptuarit se bota dhe gjërat me vlerë janë “maja” bosh dhe gënjeshtare. Në të kundërtën shpirti
nuk mund të shpëtojë nga rrethi vicioz lindje dhe vdekje. Librat e shenjtë janë “Adi Granth”.
Granth ka kuptimin libër. Ato janë të shkruara në vargje dhe ritme të ndryshme. Një pjesë e
madhe e tyre janë të shkruara me shkronja Gurmukhi të gjuhës së vjetër induse. Përafërsisht
kanë 1200 faqe. Shtojca është Dasam Granth. Besojnë në atë se veprat e gjallesave ndikojnë
në gjendjen e ardhshme të tyre (ndryshimin e karmas) dhe në reinkarnacion.

Adhurimi i tyre përbëhet prej lutjeve drejtuar Zotit, prej larjeve që llogariten si një lloj abdesi
dhe shkuarjes për “peligrinazh” në qytetin Amritsar. Adhurim ditor është leximi i Adi Granthit dhe
lutja.

Të vdekurit, sikurse indusët, edhe këta i djegin. Lejojnë që të martohen vejanët dhe
vejushat. Cigare dhe alkohol nuk pinë. Dënimet për kriminalitet i paguajnë me para. Rëndësi të
veçantë i japin ushtrisë, bujqësisë dhe artit. Ndaj ithtarëve të feve të tjera kanë një respekt të po-
saçëm.

6. Budizmi

Budizmi, i bazuar në filozofinë indiane Sankya, është shumë i rëndësishëm për kulturën
fetare dhe kombëtare të turqve, për shkak se, edhe pse sot ajo është një rrugë që ndiqet nga
materialistët bashkëkohorë, para islamit ka qenë fe kombëtare e turqve, kurse më vonë metoda
budiste është përdorur edhe në tasavvuf. Emri Buda, që ka kuptimin “i zgjuar, intelektual”, është
emri i themeluesit të budizmit. Kurse budizëm është emri i fesë, sistemit të besimit të themeluar
nga Buda. Në lidhje me sistemin dhe jetën e themeluesit ka shumë diskutime. Më e
pranueshmja për vdekjen e Budës është ajo e vitit 483 para erës sonë, por për vdekjen e tij ka
edhe transmetime të tjera indiane-budiste si viti 652 apo 353 apo 252 para erës sonë. Llogaritet
që sot të ketë afër 250 milionë simpatizues budistë.

Në kohët e vjetra shumë grekë dinin për ekzistencën e brahmanëve në Indi, për ekzistencën
e klerikëve budistë me emrin Shramana. Fjalën Shramana e kishin përdorur si Samanajoj (në
gjuhën pali Samana). Është e shënuar se klerikët budistë kanë ardhur deri në Baktrija dhe Iran.
Gjithashtu edhe etërit e kishës tregojnë për Budën dhe mësimet e tij.

Edhe pse në mënyrë direkte në Kur’an nuk diskutohet për Budën, përsëri disa studiues
muslimanë fjalën “Dhu’l-kifl” e krahasojnë me emrin Kapilavasti, vendlindja e Budës, dhe nga
kuptimi ushqim apo ushqyes i fjalës Dhu’l-kifl, mundohen të krijojnë lidhje me emrin e babait të
Budës, Suddhodana (ushqim i pastër, i kulluar). Ndërsa disa të tjerë, duke u nisur nga fjala “tin”

20

fik, i sures Tin, supozojnë se kjo simbolizon drurin e fikut nën të cilin Buda ka pranuar shpallje.6
Ata mundohen që të formojnë ura në mes të Budës dhe islamit.

Nga fillimi i shek. XVII., si rezultat i rritjes së marrëdhënieve të Evropës me Azinë Lindore dhe
Jugore, fillojnë të shtohen edhe njoftimet për të. Kurse studimet e para shkencore fillojnë në shek.
XIX. Në këtë fushë rol të rëndësishëm kanë luajtur sinologët, tibetistët dhe indologët. Kështu që
më 1882 në Londër themelohet “Shoqëria e Literaturës Pali” që vite me radhë është marrë me
botimin e teksteve dhe përkthimeve shkencore. Anëtarët më të njohur të saj janë T.W. Rhys dhe
H. Oldenberg. Ndërsa nga fillimi i shek XX., janë dhënë pas teksteve sanskritishte dhe me punimet
e Th. Stcherbatsky, O. Rosenberg dhe të belgut L. De la Vallee janë arritur rezultate të
kënaqshme. Kurse në studimet e muslimanëve nuk ka diçka më tepër në këtë temë. Edhe Biruniu,
i cili ka patur interesim të veçantë për fetë indiane, tregohet i brengosur për mosgjetjen te asnjë
libri budist.

a. Jeta e Budës

Nëse Budën, siç është rasti me themeluesit e feve të tjera, do ta shikonim si një person që
ka jetuar në një kohë të caktuar dhe ka themeluar një sistem besimi të caktuar, këtu do të kishim
transmetuar vetëm mendimet e jobudistëve në lidhje me atë. Kurse budistët, Budën e shohin në
dy aspekte:

Buda historik

Si njeri Buda ka jetuar përafërsisht në vitet 563-483 para e.s. në Indinë Veriore. Vendi ku ka
jetuar ai quhet “Tarai”, vend kënetor, me pyje dhe me lagështi. Dokumenti i parë historik në
lidhje me këtë çështje është gjetur në vitin 1896 dhe është një monument i ndërtuar nga mbreti
Ashoka në vitin 250 para e.s. Mbi këtë përkujtimore gjendet shkrimi “Këtu ka lindur i madhi”.
Gjithashtu po në këtë rajon, në njërën prej enëve të gjetura në varrezat në vendin e quajtur
“Piprava” në gjuhën dhe shkrimin e vjetër gjendet shprehja “Kjo enë është gjë e shenjtë e Budës
së Madh me gjenezë nga Shakja dhe është pronë e Sukitit dhe vllezërve, djemve dhe grave të
tij”. Këto dokumente simbolizojnë vendin ku ka lindur dhe është rritur Buda.

Babai i tij Suddhodana, ishte sundues i një principate të vogël të Mbretërisë Kosala. Në tekstet
e vjetra përmendet si “raxha”. Kryeqyteti i principatës ishte Kapilavastu. Transmetohet se emri i
nënës së tij ka qenë Maja që ka vdekur shtatë ditë pas lindjes së Budës. Emri i fisit të tij ishte
Shakja; për këtë arsye atij i është dhënë titulli “i vetmuari i fisit Shakja”. Emri i Budës ka qenë Sid-
dharda (i suksesshëm, ai që ia ka arritur qëllimit) ose Sarvarthasidha, që ka të njëjtin kuptim.
Kurse emri familjar i tij ishte Gautama. Ndërsa fjala Buda, nuk është emër por atribut i tij, për
shkak se ai ka fituar Bodhin (diturinë e thellë). Ai është i zgjuar, e ka njohur të vërtetën. Atij i thuhet
edhe “Thatagata” (ai i cili ka arritur përsosmërinë).

Princi Siddharta është rritur si fëmija i një familjeje udhëheqëse dhe të pasur dhe ka marrur
edukatën dhe arsimin më të mirë të kohës. Kur arriti në moshën e martesës, u martua me vajzën
e xhaxhait, Jashodhara dhe me të pati një djalë me emrin Rahula. Në moshën 29 vjeçare, edhe
pse familja ishte kundër, ia ktheu shpinën jetës së kësaj bote dhe u tërhoq në vetmi në Pyllin
Uruvela. Ai, për shkak të presionit të mendimit për problemin e ekzistencës dhe qëllimit të
njeriut, nuk ishte i kënaqur nga jeta që e jetonte. Së pari, për zgjidhjen e problemit i ka kërkuar
brahmanët dhe i ka ndjekur ata. Brahmanët atë nuk e kanë kënaqur. Dhe, për të fituar diturinë e
udhëzimit dhe shpëtimit, ka filluar jetën me stërvitje asketike. Pas sfilitjes që i ka bërë vetvetes
dhe që ka zgjatur vite me radhë, Siddharta, nuk ka mundur që edhe me këtë të gjejë atë që ka
shpresuar, ai e lë këtë rrugë, vjen nën drurin e fikut të quajtur “druri bodhi” fillon meditacionin.
Pasi studioi shtatë vjet, Buda shpall se e ka zgjidhur fshehtësinë e jetës së kësaj bote dhe se e
ka gjetur rrugën e shpëtimit nga rrethi i reinkarnacionit.

Pas kësaj, filloi të shëtisë nëpër vend si ligjërues (shëtitës) dhe të sqarojë të vërtetat te të
cilat ka arritur. Përfitoi shumë nxënës, mësimet e tij i përhapi rreth e përqark, u dha përgjigje

6 Muhammed Hamidullah, İslam Peygamberi, Stamboll, 1966, f. 430 dhe në vazhdim.

21

kundërshtarëve. Kishte mjaft nga ata që me dashuri dhe admirim i dhanë besë se do ta ndjekin,
por kishte edhe nga ata që me armiqësi dhe xhelozi u munduan ta vrasin. Kontrolloi dhe
udhëhoqi fraksionin që formoi dhe punët e tyre. Më vonë atij iu nënshtrua edhe familja e tij.
Ndërsa fushë e propagandimit të tij ishte, vendi i vogël i tij dhe komshinjtë perëndimorë dhe
jugorë, rajoni Magadha dhe Kosala. Ky rajon përkonte me meridianet 81 dhe 87, në qendrën e
të cilit gjendeshin Patna dhe Benares. Sipas trasmetimit, Buda ka vdekur në moshën 80 vjeçare
nën drujtë (hijen e drujve) në Kushinagara.

Buda si parim shpirtëror

Që në kohët e hershme njohuritë në lidhje me Budën janë zbukuruar me legjenda; ndërsa
tani është shumë e vështirë që të ndahet e vërteta historike nga legjenda. Në fakt, për budistët
nuk është shumë me rëndësi ekzistenca fizike e Budës. Ai nuk është një profet që sjell lajme
nga bota hyjnore. Ai është sqarues i rrugës së shpëtimit, të cilën e ka zbuluar në vetveten e tij
dhe lëvizës i “rrethit doktrinor”. Buda është shembulli i gjetjes së të vërtetës në personalitetin e
tij. Çdo budist Budën mund ta mendojë si ekzistencë personale. Ndërkaq teologët nuk e
pranojnë konceptimin e Budës si person. Sipas tyre, Buda është tip i amshueshmërisë, i cili
është i shëndritshëm dhe në botë ka ekzistuar në kohëra të ndryshme, në krijesa dhe
personalitete të ndryshme. Karakteri i tij personal nuk është me rëndësi. Sipas budistëve që
besojnë në reinkarnacion, besimise Buda për herë të parë në botë nuk ka ardhur në vitin 563
para e.s., është shumë normal. Sikur që shpirtërat e tjerë kanë lindur në këtë botë shumë herë,
kanë jetuar si kafshë, njerëz dhe zotëra, ashtu edhe Gautama, në kohëra të ndryshme, ka jetuar
në vende të ndryshme dhe e ka shijuar fatin e përbashkët të të gjitha gjallesave. Budës për të
arritur përsosmërinë shpirtërore nuk i mjafton vetëm një jetë, por qindra vite me radhë duke
ardhur shumë herë në botë gradualisht arrin atë përsosmëri. Kjo rrugë është aq e gjatë sa që
nuk mund të mendohet. Sipas llogarive tradicionale kjo rrugë është më e gjatë se sa tre
periudhat e pafundta (nga Mahakalpa). Nëse do të llogaritej në vite atëherë do të kishte
përafërsisht 3 x 10.56. Gjatë kësaj kohe Buda i ka realizuar të gjitha llojet e virtyteve. Shumë
statuja të Budës të punuara me dorë, simbolizojnë përgatitjet e gjata të kësaj përsosmërie.
Legjendat shpjegojnë luftërat e Budës në jetërat e ndryshme të tij me Mara, zotërinë e të keqes
dhe botës, dhe se si Buda flijoi pasurinë dhe sundimin i tij botëror.

Sikur doktrina e Budës të ishte një shpjegim individual, nuk do të ishte një autoritet obligues.
Në realitet ai del në shesh nga parimi shpirtëror i natyrës së Budës, që është fshehur në
personalitetin e Gautamasë. Për këtë budistët Budën e shikojnë si parim shpirtëror dhe e quajnë
Tathagata dhe tregojnë për trupin-dharma të tij. Budën e ndajnë nga trupi historik dhe qëndrojnë
në të vërtetën se zinxhiri i Tathagatave të panumërt, të cilët çdo herë shihen në tokë dhe
shpjegojnë të njëjtën doktrinë, është njëri nga hallkat e pafundëta. Për këtë edhe Tathagata në
aspektin e ekzistimit është një komponent i një grupi. Arti budist me shtatë drunj simbolizon shtatë
Tathatagat apo Shakjamunin dhe gjashtë pasuesit e tij, poshtë të shëndritur, të cilët kanë arritur të
vërtetën. Në Mathura dhe Aganta shtatë Budat janë bërë në formë të njeriut dhe në praktikë njëri
nga tjetri nuk mund të ndahen.

Ndërsa trupin e tij njerëzor e shohin si diç të rastësishëm, i cili mbulon personalitetin e
vërtetë të tij. Pas këtij trupi që duket, pranojnë ekzistencën e trupit tjetër, i cili dallon nga trupat
normal të vdekshëm, që mund të kuptohet dhe të shihet me syrin e besimit. Budistët këtë e
quajnë me emrat si “trup i paprishur, trup i lumturisë etj”. Në këtë trup të shndëritshëm dhe të
lartësuar gjenden 32 sinjale të mëdha të Budës dhe 80 të vogla. Sidomos, lista e 32 sinjaleve
është e pranuar nga të gjitha fraksionet. Për këtë, vizatimet dhe statujat e Budës asnjëherë nuk
paraqesin trupin e vërtetë njerëzor të tij. Ato janë shëmbëlltyrë të trupit të shndërritur dhe të
lartësuar të Budës. Ky trup nuk është i kufizuar si trupi i njeriut normal. Ai mund të lëvizë në një
hapësirë sa një kokërr hardalli dhe me tre hapa mund të ngjitet në qiellin e Indrasë. Studimet
perëndimore për Budën historik paraqesin vetëm mendimet e tyre për të. Ato nuk reflektojnë be-
simin e besimtarëve budistë. Budistët nuk i japin rëndësi Budës historik, por, Budës shpirtëror.

22

b. Librat e shenjtë

Buda për propagandimin e doktrinës së tij ka vepruar si ligjërues shëtitës. Por, ai vetë nuk
ka lënë ndonjë libër. Ligjëratat i ka mbajtur në dialektin e atëhershëm Maghadi (e ngjashme me
gjuhën e sotme Bihar). Budistët besojnë se ligjëratat e Budës janë përmbledhur të shkruara në
libër me titull Pali-Kanon, me formën e tyre origjinale 400 vjet me rradhë janë transmetuar
gojarisht dhe më vonë janë shkruar. Ndërsa studiuesit shkencorë këtë e shikojnë me
skepticizëm. Sepse kanë bindjen se, gjuha Pali nuk është e njëjtë me gjuhën Maghadi, poashtu
edhe fjalimet e Budës edhe sikur të përkthehen në gjuhën Pali, në një kohë aq të gjatë nuk
mund që ta ruajnë origjinalitetin. Megjithatë, nuk ka dyshim se bërthamën e Pali-Kanon-it e
përbëjnë fjalët e Budës. Pali-Kanon përbëhet nga një numër i madh librash. Në brendi ka shumë
përsëritje. Vepra ndahet në tre pjesë të quajtura Pitaka (shportë): Vinaja-Pitaka (shporta i
disiplinës së rendit), Sutta-Pitaka (shporta e doktrinës) dhe Abhidhama-Pitaka (shporta e besimit
filozofik skolastik). S’ka dyshim se i fundit i takon periudhave më të vonshme. Sipas budistëve ai
është një libër i të vërtetave të sqaruara nga ana e Budës, jo për njerëzit por, për zotrat.

Kurse shkrimet e shenjta të periudhës së mëvonshme shpjegohen në forma të ndryshme.
Për shembull këtyre u thuhet “Praxhnaparamita-Sutra” (Tekste nga besimi i përsosur) dhe të
gjithë budistët besojnë se këto janë të shpallura nga vetë Buda; pasi për njerëzit e rëndomtë
janë të vështira për t’u kuptuar, janë të fshehura në pallatin e përbindëshve nëntokësorë; me
përshtatshmërinë e kohës (me pjekjen e kushteve), nga ana e dijetarit të njohur Nagar Xhuna
janë nxjerrur nga nëntoka në sipërfaqe. Përsëri, pretendohet se librat e shkruar më vonë dhe të
cilat i ngarkohen Budës, nuk janë të shkruara prej tij si trup material, por, nga Buda si shpirtëror
dhe si trup mbinatyror.

Veprat sistematike, titujt e të cilave nuk i dimë dhe që janë të bazuara në Sutrat, mund t’i
quajmë si aforizma të Budës, quhen edhe Shastra. Në tërësi literatura e budizmit ka një
përmbledhje të gjerë. Për shembull, përkthimi japonisht i Tripitaka-së me emrin “Taisho Issaikyo”
është një përmbledhje që përmban 2184 vepra të cilat përbëhen nga 55 vëllime me nga 1000
faqe.

c. Koncepti për Zotin

Përgjithësisht ka pretendime se doktrina e Budës është ateizëm, bile pretendohet se
budizmi nga shkaku që nuk njeh asnjë zot nuk mund të llogaritet si fe. Përkundër kësaj ka edhe
të atillë që pretendojnë se për një fe besimi në zot nuk është nevojë e domosdoshme, kështu që
budizmi është një fe pa zot. Që tema në fjalë të jetë më e qartë, është e nevojshme që së pari të
përqendrohemi mbi termin zot.

Në çdo fe ekziston koncepti për një fuqi mbinatyrore jashtë njeriut. Kjo fuqi në disa raste
është krijuesi i universit, zoti njeri, ndërsa në disa raste është hyjni ose “ligj i universit”, që nuk
është njeri dhe mendohet si diçka mbinjeri dhe si përfundim kjo fuqi është një grup zotësh ose
një grup engjujsh që nuk mund të ndahen qartë nga zotët. Nga këndi i këtyre mendimeve Buda,
në lidhje me ekzistencën e një Zoti krijues, nuk ka mbajtur një qëndrim të qartë. Ai këtë temë
nuk e ka diskutuar. Edhe budistët duken si të painteresuar për çështjen se kush e ka krijuar
gjithësinë, dhe nuk besojnë se nga kjo çështje mund të kenë ndonjë dobi. Udhëzim dhe shpëtim
sipas tyre, është shpëtimi nga kjo botë dhe nga brengat e saj, shpëtimi nga reinkarnacioni.
Gjithashtu sipas teologjisë brahmane, shpirti që ka gjetur shpëtimin dhe ka arritur në Nirvana
është më i lartë se Brahma krijuesi i universit. Sipas budistëve Brahma është përplot me mburrje
dhe gjithashtu mburret duke thënë: “Unë jam Brahma, Unë jam Brahma i madh, jam mbreti i
zotëve, unë nuk jam i krijuar, unë e kam krijuar univesin, unë jam Zoti i universit, unë mund të
krijoj, mund të ndryshoj çdo gjë, mund të drejtoj, unë jam babai i çdo gjëje”. Ndërsa Tathagata
nga fjalë dhe mendime të këtilla fëmijësh qëndron larg. Budistët me këto bindje Zotin nuk e refu-
zojnë, vetëm se nuk kanë ndonjë interesim ndaj Tij.

Nëse do të krahasoheshin cilësitë hyjnore në transmetimet mistike dhe Nirvana, do të shihet
se në aspektin përmbajtësor në mesin e tyre nuk ka ndonjë dallim të madh. Në budizëm Nirvana
nuk ka ndonjë aksion kozmik, bota nuk është botë e Zotit. Për këtë ata mohojnë gjithçka

23

botërore. Budistët në anën tjetër, besojnë dhe thonë se Nirvana është zot i amshueshëm, i
pafund, i palëvizshëm, nuk plaket dhe nuk vdes, nuk lind, nuk është i lindur, është i fuqishëm
dhe vendstrehim, vend shpëtimi, është e vërteta më e drejtë dhe më e lartë, është e bukur dhe e
mirë, misterioze dhe e pakuptueshme. Në disa raste, edhe Buda mendohet si personifikim i Nir-
vanas dhe bëhet objekt i ndjenjave fetare.

Budizmi ndaj politeizmit është shumë tolerant. Çdo burim, çdo dru, lumë, gjallesë etj., në
vete fsheh një hyjni. Besohet se kjo e mbron zotërinë e vet nga fatkeqësitë si sëmundja dhe
zjarri; besohet se ka qenie shpirtërore. Për këtë edhe shumë hyjnive, të cilat mendohen si ndih-
mës dhe mbrojtës, u bëhet lutje. Lutja drejtuar zotave nuk kundërshtohet, sepse teologët budistë
këto i shohin si nevoja të popullit.

Tek budistët koncepti i monoteizmit, në përgjithësi, nuk është fare. Vetëm se disa fraksione
në Nepal dhe Tibet, për të formuar një balancë me islamin, përdorin një Buda të fuqishëm, të
ditur, të përhershëm pafillim dhe pambarim dhe supozojnë se universi është krijuar me anë të
meditacionit dhe ekzistimit të Budës.

Sipas budistëve, karma është fuqia e vetme që udhëheq çdo gjë. Është një “ligj i universit” i
përhershëm dhe ndaj akteve praktike reciprokisht e paraqet vetveten. Në budizëm e kundërta e
Zotit të feve që besojnë në Zot mund të thuhet se është ky parim. Edhe pse nuk besohet në një
Zot të përhershëm, besohet në zotët si Brahma dhe Indra, që janë të vdekshëm dhe të
nënshtruar karmasë. Sidomos ng ana e popullit për pasuri botërore u bëhet lutje atyre; por, këto
nuk kanë asnjë ndikim në çështjet e shpëtimit dhe universit. Fraksionet si mahajana dhe
vaxhrajana, pasi janë nënshtruar traditave indiane, zotëve u japin rëndësi të madhe dhe i
kryejnë veprimet e kultit. Përkundër kësaj, në Siam dhe Kamboxhia, që i përkasin fraksionit
Seravada, këto punë i kryejnë brahmanët jobudistë.

ç. Doktrina e udhëzimit dhe shpëtimit

Nuk ka dyshim se mendimet e Budës kanë lidhje të përafërta me filozofinë fetare indiane.
Në periudhën kur ka jetuar Buda, zotët e Vedave, që shumica janë fuqi natyrore hyjnizuara,
kanë filluar ta humbin forcën e tyre. Kërkohej një forcë e re shpirtërore dhe kjo forcë përfshihej
në dy terma dhe emra. Atman dhe Brahman. Brahman ishte fuqi në fjalët hyjnore, madhësi mbi-
natyrore në flijime dhe në fund u bë krijuesi dhe bartësi i universit. Ndërsa Atman, si koncepti
“Unë”, që është sundues i personalitetit, e lindi konceptin “Unë”, që është sundues i universit
dhe ekziston edhe vetë në të. Gradualisht, duke iu afruar çdonjëri tjetrit, të shikuar nga dy kënde
të ndryshme u dukën si një fuqi absolute e njëjtë. Këtu u zhduk mendimi për Zotin, ndërsa men-
dimi për fuqinë u bë më i rëndësishëm.

Në Indinë parabudiste, ku mendimi për Zotin ishte i dobësuar, mendimi i shpëtimit dhe i
udhëzimit filloi të bëhet i rëndësishëm. Ekzistenca mendohej si mbështjellja e parimit shpirtëror
me materien. Rezultati është brenga. Edhe jeta ndijore shihet si brengë, iluzion dhe hutim. Edhe
të metat botërore si vdekja, plakja dhe sëmundja janë argumente për ndrydhjen e parimit shpir-
tëror në materie. Kështu nga dita në ditë kjo dëshirë e shpëtimit nga brenga dhe varësia vjen e
bëhet më e gjallë. Ndërsa vdekja, nuk kishte mundësi që të gjallin ta shpëtojë prej botës, sepse
këtë e pengonte reinkarnacioni. Vdekja e trupit e bënte të domosdoshëm ekzistimin e një trupi të
ri. Njeriu mund të gjente përsëri trup, qoftë në kafshë, qoftë në bimë. Shëtitja e përhershme e
shpirtit prej një trupi në tjetrin, prej një gjallese në tjetrën, nuk kishte kuptim tjetër veç se një
skllavërie të dhimbshme. Kësaj hutie në oqeanin e lindjes dhe vdekjes i thuhet “sansara”. Vendin
e shpirtit në mes trupit të njeriut dhe kafshës e caktojnë sjelljet etike. Këtij koncepti i thuhet “kar-
ma” (punë, vepër). Karma është tërësi e të gjitha punëve të një jete, ka ndikim edhe në trupin e
mëvonshëm. Këtu nuk shihet ndonjë ligj hyjnor. Gjykimi i karmasë është si ligji i natyrës. Pra dhe
ky koncept i karmasë e përforcoi mendimin për kërkimin e rrugëve për shpëtim nga trupi,
ekzistenca. Përgjigjet e dhëna përfshihen në dy aspekte: E para është rruga Joga, e cila
bazohet në përvojën fizike dhe shpirtërore. E dyta është në drejtim të njohjes së anës së vërtetë
të ekzistencës. Këtu njihet esenca e ekzistencës. Mësohet se si materia me mashtrime dhe me
dinakëri e ka skllavëruar shpirtin dhe kërkohet rruga e shpëtimit të shpirtit nga kjo skllavëri.

24

Buda, i cili është rritur në këtë rreth që e përmendëm më lart, rrugën që e ka gjetur për
udhëzim dhe shpëtim në ligjëratën e tij të mëposhtme e shpallë si katër të vërtetat e shenjta:

“O murgj! Këtu ka dy ekstreme, të mos e refuzosh botën që nuk është e detyruar të
nënshtrohet. Cilat thoni? Njëra është dorëzim dëshirave të paqëllimta, të pafisnikshme, të këqia,
boshe, të poshtëra dhe që i kënaqin ndjenjat; tjetra është dorëzim i vetvetes torturave të epshit
të pafisnikshëm dhe të paqëllimtë. Po, o priftërinj, Tathagata nga të dyja këto ekstreme ka
qëndruar larg, shkoi të mësojë rrugën e mesme, që i hap sytë dhe e shndërit mendjen. Është
rruga që çon në Nirvana. Por ç’është kjo o priftërinj? Ç’është rruga e mesme, që Tathagatanë e
çon në shndërritje, i hap sytë, e qartëson të kuptuarit dhe çon në njohje, qetësi, shndëritje dhe
në Nirvana?

Kjo është rruga origjinale me tetë pjesë: bindje e vërtetë, dëshirë e vërtetë, të folurit e
vërtetë, punë e vërtetë, jetë e vërtetë, vullnet i vërtetë, mendim i vërtetë (sati), meditim i vërtetë
(samadhi). Po, kjo është rruga e mesme, e cila Tathagatanë e çon në shndëritje, i hap sytë, e
qartëson të kuptuarit dhe çon në njohje, qetësi, shndëritje dhe në Nirvana, o asketë!

O murgj! E vërteta origjinale për dhembjet është kjo: Lindja është dhembje, pleqëria është
dhembje, sëmundja është dhembje, vdekja është dhembje, të qëndruarit bashkë me atë që nuk
e do është dhembje, të ndahesh nga e dashuruara është dhembje, të mos e arrish atë që e
dëshiron është dhembje, thënë shkurt këto janë shkaqet e ekzistimit të dhembjes.

O murgj! E vërteta mbi origjinalitetin e burimit të dhembjes është kjo: ambicia është ajo që
çon përsëri në lindje, ajo varet prej dëshirave dhe dhembjes, ajo këtu dhe atje kërkon qejf, ajo
vrapon pas ekzistencës dhe joekzistencës dhe kërkon qejfe ndjenjash.

O murgj! E vërteta mbi origjinalitetin e shtypjes së dhembjeve është kjo: ajo është shtypje e
kësaj ambicie në të gjitha ato që janë pa dhembje. Ta braktisësh, ta refuzosh këtë ambicie është
të mos e pranosh.

O murgj! E vërteta mbi origjinalitetin e rrugës së shtypjes së dhembjes është kjo: edhe kjo
është rrugë e njëjtë me tetë pjesë: shiqim i drejtë, të folurit e drejtë, dëshirë e drejtë, punë e
drejtë, jetë e drejtë, zell i drejtë, mendim i drejtë, meditim i drejtë.”7

Kjo ligjëratë, që përbën themelin e doktrinës, më vonë është zhvilluar kështu:

E vërteta e parë. Ka të bëjë me esencën e dhembjes. Sipas Budës lindja, sëmundja, pleqëria
dhe vdekja janë dhembje. Edhe të qëndruarit bashkë me atë që e urren dhe të qëndruarit larg atij që
e dashuron është dhembje. Të mos arrish te ajo që e dëshiron dhe e dashuron është dhembje.
Shkurtimisht, të përqafosh botën është dhembje.

Në disa raste gjërat të cilat neve na japin qejf, të tjerëve u japin dhembje. Përgjithësisht ndaj
qejfeve tona bëhemi të verbër. Ndërkaq, në çfarë mase jemi ortakë me dhembjet e të tjerëve, në
atë masë zgjerohet edhe fusha e dhembjeve që i ndjejmë. Për shembull, një pëllumb i pjekur
është i këndshëm, por, kjo kënaqësi tek ne vazhdon të ekzistojë derisa i harrojmë ndjenjat e pë-
llumbit. Nëse ne për t”i realizuar dëshirat tona e prishim lumturinë e tjetrit, ne bashkë me gëzimin
e lartësimit dhe të suksesit në ndërdije ndjejmë një ndjenjë fajësimi.

Edhe gjërat, edhe pse në disa raste janë gëzimprurëse, që varen nga brenga e mbrojtjes
dhe frika e humbjes njeriut i sjellin mundime. Budistët kësaj i thonë “mundimi i kthimit”. Për
shembull, kjo është sikur atyre që, për shkak të frikës se mos u vidhet perla, u ikën gjumi. Vetëm
se ata të cilët janë të shpëtuar nga kjo ndjenjë e flakin frikën, arrijnë lumturinë shpirtërore.

Aspiratat botërore nuk mund të jenë të mjaftueshme në shuarjen e dëshirave të thella
shpirtërore. Sa do që të punojmë në kënaqjen e vetvetes tonë, në pafundësinë e iluzionit nuk
mund të arrijmë kënaqësinë e vërtetë. Ajo që qejfet janë kalimtare i hap rrugë pangopësisë,
ndërsa shpirtin e shqetëson.

E vërteta e dytë. Ka të bëjë me problemin e burimit të dhembjes. Burime të dhembjes janë
qejfet, që gjallesat i çojnë prej lindjes në lindje, dhe dëshira për të jetuar apo dëshira për t’i
kënaqur qejfet, që i shoqërojnë dhembjet. Ajo është dashuria ndaj jetës, etja dhe dëshira për të

7 Johannes Lahnamann, Weltreligionen im Unterricht, Teil I, Fernostliche Religionen, Gottingen 1986, f.165.

25

jetuar. Edhe në raste të sëmundejve të dhembshme dhe të rënda, për të jetuar edhe pak,
flijojmë shumë.

E vërteta e tretë. Çështja e zhdukjes së dhembjeve. Të njohësh ekzistencën se është
dhembje, do të thotë të shkrishë dëshirën për të jetuar, të cilën e ushqejnë ndjenjat dhe shqisat.
Sikur që flaka e llambës kur nuk ka vaj shuhet, ashtu edhe gjëja të cilës i thuhet jetë dhe “unë”
zhduken sikur t’i shuash dëshirat për të jetuar. Por, dëshirat epshore, sikur urrejtja dhe mahnitja,
i nxjerrin në shesh tre dobësitë e njeriut dhe përsëri e ndezin flakën e jetës. Të gjitha dëshirat
për jetë vijnë nga etshmëria e epshit për jetë, i cili gjithmonë e shton peshën e karmasë. Kështu
që jeta vazhdon të rrjedhë me një përsëritje të përhershme. Përkundër kësaj njohja e Skandhasit
(se bota dhe jeta janë dhembje), i dobëson lidhjet e botës. Ndërsa etshmëria, e cila është
kundër të jetuarit, zhduket me zhdukjen e katër të këqijave themelore të botës, të cilat janë:
dëshirat epshore, qejfet për të ekzistuar, besimet e kota dhe injoranca.

E vërteta e katërt. Ka të bëjë me rrugën që çon në largimin e dhembjeve. Këto janë tetë
rrugët e shenjta:

Besimi i drejtë, të duash drejt, të flasësh drejt, të lëvizurit drejt, të jetuarit drejt, vendimi i
drejtë, të menduarit drejt (sati), të medituarit drejt.

E para nga katër të vërtetat e shenjta neve nuk ka rëndon shumë. Ndërsa të tjerat
ballafaqohen me kundërshtimet e epshit tanë. Normalisht ne nuk e pëlqejmë aq okupimin me
dhembjet. Ato mundohemi t’i hedhim pas perdes së ndjenjave tona. Besojmë se të merresh me
to do të thotë që jetën ta vështirësosh. Sa që, duke u larguar nga të shprehurit e drejtpërdrejtë të
tyre, mundohemi që t’i shpjegojmë të maskuara. Për këtë dhe në çdo gjuhë hasim në shumë
terma të formave të ndryshme dhe të maskuara, që kanë të bëjnë me vdekjen, jetën seksuale,
sëmundjen, procesin e tretjes etj. Për shembull, në lidhje me vdekjen përdoren edhe shprehjet:
njeriu nuk vdes ai jep frymën e fundit, ai zhytet në gjumin e përhershëm, ai ndahet nga bota, ai
kthehet tek krijuesi, ai shkon në anën tjetër, ai takohet me mëshirën e të vërtetit etj. Të gjendurit
ballëpërballë me realitetin e vdekjes shpreh një brengë të panjohur, mundohemi që të vërtetën
ta shprehim në mënyrë indirekte. Që të mos e shohim realitetin në ngjarjet zemëruese i mbyllim
sytë tanë. Mërzitemi të shohim trupin dhe e kthejmë fytyrën. Me një shprehje tjetër, për të marrë
shijen e jetës, për të qëndruar larg dhembjeve, sikur struci që kur e sheh gjahtarin, kokën e fut
në rërë, sytë i mbyllim. Edhe Buda thotë se në botë çdo gjë, edhe këto të vërteta nga përmendja
e të cilave u përmbajtëm, është dhembje. Për të shpjeguar se të kuptuarit e këtyre të vërtetave
nuk është shumë vështirë, jep një shembull:

“Dy shtiza të hedhura nga larg njëra pas tjetrës, që të qëllojnë në një birë të gjilpërës është
shumë vështirë. Që një qime e ndarë në një qind pjesë, të zërë apo ta shpojë një qime tjetër të
ndarë në po aq pjesë është shumë më vështirë. Ndërsa, të kuptuarit e të vërtetës se çdo gjë në
botë është dhembje, është shumë më vështirë se këto.”

Sidomos për popullin ka pesë ndalesa etike:

“Do të qëndroj larg vrasjes së krijesave të gjalla;
Do të qëndroj larg nga papastërtia/padëlirësia;
Do të qëndroj larg nga marrja e asaj që nuk më jepet;
Do të qëndroj larg gënjeshtrës;
Do të qëndroj larg çdo materieje dehëse dhe narkotike.”8

Më vonë priftërinjtë këtyre ua kanë shtuar edhe pesë ndalesa të tjera. Këto janë:

“Të qëndruarit larg të ushqyerit të pakohë; të qëndruarit larg nga vallëzimi, kënga, muzika dhe
lojërat publike; të qëndruarit larg çdo stolie dhe të stolisurit me kurorë, larg erërave të mira dhe
kremrave të ndryshme; të qëndruarit larg të fjeturit në krevate të mëdha dhe të larta.”9

Budizmi nuk i pranon kastat shoqërore. Budistët thonë se, “sikurse lumenjtë që pasi që
derdhen në dete e humbasin emrin e tyre, ashtu edhe emrat e kastave humbasin pas futjes në
rendin e Budës”. Varfëria që paramendohet për priftërinjtë, nuk e përfshinë edhe popullin.

8 Lahnemann, f. 166.
9 Vep. e cit.

26

Mundimet e popullit për tregti, bujqësi, ushtri, për shtimin e pasurisë dhe për të shpëtuar nga
vjedhësit, nuk shihen si të vogla. Ata thonë se, nuk do të habitemi dhe nuk do të gëzohemi as në
fitim dhe as në humbje.

d. Koncepti për jetën e pas vdekjes

Budizmi mëson se, shpirtërat përsëriten në forma të ndryshme të krijesave dhe trupëzohen.
Shpirtërat e atyre që bëjnë punë të këqija, pas vdekjes së bashku me karmanë e keqe një kohë
të gjatë dënohen në ferr dhe pastaj lindin në tokë me një trup tjetër. Ndërsa ata që kanë bërë
punë të mira, e fitojnë shpërblimin e të qëndruarit në botën e zotave. Ata sipas përsosmërisë
shkojnë në njërin prej kateve të parajsës dhe një kohë qëndrojnë atje. Kurse dijetarët, nuk i japin
rëndësi as jetës së këndshme të botës së zotave, sepse e dinë se edhe ekzistencat qiellore një
ditë do të kthehen përsëri në jetën me mundime të kësaj bote. Edhe jeta e lumtur e zotave është
kalimtare. Ndërsa lumturia e vërtetë arrihet me shpëtimin përfundimtar nga dhembjet,
gjegjësisht, ajo bëhet vetëm me arritjen në Nirvana.

Ç’është Nirvana? Fjala Nirvana ka kuptimin të shuhet, të fiket, të pushojë. Sipas mendimit të
fraksionit Hinajana, (Nirvana) është shpëtim që në këtë botë nga tre ngarkesa, urrejtja, ambicia
dhe shpresa e kotë. Një i shenjtë që e realizon këtë me vdekjen e tij zhduk të gjitha llojet e shka-
qeve që e përbëjnë ekzitencën. I zhduk mundësitë për t’u trupëzuar përsëri. Në këtë rast
Nirvana do të thotë një hiç. Ka edhe të atillë që Nirvanën e krahasojnë me një vend të zbrazët.
Por ky është një hiç relativ e jo absolut. Ata që mund të arrijnë atje, arrijnë dëshirat mbinatyrore
të cilat nuk mund të shprehen me fjalë.

Ndërsa fraksioni Mahajana, Nirvanën e krahason me fikjen e llambës dhe mendimin e
fraksionit Hinajana e cilëson si një Nirvana pa cilësi. Ai thotë se, me rëndësi është Nirvana e
vërtetë dhe e lartësuar të cilën e ka arritur Bodhisattva, që është një gjendje e lëvizshme e jo e
palëvizshme. Njeriu i shenjtë që është ngritur në këtë pozitë ka shpëtuar nga injoranca,
dhembjet dhe karma dhe në mënyrë të përhershme punon për lumturinë e të gjitha gjallesave.

Budizmi është një sistem që mëson shpëtimin individual. Shpëtimin e përgjithshëm nuk e
sheh të mundshëm; sepse numri i krijesave është në një madhësi të pakufizuar. Individi mund të
arrijë shpëtimin, gjegjësisht Nirvanën, vetëm duke kaluar nëpër krijesa të panumërta dhe duke e
braktisur gradualisht vetveten dhe botën. Budizmi nuk pranon një ditë ringjalljeje dhe llogarie, siç
është në islam.

dh. Murgëria (Sangha)

Në mesin e budistëve ndarja më e madhe është midis murgjve dhe popullit, që jeton një jetë
normale. Murgëria përbën thelbin e budizmit. Në fakt kushteve për të arritur qëllime të larta
mund t’u përshtaten vetëm murgjit. Murgjit jetojnë në bashkësi ose të vetmuar. Murgërisë i
thuhet “sangha”. Sangha natyrisht përbën një pjesë të komunitetit budist. Përpjesëtimi në mes
tyre dallon në bazë të kohëve dhe shteteve të ndryshme. Për shembull, në Kinë në vitin 450 të
e.s. ka patur 77258 murgj dhe murgesha, ndërsa pas 75 viteve, në vitin 525 të e.s. numri i tyre
ka arritur në 2.000.000. Në Cejlon në vitin 450 të e.s. ka patur 2500 murgj, kurse në vitin 1901
numri arriti në 7300 të tillë.

Murgjit përbëjnë klasën e lartë të budizmit. Me fjalë të tjera vetëm këta janë budistë të
vërtetë. Është e pamundur që dallimi jetik të zhduket dhe të bëhet një pajtesë mes murgjve dhe
jo murgjve. Sa do që të thuhet se edhe jomurgjit mund të arrijnë në Nirvana, për ta është e
domosdoshme që ta braktisin jetën. Një murg me jetën e tij aktuale mund të arrijë në Nirvana
vetëm nëse në jetën e mëparshme të tij ka bërë një jetë murgu. Ndërkaq, fraksioni mahajana
shkon edhe më tej, dhe e pranon se edhe jomurgu me mundin e tij mund të bëhet një Buda i
pavarur. Vetëm se ky është si një njeri në mes të hajdutëve në majë të malit, që dridhet nga frika
dhe dëshiron të shpëtojë nga kjo gjendje, ky duhet të punojë që të shpëtojë dhe të urrejë jetën
epshore.

Jeta në manastir është e përcaktuar në bazë të rregullave Hinajana. Shprehja rrjedh nga

27

fjala ”vinajati” që ka kuptimin “ai që të çon nga ligësia në mirësi, nga kaosi në rregull”. Murgjit pu-
nojnë që t’i realizojnë rregullat e Hinajanas. Rregulli i manastirit është përcaktuar në rregullat
“pratimoksha”. Fraksione të ndryshme numrin e këtyre rragullave e tregojnë mes numrit 227 dhe
253. Këto në burime të ndryshme dhe në forma shumë të përafërta përësëriten. Fjala prati-
moksha ka kuptimin “të kthesh nga gabimet ose të pasjisëh me parzmore (pancir)”.

Jetën e murgut e përbëjnë tre norma thelbësore: varfëria, beqaria dhe qetësia. Murgjit nuk
kanë pasuri aspak. Vetëm se atyre u është e lejuar që të bartin një këmishë të gjerë dhe të gjatë
të përbërë prej leshi, një pjatë lëmoshe, një gjilpërë, një tespih, një brisk për të qethur kokën një
herë në dy javë dhe një kullesë për të filtëruar ujin e pijshëm nga gjallesat e vogla (insektet). Në
fillim teshat e tyre bëheshin duke i arnuar/qepur leckat e grumbulluara nga mbeturinat e
fshatrave dhe të ngjyrosura me safran/krokull. Më vonë në formë lëmoshe nga ana e
besimtarëve filloi t’u dhurohet stof anteri. Teorikisht murgjit ishin të detyruar të jetonin pa shtëpi
dhe pa atdhe. Më herët kërkohej që ata të jetonin në pyll, nën qiell, nën hijen e një druri. Vetëm
se më vonë, edhe pse e papëlqyeshme, u lejua që të jetojnë në manastire, tempuj, shtëpi dhe
shpella dhe jeta e re plot me rreziqe u cilësua si jetë luksoze. Kurse ushqimin e tyre e sigurojnë
vetëm me anë të lypjes lëmoshë. Një kohë të gjatë ka qenë i ndaluar edhe posedimi i parave.
Pas themelimit të rendit disa nga Vaishe-ja (Vaiseli) u munduan që ta prishin këtë rregull. Kjo
çështje u bë shkak i një krize të rrezikshme brenda rendit. Edhe pse më herët ishte marrë
vendimi për rregullat, edhe më vonë nga ana e murgjve nuk iu dha rëndësi posedimit të pasurisë
si para, tokë etj.

Në rend, guri i lëmoshës është shenjë e lartësimit të Budës. Shumë statuja Budën e
paraqesin me tasin e lëmoshës dhe kjo simbolizon të qëndruarit larg pa pjesëmarrje në sundimin
e botës. Shumë budistë të mëdhenj pasuesve të tyre më të rinj, si shenjë e dorëzimit të autori-
tetit, u kanë dhuruar pjatat që i kanë përdorur për mbledhjen e lëmoshës. Murgjit besojnë se
lypësia është burim i të jetuarit dhe nuk ndjenjë asnjëfarë poshtërimi. Ata këtë nuk e ndjejnë si
përtaci dhe dembeli. Përkundrazi, ata besojnë se kjo ndihmon në verbërimin e epshit dhe në
ushtrimet e meditacionit. Gjithashtu besojnë se, dhënia lëmoshës është virtyti më i lartë për
dhuruesit. Për shkak të lypësisë në shumë raste ballafaqohen me ngjarje nënçmuese. Ata nuk
fyhen edhe nga shprehjet si kokëtullac etj. Ndërkaq sipas tyre, rruga më e mirë e zhdukjes së
mburrjes është lypësia. Përsëri ata mësojnë që të jetojnë me pak, të jenë të kënaqur me të dhe
të zhdukin skepticizmin dhe zemërimin. Qëndrimi i virtytyshëm, i qetë dhe i shkujdesur ndaj
lypësve dhe ndaj pasurisë botërore i forcon besimtarët dhe bëhet shkak për pranimin e kësaj
feje nga ana e shumë njerëzve të tjerë.

Që në fillim është themeluar edhe rendi i grave. Sipas trasnmetimit, Buda, për shkak të
paqendrueshmërisë karshi tentimeve të dadës së tij Mahapaxhapati dhe nxënësit të tij Ananda-
së, kanë dhënë leje për themelimin e rendit të grave.

Beqaria përbën themelin e jetës. Qëndrimet e një murgu ndaj grave dhe murgeshave, të
cilat i takon në rrugë, janë të varura prej rregullave definitive. Marrëdhëniet jashtë rregullave,
janë shkak për nxerrjen nga rendi. Beqaria (Brahmaxharja) është ideali më i lartë. Edhe në rrezik
vdekjeje nuk mund të hiqet dorë nga kjo. Ndërsa fraksioni Tantra çështjen e shikon më
mirëkuptim dhe e lejon martesën e murgjve. Mbrojtësi i fraksionit Shonim Shinran është martuar
dhe ka jetuar si njerëzit e tjerë.

Paqja dhe qetësia, si në xhajnizëm, urdhërojnë që të mos fyhet asnjë gjallesë dhe bazohen
në dy themele: E para është besimi se të gjitha gjallesat janë familje njëra me tjetrën. Ky besim
mbështetet në doktrinën e reinkarnacionit. Nëse një krijesë e gjallë sot është njeri, nesër mund
të jetë një lepur, pastaj një mollë, pastaj përsëri një kalë etj. Kush sillet keq ndaj një kafshe,
ndoshta në një kohë në të ardhmen do të gjendet edhe vetë në gjendjen e keqe të asaj kafshe.
Mund të sillet keq ndaj nënës që i ka vdekur apo ndaj ndonjë shoku të tij. Të ndjejmë të njëjtën
gjë që e ndjejnë edhe të tjerët, me qëllim që edhe të tjerët të ndjejnë atë që e ndjejmë ne. Nëse
ne e zhvillojmë virtytin e ndjeshmërisë nuk do t’u bëjmë keq të tjerëve. Sikurse ne nuk i bëjmë
keq vetvetes tonë, ashtu nuk do t’iu bëjmë edhe të tjerëve. Me shtimin e dashurisë ndaj vetvetes
do t’i bëjmë edhe të tjerët të na duan dhe do ta shembim kufirin ndarës mes nesh dhe atyre.

Ky qëndrim i budizmit ka ndikuar shumë edhe në zhvillimin e marrëdhënieve njerëzore. Në

28

shtetet, si Burma, ku budizmi është plotësisht i vendosur, miqësia dhe dashamirësia e njerëzve
tërheq vëmendjen e vëzhguesve.

Më kujtohet një pyetje: A thua vallë në mesin e budistëve, që nuk i mbytin as gjallesat më të
vogla, nuk ndodhin zënka fetare? Për fat të keq, njeriu në çdo skaj të botës është i njëjtë. Edhe
pse budizmi nuk është një dogmë, por një rrugë, një filozofi, si në çdo fe tjetër, ka shfaqje
jotolerante. Në fetë me doktrinë dogmatike, ai që del nga dogma llogaritet i devijuar (heretik).
Ekstremizmi mes tyre pjesërisht mund të shihet i logjikshëm. Është shumë vështirë mbrojtja
absolute e mendimit të drejtë dhe të gabuar, doktrina e të cilit është një rrugë, një metodë.
Megjithatë në përhapjen e budizmit rol të rëndësishëm kanë luajtur sundimtarët, të cilët kanë
përdorur forcën. Kështu që murgjit, kryetarët e shteteve që nuk u kanë shkuar për qejfi i kanë
rrëzuar nga froni. Në vitin 900 të e.s. sundimtari i Tibetit Lang Dharma është vrarë nga një murg.
Historia e Tibetit zyrtar, vrasësin e lavdëron, sepse “ai ka treguar mëshirë ndaj sundimtarit dhe
ka penguar që mëkatet e sundimtarit të shtohen”. Në vend që ta fajësojnë, ata murgun vrasës e
llogaritin prej njerëzve të shenjtë. Në shek. XI. Mbreti i Burmas, Anuruddha, për t’ia marrur
shkrimin e shenjtë mbretit të shtetit fqinj, Tathanit, i hap luftë. Edhe njerëzit e Burmas në vitin
1930 nën udhëheqien e Saja Sanit janë ngritur kundër anglezëve dhe kanë bërë luftë. Kur të
përkujtojmë luftërat e Vietnamit dhe të Kamboxhias, shembujt e këtillë mund t’i shtojmë edhe më
tepër.

e. Adhurimi në budizëm

Edhe pse në budizëm nuk thuhet asgjë në lidhje me adhurimin dhe ekzistencën e Zotit,
përsëri me parimet etike që i ka vendosur dhe kultet e zhvilluara më vonë, ka formuar një kulturë
adhurimi. Së pari dolën stupat, në të cilat fshihen kujtimet e Budës, dhe pastaj dolën pagodat, në
të cilat ishin të vendosura statujat e Budës dhe të njerëzve të tjerë të shenjtë. Adhurimi dhe
respekti ndaj Budës bëhet duke stolisur statujat e Budës me lule dhe veshje dhe duke kënduar
lëvdata muzikale. Adhurimi bëhet në mënyrë individuale. Kur hyhet në pagoda nderohet statuja
e Budës. Ndizet famigant (me erë) dhe qiri. Bëhet lutje për t’u falur gabimet që janë bërë. Kurse
nëpër shtëpi ka një kënd ku gjendet statuja ose fotografia e Budës dhe lutjet bëhen aty.

Budistët, në përgjithësi, të vdekurit i djegin. Por, kjo nuk është një praktikë e përgjithshme.
Trupat e atyre që janë të varfër dhe të fëmijëve varrosen. Ndërkaq, familjet e pasura të vdekurit i
djegin. Për familjet që kanë dhembje bëhen këshilla fetare dhe ngushëlluese.

ë. Rrymat kryesore të budizmit

Budizmi sot ndahet në dy fraksione kryesore. Këto janë Hinajana dhe Hahajana. Në
hinajana bien në sy “Fraksionet e vjetra të urtësisë”. Këto janë shfaqur afërsisht 200 vjet pas
arritjes së Budës në Nirvana dhe janë zhvilluar në dy drejtime. Në Indinë Lindore është fraksioni
Therevadin, i cili ende sot është fraksion dominues në Cejlon, Burma dhe Siam (Tajlandë).
Ndërsa tjetri është Servastivadin, i cili është zhvilluar gjatë 1500 viteve në Perëndim, qendra të
të cilit janë Mathura, Gandhara dhe Kashmiri. Edhe sikur të ketë fraksione të tjera, ne për ta nuk
kemi njohuri. Edhe pse Mahasanghika, në vitin 250 para e.s. në Magadha dhe në Indinë Jugore
veç nga “Fraksionet e vjetra të urtësisë”, formon një fraksion tjetër budist, me zhdukjen e
budizmit në Indi, edhe ky fraksion zhduket krejtësisht.

Aspekti liberal i Mahasanghika-së është zhvilluar nën emrin Mahajana, që është një fraksion
i ri, dhe brenda 400 vjetësh është ndarë në grupe të ndryshme. Fraksioni Madhjamika i formuar
nga Nagarxhuna në vitin 150 të e.s., shpëtimin e sheh në realizimin e urtësisë. Një fraksion tjetër
që është afër madhjamikas, shpëtimin e sheh në besim në Budën dhe Bodhisattvanë që është
shpëtimtari Budist.

Ndërsa fraksioni jogaxhara, që me ndikimin e filozofisë sankhja-joga është formuar në vitin
400 të e.s. nga Asnaga, shpëtimin e sheh në meditacion dhe trans. Me zhvillimin e Tantrasë në
hinduizëm, fraksioni vaxhrajana (qerreja e xhevahirtë), që është formuar në vitin 500 të e.s. dhe
është një formë magjike e budizmit, shpëtimin dhe shndëritjen e sheh në ushtrimet magjike.

29

Është i përhapur, sidomos, në Nepal, Tibet, Kinë, Japoni, Java dhe Sumatra. Gjithashtu edhe
nga bashkimi i mahajana-së me shumë elemente lokale kanë lindur shumë fraksione. Nga
fraksionet me rëndësi në Japoni dhe Kinë janë han dhe amidizmi, kurse në Tibet Nuing-Ma-Pa.

g. Përhapja e budizmit

Budizmi, edhe pse është një lëvizje pothuajse e murgërisë, ka nevojë për një masë të gjerë
të popullit, që me ta të mund të mbijetojë. Siç e pamë edhe më lart jeta e murgjve varet prej
masës së besimtarëve të popullit. Murgjit ushqimin e jetës nuk mund ta sigurojnë vetë, por je-
tojnë me lëmoshën dhe dashurinë e popullit. Ata veten e quajnë përgjegjës për hyrjen e popullit
në rrugën e shpëtimit dhe besojnë se doktrina (dharma) duhet të ndahet edhe me të tjerët. Për
këtë ekziston edhe një aksion misionarësh i fuqishëm. Mbreti Ashoka, si një sundimtar
shembullor, për t’ua bërë të njohur të vërtetën edhe të tjerëve, në shtetet fqinje ka dërguar
misionarë. Njëri nga apostujt e Budës, duke qenë Buda gjallë, Purna, për të shkuar vetë si
misionar në vendet barbare të quajtura Sronaparanta, kërkon leje nga Mësuesi i tij. Buda
mundohet që atë ta bindë që të heqë dorë nga ky vendim dhe pas bisedës së zhvilluar mes tyre
Buda i jep leje që të shkojë si misionar:

“Buda: Populli në Stronaparanta është i egër, përdorë forcën dhe është tiran. Karakteri i tyre
është të nënçmojnë njëri-tjetrin, të shpifin dhe t’i akuzojnë njerëzit e tjerë. Nëse ty të nënçmojnë
me fjalë të këqija dhe boshe, të shpifin dhe të akuzojnë, ti çfarë bën?

Purna: Në këtë rast do të mendoj se populli i Sronaparanta-së është me të vërtetë i mirë dhe
simpatik. Sepse mua mund të më rrihnin dhe të më gurëzonin.

Buda: Nëse të rrahin dhe të gurëzojnë, ti çfarë bën?

Purna: Në këtë rast mendoj se ata janë njerëz të mirë dhe simpatikë, se nuk u nisën drejt
meje me kamxhik dhe armë.

Buda: E nëse nisen për tek ti me kamxhik dhe armë, ti çfarë bën?

Purna: Mendoj se ata janë njerëz të mirë dhe simpatikë dhe se mua nuk më mbytën.

Buda: Purna, nëse ata të mbysin, ti çfarë bën?

Purna: Në këtë rast mendoj se ata janë njerëz të mirë dhe simpatikë, sepse ata duke mos
më dhënë zahmet do të më shpëtojnë nga ky trup i keq. Unë e di se ata murgjit, të cilët janë
turpëruar dhe e kanë urrejtur trupin e tyre, i kanë mbytur me armë, i kanë helmuar, i kanë varur
ose i kanë hedhur në ndonjë humnerë.

Buda: Purna, ti je shumë trim dhe njerëzor. Mund të jetosh në vendin Sronaparanta. Atje
shko dhe mësoi ata, bëhu i lirë si të duash!”10

Disa supozojnë se hinajana nuk ka bërë aq aksion misionerik sa mahajana. Por, kjo njohje
nuk është e qëlluar. Edhe hinajana, sikur mahajana, është përhapur deri në Cejlon, Burma,
Tibet, Kinë, Java dhe Sumatra. Ndërsa mbajtja e mahajanasë në Tibet dhe Kinë, është arritur
ngase ky fraksion është më i përshtatur për popujt e atij rajoni. Për shembull, Mbreti i Tibetit në
vitin 750 në Tibet e ftoi Sarvastivadinin e fraksionit hinajana, i përhapur në atë kohë në Kashmir
dhe Azi të Mesme. Por, për shkak që shumica e popullit dëshironin një fe me magji,
Sarvastivadini në Tibet nuk arriti sukses.

Të mos ishte mbrojtja e perandorit dhe e mbretit, edhe fitorja e budizmit në Azi nuk do të
ishte e mundshme. Mbreti Ashoka (274-236 para e.s.), që është njëri nga sundimtarët më të
mëdhenj të Indisë, budizmin e ka përhapur në Indi, Cejlon, Keshmir dhe Gandhara. Sa që ka
dërguar misionarë edhe në oborrin grek. Budistët, më vonë, e kanë patur edhe mbrojtjen e
Kanishkasë (78-103 t. e.s.) sundimtarit iskit, i cili ka sunduar në Indinë Veriore. Ata kanë
shfrytëzuar edhe mundësitë e fisit Pala dhe Harshavardha (606-647), që ka qenë nën
udhëheqjen e Bengalit. Ndërsa jashtë Indisë, budizmin e kanë ndihmuar edhe perandorët dhe
perandoreshat e Kinës, kanat e Mongolëve dhe burrështetasit e përparuar të Japonisë.

10 Conze, Der Budhismus, f. 66.

30

Shumë burra shtetesh për shkaqe politike e kanë përkrahur budizmin. Mungka Kani, aq sa i
ka mbrojtur budistët, aq i ka mbrojtur edhe të krishterët nestorianë dhe taoistët. Sipas tij, të gjitha
fetë janë si gishtërinjtë e një dore. Kubilaj Kani, edhe pse përparësi i ka dhënë nestorianizmit,
edhe budizmit i është përulur. Mbreti Kanishka, njërën anë të monedhave që i ka shtypur e ka
stolisur me zotët e Iranit dhe Indisë, kurse anën tjetër e ka stolisur me vizatimet e Budës duke
qëndruar në këmbë dhe poshtë me shkronja greke ka shkruar fjalët Boddo dhe Boudo. Mbretërit
Gupta, i kanë ndihmuar si budizmit, ashtu edhe vishnuizmit. S’ka dyshim se sundimtarët, para
së gjithash janë munduar për vazhdimin e sundimit të tyre. Shkaku i paraqitjes së qëndrimeve
tolerante ndaj budizmit është se ata krahas besimit të tyre, pak apo shumë janë përkujdesur për
sundimin e tyre. Sepse budistët dëshirojnë një qetësi në botë dhe atyre që e duan botën ua
lehtësojnë (realizimin e qëllimeve të tyre). Me atë se bota është një vend dhembjeje dhe se du-
het të përmirësohen gabimet, i mbulojnë gabimet e udhëheqësve dhe nuk i kritikojnë. Madje, ata
sundimtarë që u ndimojnë, i shohin si Bodhisattva. Në një shkrim ujgur të mbetur që nga viti
1326, Xhengiz Kanin e cilësojnë si lindje e fundit e Bodhisattvasë. Sipas njoftimeve mongole,
Kubilaj Kani është një Xhakravartin, një njeri i shenjtë. Historianët, sundimtarët e Tibetit dhe të
Mongolisë i llogaritin në pëgjithësi si “Buda që jeton”.

gj. Budizmi tibetian ose lamaizmi

Fraksioni budist mahajana, i cili në Tibet ka shkelur në shek. VII., atje arriti një zhvillim të
posaçëm. Më herët këtu gjendej “feja Bon”, e cila bazohet në animizëm dhe shamanizëm, kurse
edhe sot pjesëtarët e kësaj feje jetojnë në jug dhe veri të shtetit. Njerëzit që jetojnë në këtë vend
malor të Himalajave, veten e shohin nën kërcënimin e forcave të padukshme, magjistarët dhe
xhinët i besojnë si shpëtimtarë. Këta gjatë kohës janë bërë murgj budistë. Në Tibet është
zhvilluar një krah i fraksionit Mahajana i quajtur Mantra ose Tantrizëm. Shumë ceremoni përplot
me fjalë magjike, rite kulti dhe formula betimi, kanë fituar peshë. Fjala “Tantra” përdoret për perin
që përdoret në endje. Ai llogaritet si “formulë” e fshehtë, e padukshme, me anë të të cilës bëhen
ushtrimet e përshtatshme. Këtij fraksioni i thuhet edhe “qerreja prej xhevahiri”. Këtu me rëndësi
është leximi i Mantrasë: fshehtësitë e pakapshme me ndjenja dalin në shesh nga fuqia e
teksteve me fjalë misterioze. Sikur që është në konceptin e mbikqyrjes në islam, trupi, zëri dhe
shpirti ndikojnë bashkërisht. Në ushtrime pozita e trupit është shumë me rëndësi. Në Tantrajana
meditacioni bëhet në katër shkallë:

1. Zbrazëtia e teshës,
2. Të menduarit e temave të tantrasë (për shembull, om mani padme hum),
3. Ta përfytyrosh vetveten në formë dhe në vend të shpëtimtarit,
4. Meditacioni për të qenë bashkë dhe një me shpëtimtarin (Buda, Bodhisattva).

Fraksioni posedon një literaturë të pasur. Shumë tekste në gjuhën indiane janë përkthyer në
gjuhën tibetase dhe me komentimet e murgjve është formuar një bibliotekë e pasur me shkrime
të shenjta sa që përbëjnë mbi 300 vëllime. Kjo seri e librave të shenjtë formën e fundit të tyre e
kanë marrë në vitin 1300 të e.s. Organizata e murgjve tibetianë e quajtur Lama, ka treguar një
zhvillim të posaçëm. Sepse këtu murgjit janë të ndarë nga kolegët e tyre të shteteve të tjera
budiste. Këta nuk merren vetëm me punë fetare, por merren edhe me politikë, shumë poste
sunduese i mbajnë në dorë si autoritete botërore. Një e shtata e popullit është në klasën e
murgjve. Murgjit me 3000 manastire e kanë në dorë fuqinë ekonomike të shtetit. Për këtë dhe
Tibetit i thuhet “parajsa e murgjve”. Në fillim nuk ishte e ndaluar martesa e murgjve, për këtë dhe
janë formuar fise murgjish sundues. Por, në shek. XV. me përpjekjen e reformatorit Tsung-Kha-
pa (1356-1418), u bë e domosdoshme veshja e teshave të verdha, si shenjë e murgjve, dhe të
bartin një pjatë për ndihmë, kurse rreptësisht u ndalua pirja e alkoolit, martesa dhe, sidomos,
magjia. Gjithashtu këtyre iu shtua edhe besimi në Lamanë. Prandaj doli “fraksioni i verdhë”.
Doktrina e Budës mori një kahje të re. Pasardhësit e Budës filluan të kërkohen në mesin e
fëmijëve, të cilët lindin në orën e vdekjes së dalajlamave. Në trupin e ri të fëmijës të gjetur shihet
Dalajlama, personi i shenjtë i mëparshëm. dalajlamatë fronin e tyre, që nga koha e Tsung-kha-
pa, e kanë patur në Lhassa, kryeqytet i Tibetit.

Ndërsa Lama i ri, me një sistem të rrallë kërkohet në mes të fëmijëve meshkuj. Që nga shek.

31

XV. i pari i Lamaizmit ose Budizmit tibetian nuk vjen me trashëgimi gjaku, siç është rasti me
mbretërit, e as me zgjedhje, si rasti me papët. Këtu masë është trashëgimia shpirtërore e
inkarnacionit. Këtu vështirësia është në njohjen e inkarnacionit të vërtetë apo pasardhësit të
vërtetë të Budës. Njohja dhe gjetja shekuj me radhë bëhet me rregulla të njëjta. Për Laman,
pasardhësin e fundit, që ka lindur në një shtëpi të një fshati kinez 40 km në lindje të Manastirit
Kumbum, 49 ditë pas vdekjes së Lamas së Madh, jepet kjo kronikë: “Tash vizita i bëhet Pabo
Dangrubas, i cili ka lindur më 6 qershor 1935. Fëmija ata që hynë brenda, i priti me kujdes dhe
briti “Sera Lama” dhe vrapoi drejt prijësit të grupit të udhëtarëve, që ishte i veshur me tesha
shërbëtori. Pa ngurruar fare i përqafoi tespihët e mbetur nga Dalajlama i 13. Murgjit të nesërmen
erdhën me teshat origjinale të tyre dhe fëmijën e provuan në bazë të parimeve. Ai ishte i
detyruar që edhe një herë në mes të katër tespihëve të njëjtë të gjejë tespihët që i ka përdorur
më herët Dalajlama. Gjithashtu në mesin e shumë daulleve e ka njohur saktësisht daullen e Da-
lajlamasë, të cilën e ka përdorur për t’i thirrur shërbyesit e tij. Po ashtu, në të njëjtën mënyrë
fëmija, pa mos shëtitur aspak me bastunë të tjerë të stolisur me argjend dhe fildish, menjëherë e
mori bastunin e Dalajlamasë së vjetër. Edhe trupi i fëmijës kur u kontrollua, në të u gjetën shenja
që argumentonin se ai është inkarnacion i Budës: në të gjendet vend edhe për dy krah të tjerë,
që e pëshkruan zotin Patmapani që ka katër krahë dhe kokë të madhe”.11

Çështja e bartjes së fëmijës në Tibet u zgjodh me pagesën e një shume të madhe qeverisë
së Çiang Kaj Shek. Edhe pse çmimet e shpëtimit në kontaktet e bëra janë rritur, më 1939 fëmija
pati mundësi që ta braktisë Kinën dhe në shkurt të vitit 1940 me një ceremoni u ul në fron në
Lhasa. Në të njëjtën kohë bashkë me ceremonitë ai mori edhe tituj dhe emra si, “i Shenjtë,
Ligjërues, E Vërteta Absolute, Doktrinë e Vërtetë, Oqean i Madh, Xhevahir i Madh i Fitores”.

Këtu shihen konceptet e para të shamanizmit dhe budizmit. Dalajlama është një mëkëmbës
dhe “një Zot që jeton”. Ai është një Buda shpëtimtar. Ai krahas detyrave si ndërmjetësues në mes
kësaj bote dhe botës tjetër, shërbime murgërie, ai udhëheq edhe politikën e Qeverisë së Tibetit.
Atij i ndihmonte Pançen Lama ose Rinpoçe, i cili qëndronte në Manastirin Taçilhumpol. Edhe ai
gjithashtu gjendet në rrugën e njëjtë si të Dalaj Lamasë dhe llogaritet si inkarnacion i Buddha
Amitabha. Pançen Lama jeton një jetë shpirtërore si njeri i dytë i Tibetit dhe si një dijetar më i
madh. Gjatë kohës kur Dalaj Lama ishte sundimtari më i lartë botëror i Tibetit në fronin në Lhasa,
Pançen Lama ishte përgjegjës për punët fetare.

Ndërsa zhvillimet më të vonshme në Tibet situatën e kanë ndryshuar plotësisht. Pas
sundimit të Tibetit nga Kina e Kuqe, Pançen Lama si simpatizant i komunizmit e vazhdon
sovranitetin e tij politik, kurse Dalaj Lama është detyruar që ta lëshojë shtetin dhe sot të jetojë si
refugjat në Indi.

Numërimi i panteonit të zotëve të lamaizmit do të ishte një punë shumë e lodhshme. Këtu
bien në sy hyjnitë, hyjneshat dhe format e ndryshme të kulteve fetare, gjithashtu bie në sy edhe
një kaos fetar me figura gjigante të trishtueshme dhe të zhveshura të fesë së vjetër Bon. Formën
dhe madhështinë e kësaj feje e rritin edhe njëherë recetat e lutjeve, tespihët, prodhuesit e letra-
ve magjike, flamujt e lutjeve, letrat e shkruara me formula të shenjta, rrotat e mëdha të
mbushura plot me formula lutjesh që rrotullohen nga kalimtarët ose varen nëpër tempuj. Kur
rrotat e lutjes rrotullohen nga era ose nga lëvizja e kalimtarëve shqiptohet formula e lutjes e njo-
hur e lamaizmit, “Om Mani Patme Hum”. “Om” dhe “Hum” janë fjalë magjike të mbushura plot
me mistere. “Mani” ka kuptimin xhevahir ose Buda, ndërsa “Patme” lule lotus. Ka të atillë që këto
fjalë i komentojnë me kuptime magjike dhe si demon.

h. Budizmi kinez

Sipas transmetimeve të vjetra, budizmi Mahajana për së pari herë në Kinë ka ardhur në vitin
61 të e.s. dhe në shek. e VI. u bë fe shtetërore e Kinës. Budizmi kinez ka krijuar një përmbledhje
të shkrimeve të shenjta që për nga përmbajtja janë 700 herë më tepër se Kur’ani. Pjesa më e
madhe e tyre është përkthyer nga sanskritishtja dhe janë shkrime Mahajana. Në Kinën e vjetër kjo
literaturë voluminoze është bërë shkak për themelimin e 10 fraksioneve budiste. Fraksioni që

11 Schoeps, Religionen, f. 208.

32

është më i përhapur mes njerëzve dhe që i jep rëndësi praktikës është “Çan-tsung” (japonisht Zen)
dhe “Tsing-to” (japonisht Xhodo).

Fraksioni Çan-tsung (Zen)

Ky fraksion me meditacion është drejtuar drejt shndëritjes së brendshme. Rrënjët e tij
zgjaten deri te Bodhidarma, i cili është njëri prej mistikëve të shek. VI. Sipas transmetimit ky
person, ka qëndruar në meditacion nëntë vjet para një muri. Njëra prej fjalëve të njohura të tij
është shprehja “Shiko zemrën tënde, aty do të shohësh Budën”. Sipas një thënie të Fraksionit
Zen, Buda një ditë, në vend që të sqarojë apo të komentojë doktrinën e tij, përpara dëgjuesve të
tij e ka ngritur një lule dhe luleja ka buzëqeshur. Por, këtë përveç një të riu që ka buzëqeshur
nuk e ka parë askush tjetër, pasi këtu misteri nuk është në fjalë, por, në kontemplacionin e vetë
lules në brendinë e saj.

Metodat shkencore për të kërkuar të vërtetën, gjendjen e objektit e shikojnë në aspekte të
ndryshme. Për shembull, nëse e studiojnë një lule, atë e studiojnë në aspektin botanik, kimik
dhe fizik, e analizojnë dhe mundohen që ta kuptojnë si është dhe çfarë është. Vetëm se, është e
pamundur që ta kuptojnë tërë objektin në marrëdhënie të ndryshme. Ndërsa studiuesi me
metodat Zen, mundohet që të futet brenda në objekt dhe atë ta shikojë nga brendësia e tij. Të
njohësh lulen do të thotë të bëhesh vetë lule, të çelësh si lule, të gëzohesh në diell dhe në shi.
Nëse këtë mund ta bëjmë atëherë mund të flasim me lulet, mund të kuptojmë fshehtësitë, gëzimin
dhe dhembjet e saj, me një fjalë mund të kuptojmë tërë jetën e saj. Me këtë metodë nuk i njohim
vetëm fshehtësitë e universit, por, edhe unin tonë, mund ta njohim unin tonë si hije dhe si objekt, i
cili është ndarë në dualizëm, që gjatë tërë jetës ka qëndruar larg vetes ose e ka ndjekur veten. Siç
e njohim lulen mund ta njohim edhe veten tonë.

Zeni mundohet që të zbresë në burimin e fuqisë krijuese dhe atje të thithë jetën. Për të
zbuluar diç të re shkenctarët vrasin, artistët bëjnë eksperimente, kurse Zeni duke jetuar brenda
në objekt mundohet ta shohë të vërtetën. Punon që me anë të meditacionit të arrijë vetëdijen e
shpëtimit. Themeluesi i këtij fraksioni Bodhidarma, prej Indie në vitin 520 vjen në Kinë. Më vonë
mendimet e tij janë përhapur edhe në Kore dhe Japoni. Ushtrimet e tij bazohen në të qëndruarit
drejt, në programimin e frymëmarrjes dhe në koncentrimin shpirtëror. Njeriu që e jeton doktrinën
Zen rri, rri, rri. “Në uljen klasike Lotos”, ulet këmbëkryq dhe në këtë interval kohor gjunjët i
mbështet në tokë. Sipas këtij parimi trupi qëndron drejt, koka ulet pak, sytë mbeten të hapur dhe
shikohet në tokë, duart qëndrojnë në kraharor. Në këtë gjendje të përshtashme mundohet që të
programojë dhe të kontrollojë frymëmarrjen. Frymëmarrjen dhe frymëdhënien e numëron me një
ritëm. Çdo numërim prej një e deri më dhjetë e përsërit. Vëmendja përqendrohet mbi marrjen
dhe dhënien e frymës. Pastaj kthehet në mendime, vizatime dhe në jetën shoqërore. Më pastaj
njeriu mundohet që të zbresë në brendinë e tij dhe koncentrohet shpirtërisht.

Fraksioni Tsing-to (Xhodo)

60 % e budistëve kinezë janë anëtarë të fraksionit Tsing-to. Këtu Buda është një dritë e
papërcaktuar, ai udhëheqësinë e tij e vazhdon në qiell. Buda qiellor është zot i parajsës apo
dritës së përhershme dhe shpëtimtar i besimtarëve. Ai është Zoti i Mëshirshëm dhe Shpirtmadh
te i cili mbështeten dhe të cilit shekuj me rradhë i luten murgjit dhe klerikë të panumërt të Lindjes
së largët. Populli që nuk dëshiron që të bëhet Arhat (i shenjtë), mjafton që vetëm të besojë. Ai
është shpëtimtari qiellor i besimtarëve, besimtari më nuk ka nevojë as për jetë asketike e për
vepra të mira. Fraksioni Xhudo, është fe e mëshirës. Buda, besimtarët që i besojnë atij, pas
vdekjes së tyre do t’i marrë në parajsë. Kështu që këtu budizmi nuk ka më lidhje me doktrinën
Nirvana.

33

i. Fraksioni Scientologjia

Literatura: Ekrem Sarıkçıoğlu, “L. Ron Hubbard ve Sayentoloji”, 19 Mayıs Üniversitesi
İlahiyat Fakültesi Dergisi, nr. 1-2.

Themeluesi dhe lideri i këtij fraksioni është amerikani Lafajette Ron Hubbard. Ai ka lindur më
1911 në Tilden (Nebraska-ShBA). Ishte fëmijë i një familjeje krishtere. Pasi babai i tij që ishte
oficer marinar u caktua me punë në Azinë e Largët, ai e la liceun dhe shkoi bashkë me familjen
e tij. Shëtiti nëpër shtete të ndryshme. Dëgjoi ligjërata nga mësuesit budistë dhe e mësoi dhe
përvetësoi budizmin. Pas kthimit në vendlindje e kreu shkollën e mesme dhe studioi inxhinierinë.
Aftësinë e tij origjinale e tregoi në shkrime. Për të jetuar filloi të fitojë me shkrimet e skenarëve
dhe tregimeve Shkencë-Imagjinatë. Në Luftën e Dytë Botërore u plagos gjatë pjesëmarrjes në
Forcat Detare. Në spitalin e vendosur u njoh me mjekë psikoanalistë dhe vetë krijoi teori në
lidhje me shërimin e sëmundjeve shpirtërore. Shoqëria, të cilën e formoi me simpatizantët e tij,
në vitin 1954 u shndërrua në një lëvizje fetare.

Me anë të sintezave të reja, të cilat përbënin bazën e mendimeve psikoanalitike dhe të
metafizikës budiste, vetveten e shpalli si pasardhës të Budës dhe si Mehdi të budizmit
“Majtreja”. Ai supozonte se, me sistemin dhe metodat që i ka shpikur vetë, njerëzit duke i ngritur
shpirtërisht mund të arrijnë në shkallën e zotit (OT) dhe se mund të shpëtojë nga vorbulla e
metempsikozës. Për sistemin e shpëtimit ka shkruar mbi 30 libra, në krye të të cilave qëndron
vepra “Daianetics”.

Sipas Hubbardit, në pafillim bota materiale nuk ka ekzistuar, por, në pafundësi kanë ekzituar
vetëm shpirtërat. Si rezultat i mendimit të thellë u krijuan elementet fizike si materia, energjia,
vendi dhe koha. Shpirtërat këto elemente i kanë përdorur si materiale në krijimin e universit.
Historikisht kjo ngjarje ka filluar para 70 x 10.84 trilion vitesh. Shpirtërat duke luajtur me objektet
fizike, të cilat i kanë përdorur si lojëra fëmijësh, marrëdhëniet e botës shpirtërore dhe fizike kanë
filluar që para 70-74 trilion vitesh. Në këto kohëra filluan të infektohen me materien e krijuar nga
vetë ata dhe të gëlltiten prej saj. Ranë në lojën të cilën e luanin dhe e harruan natyrën dhe
origjinën e tyre. I humbën aftësitë e tyre të posaçme shpirtërore. Dhe filluan të kuptojnë se nuk
kanë diçka tjetër nga shpirtërat që i posedojnë. Kështu filloi, dhe ende është në vazhdim,
reinkarnacioni i shpirtërave. Shpëtimi është në të përkujtuarit dhe në të njohurit e së kaluarës
dhe ekzistencës së njeriut dhe, gjithashtu, është në veprimin për shpëtim me metoda
psikoanalitike që quhen “Daianetics”. Po ashtu është në atë që shpirti përsëri të fitojë gjendjen e
mëparshme në eternitet, i pastruar nga materia. Kjo është një lloj shkalle perëndie.

Hubbardi nuk njeh një besim në “Zotin”, si që është në të kuptuarit e islamit. Çështjes të
cilës i thotë hyjnore (perëndi, zot) është “gjendje shpirtërore e pastër, i shpëtuar nga
reinkarnacioni, i pastruar nga materia”. Në vend të filozofisë së shpëtimit budist, ai bën një
komentim të ri dhe në vend të “Katër realiteteve të shenjta” të Budës vë metodën psikoanalitike,
të cilën e quan “Daianetics”. Hubbard ka vdekur në vitin 1986.

Fraksioni scientologjik punon që mendimet e tij t’i përhapë në shtete të ndryshme të botës.
Pengesat, me të cilat ballafaqohet, mundohet t’i kapërcejë duke shfrytëzuar mangësitë juridike.

