
MTA POLITIKAI TUDOMÁNYOK INTÉZETE
ETNOREGIONÁLIS KUTATÓKÖZPONT

MTA PTI Etnoregionális Kutatóközpont

Munkafüzetek 70.

Lux Éva

A vallás kommunikációja,
a kommunikáció vallása

Krisna-vallás:

egy komplex szakrális kommunikációs rendszer

MTA Politikai Tudományok Intézete

Etnoregionális Kutatóközpont
Budapest, 2000.

2

Regionális tanulmányainkat azzal a céllal adjuk ki, hogy segítsék az új tudományos
eredmények vitáit és terjedését. A publikációk a szerzők véleményét tartalmazzák,
amelyért maguk a szerzők vállalnak felelősséget. E tanulmány megjelenését az ELTE
BTK Szimbiózis Alapítványa, a Néprajzi Múzeum és az MTA Politikai Tudományok
Intézetének segítsége tette lehetővé. Kiadásához az OTKA T 022600 számú kutatási
kerete biztosított anyagi hátteret.
A kézirat (eredetileg szakdolgozat, KLTE, Debrecen, Néprajzi Tanszék) elfogadása:
1999. június, tervezett megjelenése 1999. augusztus. Témavezető: DR. BARTHA ELEK.
Vaisnava teológiai ügyekben konzulens: TASI ISTVÁN.

© Lux Éva, Budapest, 2000.

Sorozatszerkesztő: A.Gergely András

Kiadni, másolni csak a szerző engedélyével és az MTA Politikai Tudományok Intézetének hozzá-
járulásával lehet.

Tárgyszavak: kulturális antropológia, vallás, kommunikáció, Krisna-hit, szakralitás, akkulturáló-
dás, multikulturalizmus, földrajzi (Magyarország), kultúraőrzés, másság, vaisnavizmus, vallás-
etnológia, védikus bölcselet.

ISSN 1416-8391
ISBN 963 9218 31 6

Kiadja
az MTA Politikai Tudományok Intézete

Budapest, 2000.

3

Előszó egy etnokulturális-szubkulturális kérdéskörhöz

Kiadvány-sorozatunk immár nem első opusza, de a maga nemében izgalmas és elmélyült

forrásmunka Lux Éva értekezése. Vállalása nem kevesebb, mint hogy a javarészt épp

csak szárba-szökkenő, kulturális és (részben talán) vallási legitimitást kereső-kívánó

Krisna-tudatú életközösséget emelje megismerés-közelbe, mégpedig nem pusztán a min-

dennapi életvitel szintjén is innovatív önszerveződés minőségében, hanem mint alternatív

vallást, önmegjelenítő-mutatkozó perspektívát nem különben, melynek antropológiai

igényű megismerése talán már megkezdődött, ám korántsem fejeződhetett be. A Szerző

ebben a munkában a fejlődő és egyre gyarapodó kisegyházi közösséget nemcsak a

világszerte hódító vaisnavizmus mobilitási mutatók alapján sem lebecsülhető, vonzás-

körét tekintve is mindegyre hódító természetrajzát mutatja be, de mintegy ráadásképp

vagy specifikációként a rituális szervezettség kommunikatív kategóriái mentén. Miként a

cím is pontosítóan jelzi: egyfelől a vallási miliő létjogáért, önreprezentációjaként meg-

fogalmazódó másságai kerülnek a társadalmi kommunikáció terébe, de egyúttal annak

élménye is, hogy a Krisna-tudat nemzetközi mozgalma és hódító hatása nem is progra-

mosan mint „térítő” jelenlét szervezi önmagát, hanem kiválva-kinőve eredeti vallási

környezetéből, s mintegy „fölemelkedve” a világvallások (hívek gyarapodó létszáma

alapján mindinkább kimondható) rangjára, életforma-közösséget kínál oly sok milliónyi

szakrális kommunikációra éhes személyiség számára, hogy végül mintegy a „kommuniká-

ciós vallás” szintjére forgalmazza magát. Részint azért is, mert a folytonos értelmezést

igénylő szövegek, a minduntalan használt és érzékelt jelzés- és jelképrendszer, s végül

maga a szenttel való állandó kommunikáció (testi-lelki vibrálás, csakrák értelmezése,

színek és térjelek harmonikus használata) ezt a reflexív szférát erősíti kifelé, a társas

terek felé, részint pedig a szakrális szférában igényelt permanens megerősítés okán is.

E bevezető nem hivatott a Szerző közléseit sem felülírni, sem mintegy „helyre-

tenni”, így megelégszik annak hangsúlyozásával, amely egyházak, hitek, vallások, feleke-

zetek és/vagy kulturális törekvések és mozgalmak természetrajzához illően a szakrális

kommunikáció komplex rendszerének, esélyének és interkulturális kölcsönhatásaik

sokrétűségének szerves tartozéka, jelesül szintetizáló, egységbe terelő, rétegzett belső

tartalmi struktúrát kínáló lényege. Ez a „tény-értékeket” formáló, s a „tények után” a

4

rendszert magát szimbolikus paradoxonok körébe ágyazó strukturáltság minőségi és

esztétikai tartalmakban mutatkozik meg, magával a tudatosság-élménnyel teszi élővé és

reprezentálhatóvá (szimbolikussá, metaforikussá, hétköznapin kívülivé, olykor esszenciá-

lissá is) a szakralitásban átélhető spirituálist. E kérdéskörről nemcsak a magyar Kelet-

kutatók, a buddhizmus históriájának hazai feldolgozói szóltak részletesen, hanem soroza-

tunkban is napvilágot látott kutatói tapasztalatok is igazolták a hinduizmuson belüli újabb

hagyománykövetés, a védikus szövegekből már a legkorábbi időkben is kitetsző Visnu-

hit (egyszerűsítettebb fogmájában vaisnavizmus) perspektíváit. Barabás Máté, majd Tasi

István feltáró leírásai részint a „krisnások” hazai kutatásaihoz járultak hozzá kiadvány-

sorozatunkban közölt írásaikkal, de valamiképp más módon, mint tették azt vallás-

kutatók, szociológusok, publicisták, történészek korábban. A somogyvámosi Krisna-

völgy és falusi környezete aprólékos leírására vállalkozó Barabás a résztvevő megfigyelő

és a reflexív kutató attitűdjével ez alternatív egyházi szerveződés ugyancsak kommuni-

kációs dimenzióit, a helyi társadalomban partnerségi relációba illeszkedő, turisztikai

perspektívát ígérő, s magát a térbeli-szakrális terjeszkedést a kortárs élménytársadalmi

párhuzamokig visszavezető organizmusról értekezik, Tasi István pedig (mint maga is a

krisnások papja) a szakrális kommunikáció morális, historikus és émikus (belülről

áttekintő) dimenzióinak megjelenítésével örvendeztette meg az érdeklődő társadalom-

kutatókat. E két, étikus és émikus kép külső köre, funkcionális érintkezési felülete a

korszak szakrális és átalakuló társadalmi kommunikációjában helyezte el a vaisnavizmus

akut állapotát vagy átmeneti folyamatát, s ennek szélesebb szakralitáselméleti terében

leljük meg Lux Éva vallási mezőn belüli feltáró és helyretévő törekvését. Dolgozatában,

mely a szakralitás felé fordulni hajlamos világban a kialakult közösségek (vallási mezőben

esélyes) megszentelődési folyamatát követi, olyan létmódot láttat a Krisnás közösség

bemutatásával, amelyben a kulturális és társadalmi létmódok öntörvényű hitegysége nem-

csak a szakrális kommunikációban nyilatkozik meg, hanem amelyben a hívő ember mint

kommunikáló, szimbólumhasználó, értelmező közösségi szereplő az élet szent erede-

tének bizonyságaképpen hitével konstruálja is a valóságot, nemcsak eltűri. Ez interakciós

tér maga is kommunikatív szféra: „Isten olyan mértékben nyilvánítja ki Magát az

embernek, amilyen mértékben az meghódol Előtte”... – írja bevezetőjében (éppen Tasit

idézve). Ez autoritásnak alárendelődés mellett a Krisna-hívő személyiség útkövető

5

szándéka, a térítéstől és fundamentalizmusoktól a belátásokig és aktív társadalomszolgá-

latig vezető nyitottsága ugyanakkor nem véletlenül kerül környezeti konfliktusba a

hagyományos, etablírozott „történeti egyházakkal”, melyek kommunikatív készsége sok-

szor csúfosan elmarad a társadalmi kapcsolatokat közhasznú aktivitásokban megerősítő

„Krisnás mozgalomtól”. A szakrális térbe emelt társadalmi, a kommunikációs mezőbe

illesztett szent szimbolika követése ettől is vált vonzóvá és követendővé a mai magyar

társadalom út- és helykereső közösségei, korosztályai, életforma-csoportjai számára.

Sorozatunk köteteinek kiadásakor mindvégig kérdés marad(t), mennyiben „politikai”

megannyi olyan jelenség, melynek reprezentációja nem a szokott politikatudományi szak-

szókincs, politikai ideológia, meggyőzés, manipuláció, befolyás, „térítés” vagy rendszer-

tipikus intézményi formák természetrajzához tartozik. A politikatudományi miliőben ki-

alakított etnikai, etnokulturális, szociokulturális vagy kisebbségtudományi terepkutatások

vagy összegző munkák számos bizonyságát adták annak, hogy mennyiben „politika” a

kultúra is, a kisebbségi lét is, az önkormányzatiság vagy regionalitás is, s végső soron a

hit, a világkép, s világnézet és értékrendszer is. A szerkesztő meggyőződése, hogy – ha

nem is igyekszünk parsonsi „alrendszerekké” lebontani a társadalom komplex valóságát –

a politika alrendszere csupáncsak egyike a társas lét meghatározó kommunikációs

szféráinak, s ehhez társul, vagy olykor kifejezetten struktúra-építő módon felül is múlja a

hétköznapi policy-kat a hit, a vallási világ, a szimbolikus szférák mindazon életvilág-

köre, melyek kommunikációja sokszorta fontosabb és súlyosabb is lehet, mint a politikáé.

Ekként a szakralitás természetrajzának megismerése épp a társadalomtudományok saját

policy-ja kell legyen, a szakrális rendszerek komplexitásainak ismerete nélkül képtelenség

a változó társadalmi tér belátása is. Lux Éva írása ehhez a komplexebb térismerethez, a

kommunikációs szférák egy ma már kikerülhetetlen fontosságú miliőjéhez járul hozzá

alapozó szándékkal. S teszi ezt általunk is vállalható, etnikai-regionális és szubkultúra-

kutatásainkat nagyban gyarapító módon. Dolgozatának kiadása tehát kulcskérdés – s

reméljük, ez nem puszta „kommunikáció” marad a későbbiekben, hanem a komplex

rendszerek belátásának éppoly komplex szellemi igényét szolgáló vállalás.

/Részlet a kötet kiadását megelőző lektori-szerkesztői véleményből/.

A.Gergely András

6

I. BEVEZETÉS.
A téma körülhatárolása

Kandidátusi értekezésében Lovász Irén hívja fel a figyelmet egy eddig még kellő-

képpen fel nem tárt, ám létező, és a tudományos elemzés számára figyelemre méltó
emberi jelenségre, amely általános, emberi, de kultúránként és vallásonként különböző
formában-formákban mutatkozik meg: ahogy az ember kapcsolatot teremt a természet-
fölötti hatalommal, vagy hatalmakkal, erőkkel. Ezt a jelenséget szakrális kommunikáció-
nak nevezi.

Eddig a kutatás részéről nem történt meg a szakrálissal kialakított kapcsolat külön
kezelése, bár a szakrális kommunikáció megnyilvánulásai, körülményei, szabályai mások,
mint például a közvetlen emberi kommunikációé. A szakrális kommunikáció elméleti
igényű feldolgozására ezidáig nem került sor.1

Átfogó elmélet megalkotására természetesen jelen dolgozat sem vállalkozhat.

Dolgozatom arra tesz kísérletet, hogy egy, Eliade megfogalmazása alapján a szakrális
felé fordult világban létező2 vallási közösség és szubkultúra, a „Krisnások” – a Krisna-
tudatú hívők – példáján megkíséreljen bemutatni egy komplex szakrális kommunikációs
rendszert.

A krisnások szakrális felé fordulása abban nyilvánul meg, hogy bármit csinálnak,
mindig próbálnak Istenre (Krisnára) gondolni, neki felajánlani cselekedeteiket. Akár-
milyen cselekedet, (munkavégzés vagy evés, alvás, vagy akár közlekedés) során Istennel
kapcsolatosan látni a világot: ez az Isten-tudatosság, amely eredetileg minden vallás
célja. Ebben az élet teljességét átszövő, mindenre kiterjedő szigorú előírásrendszer be-
tartása igazítja el és irányítja őket.

Clifford Geertz szerint3 a vallás olyan gyakorlati tudás, mely értéket alkot a tények-

ből, az alapvetően helyes viszonyok rögzítettek, meghatározottak és előre tudhatók. A
vallás a szimbolikus formákban kifejezett örökölt koncepciók azon rendszerét jelzi,
amelynek segítségével az emberek kommunikálnak egymással, állandósítják és fejlesztik
az élettel kapcsolatos tudásukat és attitűdjüket.

A vallási szemlélet abban különbözik a hétköznapitól, hogy a mindennapi élet reali-
tásain túlhalad olyan tágabb valóságok felé, amelyek kijavítják és kiegészítik azt. A vallás
szimbólumok segítségével egy olyan valódi világrend képét alkotja meg, mely megma-
gyarázza az emberi tapasztalás érzékelt kétértelműségeit, rejtélyeit, paradoxonait, érzel-
mileg megélt próbálkozás azoknak az általános jelentéseknek a megértésére, amelyek
alapján minden egyes individuum értelmezi saját tapasztalatait, szervezi viselkedését. A
szakrális szimbólumok szerepe, hogy szintetizálják egy nép ethoszát – életük minőségét,
jellegét, morális és esztétikai stílusát –, a rendről alkotott legátfogóbb elképzeléseiket.

Baktay Ervin szerint a vallások a valóságnak megfelelően tárják fel a lényegi igaz-
ságokat, csak éppen a racionális szemlélet folytán elfeledtük a jelképek nyelvét és keve-
sen értik meg azt, amit – éppen, mert lényegekről van szó – nem is lehet másként kifejez-

1 Lovász Irén 1993:1-2. oldal
2 Eliade, Mircea, 1987.
3 Geertz, Clifford, 1994.

7

ni, mint a szimbólumok mindent megvilágító eszközével. Az emberi értelem a végső,
abszolút lényeget közvetlenül nem tudja felfogni, ez csak közvetve, szimbólumokon,
formákon keresztül derenghet föl előtte. Viszont a szimbólumok és formák a szemlélő
mivoltához, lelki és értelmi alkatához idomulnak.4

Geertz a vallást modellnek tekinti, két szempontból is: egyfelől a vallás modell a

valóság számára (model for reality), másfelől modellje is a valóságnak (model of reality)
a vallás gyakorlóinak a szemében. A „model for”, azaz a „számára” aspektus jelenik meg
a különböző ünnepi és hétköznapi viselkedéseket meghatározó szabályok, minták eseté-
ben, amikor modellként szolgál a valóságot jelentő mindennapi viselkedések számára.
Ebben azt figyelhetjük meg, a hit hogyan hat a kultúrára, hogyan épül be abba, milyen
hatással van annak mindennapi szintjére, azaz hogyan jelenik meg a hit, a vallásosság a
kultúrában. A „valóság modellje” aspektus a Földre, világmindenségre, lélekre vonat-
kozó ismeretekben lelhető fel.

Egy csoport ethosza (normái) úgy válnak intellektuálisan elfogadhatóvá, hogy
olyan életmódot képviselnek, amely megfelelően alkalmazkodik a világkép által leírt
dolgok tényleges helyzetéhez, egy világkép pedig úgy válik érzelmileg meggyőzővé, ha a
dolgok valóságos helyzetének olyan képeként mutatják be, amely különösen jól rendezett
módon illeszkedik az adott életmódhoz.

M. Eliade meghatározását továbbgondolva, a szakrális felé fordult világban létező
vallási közösség is szakrális, tagjait megszenteli, így a közösség tagjainak a vallási mezőn
belüli vagy a társadalmi, kulturális létezés egyéb területein folytatott kommunikációját is
szakrálisnak tekinthetjük.

Eliade szerint a vallásos ember sajátos létezésmódot vállal magára a világban. A
„homo religiosus” mindig hisz ama „szent” létezésében, amely meghaladja világunkat, ám
benne nyilatkozik meg, s ezáltal megszenteli és valósággá teszi ezt a világot. Hisz abban,
hogy az élet szent eredetű, s hogy az emberi létezés abban a mértékben valósítja meg
valamennyi lehetőségét, amilyen mértékben vallási létezés, vagyis részese a valóságnak.5
Krisnás megfogalmazásban: „Isten olyan mértékben nyilvánítja ki Magát az embernek,
amilyen mértékben az meghódol Előtte”.6

Boglár Lajos szerint7 a kommunikáció az információ átadása egyik személytől vagy
helyről egy másik személynek vagy helyre, verbális és nem verbális módokon. Az embe-
rek közötti kommunikáció társadalmi ügy, elősegítheti, vagy megerősítheti a társadalmi
kötelékeket, vele társadalmi kapcsolatot hoznak nyilvánosságra.

A vallási kommunikáció, úgy is, mint emberi kommunikáció, azt a feladatot látja el,
hogy információkat természetfölötti átvevőknek adjon át, eljuttatva az istenekhez az
ember érzéseit, szükségeit, emócióit, vágyait. A természetfölöttiek irányában folytatott
kommunikáció feltételezi, hogy a természetfölötti átvevők reagálnak az információra és
megváltoztatják viselkedésüket, ítéleteiket, véleményüket az emberrel kapcsolatosan
(ima, rítus), vagy visszajuttatnak neki információkat (divináció). Az ilyen kommunikáció
beépíti az emberi lényekbe a természetfölöttit, tudatosítja bennük a hitet az istenségek

4 Baktay Ervin: Szenátana Dharma, é.n.
5 Eliade, i.m.
6 Tasi, 1997:61.
7 Boglár Lajos: Vallás és antropológia. Szimbiózis, 95/4. ELTE BTK Kulturális Antropológia Szak-

csoport, 1995.

8

létezéséről és erejéről, és hozzájárul, hogy az ember az istenekhez fűződő viszonyát
tudatosíthassa, vagy újraalkothassa. Három fő formája az ima, a rítus és a divináció.

Lovász Irén a szakrális közösség tagjainak kommunikációján kívül (b), vallási
kommunikációnak tekinti az embernek a másik világ(ok) emberfölötti lényeivel való
kommunikációját (a), és egy ember vagy embercsoport önmagával, önmaga számára
végzett kommunikációját a vallási rítusok eszközével (c), de elsősorban az „a” bekezdés-
ben megfogalmazott aspektust.8

A Krisna-vallás megnyilvánulásai a Lovász-féle szakrális kommunikációs típusok
valamelyikébe besorolhatókon túl további markáns kommunikatív jelzéstípusokat is
tartalmaznak, ilyenek a szakrális tér kialakításából, felhasználásából vagy a megjelenés
jelzéseiből, az elnevezésekből vagy akár a különböző előírásokból (illetve azok betartásá-
ból) adódó jelentéstartalmak. Így tehát ezek is a szakrális kommunikáció megjelenési
formái.

I. 1. VAISNAVIZMUS – KRISNA-TUDAT

A krisnásokról az átlagembernek elsőként a „HAIR” című musical adott hírt. (Itt

Magyarországon a „Hair” kissé megkésve vált elérhetővé, valamelyik olyan alkalommal,
amikor a „RENDSZER” egészének a védelmében időnként meg-megnyitottak egy-egy
zsilipet).

„A Római Birodalom ideje óta először fordul elő, hogy nyugati születésű emberek
egy ázsiai vallást nyíltan gyakorolnak a nyugati városok utcáin” – írja Fazekas István.9

Az „áramvonalas swámik”10 által kiárusított „Kelet bölcsessége” (Transzcenden-
tális Meditáció és hasonlók) után egy, a hinduizmusban mélyen gyökerező ortodox teista
mozgalom és vallási felekezet térhódítását tapasztalhatjuk, amely missziós vallásként
Nyugatra kerülve az ortodox gyökerekhez nyugati típusú menedzselési és kommuniká-
ciós technikákat tudott (és tud mind jobban) párosítani. Az USA-ban, s ezt követően más
nyugati országokban 1966 óta vannak jelen egyre növekvő létszámban. Magyarországon
1989 óta rendelkeznek a bejegyzett egyház státusával. Azokban az országokban, ahol
jelenlétük már több, mint 30 éves, a közöttük/róluk készített vizsgálatok és azok publiká-
ciói is jelentős számúak. Ezek a publikációk azonban Magyarországon gyakorlatilag
hozzáférhetetlenek. Hazánkban elemző vizsgálat, főként tudományos igénnyel – a jóval
rövidebb ideje tartó jelenlét kapcsán is – nagyon kevés történt.

Vallásszociológiai vizsgálatba kezdett körükben az azóta elhunyt Horváth Zsuzsa,
akinek a kutatásait is Kamarás István folytatta. Kamarás vizsgálatairól azóta több je-
lentős előadás, publikáció jelent meg, és 1998-ban az Iskolakultúra Kiadó gondozásában
megjelenhetett széleskörű, átfogó tanulmánykötete, a „Krisnások Magyarországon”. Az
MTA PTI. Etnoregionális Kutatóközpont kiadásában jelent meg 1997-ben Barabás Máté
Somogyvámosról írt dolgozata „Közösségek találkozása: Krisna-völgy Somogyvámo-
son” címmel, ez azonban elsősorban a falu és Krisna-völgy kapcsolatáról, idegenforgalmi
lehetőségeiről szól. 1997-ben a Kossuth Lajos Tudományegyetem Szociológia Tanszéke

8 Lovász, 1993:5-6.
9 Fazekas, 1997. (Ő valószínűleg A.L. Basham szavait idézi, ld.: következő lábjegyzet).
10 Dr. A. L. Basham, az Encyclopaedia Britannica „A hinduizmus története” c. szócikkének szerzője ne-

vezi így a Nyugatra özönlő, többnyire hiteltelen gurukat. (Idézi: Tóth-Soma, 1996).

9

számára Fazekas István készítette szociológia szakdolgozatát a debreceni krisnás közös-
ségről. Vizsgálati eredményeiből Kamarás István is közölt részleteket kötetében.

Ezzel a „külső” szerzőktől származó, ám objektív, tudományos igényű munkák
sora (tudomásom szerint) véget is ér.

Jelentős számú „publikáció” látott napvilágot a krisnásokról a „hitvédelem hadállá-
saiból”: lövedékeikben valótlanságok, sár, piszok. Ezek az írások írójuk tudatlanságából
eredően (vagy a félelemkeltés és elrettentés szándékával) félretájékoztatják a gyanútlan
olvasókat. (Németh Géza: Destruktív kultuszok; Gál Péter: A New Age keresztény szemmel).

És az utóbbi években megjelennek a „belső” szerzők, a magyarországi vaisnava
teológusok írásai is: Az olvasók szélesebb rétegeit megcélozva próbálják eloszlatni vallá-
suk körül az ismeretlenség homályát, felmutatni a vallások közös lényegét. (Tasi István:
Kereszténység és Krsna-tudat, H.n. 1992, A vaisnavizmus múltja és jelene, MTA PTI
Etnoregionális Kutatóközpont, Bp., 1997,. Tóth-Soma László: Hare Krisna – fehéren-
feketén. Szeged, 1996. stb.).

Története Indiában, Indián kívül és Magyarországon

A Krisna-vallás a hinduizmuson belül a vaisnava (Visnu-hívő) hagyományok kép-

viselője. Visnu imádatának kitüntetett szerepéről már a legősibb védikus szövegből is
értesülhetünk.

A mítoszok Krisnáját (Vasudeva-Krisnát) az i. e. II. században kezdték istenként
tisztelni a vaisnava bhagavaták, bár ők még Krisna Istent Visnu inkarnációjának tekin-
tették. Az i.sz. IV–IX. században a Krisna-tisztelet súlypontja Dél-Indiába került. Itt az
Álvárok, a 12 tamil szent alakította ki Krisna imádatát, ők írtak tamil nyelven egy több
mint 4000, istenszeretetről szóló himnuszt tartalmazó könyvet. A XII–XIII. században
élt Jayadéva munkásságában már Krisnát tekinti a Legfőbb Személyiségnek, akinek
Visnu csak megjelenési formája. Fő műve a Gítá Govinda, amelyben Krisna transzcen-
dentális szépségét és dicsőségét hirdeti.

A vaisnavizmus reneszánsza a XIV–XV. században élt Sri Caitanya Maháprabhu,
egy bengáli brahmana munkássága nyomán köszöntött be. Caitanyát ma is Krisna-
inkarnációként tisztelik. Az általa alapított mozgalom (a Gaudiya-vaisnavizmus) az
„önmegvalósítás” (ld. alább) legfőbb útjaként a Hare Krisna mantra azaz Isten szent
neveinek éneklését tanította. A Caitanya-mozgalom zenés-énekes felvonulásokat és
zarándoklatokat tartott. Szerinte a megváltást csak a Krisna iránt érzett önzetlen szeretet
teszi lehetővé, ezt pedig a közösségi ének és tánc (kirtana) fejezi ki. Az istenszeretet
elérésének ez az egyszerű formája felkavarta és lázba hozta Indiát. Tanításai, amelyek a
hiteles szentírásokra támaszkodtak, megdöbbentették korának merev hindu társadalmát,
mert az Isten iránti önzetlen odaadást az öncélú rítusok fölé helyezte. Fölöslegesnek
minősítette a bonyolult brahmanikus áldozati szertartásokat, azt mondván, azok nem
szükségesek a „felszabaduláshoz” (ld. alább). Caitanya mindenki számára a Bhagavad
Gítá és a Srimad Bhagavatam tanulmányozását ajánlotta. Etikájában a testvériséget és
az emberek egymás iránti szeretetét tanította, fajra, nemre, korra való tekintet nélkül
mindenkinek lehetőséget adott, hogy elérje a „felszabadulást”. Mozgalmában, melyhez
ezrével csatlakoztak, minden kaszt tagját örömmel fogadták. Szállóigévé vált jóslata,
mely szerint eljön az idő, amikor a Föld összes városában és falujában ismerni fogják az
általa hirdetett Hare Krisna mantrát. Caitanya örökségét hat legbensőségesebb tanítvá-

10

nya, a Goswámik folytatták, tanításait kétszáztizenkilenc könyvben és számos feljegy-
zésben foglalták írásba. A XVI. századra a Caitanya-mozgalom kialakítja a Hare Krisna
vallás jellegzetes arculatát és erős missziós mozgalomként India-szerte terjeszti tanait az
elkövetkező évszázadokban.11

A vallás történetében újabb fordulatot a XIX. század hoz, Bhaktivinoda Thakura

személyében (1838–1914). Kormánytisztviselő létére Bengáliában járt faluról falura és
arra biztatta a helybélieket, hogy énekeljék a Hare Krisna mantrát és létesítsenek templo-
mokat. Ezzel megalapozta a Náma Hatta mozgalmat, melynek lényege, hogy a lelki
életet az ember bárhol gyakorolhatja, nem kell munkáját vagy lakóhelyét elhagynia.
1896-ban egy angol nyelvű műve révén a nyugati világgal is megismerteti a vaisnava
tanokat. Fia, Bhaktisiddhanta Sarasvati (1871–1937) folytatva apja örökét, angol
nyelvű könyveket írt és fordított. Megszervezett egy egész országra kiterjedő vaisnava
templom-szövetséget (Gaudíya Mátha) és a Caitanya Vaisnava Intézetet. A Caitanya-
mozgalom az alapító jóslatának és kívánságának megfelelően – a sikeres indiai missziós
tevékenységen felbuzdulva – a XX. században érkezett el ahhoz a ponthoz, hogy India
határán kívül is terjessze tanait.

Sarasvati 1922-ben bízta meg néhány művelt, angolul kiválóan beszélő tanítványát,
hogy prédikálják Caitanya üzenetét az egész világon, mert „a Krisna-tudat olyan fontos,
hogy nem várhat tovább”.12 E tanítványok egyike volt A.C. Bhaktivedanta Swami
Prabhupada.

Prabhupada 1896-ban született Calcuttában, vallásos vaisnava családban. A calcuttai

egyetemen filozófiát, angol nyelvet és közgazdaságtant tanult. Gandhi függetlenségi
mozgalmával is szimpatizált, de Sarasvati hatására felhagy a politizálásra való hajlammal
és mélyen, elkötelezetten vallásossá válik. Bár megházasodik és polgári foglalkozást is
folytat (üzletember), mindjobban közeledik a csak a vallásnak és Istennek élők világához.
Bhaktisiddhánta Sarasvati kérésének eleget téve magyarázatokat ír a Bahagavad Gítához
(ld. később) és adományokból kis példányszámú angol nyelvű folyóiratot (Back to
Godhead) jelentet meg. A lap minden munkáját egy személyben végezte, a kéziratok
gépelésétől a kefelevonatok ellenőrzésén keresztül a terjesztésig. 1950-ben visszavonult
a családi élettől, és Vrindávanába költözve, minden idejét a 18.000 verset tartalmazó
Srimad Bhagavatam angolra fordításának szentelte.

1965-ben elérkezettnek látta az időt, hogy Caitanya álmát és Sarasvati megbízását
valóra váltsa. Egy teherhajó fedélzetén hét dollárnak megfelelő pénzzel a zsebében, egy
bőrönd könyvvel és szórólappal útnak indul az USA-ba, hogy a Caitanya-vaisnavizmus
tanításait megismertesse a nyugati világgal. Prabhupáda New York különböző negyedei-
ben próbálkozik a prédikálással, majd a Lower East Side-on13 telepszik le, itt nagy létszá-
mú csoportot sikerül szerveznie. Ez a korábbi nyomornegyed a 60-as évek elején válik
fiatal művészek, zenészek, értelmiségiek afféle bohémtanyájává, őket a középosztályból
elszakadt fiatalok követték, hogy életükkel az amerikai életforma, a materialista jólét
ellen tiltakozzanak. A hippik azzal a meggyőződéssel özönlöttek a Lower East Side-ra,
hogy ez az a hely, ahol élniük kell. A beköltözők nyomában jöttek a tanácsadók, szociális

11 Ld. még: Jayadvaita Swami: Manipur, a Land of Krishna Conscious Culture.
12 Idézi: Fazekas, 1997.
13 Erről a környékről és lakóiról számos, szociológiai-kulturális elemzés készült az USA-ban.

11

támogatók, kábítószer-tanácsadó központok, rendőrség, s – természetesen – követték
őket a társadalomkutatók: pszichológusok, szociológusok, kultúrantropológusok. Fel-
virágzott a hippikre épülő kereskedelem: plakát-, hanglemez-, kábítószer-, és könyv-
kereskedések, művészeti galériák, hippi-ruhaüzletek nyíltak.

A beköltözők igazi szeretetet, igazi békét, igazi létet kerestek, szemben a kegyet-
len, önző, kizsákmányoló hatalomnak lefestett amerikai állammal, szemben a vietnami
háborúval. Egyaránt divatosak voltak a baloldali radikális (pl. maoista) és a keleti kultú-
rákról, vallásokról alkotott elképzelések. Testvériség, barátság, szabadság, kábítószerek-
kel kitágított tudat, eklektikus olvasmányok és megvilágosodás-várás jellemezte gondol-
kodásukat.

Ebben a negyedben Prabhupáda kis üzlethelyiséget bérelt és itt Bhagavad Gítá
előadásokat és kirtanákat tartott. Első tanítványai zömmel hippikből toborzódtak, akik
szívesen hallgatták az előadásokat a védikus filozófiáról, és tetszett nekik a hangulat, az
ételek, a zene, a tánc. Prabhupáda példaképükké, szellemi és lelki vezetőjükké vált.
Egyes tanítványai később is úgy néztek a tekintélyt parancsoló bölcs Swamira, akár
Istenre, vagy Krisna inkarnációjára.14

Erőfeszítései sikerre vezettek: 1966. júliusában sikerül megalapítania és bejegyez-
tetnie az ISKCON-t (International Society for Krishna Consciousness – Krisna-tudat
Nemzetközi Szervezete), a Hare Krisna Egyházat. Prabhupáda élete hátralévő részében
több, mint hatvan kötetnyi angol nyelvű könyvet írt, illetve fordított szanszkrit vagy
bengáli nyelvről, és száznál is több templomot és iskolát alapított. Misszióját siker koro-
názta, általa gyakorlatilag az egész világ tudomást szerzett a Krisna-tudatról és meg-
ismerte a vaisnavizmus főbb tanításait. 1977-es Vrindávanai halála előtt lelki hagyatékát
és mozgalmának vezetését tanítványaira bízta, akik azóta is folytatják a mesterük által
képviselt misszió beteljesítését.

A „The Statesman” nyomán Wojtilla Gyula15 úgy látja, hogy az Egyesült Államok-

ban született Hare Krishna Movement-nek évekig nemzetközi sikerei voltak, az utóbbi
időben azonban hanyatlásnak indult. Látványos ünnepségekkel Indiában is tettek kísérle-
tet tömegbázis létrehozására. Mindezek indiai hatása csekély, bár akadnak egyes szilárd
világnézetű hinduk, akik nem tartják távol magukat a hinduizmus eme „exportképes”
formáitól.

Magyarországon a mozgalom már a hetvenes években megindította a prédikálást.

Az első hívők a jógaklubok látogatói közül kerültek ki.16 Az akkori „puha diktatúrában”,
amikor a nyugati szellemi áramlatok csak lassan és erősen cenzúrázottan tudtak átjutni a
„vasfüggönyön”, a tanok terjesztése megfelelő nyilvánosság hiányában gyakorlatilag
lehetetlen volt. Jógaklubok meghívott vendégeiként jártak először Magyarországon
krisnások és tanításaikat is először csak mint a jóga egyik ágát hirdették. A politikai
légkör ekkor nem kedvezett az egyházak működésének, s különösen gyanús lett volna
egy olyan, amelyik „USA-beli ideológiákat” terjeszt. Ellentétben a szomszédos szocia-
lista országokkal, lassanként mégis megindult a misszió Magyarországon is. Eleinte

14 A tanítványok körében lábrakapó ilyen megnyilvánulások és híresztelések ellen Prabhupáda nagyon

határozottan fellépett.
15 Wojtilla, 1990
16 Ld.: Kamarás, 1998, 48. oldaltól.

12

magánlakásokban, 15-20 követővel, akikhez a Bécsben, Svédországban élő tanítómeste-
rek többnyire „inkognitóban”, parókával, nadrágban, vagy más álöltözékekben látogattak
el. A nyolcvanas évek elején 100-150 a hívők taglétszáma. Ekkor „gyűrűzött be” ide is
az ISKCON-ban Prabhupáda halála után kialakult válság, amely személyi ellentétekhez és
„egyházszakadáshoz” is vezetett.17 (Egyetlen házaspár maradt ekkor hazánkban az
ISKCON-ban).

Az ISKCON misszió 1987 körül tudott ténylegesen újraindulni, ekkortól kezd Ma-
gyarországra járni a magyarországi missziós tevékenység mostani, magyar származású
vezetője és felelőse. A komolyabb kibontakozás 1989-ben következik be: 50 regisztrált
hívővel ekkortól bejegyzett egyház a Magyarországi Krisna-Tudatú Hívők közössége.
Taglétszámuk azonban rohamosan nő. Növekszik ismertségük is a lakosság körében.
(1993-ban a lakosság 50%-a hallott róluk). A vélemények ekkor megoszlanak: 1993-ig
erősen negatív, ebben nem kis szerepe volt Németh Géza református lelkésznek, aki
politikai- és sajtókampányt vezetett ellenük. Németh Géza negatív kampánya hatására a
parlament 1993. márciusában destruktív szektának nyilvánítja a krisnásokat és kizárja
őket az egyházaknak folyósított állami támogatásból. Ez ellen azonban neves hazai egy-
házvezetők és közéleti személyiségek is tiltakoztak. A tiltakozások és a krisnások által
kezdeményezett tárgyalások hatására egy év elteltével a parlament eltörölte a destruktív
minősítést, elismerve az egyház jelentékeny karitatív és hitéleti tevékenységét, és ismét
állami támogatást szavazott meg számukra.

1997-ben a MKTHK taglétszáma:18 11.000 fő. Ez magában foglalja a:
1.) Szerzeteseket (300 fő)
2.) Hitüket komolyan gyakorlókat (aktív bhaktákat) (700 fő)
3.) A pártoló tagságot
4.) A szimpatizáns, érdeklődő tagokat.
Az országban jelenleg négy bejegyzett Krisna-templom van: Somogyvámoson

(Krisna-völgy), Budapesten, Debrecenben és Szolnokon, ezenkívül minden nagyobb
városban vannak prédikáló központok (összesen 15).

Az ISKCON-krisnásokon kívül jelen vannak az országban az „egyház-szakadás”
nyomán különváltak, a Magyar Vaisnava Hindu Egyesület, az Aparsam-pradáyák is,
könyv-, és folyóirat-kiadással, indiai ajándék-, és kegytárgyakkal. Alapelveik az ISKCON-
krisnásokéval azonosak. Könyvében néhány fejezetet nekik is szentel Kamarás István.

I. 2. Az ISKCON (International Society for Krishna Consciousness) ÉS AZ

MKTHK (Magyar Krisna-Tudatú Hív ők Közössége)

Az 1966. júliusában, New Yorkban ISKCON néven bejegyzett felekezet hivatalos

beiktatási okiratában lefektetett céljai, A.C. Bhaktivedanta S. Prabhupáda megfogal-
mazásában a következők:

– Hogy módszeresen terjessze a lelki tudást a társadalomban, s az embereket a lelki
életre nevelje azzal a szándékkal, hogy az élet értékeinek egyensúlyát visszaállítsák, s így
a világra igaz egység és béke köszöntsön.

17 Ld. erről: Kamarás, 1998, 54. oldaltól.
18 Fazekas István adatai (Fazekas, 1997.)

13

– Hogy a Krisna-tudatot úgy terjesszék, ahogyan azt a Bhagavad Gítá és a Srimad
Bhagavatam kinyilvánítja.

– Hogy a közösség tagjait egyesítse és közelebb vigye Krisnához, a legfelsőbb
lényhez, s ezzel a közösség tagjaiban és az emberiségben kifejlessze azt az eszmét, hogy
minden lélek az Istenség (Krisna) minőségének a része.

– Hogy tanítsa mindenkinek a sankirtana mozgalmat, hogy bátorítson a sankirtana
mozgalomra, Isten szent nevének közös éneklésére, ahogy azt az Úr Caitanya
Maháprabhu kinyilvánította tanításaiban.

– Hogy a tagok és az egész társadalom számára a kedvtelések színhelyén szent
helyet emeljen, Krisnának szentelve azt.

– Hogy a tagokat közelebb hozza egymáshoz, hogy egy egyszerűbb és természe-
tesebb életformát taníthassanak.

– Hogy a fentebb említett célokat szem előtt tartva rendszeresen kiadványokat,
könyveket, és különféle írásokat adjon ki és terjesszen.

Az ISKCON egy nemzetközi struktúrát jelent, amelyben csak a szervezet az újke-

letű, amely lehetővé teszi a régi vallás Indián kívüli terjesztését, benne összekapcsolódik
a filozófiai alap a mozgalmi célokkal.

Eileen Barker új vallási mozgalmakkal foglalkozó művében,19 a krisnásokról szóló

lexikoncikkében a következőket írja: „A Krisna-Tudat Nemzetközi Szervezete (ISKCON): A
bakti-jógát, az Isten szerető szolgálatának örök tudományát gyakorló hívők egész világot
behálózó közössége, amelyet 1966-ban alapított Ő Isteni Kegyelme A.C. Bhaktivedanta
Swami Prabhupada tiszta hívő, a magától Úr Krisnától eredő sértetlen lelki mesteri lán-
colat képviselője. A Hare Krisna mozgalom teológiája a XVI. században élő szerzetes,
Caitanya Maháprabhu által közvetített vaisnava tradícióban gyökerezik. Fő szent könyve
a Bhagavad Gítá.

Nem sokkal azután, hogy Prabhupáda (1896–1977) az Egyesült Államokba érke-
zett, az ISKCON az egyik legmarkánsabb új vallási mozgalommá vált. Borotvált fejű,
színes indiai ruhába öltözött híveivel, akik táncolva énekelték Hare Krisna kezdetű
mantrájukat a nyugati világ nagyobb városainak utcáin. A hívőktől szigorúan aszketikus
életet követelnek. Nem fogyaszthatnak húst, alkoholt, kábítószert, a házasság keretében
történő gyermeknemzésen kívül cölibátusban kell élniük. Hajnali háromkor kelnek, hogy
a napot a templom istenségeinek imádásával kezdjék. Mintegy napi két órát töltenek
japázással, azaz 108 szemből álló imafüzérük minden szeménél elvibrálják a Hare Krisna
mantrát s ezt 16-szor teszik meg. A hívek egy sor világi feladatot is betöltenek, számosan
a közösségen belül dolgoznak, mások a Krisna-tudatos irodalmat osztják (adományokat
kérve érte) az utcákon és tereken, s egyre növekvő számban űznek polgári foglalkozáso-
kat. A nyugati hindu közösségek sok tagja (és az indiaiak közül is sokan) elfogadja az
ISKCON-t a tradícióhoz hűséges hitvallásnak, így a Brit Hindu Templomok Tanácsa és a
Hindu Szervezetek Európai Tanácsa is.

Prabhupáda halála után az ISKCON adminisztratív irányítását egy 22 tagú vezető
testület (Governing Body Commission, GBC) vette át. Ennek a tagsága nagyobb részben
átfedte azt a 11 guruból álló testületet, akit Prabhupáda a mozgalom lelki irányítására
jelölt ki. Néhány évvel Prabhupáda halála után e guruk fele – beleértve a nagy-britanniai

19 Barker, Eileen: New Religious Movements, London, HMSO, 1992:234. Idézi: Kamarás, 1998:31.)

14

misszióért felelős két gurut is – elhagyta a mozgalmat, vagy önként, vagy azért, mert
kizárták őket.

Az ISKCON-t sokféle kritika éri. Vádolják őket agymosással, tisztességtelen gaz-
dasági ügyletekkel. Számos hívőt megbotránkoztatott régi vezetőik viselkedése, és el-
hagyták az ISKCON-t, a többiek azonban felvállalva a mozgalmat, kitartottak mellette”.

Az ISKCON legfelsőbb központi irányító szerve, a GBC most már több mint 30
főből áll, Prabhupáda idejében tizenegy taggal indult. A nemzetközi közösség központja
Mayapurban (Indiában), Caitanya Calcutta melletti szülővárosában van, ahol évente
márciusban Caitanya születésnapján, Gaura-purnima-kor gyűlnek össze.

A GBC-t különböző területeknek vagy zónáknak a vezetői alkotják, tehát az egy-
házon belül bizonyos területek irányításáért felelős személyek. Ezek a személyek már
magas szintű lelki megvalósításban vannak, a komoly lelki tudás szintjén, tulajdon-
képpen a főpapok vagy püspökök megfelelői, ugyanakkor adminisztratív vezetők is.

S. Davies szerint20 a GBC olyan önválasztó testület, mely kevéssé képviseli a tagsá-
got és nem garantálja a visszacsatolást, ugyanakkor alattuk nincs egységes rendszer (hol
regionális, hol nemzeti tanácsok működnek), s a legkisebb egységek a templomok,
ezeknek nincs egységes vezetési szabályzatuk: a helyi egyházak a GBC elképzelései
szerint működnek, ám van lehetőség a helyi arculat kialakítására.

A Krisna-tudatú hívők minden országban bejegyzett, önálló jogi személyiségű
szervezeteket alkotnak, van, ahol egyházként történt meg a bejegyzés (pl.: Amerika,
Anglia, Magyarország), s van, ahol egyesületként.

A magyarországi Krisna-tudatú egyház négy temploma négy, egymástól független
önálló jogi személyt is jelent, akik elfogadják az egyház alapító szabályzatát és céljait,
azon belül önálló adószámmal, önálló (de összehangolt) gazdálkodással, bevételekkel és
kiadásokkal működnek. Mindegyik jogi személynek önálló szervezeti és működési sza-
bályzata van.

A templomok élén hivatalosan bejegyzett vezetőség áll: az elnök (magyar-angol
krisnás kifejezéssel templom-prezident) és helyettese(i), azonkívül gazdasági vezető,
titkár. A templomok osztályokból állnak (pl. Somogyvámoson irodai, pújári /templomi
imádat/, mezőgazdasági, építkezési, tervezési, konyha, stb.). Az osztályok vezetői és a
templomi tisztségviselők alkotják a templom-tanácsot, a templomok vezető testületét,
akik a falusi önkormányzatokhoz hasonlóan végzik az irányítást, hozzák a döntéseket.

A templomvezető egyben lelki vezető is: az adminisztrációs, koordinációs munkán
kívül a lelki vezetésben is részt vesz. (Angol kifejezéssel az előbbi típusú munka a
manager, az utóbbi a leader).

A hazai Krisna-hívő közösségek élén az Országos Tanács (OT) áll, a melyben az
egyházba tartozó minden egység képviseli magát (templomok, prédikálóközpontok,
gyülekezetek.) Az OT negyedévenként ülésezik, létszáma változó, a küldöttek számától
függően. Egységenként maximálisan kilenc fő küldhető az OT-be, jelenleg 30 fős a lét-
száma. Az OT vezető tisztségei az elnök és a titkár, akik elsősorban az adminisztratív
tennivalókat végzik (ülések levezetése, szavazások előkészítése, stb.). A döntéshozó a
közösség. Vannak szavazati joggal rendelkező résztvevők, hozzászólási joggal rendel-
kező résztvevők, és megfigyelők.

Az ülések közötti időszakokban a maximum 9 főből álló Operatív Bizottság (OB)
látja el a felmerülő teendőket, döntéseket hozhatnak, az OT-nak számolnak be.

20 Idézi: Kamarás, 1998.

15

Az OT döntési joga kiterjed a prédikálás irányvonalának meghatározására, filozó-
fiai tanok értelmezésére, szervezeti kérdésekre: alapító okiratok elfogadására vagy mó-
dosítására, az egyház képviseletére, megszüntetésére, jogi személyiséggel rendelkező és
jogi személyiséggel nem rendelkező szervek, országos hatáskörű szervek, templomok
létrehozására és megszüntetésére, valamint az egyházi szervezet teljes felügyeletére.

Dönthet személyi kérdésekben, gazdasági ügyekben.
Az Operatív Bizottság hatásköre alatt működnek az országos tevékenységet koor-

dináló irodák. Ilyen a NAI, a Nemzeti Adminisztrációs Iroda, amely az OB megbízásából
ellenőrzi és felügyeli a központok adminisztrációs és pénzügyeit (könyvelés, adó-, TB-
ügyintézés, mérleg-készítés, stb.). Az Egyház adómentes, de az általa működtetett két
KFT gazdasági szervezetként adózik.

A budapesti templomban működik az Egyház teljes kommunikációs tevékenységét
ellátó Kommunikációs Csoport, az ő feladatuk az országos szintű kapcsolatok kialakítása
és fenntartása egyházakkal, politikusokkal, tudományos intézményekkel, ide tartozik a
szóvivő is.

Szintén országos tevékenységi körű a Központi Tagsági Iroda és Információs
Rendszer, és az Editory Bizottság. Az előbbi a hívők, érdeklődők, szimpatizánsok tájé-
koztatását és a mozgalomba kapcsolását végzi, az utóbbi foglalkozik a kiadványok,
szórólapok szerkesztésével, készítésével és az oktatási programokkal (pl. a Védikus
Bölcselettudományi Szabadegyetemen).

I. 3. A KRISNA-VALLÁS

Világkép, világszemlélet. A megismerés forrásai.21 Alapelvek, tanítások előírások

A vaisnavizmus és annak nyugaton ismert irányzata, a Krisna-tudat a hinduizmus

fogalomkörébe sorolható, a hinduizmus teista vallásai közé tartozik.
A hinduk a vallásuk alapjául szolgáló elvet, az egyetemes hindu vallásrendszert

Szanátana Dharmának nevezik, amely fordítható örökös világrendnek, világtörvénynek,
örök vallásnak, örök tettnek.

A Dharma

A hinduizmust nem lehet a klasszikus értelemben vett vallásnak vagy egyháznak

tekinteni, amelyhez tartozni lehet. A hinduizmus világnézet, melyben a különbségek a
kifejezés és átélés formájában mutatkoznak meg. A hindu világszemlélet alapja egyetlen,
az egész világra, az egész mindenségre és minden időkre nézve érvényes törvény vagy
elv, amely a követésnek nagyon sok módját teszi lehetővé. A Dharma a mindenség fenn-
tartó, élettel elárasztó elve, az egyetemes szellemi közeg, melyben a Brahman22 mint
Isvara (Isten) nyilvánul meg. Mindenséget fenntartó erő és lényeg, természeti törvények,
emberek számára erkölcsi, vallási törvény, igazság, kötelesség. Indiai hasonlattal: a fonal,
amely a gyöngysoron áthúzódik, nélküle zűrzavarban hullana szét a gyöngyök sokasága.

21 Krisnás konzulensem megjegyzése: „A hinduizmus itt vázolt története egyértelműen nyugati, történeti

evolucionista látásmód, amely sok ponton éles ellentétben áll a hindu vagy vaisnava önértékeléssel”.
22 „A Meg Nem Nyilvánult Önvaló” (Baktay, i.m.).

16

A „Dharma fája” jelképesen az élet egész területére kinyújtja ágait, a hindu világszemlélet
Dharma-tana minden elképzelhető lehetőséget számba vesz és a maga szerves helyébe
illeszt (1. ábra). A hindu felfogás minden emberi ténykedést (ide tartozik a gondolat és
szándék is) aszerint értékel, mennyire áll összhangban a Dharma egyetemes értelmével és
céljával. Ezért az igazi hindu számára a vallás életének minden pillanatában, minden
tevékenységében, minden mozzanatában fontos szerepet játszik.23

Radhakrisnan, a kereszténység és hinduizmus között talán legsikeresebben tolmá-
csoló hindu tudós szerint24 a hindu vallásban a szent és a profán, a lelki és a világi meg-
különböztetése fontosabb, mint a kereszténységben. A hinduizmus olyan irányzataiban is,
amelyek nem számolnak személyes istennel, fontos a lelki tudatosság. A teista – pl.
Visnu vagy Siva kultuszát gyakorló (vaisnava illetve saiva) – hindu vallásokban fontos
az Istennel való kapcsolat és a tudatos ön-felfedezés. (Az, hogy az élőlény lényege a
lélek, nem az anyagi test). Ezekben a vallásokban különösen fontos szerepet kap a bhakti
gyakorlata, amely a világ ura iránti áhítatos odaadás, az üdvösség elnyerésének legfon-
tosabb eszköze. A hinduk számára az ember istenkeresése azt bizonyítja, hogy az Isten
az élet maga. A hindu vallásban az Isten misztériuma fontosabb, mint az Isten-hit. A
hinduizmus lényegét jelentő ön-felfedezés valamiféle energia, a természet (és saját ter-
mészete) fölötti uralom. A tudatosság pedig nem fogalmiság, hanem vágy és keresés. Ha
az ember eltávolodik autentikus lététől, és elvész az empirikus tárgyak és földi vágyak
világában, az az illúzió (máyá). Rendeltetésünk az, hogy önmagunkat Isten emberévé
formáljuk, elérjük a lét egészével való lényegi azonosságot, amelyhez mindenkinek a
maga módján, a maga fejlettségéhez szabott úton kell felfelé törekednie.

A Baktay és a Radhakrisnan által jellemzett fő hinduista vonások a Krisna-
vallásban is felismerhetők.

Ami a hinduizmusban általános, az a tehenek, a Gangesz folyó és meghatározott
helyek szentnek tekintése, általános a hit abban, hogy a világ rendjét vétkek és érdemek
utólag érvényesülő következményei mindig újból helyreállítják.

Szintén általános a hinduk körében a képtisztelet, annak minden formájában.
Az oltárokon elhelyezett képek, szobrok, murtik a Mindenható megnyilvánult,

szemmel látható formái. Isten transzcendentális formájának az anyagi síkon túlról érkező
megnyilvánulásai, így azonosak Istennel, bennük tulajdonképpen nem a képet, hanem
azok eredetijét tisztelik. A katolikusok ezt úgy fogalmazzák meg, hogy a szentkép, a
feszület, vagy a szobor emlékezteti a hívőket Jézus Krisztusra vagy Szűz Máriára.
Mircea Eliade szerint a szent követ és a szent fát nem azért tisztelik, mert az kő, vagy fa,
hanem azért, mert azokban a szent nyilvánul meg.25 Baktay Ervin szerint az isteni erők és
sajátságok a megtestesített kifejező formákon át válnak érzékelhetőkké. A hindu isten-
szobrok, vagy más ábrázolások jelképeikkel arra szolgálnak, hogy a hívő az érzékelhető
külsőségeken át a mélyebb, rejtett értelmet és valóságot pillantsa meg: a még korlátok
közé zárt szellemnek szüksége van a maga belső alkatához szabott közvetítő jelképek-
re.26

23 Baktay, E.: Szanátana Dharma, é.n.
24 Idézi: Kamarás, 1998:22.
25 Eliade, 1987.
26 Baktay, i.m.

17

A Karma

A hinduk hite szerint minden egyén léte és sorsa azoknak a cselekedeteknek
szükségszerű következménye, amelyeket korábbi életeiben véghezvitt. Az élőlényeknek
lehetőségük van fokozatos tökéletesedésre és végleges megváltásra is. Valamennyi, még
teljesen meg nem váltott egyéni léleknek el kell töltenie hosszabb-rövidebb időt minden
egyes fokon, hogy azután lejjebb süllyedjen, vagy feljebb emelkedjen a 8.400.000 létfor-
ma valamelyikére. A lélekvándorlásnak az „örök világszellem”27 – tulajdonképpen a leg-
főbb teremtő, szervező elv – kivételével az istenek is alá vannak vetve. (A létforgatagot
ez a felfogás szenvedésnek tartja, az állandó újjászületést és halált büntetésnek éli meg,
ezért az élet céljának a létforgatagból való megszabadulást tekinti.) A Bhagavad Gítá
tanítása szerint az egyéni lelkek (élőlények) a jívák eredeti helyzetükben a Legfelsőbb
Személy, Isten társaságát élvezik a lelki világban, amely messze túl van az anyagi terem-
tésen. Azok a lelkek, akik szabad akaratukat rossz célokra használva megpróbálnak
Istentől függetlenné válni, az anyagi világba kerülnek, melyet Isten e lelkek függetlenség-
re való vágyának teljesítésére teremtett. Az élőlények transzcendentális, örök és változat-
lan lények, szemben az állandóan változó anyagi testekkel. Sok-sok születés és halál után
jut el az élőlény az emberi létformáig, amely kivételezett létforma, mert magasabb rendű
intelligenciája révén lehetőséget ad az Abszolút Igazság utáni kutatásra. Az ember már
felelős önmagáért, és mindenért, amit tesz (vagy akár elgondol, vagy tenni szándékozik).
Az emberi lét idején elkövetett tettek következményekkel járnak, pl. jobb újjászületés,
boldogság a jó tettek, azaz a Mindenség Törvényének, a Dharmának megfelelő tettek,
vagy rosszabb újjászületés szenvedéssel, nyomorral a bűnös tettek, azaz a Dharmának
ellentmondó tettek következményeként. Ez a karma törvénye, mely újabb születések,
betegségek, öregség, halál feltételeihez köt. Azok a lelkek, akik jelen életükben nem
képesek megszabadulni tetteik következményeitől, nem érhetik el a tökéletességet, és
újabb születésekre kényszerülnek.

A transzcendens

A Védák legősibbje, a Rg Véda himnuszai még sokféle isten tiszteletéről vallanak,

akik elsősorban természeti jelenségek megszemélyesítői voltak és antropomorfizálódva a
mítoszokban egyéni sajátosságokkal rendelkező mennyei alakokká váltak. A Rg Védában
még csak a monoteizmus elődjét, a „henoteizmust” érhetjük tetten, mely szerint az iste-
nek közül egyszer az egyiké, egyszer a másiké a legfőbb hatalom. (Krisnás konzulensem
megjegyzése: Szerintünk mindig is Visnu, Krisna volt a legfőbb személy a védikus iroda-
lomban. Bár a Rg Véda sok istenséget említ, egyik versében utal arra, hogy a félistenek
tekintetüket mindig Visnu, a Legfelsőbb Személy lótuszlábára rögzítik. Vagyis vélemé-
nyünk szerint akkor sem henoteizmus volt, hanem monoteizmus. Persze a Legfelsőbbön
kívül sokféle félistenről tudtak, és mutattak be nekik áldozatokat, de nem tekintették
őket Istennek). Már a Rg Védában megjelenik a hinduizmus két alapvonulata, az egyik
szerint valamennyi istennek egy személytelen világtörvény parancsol, a másik, hogy a
világtörvényt egy főisten szabályozza és a világtörvény segítségével uralkodik istenek és
emberek fölött.

27 Glasenapp, Helmut v., 1977:25.

18

Az Upanisadok korára a védikus (természet)istenek háttérbe szorulásával három
istenség kerül a hindu pantheon legelőkelőbb helyeire: Brahmá, Visnu és Siva. Brahmá a
hindu felfogás szerint demiurgosz volt, aki a világot a meglévő alkotórészekből elren-
dezte, és aki a lét körforgásába visszatérő lelkeket testtel látja el: amolyan arkangyal-
féle,28 így kevés a neki szentelt templom. India két leghatalmasabb istene Visnu és Siva.
(Ezzel szemben a krisnás vélemény, hogy egyáltalán nem fogadják el az „istenek
evolúciójáról” szóló spekulációkat, vagyis, hogy pl. a trimurti személyei /Brahmá, Visnu,
Siva/ „kiemelkedtek” a többiek közül. Öröknek és állandónak fogadják el a helyzetüket.
A különféle istenségek szerepe állandó, nem változik a korszakok változásával, bár egyes
személyek tisztelete hangsúlyosabb lehet bizonyos korokban).

A hindu vallásban két vallási párt áll szemben egymással, közülük az egyik (a
vaisnavák) Visnut, a másik (a saivák) Sivát tartja a világ egyetlen örök irányítójának, a
többi istent pedig az ő alárendeltjeinek, a szanszárának (világfolyamat, létforgatag)
kiszolgáltatott lelkeknek. Siva egy személyben jelképezi a mindenség teremtő és pusztító
erőit. (A saivizmus jellegzetes képviselője a ma is élő, isteni inkarnációként fellépő Sattya
Sai Baba, akit viszont a krisnások a pokol bolygóiról ideszármazott személynek tarta-
nak).

Sok hindu valamennyi isten közül Visnut tartja kifejezetten a legfőbbnek, és vala-
mennyi alakjában tiszteli, ugyanakkor híveinek egy része Ráma, más része Krisna
személyében imádja. Benne személyesül meg a világ fennmaradásának elve. Amikor az
emberiséget az erkölcsi pusztulás fenyegeti, testet ölt (különféle állatokét vagy emberit).
Legnépszerűbb inkarnációi Ráma és Krisna. Krisna, (akárcsak Ráma, vagy később
Buddha) királyi vérből származott. Születésekor megjósolták nagybátyjának, Mathurá
királyának, hogy felnőve megöli. Nagybátyja megparancsolta, hogy országában pusztítsa-
nak el minden újszülött fiúgyermeket. Krisna azonban megmenekült ebből a betlehemi
jellegű gyermekmészárlásból és Vrindávanban nőtt fel ismeretlen pásztorfiúként. Már
gyermekként csodás tetteket vitt véghez, ifjúkorában pedig az összes tehénpásztorlány
(gópi) kedvence lett. Később valóban megölte nagybátyját és Mathurá uralkodójaként
győztes hadjáratokat vezetett, majd Gujáratba ment, ahol 16.000 nővel 180.000 fiút
nemzett. Krisna hőstettei, szerelmi kalandjai és bölcs mondásai az indiai költészet
kedvenc témái közé tartoznak.

A hindu pantheon áttekinthetetlenül gazdag és változatos, kialakulására a legkülön-

félébb irányzatok voltak hatással, és integrálódtak a hinduizmus egészébe. (Egy hindu
számára nem jelent problémát, hogy Jézus Krisztust mint isteni inkarnációt, vagy
Mohamedet mint isteni küldöttet tisztelje, anélkül, hogy áttérne a keresztény vagy a
mohamedán vallásra). Az ezzel szemben ható egységesítő törekvések megpróbáltak több
istent egyetlen isten különböző megjelenési formájának, inkarnációjának, illetve kisugár-
zásának nyilvánítani. Ezek végső formája az a tanítás, amely szerint Brahmá, Visnu és
Siva egyetlen olyan istenség három különböző alakja, aki tevékenysége során mint a
világegyetem teremtője, fenntartója és elpusztítója jelenik meg. Ennek ellenére, a legtöbb
teista hindu teológus Visnut, vagy Sivát teszi erre a helyre, mint legfőbb személyes istent.
A többi istent pedig a legfőbb isten alárendeltjeinek vagy megjelenési formáinak tekinti.

28 Glasenapp, i.m. 40. old.

19

Ezeknek a legfőbb isteneknek a hívők hódolatukat templomokban mutatják be,
szobraiknak, mint élő hatalmasságoknak ételt, italt és keneteket ajánlanak fel, kocsikon
körbehordozzák őket, stb.

A gazdag templomi rituálé kidolgozásával együtt járt számos új kultikus eljárás és
ünnepi szertartás bevezetése is a köz és a magánéletben egyaránt, úgyhogy az élet az
első perceitől az utolsóig szakrális cselekmények keretében zajlik le és ezzel vallásos
jelleget kap.29 (Itt megragadhatjuk a krisnás vallásosság teljességében szakrális felé for-
dultságának előképét).

Idő és tér

A hinduizmus úgynevezett ciklikus időfelfogásában is különbözik a zsidó-keresztény,

lineáris időfelfogástól. Míg az utóbbi egyszeri teremtéssel, kibontakozással és végül egy
apokaliptikus végkifejlettel számol, az előbbi a védikus tanításokra alapozva a részleges
világkeletkezések és -pusztulások egymást követő váltakozásában gondolkodik. A hindu
időszámítás Brahmá30 „életciklusait” követi (Brahmá élete 100 Brahmá év = 311.040
milliárd földi év, 1 Brahmá-nap = 4,3 milliárd év). Brahmá minden éjszakája idején
részleges világvége, minden reggelén újjáteremtés következik. 1 Brahmá nap 1000 nagy
világkorszakból (maháyuga) áll, és mindegyik nagy világkorszak (4,3 millió év) négy
világkorszakból (yuga). Ezek különböző hosszúságúak, és együtt egy hanyatló folyama-
tot alkotnak. Az első, leghosszabb – krita – yugában (4800 istenév = 1.728.000 emberi
év) a jog, az igazság és az erény uralkodik, az ezt követőkben mindez egyre jobban
megfogyatkozik, vele lecsökken az emberek élettartama is, a világ fizikai és erkölcsi
helyzete is romlik. A mélypont elérése után ismét a krita-yuga kezdődik. Jelenleg az
utolsó, legrosszabb világperiódus, a káli-yuga elején vagyunk, amely Krisna földi halálá-
val (i.e. 3102. febr. 18.) kezdődött, és még majdnem 460 ezer évig tart.

Az időfelfogáshoz hasonlóan a „tér” felfogása is nagyobb léptékű: a zsidó-keresz-
tény geocentrikus világképpel szemben a teremtett világ végtelen számú univerzumból
áll, a teremtés és pusztulás különböző stádiumában álló nap- és bolygórendszerekkel, és
mindegyik univerzumban egy-egy teremtő Brahmával. (Az ős-ok, az őt teremtő Brahman
azonban Egyetlen!) A bennünket körülvevő Kozmosz is legalább galaktikányi méretű,
amelyben mind a fizikai sík, mind a lelki sík számos bolygóval rendelkezik, és mind a
„pokol”, mind a „mennyország” többfokozatú, és különböző szintű bolygókat foglalnak
el.

A megismerés forrásai

A hinduizmus tanításai az ókori India szanszkrit31 nyelvű szent iratain alapszanak,

amelyeket csaknem valamennyi hindu nagyon tisztel.
Az írások két csoportra oszthatók, ezek az isteni kinyilatkoztatásból származók

(srúti) és az emlékezeten alapuló szent hagyomány (szmriti).
Srútinak, szent kinyilatkoztatásnak számítanak a Védák (véda = tudás), amelyek

többségében kb. I.e. 1500 – I.sz. 1000. között keletkezett szövegek gyűjteményei. (Krisnás

29 Glasenapp, i.m. 43. old.
30 A legelső teremtett lény.
31 A hinduk nézete szerint az istenek nyelve és az emberiség ősnyelve. L. Glasenapp, i.m.

20

vélemény szerint a védikus irodalom részeit az ortodox hinduk egyidőben keletkezett,
egységes felépítésű és mondanivalójú irodalomnak tekintik). A Védák négy nagy egység-
ből (szanhita = himnuszok, dalok, áldozati formulák, varázsmondások) tevődik össze:
RgVéda, SzámaVéda, YadjurVéda, AtharwaVéda. Mindegyikhez kapcsolódnak a szent
cselekedeteket leíró és magyarázó áldozati szövegek és filozófiai értelmezések, tanítások
(upanisadok). A Védák legjelentősebb részeit i. e. 500 körül, Buddha korában a
bráhmanák már nemzedékek sora által továbbadott ősrégi eredetű szent egésznek tekin-
tették.

A szent hagyomány (szmriti) könyvei vallási kultusszal, szent szövegek értelme-
zésével, vallási és társadalmi élettel foglalkozó tudományok szútráiból (=vezérfonal) és
sásztráiból (=tankönyv) tevődnek össze. Szmritinek számít sok epikus, elbeszélő
tartalmú szöveg is, pl. a Rámayána és a Mahábhárata, benne a filozófiai tanköltemény, a
„Magasztos szózata”, azaz a Bhagavad Gítá.

A Krisna-vallás a vaisnava tradícióknak megfelelően srúti-ként tiszteli és tanulmá-

nyozza a Bhagavad Gítát. Ugyancsak kinyilatkoztatásnak tekinti a többi hindu irányzat-
ban szmritinek tartott 18 purána (régi írások) egyikét, a Srimad Bhágavatamot, amely
kimondottan Visnu kultuszával foglalkozó költeményeket tartalmaz: a Legfelső Úr iránti
tiszta odaadó szolgálattal foglalkozik, tanulmányozása a lélek épülését és örömét szol-
gálja. Számukra a legfontosabb és leghitelesebb vaisnava szentírás. Noha a védikus
szellemet legtökéletesebben visszatükröző mű a Bhagavad Gítá, a Srimad Bhágavatam
részletesebb, 12 énekben 18 ezer verset foglal magába. Hozzá minden kiváló vaisnava
tanítómester írt magyarázatokat, amelyeket szintén szentként tisztelnek.

A hinduizmus minden szellemi szintézisének mintapéldájának tekinti Mircea Eliade

a Bhagavad Gítát,32 amely tulajdonképpen egyenlőségjelet állít fel a rituális tevékeny-
séggel, a metafizikai megismeréssel és a jóga gyakorlatával kifejezett három út (márga)
között. Arra törekszik, hogy felvállalja és értékkel ruházza fel az emberi létezést, és
kijelenti egy negyedik út, a Visnu (Krisna)-hit felsőbbségét, melyben a bhakti, a misztikus
áhítat a legfőbb „út” rangjára emelkedik.33

Költeményben Krisna Arjunának fölfedi, milyen eszközökkel teljesítheti harcosi
kötelességét, anélkül, hogy hagyná magát a karmától leláncolni. Krisna útmutatásai a
Világmindenség szerkezetéről, a Lét módjairól, a végső megszabadulás érdekében köve-
tendő utakról szólnak. Ugyanakkor a Titkok Titka, az „örök jóga” (a transzcendentális
tudás, jnána) átadásáról (a parampárán, a hiteles tanítványi láncolaton keresztül) is
beszél, amelynek átadásában ha megszakad a sor, valahányszor a rend (Dharma) meg-
inog, Krisna testet ölt. Ilyenkor az adott történelmi helyzethez igazodva tárja fel az örök
bölcsesség korra alkalmazott megfogalmazását. (Ez az avatára tana).

„Azt mondhatnánk, hogy a Krisna által feltárt tanítás lényege ebben a tömör meg-
fogalmazásban van: érts meg és utánozz!” – állapítja meg Eliade.34 Ahhoz, hogy Arjuna
(az Ember) Krisna módjára legyen képes cselekedni, az istenség lényegét éppúgy meg
kell értenie, mint megjelenési módjait. Krisna feltárja, hogy a Lét és Nem-lét is őbenne

32 Eliade, 1995/II:189.
33 (Krisnás konzulensem megjegyzése: A Bhagavad Gítá – Eliade állításával ellentétben – nem tekinti

egyenlőnek az utakat, hanem a bhaktit a legmagasabb rendűnek tekinti).
34 Eliade, 1995/II:190.

21

lakik, és az egész teremtés tőle származik, de ugyanakkor csak szemlélője saját teremté-
sének, ezért az nem hat vissza rá. Tehát az embernek el kell fogadnia helyzetét és a
helyzet szükségletei alapján kell cselekednie, anélkül azonban, hogy tetteinek értéket,
következésképp saját helyzetének abszolút értéket tulajdonítson. Ha az ember a minden-
napi, profán cselekvéseinek, tetteinek „gyümölcseiről” lemond, tetteit áldozattá változ-
tatja, vagyis személyen túli erőkké, amelyek hozzájárulnak a kozmikus rend fenntar-
tásához. Így, aki profán tevékenységeit rítussá változtatja, annak tettei nem szülnek
újabb karmikus lehetőségeket, és a karmikus körforgáshoz sem járulnak hozzá.

A Bhagavad Gítá nagy eredetisége abban rejlik – írja Eliade35 – hogy rámutat a
„cselekvés jógájára”, amely a „tettek gyümölcséről való lemondás”. (Szemben a jóga
legtöbb irányzatával, amelyek lényege az aszkétizmus, a világtól való elvonult elmélkedés
és a nem cselekvés). Tehát a kötelességeket a világ javát szolgáló módon, egoista érde-
kektől (evilági vagy túlvilági jutalom reményétől) mentesen kell teljesíteni. Nem maga a
tett számít, hanem a szándék, amivel végrehajtják: a világ javára végzendő önzetlen
cselekvés lehet a megváltáshoz vezető elérhető út.

„A hinduizmus... részletekre kiterjedően szabályozza a hívők mindennapi életét, a

reggeli tisztasági fürdőtől a szakrális cselekménynek tekintett déli étkezésig és az esti
ájtatosságig... Ezeknek az egész emberi létet a legmesszebbmenően korlátozó rendel-
kezéseknek egyedüli célja az, hogy megőrizzék az erkölcsi és rituális tisztaságot” – írja
Glasenapp36 – „Öt világvallás” c. művében. A hindu kasztrendszer legmagasabb – papi –
rendje, a brahmanák különösen szigorú szabályokat követnek az erkölcsi és rituális
tisztaság fenntartásáért, ezek közül a legismertebb a húsevés tilalma.

A hinduizmuson belüli, egyistenhívő irányzatok közül pl. a Caitanya-vaisnavák a
kasztrendszert elutasítják, ugyanakkor ezzel együtt híveik számára – tulajdonképpen
kaszton kívüliként – a brahmanák „sztenderdjeit” teszik kötelezővé. (E felfogás mögött
az a szándék húzódhat meg, hogy a brahmanák születésen alapuló kiváltságai, „nemes-
sége” helyébe az eredetileg érdemeken, rátermettségen és tehetségen alapuló védikus
társadalmi munkamegosztás példáját mutassák fel).

Néhány jellegzetes vonásában a Krisna-vallás eltér az általában vett hinduizmustól.
A Krisna-vallásból hiányzik a köznapi értelemben vett meditáció, a néma absztrakt

elmélkedés, a tisztán mentális vagy pszichikai jellegű technikák.
Helyettük a „dinamikus mantra-meditációnak” nevezett technikával (a Hare Krisna-

mantra folyamatos ismételgetésével és éneklésével) érik el az előbbiek által kiváltott
hatást, a lelki emelkedettség, a transzcendenssel való összekapcsolódás élményét. A Hare
Krisna mantra (mahámantra = nagy mantra) éneklése a XV–XVI. században élt, Krisna-
inkarnációként tisztelt bengáli brahmanától, Sri Caitanya Maháprabhutól (1485–1534)
ered. Az általa alapított mozgalom fő tanítása többek között az, hogy most a káli-
yúgában az önmegvalósítás egyedüli célravezető útja a Hare-Krisna mantra éneklése. A
Caitanya-vaisnava mozgalom a XVI. századra kialakítja a Hare Krisna vallás jellegzetes
arculatát, ekkortól válik missziós vallássá (eltérően a hinduizmus egészének integráló
jellegétől). A főleg Bengálban, Orissában, és Vrndávanában elterjedő Gaudiya vaisna-
vizmus, a tehénpásztor Krisna kultusza talán a legnépszerűbb kegyességi mozgalom a

35 Eliade, i.m.
36 Glasenapp, i.m.

22

hinduizmusban. Max Weber37 az emocionalitás, bensőségesség, az épületesség, a meg-
békélés, az otthon és a család szükségletével jellemezhető közép- és kispolgárság
vallásosságát látja a Krisna-kultuszban.

A személyes Isten

A Krisna-vallásnak saját személyiséggel rendelkező, az anyagi világban időnként

megjelenő istene (avatárák) van, aki kinyilatkoztatást tesz az Úr céljáról és a helyes lelki
életről. Isten személyes felfogásából következően a Krisna-vallásban nagyobb a szerepe
az imádásnak, imádságnak.

A személyes isten Krisna, az Istenség Legfelsőbb Személyisége. Ő az ősok, a
Dharmát is ő bocsájtotta ki magából, a világ Krisna isteni akaratának megnyilvánulása.
Visnu is csupán Krisna egyik megnyilvánulási formája, egyik aspektusa. (A XIII. századi
Jáyadéva tartja először Krisnát a Legfelsőbb Személyiségnek).38

Krisnát olyan túlvilági személyként írják le, akinek külseje olyan, mint az emberé és
gondolkodik, érez, cselekszik, akár az ember, de külső-belső képességei transzcenden-
sek, az emberit meghaladók. Krisna a „Legnagyobb Személy”, végtelen tudással, bőség-
gel, erővel, hírnévvel, szépséggel és lemondással rendelkezik. Ő mindig elégedett ön-
magában, bűnös vagy jó cselekedetek nem háborgatják. Mindenható és mindentudó. Ha
belátjuk, hogy Isten teremtett bennünket, akkor azt is be kell látnunk, hogy ő maga is
rendelkezik egy személy minden jellemző tulajdonságával: sajátos formával és megjele-
néssel, a különböző érzékek és szervek minden energiájával és képességével. (Ez a
felfogás sajátosan rímel a Biblia soraira: „És monda Isten: Teremtsünk embert a mi
képünkre és hasonlatosságunkra... Teremté tehát az Isten az embert az ő képére, Isten
képére teremté őt...” /Móz. I:26-27./).

A Krisna-vallás szent írásai közvetlen információkat adnak Isten megjelenéséről és
személyéről: Isten örökké fiatal, gyönyörű, és olyan csodálatos lelki tulajdonságokkal
rendelkezik, amelyek még a felszabadult lelkek szívét és elméjét is vonzzák. Bőre kékes
színben tündököl. (A mitikus Krisna ikertestvérével együtt Visnunak egy Hold-szerű
inkarnációja, inkarnálódásának bonyolult menetében sok szerepe van a Holdnak, a
gyermek Krisna az újjászületett fiatal Hold-Isten jegyeit viseli.39 Ezen kívül Krisna anyja,
Dévakí a Hold-nemzetség leszármazottja, és később Krisna a szintén Hold-nemzetségből
származó Pándavák oldalán száll hadba).40

Ő a legkiválóbb művész és a legkiválóbb zenész. Csodálatosan beszél, kinyilvánítva
határtalan intelligenciáját, humorát és lemondását. Ezenfelül egyedülálló transzcenden-
tális kedvteléseket mutat be örök társaival. Vonzó tulajdonságai miatt nevezik Istent
Krisnának, azaz „mindenkit vonzónak”.

A világ kétszintűként való felfogása (anyagi világ – transzcendens világ) dilemmá-

jának feloldására a legkülönbözőbb vallásokban megjelenik az „Alászállott Istenség”
ideája (pl. Jézus Krisztus), aki összeköttetést jelent a transzcendens és az anyagi világban

37 Idézi: Kamarás István, 1998.
38 Tasi, 1997.
39 Ld. erről bővebben: Swámi Purná: Az igazság szabaddá tesz.
40 Baktay: Indiai regék és mondák. 1977.

23

élő emberek között. Ilyenkor „Isten utazást tesz a transzcendens világból az anyagiba,
mivel együttérzése és szeretete határtalan az emberek (megtestesült lelkek) iránt”.

A krisnás szent iratok által számon tartott avatárák közül a mitikus Krisna inkarná-
ciója volt a legteljesebb és legtökéletesebb, mert a többi alászállás isteni lényegűként
történt, magukon viselték az istenség kísérő jegyeit (pl. erő és hatalom fényes csillogása),
de éppen ezért bennük nem nyilvánul meg isten összes tulajdonsága. Krisna viszont
tökéletesen be tudott illeszkedni az emberi környezetbe, isteni megnyilvánulásoktól men-
tesen, mert Ő Maga Isten.

Ezért az irányában tanúsított bhakti is sajátságos.

A Bhakti

Shrivatsa Goswámi41 megfogalmazásában: „A Krisna-tudat a bahkti, az istenszere-

tet koncepciójában gyökerezik, különösen a Krisna-bhaktiban, az Úr Krisna – Isten
eredeti és legfelsőbb formája – iránti odaadásban. A Krisna-bhakti a lelki élet legmaga-
sabb rendű hangulata, amelyben kizárólag az önzetlen szeretet a motiváció az egyénnek
Istenhez való közeledésében, ez a vallás legmagasabb szintje... Általánosabb értelemben
Istennel való kapcsolatra is utal. Tágabb értelemben a ‘vallás’ kifejezés megfelelője, val-
lás alatt Isten megvalósításának emberi keresését értve. Ennek a keresésének a feltétele,
hogy az embernek valamilyen kapcsolata legyen Istennel. Ez a kapcsolat különféle lehet
az ember pszichológiai, kulturális, vallási hátterétől függően. Ez a kapcsolat a bhakti, és
maga a vallásos tapasztalat is bhakti. Az emberi kapcsolatok között a szerelmi-házastársi
a legbensőségesebb és legspontánabb, az odaadó kapcsolat a legteljesebb módon ebben
található meg. Ez a legmagasabb és legintenzívebb emberi modell, amelynek legmaga-
sabb rendű és legtisztább kifejeződését Istennel való kapcsolatunkban találhatjuk meg.
(Isten a szeretett személy, és mi azok, akik szeretjük Őt. De ez fordítva is igaz: Isten az,
aki szeret, és mi vagyunk azok, akiket szeret).

A legtöbb tradícióban az ember és Isten közötti kapcsolat az Isten iránt érzett
tisztelet passzív kapcsolata, amely Istent a transzcendens, fenséges, mindenható, Legfen-
sőbb Lénynek tekinti. Ez egyfajta félelemmel határos passzív tisztelet: hogy létrejöhessen
az érzelmi spontaneitás, a bhaktiban Istennek és az embereknek egy szinten kell lenniük.
Mindegy, hogy az embernek kell felemelkednie a transzcendens világába, vagy Istennek
kell alászállnia az anyagi világba”.

A keresztény bhakti

A Lovász Irén írásaiban42 szereplő idős asszony, E. néni, – valószínűleg anélkül,

hogy tudomása vagy sejtelme lett volna valaha is a bhakti létezéséről – „feltalálta” a
keresztény bhaktit, mely alapvonásaiban, megnyilvánulásaiban szinte szóról szóra meg-
egyezik a Shrivatsa Goswámi által definiált keresztény bhaktival:43 mindennapjai a
szolgálat jegyében töltött, buzgó vallásossággal, túlfűtött áhítattal teliek, melynek okai a
gyerekkora óta belenevelt tudatos szolgálatkészség és jót tenni akarás, és a második
férjétől való örökös rettegése, valamint e két tényezőből is következő erőteljes vágy

41 Idézi: Tóth-Soma, 1996.
42 Lovász, 1993, 1998.
43 Idézi: Tóth-Soma, 1996.

24

valami autoritás odaadó tisztelete és oltalma iránt. E. néni szolgálata úgy kezdődött,
hogy: „...megálltam a kis házi oltáram előtt, ami most is megvan, és kértem a Szentséges
Mennyei Atyát, fogadjon el szolgájának. A szolgálat ének és írás. És valahogy mindjárt
olyan boldog lettem utána, ahogy ezt kimondtam, és én elhittem, hogy Isten elfogadott
szolgájának... Mikor a Szentséges Szent Atya az ő Szentfiával együtt elfogadott szol-
gájának, én olyan örömöt éreztem, olyan sugár-szerűen ment a boldogság a testemen
végig... Arra gondoltam, biztos meghallgatta a kérésem, biztos elfogadta a Szentatya a
szolgálatomat. És bizony, elfogadta. És attól a naptól kezdve mindig sűrűbben írtam
énekeket, beszédeket, és csodálatosan mindig értesülve lettem, hogy melyik vershez
melyik dallam való”. A szolgálat jutalma a kiválasztottságérzet, sugalmak, álmok, fény-
látomások, az „Írásban” eligazítások imádkozásra, köszöntésre és egyéb szóbeli meg-
nyilatkozásokra: „Köszönni kell az Istennek, nem csak a szomszédoknak... az Isten az
első. Az adja a napsugarat, az ad ételt... Nélküle nincs semmi. Az Isten kezéből erednek
a javak, amelyeket mi élvezünk, ezért pénzzel nem fizethetünk, csakis imádó hanggal
köszönhetünk, feléje csak ima lehet a lehelet, semmi más. Ezt majd meghallja az Isten”.
„Sokszor beszaladok a konyhából: Áldott legyél, drága jó Istenem, imádjon téged az
egész világ, annyira örülök, olyan boldog vagyok, hogy ilyen nagyon boldoggá tettél
Szentséges Uram, hogy köszönjem meg ezt a mérhetetlen nagy jóságot, könnyezik a
szemem, naponta háromszor köszönök azok helyett, akik nem köszönnek Istennek, csak
élvezik a javakat, és az élelmet káromkodva emésztik....” E. néni szakrális kommuniká-
ciójában az Isten megszólításának, a köszönésnek és az imának a formája is szigorúan
kötött: a legnagyobb hatalomnak kijáró „fenséges”, „ szentséges”, „ szent” formulákat
használja az „Írásban”. Az imák rangja is különböző: a legfőbbet, a Miatyánkot pl. csak
állva szabad elmondani. Ugyancsak megszabják E. néni szabályai, hogy az egyes mennyei
hatalmakhoz milyen érzelmekkel, a tiszteletnek, szeretetnek milyen fokán szabad viszo-
nyulni: „Imádni még a Szűzanyát se szabad, csak az Istent egyedül. A saját édesanyát
se..., csak azt a Mindenható Úristent lehet imádni. Ha én imádom a gyerekemet, meg a
kiskutyámat, akkor oda mit mondok?” E. néni vallásosságában antropomorfizálja is a
mennyei hatalom képviselőit: pl. anyák napja alkalmából Szűz Máriát magaköltötte
himnusszal akarja köszönteni, s amikor ez nagy lámpalázában nem sikerül, hallja a
megnyugtató szavakat, amelyekkel Szűz Mária megköszöni a köszöntést.

E. néni vallásos megnyilvánulásaiban a keresztény bhakti elemein túl bizonyos
elemeiben a Krisna-bhakti részletei is felfedezhetők. Lovász Irén E. néni vallásosságát a
szív odaadását hirdető és a vallási élményre, érzelmekre rendkívül nagy hangsúlyt fektető
keresztény pietista kegyességhez hasonlítja, ehhez tartja közelállónak, és érdekes módon,
egyes valláskutatók44 ugyanehhez rokonítják a Krisna-vallás megnyilvánulásait is.

Az előzők összefoglalásaképpen elmondhatjuk, hogy a Krisna-vallás a hinduizmus

körébe sorolható vallás, mert a többi hindu irányzathoz hasonlóan:
– Szentnek tekinti a teheneket, a Gangesz folyót és különféle meghatározott

helyeket India területén.
– Időfelfogása Brahmá életciklusait követve ciklikus, melyben világpusztulások és

újrateremtések követik egymást.

44 Ld. pl. a Harvey Cox interjút, in: Tóth-Soma, 1996, valamint Fazekas, i.m. 4. p.

25

– Az életről vallott felfogása is ciklikus, melyben az élőlények a szanszárá (lét-
forgatag) különböző létformái, szintjei között karmikus körforgásban vándorolnak előző
életeik visszahatásaként. Az élet céljának a szanszárából való megszabadulást tartja.

– Fontosnak tartja a lelki tudatosságot és a lelki önvaló felfedezését. (Az élőlények
lényege a lélek, amely változatlan, szemben a mindig új testekkel). A lelki önmegvaló-
sítás: ennek felismerése, és Isten vagy a transzcendens szolgálatába állva, Istenért vagy a
világ javára végzett cselekedetekkel fejlett lélekként megszabadulás az anyagi világból.

– Hisz az isteni inkarnációkban és vallása egyik igen fontos momentuma a kép-
tisztelet, annak minden formájában.

– Szent iratai a Védák, az Upanisadok, a Puránák.
– A köz- és a magánéletben is, életük szakrális cselekmények keretében zajlik

születésüktől a halálukig. Az erkölcsi és rituális tisztaság fenntartására a hívők élete rész-
letekre kiterjedően szabályozott.

– „Olyan világ és társadalmi rendet képvisel, amely a fokozatos megtisztulás elvén
alapszik, amely, mint isteni intézmény, megingathatatlan érvényre tarthat igényt”.45

A Krisna-vallást a hinduizmustól megkülönböztető karaktervonásai a következők:
– A Szanáthana Dharma fogalmát „örök tettként” közvetlenül az isten-tudatosság-

gal azonosítja.
– A többi hindu szent helyen kívül a Krisna-vallás legszentebb helye, a „Krisnás

Mekka” Vrindávan, mert Krisna ott nőtt fel, ott a sírja is. A hely szentségét növeli, hogy
a Krisna-vallás nyugati meghonosítója Srila Prabhupáda sírja is Vrindávanban van.
Minden nyugati Krisna-hívő legfőbb vágya, hogy elzarándokolhasson Vrindávanba.

– A szent iratok között a Védákon, Upanisadokon kívül isteni kinyilatkoztatásnak
tekinti a Bhagavad Gítát és a Puránák közül a Bahagavatát is. Szintén szent olvasmá-
nyokként forgatják Srí Caitanya Maháprabhu tanítványok által írásba foglalt tanításait,
és Srila Prabhupáda A.C. Bhaktivedanta, az ISKCON-t alapító tanítómester írásait is.

– Az Istenség Legfelső Személyiségeként tiszteli Krisnát, aki a teremtő és az Ős-
ok, Visnu csupán Krisna egyik megnyilvánulása, megjelenési formája.

– Krisna emberi vonásokkal rendelkezik, de emberi vonásai az emberit meghala-
dók, transzcendensek. Krisna isteni teljessége emberi vonásaiban nyilvánul meg. A Krisna
irányában megnyilvánuló bhakti a szolgálat, hódolat, odaadás és imádat mellett bensősé-
ges rajongás, szeretet, szerelem is.

– A Krisna-vallásban a hívőt a lelki emelkedettség és a transzcendenssel való
összekapcsolódás megtapasztalásához az elvonult, csendes elmélkedés és klasszikus
értelemben vett meditáció helyett „dinamikus mantra-meditáció”, a Hare Krisna mantra,
azaz „Isten szent neveinek vibrálása” segíti hozzá.

– A XV-XVI. században élt, Krisna-inkarnációként tisztelt Sri Caitanya
Maháprabhu alapította mozgalom a Krisna-vallást missziós vallássá tette.

– A Caitanya-vaisnavák elutasítják a kasztrendszert.

45 Glasenapp, i.m. 426. old.

26

II. A VALLÁS KOMMUNIKÁCIÓJA,
A KOMMUNIKÁCIÓ VALLÁSA

II. 1. TÁRSADALMI BERENDEZKEDÉS, TÁRSADALMI SZEREPE K

A hinduizmus felfogása szerint a megszületendő ember és szülei közt karma-

kapcsolatok állnak fenn. Nem lehet véletlen az, hogy valaki milyen családban jön világra,
s a Dharma szempontjából is hasonló feladatok és kötelességek hárulnak rájuk. Ha a
Karma törvénye folytán eleve egymással kapcsolatba jutott emberek megmaradnak a
maguk csoportjában, a rájuk jellemző szellemi fejlettségi fok, a közös feladatok és
kötelességek a csoportokat fokozottan alkalmassá teszik karmikus elhivatottságuk
teljesítésére. Ez a felfogás a hindu kasztrendszer alapja.

A Védák négy alapvető osztályát, a varnákat (varna = szín) a négyféle lehetséges
életcélú emberi tevékenységek szerint osztályozták:

1. Káma: Az ön és fajfenntartási (Baktay kifejezésével „animális”46) vágyak és
szükségletek. Az ezeknek élők a súdrák, a legegyszerűbb tevékenységek végzői, kétkezi
munkások. Ők az „egyszer születettek”, nekik nincs joguk az Írások tanulmányozásához.

2. Artha: Az anyagi gyarapodás, jólét a céljuk, ezek a vaisják, kereskedők,
műiparosok, magasabb szintű gyakorlati munkákat végzők.

3. Dharma: Az erkölcsi törvények és kötelességek szolgálata, érvényesítése a
ksatriják célja, ők az uralkodók, harcosok, vezetők, közigazgatásban dolgozók.

4. Móksa: A szellemiség útja, a felszabadulásra való törekvés, szellemi irányítás.
Az ennek élők a brahmanok, a papok, tanítók, törvénytudók, tudósok, szellemi vezetők.

A három felső varnába tartozókat „kétszer születetteknek” is nevezik.

„A foglalkozási-származási kategóriák hierarchikus rendje a társadalomban betöl-

tött szerep szerint alakult, a vallás pedig elsősorban a rituális tisztaság-tisztátalanság
eszközeivel csak szentesítette” – írja Puskás Ildikó.47 A kasztok: a négy varna, a születés
alapján történő további besorolódással, a játik szövevényes rendszerével a legátfogóbb,
még működő rendszer, amelynek a hinduizmus fennmaradását köszönheti. Érdekvédelmi
testületek és a vallási követelmények betartatását ellenőrző társadalmi egységek. Elemeik
egymásra vonatkoztatottságukban ragadhatók meg, és nem értelmezhetők a vallási szféra
általi determináltságuk nélkül, egy olyan egészet alkotnak, melyben a gyakorlati (gazda-
sági-politikai) szempontok a vallási vonatkozásokkal fonódnak össze, egymást
kölcsönösen meghatározzák.

Az indiai emberek mindmáig kettős meghatározottságban élnek, ez számukra ter-
mészetes: a varnák inkább történetileg kialakult vallási, a játik inkább a munkameg-
osztásból létrejött szocio-kulturális kategóriák. Mindkettőre jellemző a commensalitás
(együtt étkezési előírások és tiltások – a rituális tisztaság – megőrzésének eszköze) és az
endogámia szűkebb vagy tágabb kényszere, és mindegyiknek csak születéssel lehet tagja
az egyén. Társadalmi mobilitásra egyénenként nem, csak kollektíven, a játi egészének
keretében mutatkozik lehetőség. (A kasztbeli endogámia megszegése esetén az utódok
általában mindkét szülő kasztjánál lejjebb kerültek). A rendszeren a tömeges nagyvárosba

46 Baktay, i.m. 198. old.
47 Puskás Ildikó, 1990.

27

kerülés valamelyest lazított, de általánosabb az az eset, hogy a városba került személyek
továbbra is eredeti lakóhelyük játi-közegének ellenőrzése alatt maradtak.48

Nemcsak a társadalomban vannak osztályok külön kötelességekkel, hanem az
egyén életének szakaszaiban is más-más részlet-dharma az irányító elv. A hinduk négy
ilyen életszakaszt (ú.n. ashramákat) különítenek el. Baktay Ervin összefoglalásában ezek
a következők:

l. Brahmacári (tanuló): A felserdült ifjú tanulási időszaka, szellemi felkészülése az
életre, közben teljes önmegtartóztatással.

2. Grhastra (házas, tkp. „háztartó”): A családalapítás, vagyon megóvása és gyara-
pítása, a család jövőjének megalapozása, a hozzátartozókról való gondoskodás időszaka.

3. Vánaprastha (=„erdőlakó”) fokozat: a lemondás és anyagi dolgoktól elfordulás
első lépése, amikor a legidősebb fiú utód házasuló korba lép és a családfenntartás
gondjait magára vállalhatja.

4. Sannyási fokozat, amikor minden világi köteléket elhagyva a szellemi megtisz-
tulás egyre magasabb céljaira törekedve várja a halált.

Minél magasabb egy kaszt rangja, annál több szigorú előírás és szabály vonatkozik
tagjaira. A legalacsonyabb sorú sudrákra az ashrama-szabályok nem kötelezők. A
vaisjáknak a két első fokozat teljesítése a kötelező, a ksatrijáknak az első három, a
brahmanáknak mind a négy.

A krisnások a négy védikus varnát mint ideáltípust elismerik, de egészében a kaszt-

rendszert elutasítják. (Caitanya Maháprabhu mozgalmába alacsony kasztbelieket és
kaszton kívülieket is befogadott, számos kaszt-előírást áthágva ezzel). A négy életrendet
vagy lelki rendet (a négy ashramát) elismerik, a lehetőségek keretei közt teljesítik.

A hívő első avatása után számít brahmacárinak. A férfi hívő 25 éves koráig cölibá-
tusban él, ekkor megházasodhat, illetve dönthet a további cölibátusban maradásáról.
Házasként legfőbb kötelessége a család jövőjének megalapozása.

Mivel Magyarországon még fiatal vallásról van szó és a hívők átlagéletkora is
mindössze 27,5 év,49 a vánaprastha fokozatot csak néhányan érték el.

A hindu felfogásban a férfi princípium a létesítő, a női princípium pedig a közeg,

melyben a létesülés végbemegy. A két őselvnek megfelelően más a két nem feladata,
kötelessége az életben. A férj dolga anyagi szempontból gondoskodni családjáról. A nő
tisztasága és önmegtagadó odaadása azért fontos, mert a nő mivoltától függ az újabb
nemzedékek benső értéke. (Fejlettebb, tisztultabb szellemek csak tiszta, nemes asszo-
nyok méhében testesülhetnek meg). Hagyományosan a hűséges nő négy fokozatában az a
legmagasabb eszmény, aki minden érzését férjének adja, nincs saját akarata, még a
gondolatait is alárendeli párjának. A férjéhez teljes odaadással ragaszkodó nő (aki régen
a halotti máglyán is követte férjét) ugyanis halálakor a férjével azonos helyre kerül, majd
újabb újjászületésében már férfiként elérheti a megszabadulást. (A jíva ugyanis csak férfi
születésből emelkedhet fel a legmagasabb szellemi megismerésig).50

48 Ld. erről bővebben: Puskás, i.m.
49 Fazekas, i.m.
50 Ld. Baktay, i.m.

28

„A vaisnava tradícióban a nemi szerepeket illetően a nők esetében az általunk
‘hagyományosnak’ nevezett, alárendelt szerepet javasolják... A női létet a védikus hagyo-
mányban nem csak fizikailag tekintik gyengébbnek, hanem a lelki életben való fejlődés
szempontjából is több nehézséggel kell szembenézniük. Az, hogy a Bhagavad Gítá
kihangsúlyozza, hogy a nőknek – a társadalom alacsonyabb szintjein álló személyekhez
hasonlóan – éppolyan joguk és lehetőségük elérni a ‘legfelsőbb rendeltetési helyet’, mint
a brahmanikus (papi) osztály tagjainak, arra enged következtetni, hogy a nők dolga nehe-
zebb” – írja Tasi István.51 A védikus írások útmutatásai alapján a nőknek férjhezmene-
telükig apjuk felügyelete és gondoskodása alatt kell állniuk, utána férjük, majd leg-
idősebb fiúgyerekük gondoskodása alatt.

Ugyanakkor a krisnás nők között vannak avatott bráhminok (akik pl. az oltárnál az
istentiszteletet tartják, ld.: 2. kép). Kamarás István könyvében női GBC tagról (igaz,
csak egyről) is beszámol, és arról, hogy egyes nemzeti vezető testületekben, köztük
hazánkéban is, jelentős arányban kapnak helyet nők, sőt, Németországban számos női
templom-elnök van. Prabhupáda gyakran szólította nőtanítványait is prabhu-nak
(=mester), jelezve, hogy a lelki életben a férfiak és nők egyenlők.52 Elméletileg lelki
tanítómester is válhat nőből.

Krisnás felfogásban a házasság elsődleges célja, hogy a házaspár segítse egymást a

vallás gyakorlásában és Isten megismerésében. A feleségnek férjében Magát Krisnát kell
felismernie és szolgálnia, ugyanakkor a férj felesége személyében Rádhát ismeri fel és
szolgálja. Rádhá Krisna örök társa. (Pontosabban női fele, még pontosabban Krisna
energiájának női aspektusa).

Az alap tehát nem a testi szimpátia. A védikus házasság kötése lelki kapcsolatot
feltételez, ez örök társat jelent, ebben az életben és a lelki világban egyaránt.

Indiában a brahmin családoknál asztrológus vizsgálta meg, hogy az egymásnak
szánt fiatalok összeillenek-e, alkalmasak-e a közös életre. Az összeházasulandók asztro-
lógiai képletét itt is képzett asztrológus készíti el, és elemzi ki. A házastárs kiválasztása a
körülményeken is múlik. Több házaspár a polgári, anyakönyvvezető előtt megkötött
házasság után tért a Krisna-tudatra, vagy költözött pl. Krisna-völgybe. Az egyházi,
védikus esküvőt a jelöltek avatásuk után tarthatják meg.

A cölibátusban élő fiatalok, amikor eldöntik, hogy családot alapítanának, szólnak
az authoritásnak, aki az asztrológiai elemzések alapján mérlegel, megkérdezi az érintett
feleket is, az is előfordul, hogy más nevet javasol.53

Válás nincs a Krisna-vallásban. A Krisna-tudat hívei számára vallási endogámiát ír
elő: „Nagy a család” – a hívők bármilyen nemzetiségű Krisna-hívővel összeházasodhat-
nak. A Krisna-tudatú vallásban (is) több a női hívő, így aki végképp nem talál házas-
társat, kivételesen megteheti, hogy nem Krisna-tudatú személlyel lép házasságra.

A házasságokat polgárilag, anyakönyvvezető előtt is megkötik. A nők névhasz-
nálata a polgári gyakorlatban szokásos mintákat követi.

A házasság célja egymás Krisna-tudatban való segítésén túl Krisna-tudatos gyer-
mekek világrahozatala. Hogy gyermek „vállalására” mikor elég fejlett lelkileg a házaspár,
a lelki tanítómester mondja meg a pár Krisna-hitben történt előrehaladása alapján.

51 Tasi, i.m. 8. old.
52 Kamarás, 1998:206-207.
53 Ld. erről bővebben: Kamarás, 1998.

29

Ugyanis megfelelő lelki fejlettségű szülők esetében tud egy már jelentős előző fejlődésen
átment lélek megtestesülni. (A módszert tulajdonképpen a fogamzás tudatos tervezé-
sének tekinthetjük, amelyért Czeizel Endre a magyarországi lakosság jobb testi-szellemi
egészsége érdekében több évtizede folytat küzdelmet).

A gyermektelenséget elfogadják, mint karmát.

A krisnások életében különlegesen fontos helyen áll a guruk személye, ők jelentik a

számukra a fő referencia-személyt.54 Két fokozata létezik, az egyik a lelki vezető (a helyi
authoritás, a „ leader” típusú vezető), aki a kisebb horderejű, helyi, személyes ügyekben
irányítja a tanítványt, és a lelki tanítómester, aki nem annyira a személyes ügyekkel
foglalkozik, mint inkább a lelki fejlődést érintőkkel. A tanítvány lelki fejlődését segíti.

A lelki tanítómesterrel a kapcsolat az avatás révén misztikus aspektusokat is
hordoz, a guru nemcsak az adott személy, hanem egy isteni erő is. Olyannyira, hogy a
guruhoz imádkozni is szoktak tanítványai. „Ha valaki imádkozik a lelki tanítómesteréhez,
olyan, mintha ott lenne mellette. Pontosan tudja, miért imádkozik hozzá tanítványa, és
akkor kérését teljesíteni, vagy segíteni fogja”.55 Ugyanakkor a lelki tanítómesterrel szem-
ben vannak objektív követelmények: hiteles tanítványi láncolathoz kell tartoznia (amely
közvetlenül Krisnától vagy pl. Caitanya Maháprabhutól ered), hiteles guru tanítványának
kell lennie. Alapos ismeretekkel kell rendelkeznie a filozófiáról, az írásokról, a kinyilat-
koztatásról, az elméletről, illetve ezek gyakorlati megvalósításáról. Valójában egy
személy akkor lesz guru, ha ezt felismeri benne valaki és őtőle szeretne tanulni.

Transzcendentális tudásával a lelki tanítómester jelenti a menedéket az anyagi lét
megpróbáltatásaival szemben (születés, betegség, öregség, halál stb.). A tanítvány a
tanítómester mellé szegődve, annak irányítását követi. De „egy igazi guru sohasem vak
engedelmességet és fanatikus, szemellenzős követést követel, sohasem azt, hogy őt
kövessék, magasztalják, lessék a szavát, hanem azt, hogy valamilyen módon a magasabb
eszményre, Krisnára terelje az emberek figyelmét. Az igazi guru nem önmagával foglal-
kozik, hanem mindig próbál szolgálatot nyújtani... Sohasem mondja, hogy ‘én mindent
tudok’, ‘én tökéletes vagyok’, de éppen azáltal, hogy azt mondja, hogy ‘én ezt nem
tudom’, nyilvánul meg a tökéletessége. A mesternek az egyik kritériuma az, hogy teljesen
önátadott, meghódolt lélek legyen. Tehát nemcsak a személyes, vagy akadémikus vagy
tapasztalati tudásai forrása alapján táplálkozik, hanem valahol egy magasabb tudatsíkon
él” – vall erről Kamarás Istvánnak B. Swámi56

A guruság tehát kommunikációs helyzet,57 összekötő kapocs a két szint, emberi és
isteni között. Szerepe egyrészt a katolikusok gyóntató lelkiatyjáéhoz hasonlítható, más-
részt annál több, megváltói vonásokat is hordoz, a transzcendentális tudása által adott
menedék és a tanítványtól avatásakor átvállalt karmikus adósság révén.

54 Ld. Kamarás I. kutatásait, Kamarás, i. m., 160. oldaltól.
55 Kamarás, i.m. 158-160. old.
56 Kamarás, i.m. 156-157. old.
57 Kamarás I. megfogalmazása, i.m. 155. old.

30

II. 2. A SZAKRÁLIS KOMMUNIKÁCIÓ KRISNÁS MEGNYILVÁNU LÁSI
FORMÁI

II. 2. 1. A SZAKRÁLIS TÉR

Mircea Eliade (kutatásai alapján)58 arra a megállapításra jutott, hogy a vallásos

ember számára a tér nem homogén, hanem tagolt, léteznek e térnek „szent”, azaz jelen-
tőségteli, „erővel feltöltött”, vagyis az egyedül valóságosan létező területei is. Észlelésük
olyan elsődlegesen vallásos élmény, amelyben megtalálni azt a „szilárd pontot”, amely a
jövőbeli tájékozódás kiindulópontja is lehet, és amelyben egy abszolút valóság is meg-
mutatkozik A szent tér megnyilatkozása „szilárd pontot” nyújt az embernek a tájékozó-
dásban. A rituális tájékozódásnak és valamiféle szent tér felépítésének világteremtő
jelentősége van, és lehetővé teszi az ember számára, hogy a valóságban éljen. A szent
teret a profántól jelképes vagy valódi kerítések, falak különítik el, megközelíteni ajtókon,
kapukon, átjárókon keresztül lehet. A profántól elkerített szent területen léphet kapcso-
latba az ember az istenekkel: kell lennie tehát egy felfelé vezető „ajtónak”, amelyen az
istenek leereszkedhetnek a földre, és az emberek szimbolikusan felemelkedhetnek az
égbe. A szent tér alkotja a „nyílást” felfelé, és biztosítja a kapcsolatot az istenek világá-
val. Minden szent térhez valamilyen szent megnyilatkozás kapcsolódik, benne tör át a
szentség, amely kozmikus környezetéből meghatározott területet kiemel, és minőségileg
megváltoztat, felfelé „nyitottá” tesz. Ez a fix pont az egyik létmódból a másikba való
átmenet pontja.

A hely szentségét jel is tudtul adhatja (pl. Jákob álma). A vallásos ember kíván-
sága, hogy szentségben éljen. Egy valóságos és hatni képes, tehát megszentelt világban,
szent térben akar élni. Így települését, lakóhelyét is ilyen módon akarja megalapozni.

A londoni Royal College of Arts építésze, Keith Critchlow és mások59 kutatásaik-
ban rámutatnak, hogy az ősi indiai építészet remekeinek a Mindenható előtti tisztelgésen
túl a világ jobb megismerésében is gyakorlati funkciójuk van. Az általa inspirált építé-
szetnek nevezett tudományban az ősi épületeknek és a lét természetének eddig kívülállók
számára rejtett összefüggéseire bukkanhatunk, az építészet fizikai alapelvei és a metafizi-
kai struktúrái összefüggenek. Összekötik a végest s a végtelent, és az evilági valóságtól a
magasabb realitás felé terelik az ember figyelmét. Aki ezekbe az épületekbe belép, azt,
bármilyen vallású, megérinti a hely szent volta. Indiában az inspirált építészet a legmaga-
sabb szintű tudományok közé tartozik, elveit mindmáig kötelezően alkalmazzák a temp-
lomépítészetben, és ha arra mód van, a lakóházak és a középületek elkészítésekor is.

A szent tudomány sokezer évre tekint vissza, a védikus kor előtt elsősorban szóbeli
hagyományokban volt jelen, lejegyzésük a Védák korában szanszkrit nyelvű mantrák
formájában történt. E jegyzetek gyűjteménye a Vásztu Sásztra, a legkorábbi építészeti
értekezés, az indiai szakrális építészet elméleti alapjaival. (A Vásztu jelentése: az átmene-
tileg megnyilvánult. A dolgok eredetileg a megnyilvánulatlan örök valóságban /Vusztu/
léteznek, s csak időszakosan mutatkoznak meg a durva anyagi síkon. A Vusztu a végtelen
lelki birodalom és a Vásztu az érzéketlen anyagi objektumoknak otthont adó véges tér. Az
indiai építészet szellemi alapja a lét e magasabb dimenziójának elfogadásán nyugszik).

58 Eliade, M. 1987.
59 Ld. „Szvámi B.G. Naraszinha” cikkét. (A Kagylókürt c. folyóirat a szanszkrit neveket magyaros

átírással közli).

31

A Vásztu Sásztra szellemében pl. a templomépítésnél figyelembe kell venni, hogy a
templom „Isten hajléka”. Isten hajlékának felépítésére a legalkalmasabb egy szent hely
(tírtha). Az ilyen szent hely a Vásztu Sásztra szerint is „átkelőhely a mi világunk és a
magasabb realitás (transzcendens) között”, az a hely, ahol a felfelé tartó lélek és a
magasabb szintről az emberiség üdve érdekében alászálló lények a két dimenzió között
közlekedhetnek. Ha szent hely nincs az épület tervezett helye közelében, „Isten házát
kellemes helyen kell felépíteni: folyó mentén, tóparton, tenger partján, hegy tetején,
domboldalon, rejtett völgyben, erdőben, ligetben, vízzel körülvett szigeten”.

Felelős, nagy tudást igénylő munka a terv megszerkesztése, amivel az igényes kivi-
telezés lehetséges, hogy a megnyilvánulatlan, láthatatlan alászállását, megnyilatkozását
lehetővé tegye.

II. 2. 1. 1. A Templom

Az indiai építészet alapja a négyzet, amely tökéletes alakzat, a körből származik,

annak létét feltételezi. A négyzet képviseli a Világegyetem anyagi köntösében feltáruló
Isteni Princípiumot. Az épület tervezéséhez nagy gonddal megrajzolt négyzet a Vasztu-
Purusa-Mandala, amely a Kozmikus Lény megnyilvánult formáját képviseli. „Őrá építik
a templomot és az őbenne nyugszik, Őbelőle származik a templom, benne helyezkedik el
és az Ő megnyilvánulása. Tehát egy misztikus diagram, amely jelképezi a Kozmikus Lény
testét, másrészt eszköz, melynek segítségével a hozzáértők a legjobb eredményt érhetik
el a templomépítésben. A Kozmikus Lény személy: „Az űr bolygórendszerei... a hatalmas
univerzumi lény fejét, nyakát, mellkasát, combját, lábszárait, lábfejét alkotják. Karjai az
Indra vezette isteni lények, a tíz irány a füle, hangrezgés a hallása. A szája lángoló tűz,
szemgödre az űr, a Nap a látása, folyók az erei, fák a szőrszálai s a mindenható levegő a
lélegzete”.

A Vasztu-Purusa-Mandalát először papírra rajzolják, majd tényleges méretében a
talajra. Megszerkesztéséhez csillagászati ismeretek is szükségesek. A mandala talajra
rajzolása szent rítus, hozzá papot hívnak. A szertartás és a mandala a templomépítés
szükségszerű velejárói, a maguk módján ugyanúgy alátámasztják a templomot, mint a
tényleges alapok. A négyzet kerületét asztronómiai számítások alapján 32 kisebb négy-
zetre tagolják. A 32-es négyszeresen jelképezi a négy fő és mellék-égtájat. A 32 négyzet
által körülírt négyszög a hold mozgása alapján számított visszatérő időciklusokat jelenti,
és a Nap-pályát, Kelet-nyugati mozgást, Észak-déli kitérést.

A Vásztu Sásztra szerint templom tájolása keleti kell legyen, mert Kelet a legked-
vezőbb égtáj. A rosszul tájolt épület csak kárt okoz környezetében: betegséget, halált, és
pusztulást okoz, és irigy, hamis természetű lényeknek ad otthont.

A mandala belsejét tovább osztják, a közepe Brahmá nevét viseli, és az üres négy-
zetek az űrt jelképezik. (A szentély Brahmá négyzetébe kerül). A munkálatok megkezdé-
sére legkedvezőbb időpontot bonyolult asztrológiai számítások alapján határozzák meg,
így biztosítható az épület időtállósága és a vállalkozás sikere.

A templomok építéséhez kizárólag természetes anyagok használhatók: kő, már-
vány, tégla, gipsz, fa, mert a nem természetes anyagok a kozmikus energia továbbítására
alkalmatlanok.

A Vasztu-Purusa-Mandala földre rajzolását követően az alapozáskor újabb szent
rítus következik, a garbhadhana ceremónia, amellyel meghívják a templom lelkét, lakoz-
zék az épületben. A szertartás során egy, a Vasztu-Purusa-Mandala mintájára kialakított

32

aranydobozban kézzel írott mantrákat, egy sokfejű, az univerzum fennmaradását
biztosító energiát megtestesítő aranykígyót és a kilenc bolygó kedvező asztrológiai
befolyását vonzó kilencféle drágakövet helyeznek el, majd az aranydobozt a földbe ássák.
Utána a pap elvégzi az agnihotrát, a rituális felszentelést, a tűzáldozatot. A tűzbe ghít
(olvasztott vajat) szór, és a föld öt ajándékát: rizst, búzát, árpát, zabot, dahlt (hüvelyes,
babféle). (Emlékezzünk: a Kozmikus Lény szája lángoló tűz). Felajánlásukkor mantrákat
mond. (A szent tűzhely is négyzet alakú, közepén a nyolcados arányoknak megfelelően
egy kisebb négyzet, a voltaképpeni tűz helye emelkedik ki).60

A tűzceremónia után az alapok lerakásával, falak, tető felhúzásával szemmel is
láthatóvá válik a Kozmikus Lény teste. Végső arculatát a templom a szoboralakok elhe-
lyezésével és a festéssel nyeri: gyakran ezek teszik igazán kézzelfoghatóvá a templom
szentségét. A központi szentély oltára a földbe helyezett aranydoboz fölé kerül. Az oltár
a Kozmikus Lény szívét jelképezi, ezen helyezik el a Mindenható egyik megnyilvánult,
szemmel látható formáját (amely Isten transzcendentális formájának az anyagi síkon
túlról érkező megnyilvánulása).

Itt, Európa közepén nem mindig lehet az ősi hindu szakrális építészet, a Vasztu
Sásztra összes elvét megtartani, templom létesítésekor a krisnások a lehetőségek keretei
között cselekszenek. Véleményük szerint a gondolkodás minősége az elsődleges, a
tájolási szabályok anyagiak lévén, alacsonyabb rendűek.

A budapesti templom arányai, tájolása adottak voltak: azt a házat tudták megvenni.

A somogyvámosi templom alaprajza négyzet alakú, külső-belső arányaiban fel-

fedezhető a nyolccal oszthatóság. A templomépület külső négy falának középső 6/8-án
keskeny tornácok, a frontfal közepén nyíló bejárathoz egy teraszfélétől oszlopokon álló
üvegtetejű folyosóféle húzódik. Ez az üvegtetejű közlekedő tér középen végigvonul a
templomépület egészén, két részre szelve az épület négyzetét. A kétszárnyú bejárati ajtón
át hosszanti falának a közepén kis csarnokba lépünk. A kis csarnok egyik oldalán könyv-,
és emléktárgy árusítás folyik, másik oldalán egy galéria-feljárat és mellette faragott indiai
bútorokkal berendezett parányi társalgó. Az üvegtető alatt továbbmenve két kis, körben
beüvegezett négyzet alakú belső udvarféléhez érünk, közöttük halad el az üvegtetejű folyosó,
körülöttük egy-egy keskeny „kerengő”. A két kis belső udvar sekély vízmedencének tűnik.

A „kerengők” frontfallal párhuzamos falain Krisna életét bemutató festett dombor-
művek, az üvegfolyosóval párhuzamos falain baloldalt lakószobák, jobbfelé étterem
bejárata, és elzártan a konyha.

A belső udvarok után az üvegtetejű közlekedő a kétszárnyú templomajtóba
torkollik. A templomajtó a frontfallal párhuzamos hosszanti fal közepén nyílik. Az üveg-
tető a templomon keresztül vonulva a bejárattal szembeni oldalon egy üvegházban foly-
tatódik. A templomterem az üvegfolyosóra merőlegesen helyezkedik el, hossza azonos a
két kis belső udvar (és közöttük az üvegfolyosó) együttes méretével. A templomterem
szélessége kb. fele a hosszának, mennyezete hosszában boltíves. A természetes világítást
a mennyezetet keresztező üvegtető biztosítja. A kis „kerengők” oldalsó folyosói a temp-
lomterem rövidebb falai és a kis bejárati csarnok rövidebb falai mögött szűk folyosóként
(a szükséges helyeken üveg ajtókkal tagolva) kifutnak a templomépület frontfalára és
hátsó falára a tornácos részek kezdetéhez.

60 Saját megfigyelés, Somogyvámos.

33

A templomteremben, ha az épület bejárata felől jövünk, balra van az oltár. Aranyo-
zott fehér kupolás baldachin alatt selyem, brokát ruhákban, virágfüzérekkel felékesítve
állnak Krisna, Rádha (Krisna örök társa), Caitanya Maháprabhu murti alakban, lent
szentek képei. A baldachin fölé festve a kék levegőégben kis felhőfoszlányokon szárnyas,
vagy madárháton utazó mitikus lények látszanak. Az oltárt kis félkör alakú mellvéd
választja el a templom többi részétől, a mellvéd előtt fakeretes üvegládika, benne fém- és
papírpénzek. Az oltár melletti két sarokban egy-egy, a cserépkályhának támasztott
márványtáblán olvasható a Hare Krisna mantra. A hátsó falnál szemben az oltárral, az
oltáréhoz hasonlóan díszes baldachin alatt ül törökülésben Srila Prabhupáda közel élet-
nagyságú, sáfrányszínű selyemruhába öltözött szobra. Nyakában virágfüzérrel figyeli az
oltárt és a templom történéseit. Az üvegtető folytatása alatti üvegházban a szent Tulasí
növény palántái, fácskái nevelkednek.

A templomteremben a négy sarokban egy-egy nagyméretű, kívülről fűtött cserép-
kályha, és padlófűtés teszi lehetővé a hívőknek a cipőtlen bennlétet és a leckék hallgatá-
sát a földön ülve.

A templomépület a somogyvámosiak elmondása szerint a környéken hagyományos,
már-már feledésbe merülő technikával, zsaluk közé döngölt agyagból készült. A döngölt
föld és az üveg természetes alapanyagok, ugyanakkor a kis belső udvarok valószínűleg
betonozottak.

A templom épületében „vizesblokkok”, fürdők, WC-k is helyet kaptak, mégpedig az
épület oltártól legtávolabbi pontjain: a frontfal tornác nélküli sarkaiban. Bejáratuk a tornác
sarkába kifutó keskeny folyosókon, közvetlenül a szabadba nyíló üvegajtók mögött van.

Az Alföldön, Szeged mellett 1999 nyár elején fognak ünnepélyesen átadni egy, a

hindu szakrális építészet előírásai alapján készült krisnás templomot.61

II. 2. 1. 2. A tér felhasználása. Oldalak, irányok

A krisnás szubkultúrában is léteznek kitüntetett és kevésbé preferált területrészek,

oldalak és irányok. Az itt következők első sorban saját megfigyeléseken, és közléseken
alapulnak.

A somogyvámosi Krisna-völgy formája nem négyzet alakú, hanem egy elnyújtot-
tabb alakzat. A 3. sz. képen Krisna-völgy tervezett távlati képét láthatjuk (bejárata a jobb
felső saroknál van), amelyből az derül ki. hogy a területet a templom területéhez hason-
lóan tagolják. Ahogy a templom-négyzet legbelső harmadára esik a templom-terem,
ahhoz hasonlóan a völgy belső harmadán áll a megépített templom, és hozzá közeli
területen, a völgy azonos harmadán épül majd fel az igazi nagy, indiai stílusban tervezett
templom, oda kerülnek majd a további legjelentősebb épületek is.

A huzamosabb tartózkodásra használt helyiségekben, legyenek azok munkaszobák,
irodák, recepció, iskola-szoba és az iskola „irodája”, esetleg természetgyógyászati rende-
lő, a helyiség egyik sarkában kisebb-nagyobb házioltárt láthatunk, funkciójuk láthatóan
azonos a „szentsarok” vagy „kultikus tér” funkciójával.62 A házioltárokon szentek,
tanítómesterek képei, esetleg kis murti szobrocskák, előttük virágok, füstölők.

61 Ezt a templomot az Aparsampradáyák (az ISKCON-ból kiváltak) építik. Hírül adja: Kagylókürt,

1998. nyár.
62 Ld. a Magyar Néprajzi Lexikon „szentsarok” c. szócikkét.

34

A legfontosabb égtáj a Kelet, mert ott kel fel a fény és az élet forrása és hordozója,

a Nap. A szakrális építményeket (hindu mintára, és ha a lehetőség adott), Keletnek
tájolják.

A bhakták alváskor Kelet-Nyugat irányban helyezkednek el, a fejük Kelet felé néz.

A templomban a különféle alkalmakkor (istentisztelet, leckehallgatás, bhajan,

kirtana, stb.) férfiak, nők külön csoportokat alkotnak: az oltár, vagy a leckét adó lelkész
szemszögéből nézve a férfiak csoportja van a jobb kéz irányában, a nőké balfelé. A ha-
gyományosan értelmezett női szerep a templomi tartózkodás során a térbeli elhelyez-
kedésben is megnyilvánul: A (baloldalt elhelyezkedő) nők csoportjának a súlypontja pl.
kirtana (templomi tánc) esetében az oltár síkjához viszonyítva hátrébb esik, mint a férfia-
ké (4. sz. kép). Megtörtént eset, hogy a szertartás elején egyetlen krisnás nő volt a temp-
lomban, ekkor a férfiakkal együtt egy csoportot alkotott, de félig mögöttük tartózkodott
az újabb női hívők érkezéséig. Női hívők érkezésekor a nők csoportja a nők oldalára
rendeződött, ott folytatta a táncot az előbb leírt módon.

(Érdemes megfigyelni a külföldről érkezett guru előadásán a tolmácsnő elhelyez-
kedését is, amely az ilyenkor szokásos gyakorlatot tükrözi (5. sz. kép).)

A jobb és baloldal megkülönböztetése, a (többnyire) jobboldal kitüntetettebb
értelmű, illetve a baloldal „visszás, hamis, suta, kisebb értékű” jelentéstartalmai nagyon
ősi beidegződések mind Európában, mind pedig Indiában. Ott még jobb és balkéz szerinti
kaszt- (pontosabban játi-) tagozódás nyomai is fellelhetők.63

A jobb kéz/jobb oldal eredendően tisztábbnak számít, a bal kéz tisztátalanabbnak.
„Nyugodtan a körmére koppinthatsz annak (a krisnásnak), aki bal kézzel eszik” – mond-
ta egy ízben krisnás vendéglátóm. Ennél azonban jóval egyszerűbben és kézenfekvőbben
megoldódik, hogy a vendégek se egyenek bal kézzel: az étel-kóstolókon vagy a krisnás
éttermekben csak kanalat és villát adnak evőeszközként. (Az evés ugyanis rítus, az
imádat része. Ld. erről később).

Tűzáldozat végzésekor a szertartást vezető pap jobb kezében a tűzbe hintendő vaj
merítőkanalát tartja, a bal kezében pedig egy fából kifaragott jobb kezet, szükség esetén
azzal igazgatja a tüzet, így elkerüli, hogy a szent tüzet bal kézzel illesse.

Avatás, esküvő szertartása alkalmával a szent tűzet, a reggeli arati szertartáson a
szent Tulasi növényt több ízben is megkerülik a szertartás résztvevői, mindig jobbfelé
haladva (6-7. kép). Az oltár előtt tartott púja alkalmával a szertartás végzője a felaján-
landó dolgokat (pl. füstölő, ghi-lámpa) jobb kezében tartva jobbfelé ír le velük köröket.
Jobb kézzel végzik a japa-láncon a meditációt is.

Hasonlóan fontosak vagy talán még fontosabbak a „szemben-háttal, vagy elöl-
hátul” jelentéstartalmú ellentétpárok is. A templomba érkezéskor, vagy más olyan
alkalommal, amikor a hívők leborulással nyilvánítják ki hódolatukat, különösen ügyelnek
arra, hogy se az oltárnak, se az oltárral szemben ülő Srila Prabhupádának ne fordítsanak
hátat. A zsúfolt templomban tartott avatási ceremónia során is elhangzott a felszólítás,
hogy mindenki úgy helyezkedjen el, hogy a murtiknak senki ne legyen háttal.

63 Puskás Ildikó, 1990.

35

II. 2. 2. „TISZTASÁG”. SZAKRÁLIS-RITUÁLIS HIGIÉNÉS ÉS EGÉSZ-
SÉGÜGYI ELŐÍRÁSOK

A tisztaság nagyon fontos kategória a krisnások életében, mind fizikai, mind

erkölcsi, mind rituális értelemben.
A négy szabályból a kábító és mámorító szerek tilalmának megszegése az elmét

szennyezi be, a szerencsejáték a cselekedeteket – mert csalásra ösztönöz –, a tiltott nemi
élet pedig kívülről-belülről szennyez.

Baktay szerint mindaz, amit érzékeinkkel felfoghatunk, más és más jelleget, színt és
értelmet kap aszerint, milyen érzés, milyen lelkiállapot kíséri az érzékelést, mint tevé-
kenységet: minden olyanná válik számunkra, amilyen szemmel nézzük, ahogy elfogadjuk.
Tisztátalan eszközök az egyébként méltó célt is tisztátalanná teszik. (Tehát a hinduizmus
elutasítja a „cél szentesíti az eszközt”-típusú machiavellista elvet). Aki az Egyetemes
Törvény értelmében akar élni és tevékenykedni, annak elsősorban belső indítékait, érzés-
világát kell megtisztítani a mindnyájunkban többé-kevésbé mutatkozó tisztátalanságtól.64
Az olyan emberek, akiknek nem az anyagi haszon, hanem a Legfelsőbb kielégítése a
céljuk, a jóság természetéhez tartozó háromféle fegyelmezettséget gyakorolják. Ezek:

– a test fegyelmezése, melybe a Legfelsőbb úr, a brahmanák, a lelki tanítómester,
valamint pl. a szülők imádatán kívül a tisztaság, egyszerűség, cölibátus és erőszak-
mentesség (ahimszá) tartoznak.

– a beszéd fegyelmezése, igazmondással, jót akarón, kedvesen, másokat nem
sértve.

– az elme fegyelmezése a lelki nyugalom, egyszerűség, higgadtság és a gondolatok
tisztasága révén.65

Baktay művéből megtudjuk, hogy a meditáció helyére és a meditáló testére-
szellemére vonatkozó tisztaság a legfelső cél elérésének egyik lépcsőfoka.66

Fazekas István a vallási célok mellett (eredetileg) profán célokat szolgáló rítusok
közé sorolja a tisztasági rítusokat,67 amelyek a többi rítussal együtt át- meg átszövik a
krisnás mindennapokat.

Reggel a korai felkelést zuhanyozás követi, a templomi szertatásokon is megfüröd-
ve, átöltözve szokás megjelenni. (A zuhanyozások után helyezik fel testükre az agyag-
jeleket). Zuhanyozás közben egy erre a célra szolgáló vászonleplet tartanak magukon.
Közvetlenül felkelés után egy kis falappal a nyelvet is meg kell tisztogatni: ilyen módon a
külső szennyeződések eltávolításán kívül a szervezetben felhalmozódó méreganyagokat
is eltávolítják.

A templomépületbe lépők kivétel nélkül a bejárat előtt hagyják cipőiket. (8. sz.
kép). A templomterembe belépés előtt a hívők még szájat, kezet, lábat is öblítenek. A
templomi ceremóniákat vagy a főzési rítusokat végzők előbb szent Gangesz-vízzel
mosnak szemet, fület, szájat, orrot, stb.

A Bhagavad Gítá szerint is „Az ember fordítson mindig nagy gondot teste tisztán
tartására, rendszeresen mosson fogat, fürödjön és váltson tiszta ruhát. A belső tiszta-

64 Baktay, i.m.
65 B.G. 17., 16-17.
66 Baktay, i.m. 122. old.
67 Fazekas, i.m. 55. old.

36

ságot úgy lehet elérni, ha mindig az emlékezetünkben tartjuk Isten Szent Neveit, és
vibráljuk a mahá-mantrát”.68

Az elme megtisztítása mantrákkal történik. A maha-mantra az anyagi ragaszko-
dásokból jövő rossz zajok, szennyeződések ellen ható hangvibráció, amely azokat az
elméből kitisztítja. (Ld. alább).

A második (brahmin) avatásban részesültek még fokozottabban ügyelnek a fizikai-
erkölcsi-rituális tisztaságra.

A test és az elme megtisztításán és tisztán tartásán túl fontos a környezet tisztán-

tartása is: a templomi napirendben többször is szerepel a templom takarítása. Púja után
(ld. alább) a szertartás végzője az oltár körüli kövezetet felmossa, megtisztítva az esetleg
lehulló virágszirmoktól, víz- és ghí-cseppektől, a füstölők hamujától.

Különösen szigorú tisztasági szabályok vonatkoznak az ételek alapanyagára,
elkészítésére, tárolására és az ételkészítés színhelyére, a konyhára, amelyek teljesítése
után az ételt a hozzá tapadó karmikus adósságtól rituálisan is megtisztítják Krisnának
való felajánlásával. Az étel készítéséhez és elfogyasztásához használt rozsdamentes acél
eszközök és edények anyaga az, amely elég sűrű ahhoz, hogy tisztának lehessen tekin-
teni.

A „tisztaság” eléréséhez pl. a Bhagavad Gítá kommentárjai fontosnak tartják a
tiszta (tiszta életű) bhakták társaságának keresését.

A hindu varna és játi rendszer commensalitási (együtt étkezési) szabályai a rituális
tisztaság megőrzését szolgálták, az alacsonyabb kasztbelitől elfogadott, vagy vele közö-
sen elfogyasztott étel beszennyezte a magasabb kasztbeli személyét. A három magasabb
varna, a kétszer születettek tisztának számítanak, a negyedik (és a kaszton kívüliek)
tisztátalannak. A tisztaság vagy tisztátalanság itt szellemi fokozatra vonatkozik, mert a
hindu felfogás szerint a súdrában a tudatlanság anyagi minősége, (tamasz) uralkodik, s
ennek megfelelően práná-jának, szellemtestének kisugárzása is sötétebb, alacsonyabb
rendű hatásokkal jár, amelyek a más szellemi alkatú emberben zavaró, diszharmonikus
tamasz-jellegű reakciókat okoznak. A brahmanák különösen ügyeltek, hogy ne kerülje-
nek tisztátalan szellemi áramlat hatáskörébe.69 (Hasonló elképzelések nyomai a zsidó-
keresztény kultúrkörben is fellelhetők: a Bibliában az írástudók és farizeusok felháboro-
dását vonta maga után, mikor Jézus Krisztus vámszedőkkel és bűnösökkel, – lenézett és
erkölcsileg tisztátalannak tartott emberekkel – egy asztalhoz ült).70

Ugyanakkor az anyagi célok fölé emelkedett, magas szellemi megismerési fokra
jutott hindu többé nem tartozik kasztba (a kasztok fölött áll) és a korlátozások meg-
szűnnek számára.71 Ilyennek számítanak a sannyásik, akiknek régen vándor aszkétaként
magukban kellett élniük, minden támogatás vagy segítség nélkül, egyedül az Istenség (és
az alamizsnát adók) kegyére hagyatkozva. Legfőbb tulajdonságuk a félelem-nélküliség
kellett legyen, ők már nem tartottak a szellemi-rituális beszennyeződéstől. (Így tudta
például Srila Prabhupáda is kizárólag saját magára utaltan teljesíteni missziós vállalko-
zását).

68 BG. 16. 7. kommentár.
69 Baktay, i.m.
70 Pl. Márk 2, 15-16.
71 Ld. erről: Baktay, i.m. 198. oldaltól.

37

Az elért és képviselt tiszta szellemiség erejében bízva végzik ma nálunk a krisnások
karitatív munkájukat: ingyenkonyhákat működtetnek hajléktalan rászorulók részére,
alkoholista és drogos fiatalokat szabadítanak meg szenvedélyüktől, rendszeresen jelen
vannak a Hajógyári Sziget rendezvényein, vagy hasonló nagyságrendű rendezvényeken.

II. 2. 3. ÉTKEZÉS, ÉTELEK, BÖJTÖK

A táplálkozáskultúra szoros kapcsolatban áll egyrészt a természeti környezettel, a

gazdasággal, állami és egyházi központi irányítással, másrészt az egész életmóddal, a
munkával, a társadalmi kapcsolatokkal, a lakáskultúrával, az ünneplés módjaival és a
hitvilággal. A táplálkozás-szerkezet meghatározó összetevői az élelmiszerválaszték, az
ételkészítési módok, az étkezések napi rendje és ételsora, a mindennapok és ünnepek
hierarchiája, a táplálkozás ritmusát böjti előírásokkal szabályozó központi irányítás – írja
a táplálkozáskultúráról Kisbán Eszter.72

Bár az egyes növény- és állatfajok földrajzi elterjedettsége nagymértékben megha-
tározza, hol, milyen anyagokat használnak fel az étkezésnél, mindenütt vannak olyan
kulturális tényezők, amelyek tovább korlátozzák az elfogyasztható állatok és növények
körét. A kialakult szokások, normák, tabuk, vallási előírások bizonyos táplálékok elfo-
gyasztását tiltják, másokét előnyben részesítik, ismét másokat csak az év néhány napján,
pl. az ünnepeken engedélyezik, esetleg kötelezővé teszik.

Kulturálisan meghatározott szabályrendszerek szabják meg az elemi ízek összetett
ízzé szervezését, az elemi ízek felhasználási módjait, hogy közülük mit, milyen arányban,
milyen módon és sorrendben lehet kombinálni. Annak, hogy egyes közösségek bizonyos
ételeket fogyasztanak, másokat pedig nem, és az elfogyasztott ételeket milyen módon
(sütve, főzve, füstölve, nyersen) készítik el, sok köze lehet a kultúra vallási szférájának
is. Mind a fogyasztott ételeknek, elkészítési módjuknak, mind pedig az étkezési szoká-
soknak, tálalási módoknak, evőeszközöknek, étkezések helyének, idejének szabályszerű-
ségei szimbolikus jelentést is tartalmaznak.73

A Krisna-vallásban számos előírás, tilalom, szabály vonatkozik az ételek, ételkészí-

tés, étkezések területére. Sokan egyenesen a konyha vallásának nevezik.74
A vallásgyakorlás elkezdéséhez betartandó négy szabály közül mindjárt az első a

táplálkozás szférájára vonatkozó tilalom: tilos a hús, hal, tojás (és gomba) fogyasztása.
A tilalom ideológiai háttere a Krisna-vallás egészéhez hasonlóan a hinduizmusból

ered: a Dharma a táplálkozás módozataira is kiterjed. Az erkölcs társadalmi és spirituális
törvénye szerint az ember nem avatkozhat bele Isten teremtésében egyetlen lény életébe
sem, nincs joga elvenni az életét, mert akkor megakadályozza a fejlődés azon szintjének a
végigélésében. Az összes élőlénnyel szemben tanúsítandó együttérzést nevezik máitrinek,
a belőle következő nem-ártást, erőszakmentességet nevezik ahimszának.75

72 Magyar Néprajz, IV. (Wiegelmann, G. 1971-re is hivatkozik).
73 Andor Cs. 1980:144-148.
74 Többek között a Hare Krisna mozgalom Indián kívüli elterjesztője, Srila Prabhupada is.
75 Az ahimszá szélsőségesen ortodox képviselői Kr.e. VI. sz-tól a jainák, akik orrukat, szájukat kendővel

takarják el, nehogy akaratlanul belélegezzenek egy apró lényt, és söprűvel tisztogatják maguk előtt az
utat, nehogy agyontapossanak egyet. Jaina felekezeti alapokon állt Mahátma Gandhi.

38

Az élet törvénye, hogy táplálkoznunk kell, tehát elkerülhetetlen az, hogy legalább a
növényi életformákat ne illessük ártalommal, de a növényi életformában a jíva (az isteni
lélek-szikra, amely minden élőlényben jelen van) öntudata sokkal alacsonyabb fokon áll,
mint az állatvilágban.76

A Karma törvényeivel összhangban, az étkezésben az szerzi a legkevesebb karmi-
kus adósságot, aki a nem-ártás törvényét a legmesszebb menőkig betartja. „Mindenfajta
étrend hat az emberre és akadályként áll az úton a legmagasabb cél – önismeret és Isten-
megvalósítás – elérése elé” – írja Sant Kirpal Singh,77 aki az öt őselem tana segítségével
magyarázza a rangsort: az élők közül az emberi test az, amiben mind az öt tattva
(teremtő és együttműködő elem: föld, víz, tűz, levegő, éter) teljesen aktív és így a leg-
értékesebb. Ezért tesszük valamennyi teremtett lény hosszú sorának az elejére, és mond-
juk, hogy Istenhez – Teremtőjéhez – a legközelebb áll. Az ember megölése a legszörnyű-
ségesebb bűn, amely a legsúlyosabb büntetéssel jár. A következő értéket a négylábúak és
más állatok képviselik, bennük négy tattva működik aktívan, az éter látensen. Leölésük a
kérdéses állat értékével egyenértékű büntetést von maga után. Ezután következnek a ma-
darak, három aktív elemmel (víz, tűz, levegő). Kisebb értékűek a két aktív elemmel (föld
és tűz) rendelkező teremtmények, a hüllők, férgek, rovarok. A gyökerekben, gyümöl-
csökben, zöldségekben csak egy aktív elem (víz) uralkodik, a négy másik csak szunnyadó
állapotban van. Így karmikusan a zöldség-, és gyümölcs-étrend tekinthető a legkevesebb
fájdalmat okozónak. Ezért a hinduk jelentős hányada vegetáriánus. A krisnások az étel-
kóstolókon „karma-mentes” ételekkel kínálják vendégeiket.

Sant Kripal Singh a különböző gondolkodási szinteknek megfelelő (illetve azt
segítő, előidéző) táplálkozási formákat rendszerbe is foglalja. E szerint a magvakból,
gabonákból, zöldségekből és gyümölcsökből álló, szattvikus étrend tiszta nyugalmat, de-
rültséget és kiegyensúlyozottságot teremt. A szattvikus étkezés és az egyszerű életmód
vezet a legmagasabb kultúra és civilizáció kifejlődéséhez. Ha ezt követjük, fogékony-
ságot fejlesztünk ki az élet magasabb rendű dolgai iránt, erkölcsi és spirituális értékeket,
melyek fokozatosan az önmegismeréshez és Isten-megvalósításhoz78 vezetnek.

A radzsikus vagy energiát termelő táplálkozás a vegetárius ételeken kívül tejet és
tejtermékeket (tejszínhabot, vajat, tisztított vajat – ghít – stb.), is tartalmaz. Az ősi Indiá-
ban a tej fogyasztása a fejedelmi osztályra korlátozódott, mivel nekik (az uralkodáshoz)
több energiára volt szükségük. A régi idők bölcsei, akik elszigeteltségben, egyedül éltek
és idejük legnagyobb részét a meditációnak szentelték, korlátozott mértékben szintén
fogyasztottak tejet. (Mind az uralkodók, mind a bölcsek vigyáztak azonban arra, hogy a
borjak felneveléséhez szükséges tejmennyiség biztosítva legyen).

A krisnások táplálkozása a második csoportba sorolható, mai kifejezéssel lakto-

vegetáriánus étrend.

A harmadik étrend a tamszikus, vagy tompító típusú, ebben előfordul a hús, a

szeszes italok, fokhagyma, és számos természetellenes, tartósított étel. A tamszikus ét-
rend követői közül sokan gátlástalanul és korlátlanul esznek. Azért élnek, hogy egyenek,

76 Részletesen Baktay Ervin fejti ki, i.m.
77 Sant Kripal Singh: Karma.
78 Ezek a (szikh) rádzsa-jóga terminusai.

39

és nem fordítva, életcéljuk az élvezet.79 Az ilyen ember „a dzsungel állatairól vett példát,
és hozzájuk hasonlóan viselkedik. Örömét leli nemcsak ártatlan állatok ... megölésében,
hanem kezet emel az emberi húsra és vérre is, hogy kielégítse az arany és gazdagság
utáni csillapíthatatlan étvágyát”. (A tamszikus ételek közé tartozik a gomba is, bár nö-
vényféle. A „miért tilos?” kérdéseimre ilyen válaszokat kaptam: „tisztátalan helyen nő”,
„lehúzza a tudatot”, stb. Európa népi táplálkozásában a gombát többnyire hús pótlására
fogyasztották. Magas fehérjetartalmánál fogva a gomba élettani hatása a húséhoz
hasonló).

Az ilyen étrend megakadályozza a szabadulást az anyag láncaiból, az anyagi kötő-
erők közül a tudatlanság és szenvedély előidézője és fenntartója. Azoknak, akik az
emberben lévő lélek ismeretét keresik, és el akarják érni a lélek végső megszabadulását, a
tamszikus étrend kerülendő.80

Bár a növényi étrend vonja maga után a legkevesebb karmikus adósságot, a máitri

és az ahimszá törvényének kényszerű megszegése mégiscsak jár karmikus következ-
ményekkel. Ezeket semlegesíteni az ételek áldozattá tételével lehet. (Általában a hinduk
a lét-megnyilvánulások öt különböző fokozata számára végeznek ételáldozatot.81 A
krisnások az összes fokozatnak járó áldozatot Krisnának ajánlják fel, így Krisna révén –
Krisna részeiként – kapják meg „táplálékukat” pl. a különböző természeti jelenségekért
felelős félistenek, vagy más fokozatok is).

Az előzőleg leírtak a Bhagavad Gítá megfogalmazásában: „Túl sokat eszik az, aki
a test és lélek fenntartásához szükséges ételnél többet vesz magához... Húst csak a tudat-
lanság kötőerejében lévő emberek fogyasztanak. A dohányzók, s az alkoholos italokat, a
húst, vagy más – Krisnának előzőleg fel nem ajánlott, és ezért – tisztátalan ételt kedvelők
szenvedni fognak bűnös tetteik visszahatásaitól. Bárki legyen is az, ha érzékkielégítése
érdekében eszik, vagy magának főzve nem ajánlja fel ételét Krisnának – csak bűnt vesz
magához. Ha valaki csupán a Krisnának felajánlott étel maradékait82 fogyasztja el,
helyesen cselekszik”.

Mivel tehát a Krisna-vallásban az istenség nem csak bizonyos (ünnepi) alkalmak-

kor, vagy nem csak bizonyos hányadként kap az ételekből áldozatot, hanem minden étel
elsősorban Krisna számára készül, az étel elkészítése is szakrális cselekménnyé, az
áldozati rítus részévé válik.

A főzni tanulás a vallás alapjainak elsajátításaként történik. Az ételek készítője – a
rítus végzője – csak avatott pap, a második avatáson is átesett brahmin lehet, akinek az
ételkészítés során nagyon szigorú szabályokat kell betartania. A konyhába belépni csak
frissen lezuhanyozva, tisztán felvett ruhában, ú.n. púja83-tisztán szabad. Mivel az étel el-
készítőjének a tudatállapota hatással van az elkészülő étel minőségére,84 megfelelően
egységes, jó, meditatív tudatállapotban kell lennie, hogy az ételkészítést az imádat

79 Krisnás kifejezéssel: érzékkielégítés.
80 Sant Kirpal Singh, i.m.
81 Ld. Baktay, i.m. 211-212. p.
82 Baktay Ervin fordításában: „az áldozatból megmaradtat”.
83 Áldozat jellegű imádat.
84 (Ld. a közismert szólást, mely szerint a szerelmes szakácsnő elsózza a levest).

40

részeként végezhesse. Istennek készítve az ételt, azon meditálnak, hogyan főztek neki
különböző szolgái vagy barátai, azon, hogy jó ízűek legyenek az ételek, és hogy Krisna
hogyan fogyasztja el azokat.

A konyhában a nagyfokú szervezettség és tisztaság betartása is segíti a meditatív
főzést:

Külön tárolják a csak főzéshez használatos edényeket, és külön az evéshez hasz-
nálhatókat. Az alapanyagokat megtisztítva előkészítik, a főzés közben keletkező mosat-
lan edényt azonnal elmossák. A pontosan kimért alapanyagokból bevált – elsősorban
indiai – receptek alapján készülnek az ételek. Így nincs szükség kóstolgatásra, (felaján-
lása előtt nem is lehet).

Mivel az ételek készítése azért történik, hogy vele Krisnának szerezzenek örömet,
az ételkészítést mindig felajánlás követi: a kész ételeket ezüst tálcán szépen elrendezve az
oltárra teszik és imákkal felajánlják Istennek. Attól, hogy Krisna az áldozatot elfogadja,
az étel megtisztul, lelkivé válik, és így hozzájárul a szentelt étel (prasádam)85 elfogyasz-
tójának lelki fejlődéséhez. (Ezért a szerzetesek és a komoly hívők csak prasádamot
esznek).

Nagy ünnepeken, pl. Krisna, vagy szentek megjelenési és eltávozási napjain, a fél

vagy egész napos böjt után a Krisnának készített ünnepi menü 108-féle ételből áll,
ilyenkor csak jelképes mennyiségeket elfogyasztva is elkerülhetetlen a pukkadásig jól-
lakás. Szintén ünnepeken egy mézből erjesztett (1-2 alkohol-fokos) limonádé-féleség
fogyasztása is megengedett.

A Hold járását követi a havonkénti két, ekadasi, böjtnap, a holdtölte és az újhold
utáni 11. napokon.

Mivel az ahimszá jegyében az önsanyargatás is tilos, mindenki olyan komoly böjtöt
folytat, amilyet szenvedés nélkül vállalni tud. Lemondani a hüvelyesekből és a gabonák-
ból készült ételekről kell ezeken a böjtnapokon, gyümölcsöt, zöldséget lehet enni.
Vannak olyanok, akik ilyenkor semmit nem esznek, csak vizet isznak, és aki bírja, meg-
próbálkozhat a száraz-böjttel is.

A templomok napirendjén három étkezés szerepel, az első 8.30-9 óráig, a második

12-14 óráig, a harmadik 18-18.30-ig. Mindhárom étkezést főzés és az étel felajánlása
előzi meg. A közös étkezéseken az ételt a templomi bhakták szolgálják fel az étkezések
résztvevőinek. Az étkezések helye a templom (Somogyvámoson nyáron, jó időben a
szabad ég alatt egy gyepes területen). Az étkezések a földön ülve történnek (8. sz. kép).
A kiosztott étel fölött újabb, felajánló imák hangzanak el az étkezés megkezdése előtt.

Evőeszközt ezeken az étkezéseken nem használnak, az Indiában szokásos módon,
kézzel esznek. Mindenkinek saját étkező és ivó edényei, ételhordói vannak szintén az
Indiában általánosan használt rozsdamentes acélból.

Tehát a krisnások táplálkozásukban a lakto-vegetáriánus étrendet követik, a
hinduk nagy hányadához hasonlóan, a hindu szent könyvek, köztük a Bhagavad Gítá
előírásainak megfelelően. A receptekben, az étkezések módjában és az étkezési edények
használatában indiai mintákat követnek.

A Dharma, az egyetemes erkölcsi törvény értelmében az élőlényeknek okozott
ártalmak okozójuk számára karmikus következményekkel járnak. A legkevesebb fájdal-

85 Jelentése kb. „Isten kegye” v. „Isten adománya”.

41

mat a növényi eredetű ételek elkészítése okozza, s így a növényi étrend jár a legkevesebb
karmikus adóssággal. A gabonák, zöldségek, gyümölcsök és tejtermékek fogyasztása az,
amely fogyasztóját a lelki felemelkedéshez, magas rendű gondolkodáshoz, erkölcsi és
spirituális értékekre való fogékonyság kifejlődéséhez vezeti.

A növények megevésével keletkező karmikus adósságot az ételek áldozattá tételé-
vel semlegesítik. Az ételek elkészítése a Krisna-imádat része. Rítus, melynek folytatása
az oltáron történő felajánlás és az így megtisztított, lelkivé tett étel elfogyasztása.

II. 2. 4. A MEGJELENÉS JELZÉSEI

Andor Csaba szerint a megjelenés összetevői az egyes ruhadarabok, díszítő, kiegé-

szítő darabok, haj- és fejviselet, a testfelület bármely díszítése, festése – bizonyos meg-
különböztető jelek összessége. Más jelrendszerekkel kapcsolatban álló autonóm jelrend-
szer, amelyben a jelek térben, kompozíciószerűen helyezkednek el. A funkcióik meghatá-
rozzák a jelek elrendezését, egy bizonyos jelcsoportból nem állítható össze két különbö-
ző megjelenés, elemeit az emberi test felépítése miatt nem lehet térbelileg variálni.86

„Először a hetvenes évek elején Stockholm belvárosában találkoztam krisnásokkal.
Kopaszok voltak (egyistenhitükre emlékeztető hajtincsüket nem vettem észre) narancs-
sárga klepetust viseltek, s bár valamennyien európainak tűntek, számomra egzotikus,
keletinek tűnő zenére táncoltak és énekeltek. ‘Táncoló dervisek, vagy effélék’ – gon-
doltam, és elég hamar napirendre tértem felettük, hiszen nyugodtan besorolhattam őket
azon tucatnyi furcsaság közé..., amihez még csak hasonlókat sem láthattam Budapesten”
– írja Kamarás István87 a krisnások első találkozásra idegennek, egzotikusnak tűnő
külsejéről.

A megjelenésről szólva meg kell említenünk, hogy a mantra-jógában a hinduk által
ismert tizenhat istentiszteleti segédeszköz (pl. víz, tűz, oltár, jelképes ábrázolások,
kegyszerek, stb.) között ott a hívő teste is.88

II. 2. 4. 1. Öltözködés: színek, formák

A templomokban vagy Krisna-Völgyben lakóknak mindennapi, a világi hívőknek

főként ünnepnapokon hordott ruházata az indiai viseletből átvett stílusú darabokból áll.
A férfiak alapviselete a dhoti, egy fehér vagy narancssárga (sáfrány) színű, több-

nyire pamutvászon anyagú, hosszú keskeny lepel, amelyet a derék köré csavarva, hajto-
gatással a két láb között átvezetve hátul a derékon rögzítenek. Felsőtestükön azonos
színű pamut pólót, vagy kurtát, keleties szabású, rövid vagy hosszú ujjú pamutinget hor-
danak, hidegben pedig még egy egyenes szabású zárt mellényt is. Az öltözéket kiegészíti
a cadar, egy többnyire kasmír lepel, amelyet összehajtva vagy szétterítve a vállukra
vetnek. Az öltözet tartozéka a japa-zsák is, amelyet nyakba akasztanak, vagy pántját
kezükre tekerve állandóan maguknál hordanak.

A színek, az alapanyagok és a viselésmód jelzés-értékűek.

86 Andor Csaba, 1980.
87 Kamarás, 1997:1.
88 Baktay, i.m.

42

A még avatás előtt álló, kezdő bakták színe a fehér, és hasonlóképp a házasoké is.
Tasi István szakdolgozatában89 még így írja: „A nőtlenség életrendjében élő férfiak
(brahmacárik) öltözete sáfrányszínű, illetve narancssárga,90 a családos rendben élőké (az
úgynevezett grhastáké, a ‘háztartóké’) pedig fehér színű”. Újabban (1997 vége óta) az
avatás után is marad a házasságkötésig is a fehér ruha, narancsszínt csak a tartósan
cölibátusban maradók hordanak.

A már lemondott rendben élő (sannyási) guruk sáfrányszínű öltözetének alap-
anyaga többnyire selyem. A dhotit csak szoknyaszerűen tekerik a derekuk köré. Hosszú
ujjú ingük régiesebb szabású, szalagokkal csukódik, nem gombolással. Az öltözéküket
kiegészítő cadar és japa-zsák is többnyire sáfrány-színű, selyem.

(A pántokkal csukódó ingek mind népszerűbbek a fiatal bhakták körében is).
Hidegben „jumpert”, főként szürke, kapucnis pulóvert húznak ruháik fölé.
A templomban oltárnál szolgálatot végző brahmin öltözete kicsit különbözik az

előzőleg leírtaktól. Ilyenkor a dhoti fölött nem inget visel, hanem – az indiai szobrokhoz
hasonlóan – meztelen felsőtestén átvetve egy, a köznapinál finomabb alapanyagú cadart,
azaz leplet. (Ilyenkor nem szabad szabott-varrott ruhadarabot viselni).

Hasonlóképpen öltözve vesznek részt ünnepélyes avatásukon az avatandó jelöltek,
és az esküvői ceremónián a házasuló férfiak is.

A nők az Indiában általános szárit hordják. A szári egy keskeny, több méter

hosszú, pamut vagy selyem lepel, amelyet a derékról indulva többször maguk köré csa-
varnak és a derekat pár centiméter szélesen szabadon hagyva a vállukra illetve a fejükre
is ráterítik. Krisnás nőnek pl. a templomba belépve illik beborítani a fejét, azaz eltakarni a
haját. Ez a jámborság (=alázat), erényesség és szemérem kifejezése.

A szári alatt hosszú vászon alsószoknyát, a felsőtesten derék fölé érő rövid ujjú,
szoros szabású blúzt, esetleg pamutpólót hordanak. A rövid blúz színe általában azonos,
vagy harmonizál a szári valamelyik fő színével, akárcsak a hidegben hordott jumpereké,
vagy meleg pulóvereké. Így a nők csoportja tarka, színes képet mutat, ellentétben a
férfiak csoportjáéval. Rájuk egy-két kivételtől eltekintve nem vonatkoznak a színek
tekintetében hozott előírások.

Aki még nem akar házasodni, egyszerűbben öltözik, a férjezettek vidámabb
színeket is fölvesznek.

Esküvőjükön a menyasszonyokon piros selyemszári van, saját darab híján akár köl-
csönben is. (Ázsia több országában a nők esküvői ruhája piros, amely az öröm, az élet színe).

Az idős, sannyasi életrendbe lépett asszonyok szárija (és természetesen az alatta
viselt blúz is) fehér.

Mind a férfiak, mind a nők véleménye az, hogy a férfiak vannak az öltözködéssel

könnyebb helyzetben. („... – Csak kimossák, és ha megszáradt, felveszik a dótijukat, hozzá
egy trikót, és haribol...” „– Sosem tudnám megtanulni, hogyan kell egy szárit felvenni...”).

Kérdésemre, miért nem meghatározott a nők ruházatának a színe is, hiszen a
buddhista szerzetesnők ruha- és fejviselete nem tér el a férfiakétól, azt a választ kaptam,
hogy a nők szeretnek változatosan öltözködni, és ez fontos is a számukra. Másrészt

89 Tasi, 1997.
90 Az indiai/ázsiai kultúrkörben a narancssárga a megváltás és megszabadulás színe. A jaina és a

buddhista szerzetesek ruházata is narancsszínű.

43

Prabhupáda eredetileg csak férfiakat akart a szerzetesi közösségbe fogadni, a női szerep
védikus felfogása miatt. Ez utóbbi ugyanis hagyományosan a követésen és a hűségen
alapszik, a krisnás női öltözékek is ezt a szerepformát fejezik ki. A bokáig érő szári és az
elfedett haj a testet kevésbé hangsúlyozza, hiszen a cél, hogy a szolgálattal hassanak, ne a
külsejükkel. Kamarás István kutatása szerint91 a krisnássá válás a hagyományosan
értelmezett női és férfi karaktervonások tekintetében a férfiakat „férfiasabbá”, a nőket
„nőiesebbé” teszi.

A gyerekekre kisméretű dhotit vagy szárit adnak szüleik.
A lepelruhák (dhotik, szárik) származási helye India. Áruk elég magas, már csak

azért is, mert legtöbbjük láthatóan kézműves technikával készült egyedi darab. Sok szári
egészében, a dhotik jelentős részében egy-egy beszövött bordűr-csík úgynevezett ikat
technikával készült. (Az ikat láncfonalait a festés előtt is felvetik, bejelölik a minták
helyét, utána festik, és a láncfonalak újbóli felvetése után szövik meg az anyagot. Így a
szövött minta egy jellegzetesen elmosódott határvonalú képet ad).

Lábbeliként mindkét nem könnyen levehető, egyszerű papucsokat, sarukat, klum-
pákat hord, Somogyvámoson az evangélikus lelkész elmondása szerint sokszor télen is.

II. 2. 4. 2. Testfestés

A krisnások ébredés utáni reggeli teendői közé tartozik, hogy lezuhanyozás után,

és napközben is a további zuhanyozások után testük különböző pontjaira agyagjeleket
festenek.

A földfesték India szent tavaiból vagy folyóiból származó agyag.
A Krisna-hit hagyományos jele a tilaka, a legszembetűnőbb a homlokon és az

orrtőn: fehéres-sárgás földfestékkel felvitt, két hosszú függőleges csíkba olvadó levél-
formájú dísz. A két felső, párhuzamos vonal Krisna lábnyomait jelképezi, míg alsó része
egy tulasi (bazsalikom), Krisna legkedvesebb növényének a levelét (9. sz. ábra).

A jelek felvitele egy fából faragott pecsételővel történik egy-egy mantra kíséreté-

ben, a következő sorrendben:92
 1.) Homlok: – „om kesavája namah”
 2.) Napfonat (gyomor) – „om narayanája namah”
 3.) Mellkas (szegycsont) – „om mádhavája namah”
 4.) Torok – „om govindája namah”
 5.) Máj – „om visnave namah”
 6.) Jobb kar – „om madhusudhanája namah”
 7.) Jobb váll – „om trivikramája namah”
 8.) Lép – „om rámarája namah”
 9.) Bal kar – „om sridharája namah”
10.) Bal váll – „om hrisikesája namah”
11.) Hátgerinc a derék magasságában – „om padmanabhája namah”
12.) Nyakszirten – „om dámodarája namah”
13.) Fejtető – „om vásudevája namah”.

91 Kamarás, 1997:138.
92 Tasi István közlése.

44

Az „adatközlők” erről – különbözőképpen megítélve a kérdező „fejlettségi”
szintjét, előzetes tájékozottságát, eltérő mélységű tájékoztatást adnak.

A még avatást nem kapott idegenvezető bhakta, ha rákérdeznek a testfestés okára,
helyére, felsorolja a festendő testpontokat, és annyit mond róla, hogy „tisztítják a szerve-
zetet és a lelket”. Vannak, akik szűkszavúan annyit közölnek, hogy a csakrákat védik
ilyen módon a „finom anyagi erők” ellen. („Mik azok a finom anyagi erők?” – „Szelle-
mek.” – Az hindu felfogás a lélek és a test között még a szellemtestet is ismeri, s ezt
anyaginak tudja. A szellemtest vagy finomtest anyaga éterien finom, a durva test számára
nem érzékelhető. A szellemtest a Prakriti /anyagi elv/ elsődleges, finom, mindent betöltő
anyagából való, míg a durva test a sűrűsödött, szilárdabb anyagból alakul. A szellemtest
tárolja és szállítja a lélek következő megtestesüléséhez a karmikus adósságot.93 Az
alacsony szintű lelkek, amíg nem jutnak fizikai testhez, szellemtestük révén az emberek
szellemtestéhez próbálnak csatlakozni, érzék-kielégítésre: szesz, koffein, nikotin vagy
hús fogyasztására, szexre ösztökélve őket, saját érzékkielégítésük érdekében).94

Az emberi bőrre rajzolt, festett, tetovált, vagy a ruházat mintájaként viselt külön-

böző egyszerű, eredetileg geometrikus vonalkombinációkat és ábrákat ősidőktől
használja az emberiség. Biofizikai-biokémiai (jótékony vagy kevésbé jótékony) hatásukra
ösztönösen ráérezve használták azokat a természeti népek, és az ösztönös tudást el-
feledve, tetováltatja és esetleg betegíti meg ezzel magát a mai civilizáció embere.

Ezek az ábrák nyomtatott áramkörökhöz vagy antennákhoz hasonlóan működnek:
környezetük elektromosan vezető tulajdonságaitól eltérő mikroáramokat produkálnak,
nyelnek el, vagy erősítenek fel az ábra formájától, színétől, festékanyagától függően.
Bővebbet ezekről a Hans Körbler-féle „Új Homeopátiá”-ból és a Körbler-epigon Balogh
Gyula Bogumil természetgyógyász írásaiból tudhatunk meg.

A különböző – energiaáramlás elvein működő – keleti filozófiai-gyógyítási rend-
szerek: Ayurvéda, akupunktúra-akupresszúra-moxa, jógák, harcművészetek, mozgás-
rendszerek alapelvei közé tartozik, hogy az ember földi életét, testi-lelki-szellemi műkö-
dését fő-, al-, és még kisebb energiaközpontok („energiatranszformátorok”) befolyásol-
ják, irányítják. Ezek a pontok a testen (testben) meridiánok mentén helyezkednek el, har-
monikus működésük a testi-lelki-szellemi egész-ség feltétele. Ezek a csakrák.95 (10. sz.
ábra) Működésüket kívülről fizikai (pl. akupunktúrás tű) vagy bioenergetikai mód-
szerekkel befolyásolhatják pl. a gyógyítók, vagy belülről gondolati-spirituális-meditatív
úton pl. a jógik.

A hét fő csakra a gerinc vonalában helyezkedik el, mindegyik felelős a környezeté-
ben működő szervek egészségéért, azon kívül különböző lelki és mentális működésekért.
A keleti filozófia szerint ezek elhelyezkedésüktől függően különböző spirituális
szintekkel hozzák az embereket kapcsolatba: a gyökér-csakra a farokcsont magasságá-
ban az anyaghoz (és anyagiakhoz!) való kötődést jelképezi, míg a fejtetőn a korona-
csakra a legfelsőbb szinttel, az istenivel teremthet kapcsolatot, teszi lehetővé a befoga-
dását.

93 Ld. Baktay, i.m. 97-102. old.
94 Tasi István közlése.
95 A csakra szó jelentése: kerék, nevét a forgó energiaörvény „felülnézeti” képéről kapta.

45

A koronacsakrán kívül a krisnások által megjelölt (védő-erősítő ábrákkal ellátott)
fő csakrák funkciói:

– A homlokcsakra a belső látás és intuíció, az akarat, valamint a hipofízis és a
vegetatív idegrendszer megfelelő működéséért felelős.

– A napfonat a mellékvesék, gyomor, máj, emésztőrendszer csakrája, valamint a
mérleg nyelve az „alsóbb és felsőbb régiók” között.

– A szívcsakra a szeretet, együttérzés, valamint a szív, tüdő, vérkeringés,
csecsemőmirigy csakrája.

– A torokcsakra a kommunikáció, önkifejezés, valamint a hangképzés, torok, tüdő,
pajzsmirigy csakrája.

Tehát a hét fő csakrából csak öt kap védő-erősítő ábrát, a két alsó teljesen

kimarad: mind a leginkább „anyagias” gyökércsakra, mind az ön-, és fajfenntartó ösztön-
programokért – köztük az agresszióért – felelős alhasi „hara” csakra. De nemcsak, hogy
nem erősítik ezeket a csakrákat, hanem a világ e csakrák által képviselt szegmenseitől az
elvek szintje mellett fizikai szinten is elhatárolják, védik magukat a következőképpen:

A törzsön a napfonat magasságában a máj, a lép, és a napfonat csakra elülső-
hátulsó kimenete kap tilakot, és körülbelül ezekkel a pontokkal egy magasságban a
könyöknél a két felkar is: összesen hat ponton, négy irányban védik erősítő ábrával testi-
szellemi működésüket az „alsóbb régióktól”.

Majdnem azonos szintű erősítést kap a torokcsakra, amely a csakra-tanban
deklaráltan is a kommunikáció, önkifejezés, valamint a hangképzés felelőse: a csakra
elülső és hátulsó kimenete mellett megközelítőleg azonos magasságban a vállízületnél a
felkarokra is elhelyezik a tilakot. Így a test négy ponton, négy irányban kap az ábrák
révén támogatást a napi 2-2,5 órányi mantrázáshoz és a mantra különböző dallamokon
történő énekléséhez, „Isten szent neveinek vibrálásához”, azaz a szenttel folytatott folya-
matos kommunikációhoz a nap jelentős részében.

A felhelyezés sorrendje is jelzés-értelmű: az intuíció és belső látás erősítésére, az
illúzióba esés elkerülésére a homlokkal kezdik, majd az anyagi-, és ösztönszinttől el-
határoló csakrák legfontosabbika következik, ezután a szeretet-energiák színtere, majd a
kifejezés, hangképzés helye, utána a jobb és baloldali alcsakrák és a hátgerinc pontjai. Itt
is érvényesülnek a kitüntetett irányok: az elülső felette áll a jobb és a baloldalnak, és
mindhárom a hátulsónak.

Végül, a fejtetőn a korona-csakra megjelölésével mintegy felajánlják az egész,
mantrákkal is megszentelt egységet a Legfelsőbbnek.

A test festésével ilyen módon a krisnások hozzájárulnak a testi-anyagi lét lelkivé
változtatásához.

A tilakán kívül ünnepélyes alkalmakkor homlokukra, vállukra mantrák, isten-nevek
földfesték lenyomatait is elhelyezik. (11. sz. ábra)

Különlegesen ünnepélyes alkalmak (avatás, esküvő, szentelés) idején tűzáldozatot
végeznek. Ilyenkor a szent tűz vajas hamujával az áldozatot vezető pap egy-egy pöttyet
fest a katolikus áldozáshoz hasonlóan felsorakozó hívők homlokára.

A férjezett nők a homlokukra a tilaka két ága közé, indiai szokás szerint piros
pöttyet tesznek, ők a szemüket is festhetik.

A száj rúzsozása, festése az indiai felfogásban a prostituáltak jelzése, ezért
mindenféle szájfestést mellőznek.

46

II. 2. 4. 3. Haj- és fejviselet

„....A hajviselet (vagy éppen annak hiánya) ... majd’ minden kultúrában az emberek

világnézetének, vagy társadalmi hovatartozásának a tükre... Valószínűleg hosszú tanul-
mányokat lehetne írni ‘a haj antropológiája’ címmel, mely sorra vehetné, hogy az egyes
kultúrákban a hajviselet milyen metakommunikatív jelentéstartalmakat hordoz” – írja
dolgozatában Tasi István.96

A papi hivatást, a szerzetesi életformát, a világ anyagi dolgairól való lemondást
számos kultúrában jelképezi a jelölt hajának részleges, vagy teljes eltávolítása. Az indiai–
ázsiai kultúrkörben pl. a buddhizmus szerzetes hívei teljesen leborotválják a fejüket (férfi
és női szerzetesek egyaránt).

A krisnás férfiak leborotvált fejükön a forgó tájékán egy tincset meghagynak, az
első benyomás többnyire az róluk, hogy teljesen kopaszok. Itt Budapesten is, narancs-
sárga öltözetükben sokszor buddhistának nézték őket, amíg itt-létük nem volt igazán
tudott.

A leborotvált fej itt is a lemondás egy formája, de a buddhisták „személytelen”
filozófiáját megjelenítő teljes kopaszsággal szemben a krisnások hajtincse (szíkhá) az
egyistenhitet jelképezi, a Krisna iránti elkötelezettségre emlékeztet. „Az ‘egy’ hajtincs...
az egyéniséget hangsúlyozza – egyrészről a hívők egyéni létét, amely a filozófia szerint
öröktől való, s a halál vagy a felszabadulás után sem szűnik meg, valamint a legfelsőbb
személy egyéniségét is, akit a védikus írások – talán a világon egyedülálló módon –
részletes személyes jellemvonásokkal írnak le”.97

Az egyik idegenvezető bhakta szerint Krisna ennél a hajtincsnél fogva húzza ki a

lelkeket az anyagi világból. (Itt fennakadtam: talán a nők kimentése kevésbé fontos, hogy
nincs is erre a célra „rendszeresített” hajtincsük? Különösen, hogy a női ruhák színe sem
tűnt előírottnak, tehát fontosnak sem...).

A hajtincs viselésének is több módozatát láthatjuk. A szigorú megkötöttség ezen a
területen is első sorban a templomi személyekre vonatkozik. Ugyanakkor a megkötött-
ségen belül is sok az egyéni eltérés a hajtincs méretét, átmérőjét, formáját, hosszát
illetően. A hajtincs végét legtöbbjük felcsomózza, ez további egyéni vonásokat kölcsö-
nöz a viselőinek.

A világiak a fejviseletet saját lehetőségeikhez igazítják: sokuk egy-másfél centis
hajat hord, amelybe diszkréten simul bele a hosszabbra hagyott „mementó-tincs”.98
Másutt, pl. a volt Jugoszlávia területén politikaiak az akadályok: ott a templomi szemé-
lyek is a 70-80-as évekbeli magyarországihoz99 hasonló bujkálásra, konspirációra kény-
szerülnek. Más, polgári foglalkozásúak (köztük ismert személyiségek) avatott bhakta
létükre is szokványos polgári frizurát viselnek, őket csak a vegetáriánusok tisztább,
halványabb arcbőre árulja el a „hozzáértő” szemek számára.

A kisfiúk hajviselete a felnőtt férfiakéhoz hasonló variációkat mutat: a kopaszra
nyírt fejen felcsomózott hajtincstől a polgári „kisgyerekfrizuráig” számos változatot meg-
figyelhetünk.

96 Tasi, 1997:7.
97 Tasi, 1997:8.
98 Kamarás István terminológiája.
99 Ld. Kamarás, 1998:51-55.

47

A krisnások az indiai eredetű vallással az indiai kultúra számos elemét is átvették,

ilyen a nők hajviselete és azok jelentéstartalma is.
Hosszúra növesztett hajukat a nők középen elválasztva vagy simán hátrafésülve

hátul egy ágban befonják és a tarkójuk fölött feltűzik. A férjezetlen lányok inkább
választékkal, a férjezettek inkább választék nélkül hordják. Oldalválasztékot nem fésül-
nek, mert az a szájfestéshez hasonlóan prostituáltat jelent.

A hosszú haj azért is fontos, mert „a férj ereje a felesége hajában van”. Ezért, ha
vágni kell belőle, jobb növekvő hold idején tenni, így erősödik a haj.

Az egyéni variánsok a női hajviseletben is számosak. Jelzi egyrészt, ki hol tart a
kultúra átvételében. Másrészt egy-két szomszédos országban rájuk is vonatkoznak a
politikai okok, amiért hajviseletük inkább polgárias, esetleg rövidre vágott.

A haj festésére vonatkozó kérdésre azt a választ kaptam, hogy amennyiben ez
szükséges az ápoltság érzéséhez, bizonyos határig megengedhető. Az elv a hajápolásnál
is az, hogy a lelkiekre kell elsősorban minél több időt fordítani, és a külsőségekre a testi
tisztaságon túl kevesebbet.

A kislányok hajukat többnyire középen elválasztva, egy vagy két leeresztett
copfban viselik.

A lemondott, sannyási életrendbe lépett idős asszonyok hajukat egészen rövidre,
két-három centisre vágva hordják. Tehát itt is érvényesül, hogy a hajtól való megfosz-
tottság a lemondottság jelzésére szolgál.

II. 2. 4. 4. „Ékszer” és ékszer viselése

Mind a férfiak, mind a nők nyakukban szent tulasi fából faragott apró szemű

gyöngysort hordanak.
A krisnás terminológiában a Tulasi növény nőnemű, személy. Ő ugyanis Krisna

örök társa, aki az anyagi világban ennek a növénynek a formáját fogadja el.
Aki az ebből a fából faragott láncot viseli, a halála pillanatában megmenekül (a

további újjászületésektől). Viselése mindenkinek kedvező, de jobb, ha viselője vegetá-
riánus. A lánc neve kunti mála, és több ízben hallottam vele kapcsolatban a „nyakörv”-
hasonlatot: a gazdájához hűséges kutyáéhoz hasonlóan, a lelki tanítómesterhez való
hűséget jelképezi.

A még avatást nem kapottak egy-két sorosan hordják. Avatáskor a lelki tanító-
mester megbízásából ünnepélyesen cserélik ki három sorosra. Ha elszakad, cserélhető,
pótolható.

Sokan a kunti málan kívül másik lánco(ka)t is hordanak a nyakukban, ezeket a
láncokat előzőleg szent emberek viselték, ez segít pl. az emlékezésben. Sok nyakláncon
kis, hosszúkás ezüst tok(ok), tulajdonképpen ereklyetartók látható(k). Ezekben valami
védelmező szent dolog van: szent por indiai szent helyekről vagy földből, murtik
maradéka (szentelt étel morzsája). Ilyen kis ezüst tokokat a férfiak jobb felsőkarjukon is
hordanak, karperecre erősítve.

Összegezve, elmondhatjuk, hogy az előzőkben leírt díszek elsősorban a vallás
gyakorlását elősegítő kellékek, nem ékszerek, bár viselésük is hozzájárul a krisnások
karakteres megjelenéséhez.

Szerepük hasonló az óvó, védő, gyógyító amulettekéhez, vagy a katolikusok
kegytárgyaiéhoz, szentelményeiéhez.

48

A szent „ékszereken” kívül néhány világi ékszer viselését is megfigyelhetjük:

férfiakon jegygyűrű, esetleg a nyakban egy vékony ezüst vagy aranylánc a leggyakoribb
világi ékszer. Ugyanakkor az újabban férfiak körében is terjedő fülbevalókat vagy
„piercing”-et is látni. Szintén (krisnás) férfikézen láttam egy tibeti buddhista karkötőt a
négyágú gyémántjogar képeivel és a legfőbb tibeti mantrával.

A nők ékszerviselése is „nőiesebb” vonásokat mutat. A szent „ékszereken” kívül
rajtuk több világi ékszert láthatunk, mind európai, mind indiai stílusúakat. A világi
ékszerek mennyiségében különböznek a férjes és férjezetlen nők ékszerviselési szokásai.
A még férjezetlen lányok a szerényebb kivitelű szárikon kívül ékszert is kevesebbet
hordanak. A védikus hagyomány szerint „a férj az, aki felékszerezi a feleségét”. Sok nő
hordja az indiai eredetű orrcimpa-díszt.

Az esküvőjükön különösen sok, díszes, elsősorban indiai stílusú ékszert vesznek
föl (12. sz. kép). Esküvő után is a lányokénál több ékszert viselnek: a karikagyűrűn kívül
fülbevalót, karkötőt, orrcimpa-díszt, gyűrűket kézen és lábujjon, csörgős lábperecet, stb.

A gyerekeken az egy-két soros tulasi-láncon kívül inkább kislányokon látunk
csörgős lábperecet.

II. 2. 5. RÍTUSOK, SZERTARTÁSOK

A megszentelt viselkedés, azaz a vallási rítus az az eszköz, amellyel az emberek

kapcsolatot teremtenek a szakrális szféra képviselőivel. A rítusok mindig valamilyen
szertartásos módon mennek végbe, rendszerint mitikusan megalapozott, hagyományok
által előírt formában. Geertz szerint100 a rítusok jelentősége, hogy a szent szimbólumok
által keltett lelkiállapotok és motivációk és a létezés rendjéről vallott általános elkép-
zelések, amelyeket szintén szimbólumok fogalmaznak meg, a rítusokban összetalál-
koznak, és egymást kölcsönösen megerősítik.

A vallási előírások konkrét cselekedetei a vallási meggyőződést erősítik. A rítus
eljátszásából következik a rítus által megtestesített vallási szemlélet mögött meghúzódó
tekintély elfogadása: a Krisna-vallásban az élet majd minden területét átfogó rítusokban a
hívők kísérletet tesznek arra, hogy Krisna iránti szeretetük kinyilvánításával személyes
kapcsolatba lépjenek Vele. Durkheim101 a rítusokat olyan cselekvésmódoknak tartja,
amelyek csak csoportba összegyűlt emberek körében jönnek létre, és amelyek célja az,
hogy felkeltsék, fenntartsák, és újra létrehozzák e csoportok bizonyos mentális állapotait.
Durkheim itt valószínűleg elsősorban az ünnepi, közösségi rítusokra gondol, ugyanis a
megszentelt viselkedésnek és vallásos cselekményeknek jelentős hányada magányosan is
végrehajtható.

A szakrális cselekmények során átélt lelkiállapotot Geertz is fontosnak tartja.102
Szerinte a rítus során az egész személyiséget elborító, átélt vallási hit a hívőt egy másik
lelkiállapotba viszi el, és ez nem teljesen ugyanaz az érzés, mint ennek a hétköznapok
során megélt emlékezetbeli visszatükröződése, ami egyébként szintén vallási hitnek
tekinthető: az ember megváltozik, ha rituálisan átugrik a vallási koncepciók által meg-

100 Geertz, Clifford: A vallás, mint kulturális rendszer.
101 Durkheim, E.: A vallási élet elemi formái.
102 Geertz, C.: i.m.

49

határozott jelentéskeretbe, majd a rítus végeztével újra visszatér a hétköznapok világába,
amely vele együtt szintén megváltozott. A tágabb valóság része lett, melyet a rítusok
jelentéstartalma kijavít és kiegészít.

A krisnásoknál a hétköznapok világát egészében hatják át a rítusok, ténylegesen és
jelentéstartalmaikban egyaránt. A Krisna-tudat szabályai, alapelvei, rítusai a vallás
teológiai rendszerébe ágyazva az odaadó szolgálat kialakítását és gyakorlását segítik elő.
A Krisna-vallás rítusai az odaadó szolgálat kézzelfogható megnyilvánulásai.

II. 2. 5. 1. Mantrák, „Japa”, imák

A Krisna-vallás „jóga”-ként történő önmeghatározásakor a „bhakti-jóga” mellett

több ízben előfordul a „mantra-jóga” kifejezés is.103
A mantra szó jelentése: olyan felszabadító hangvibráció, amely tisztítja az elmét a

szennyeződésektől (man=elme, tra=felszabadít). Transzcendentális szavak legtöbbször
versszerű kombinációja, melyeket kiejtve különleges, pozitív lelki hatás érhető el. A
védikus bölcsek és a jógik régóta alkalmazták a transzcendentális tudat és a tökéletes
lelki béke elérésére. Hatása mind a vibráción, mind a jelentésen keresztül érvényesül. A
hangsúly a szavak csengésén, illetve azok figyelemmel történő hallgatásán van. Krisnás
magyarázat szerint fontos az elmét úgy megtisztítani szakrális gyakorlattal, hogy abból
mindenféle zaj, szennyeződés, piszok eltűnjön. Ha bevonulunk a csendbe, akkor az
anyagi világ zajai, az életünk anyagi ragaszkodásaiból jövő rossz zajok borzasztóan fel-
erősödnek. Ezt a zajt egy ellenhanggal kell valamilyen módon kitisztítani magunkból, s
ez a Hare Krisna mahá-mantra.104

Baktay Ervin művében105 a mantra-jógát mint a végső egyesülésre való törekvést
írja le, misztikus hangok, igék, ábrázolatok útján, ez a jóga-utak első fokozata, célja a
másik háromhoz hasonlóan az elme nyughatatlan tevékenységének szabályozása.

A hinduizmus szerint a név és a forma az a közeg, az az anyagi megnyilvánulás,
amelyen keresztül minden felfoghatóvá válik számunkra. A mantrák a név és a forma,
azaz a megnyilvánult Mindenség aspektusai. A hindu bölcselet szerint, ahol tevékenység,
cselekvés történik, ott rezgés, vibráció is születik, és minden rezgés hangot ad. A
teremtés első mozzanata az első vibráció volt, amely végigzengett a Prakritin (a Termé-
szet, vagy Anyagi Elv). Ezt az ős-zengést hordozza, ezt idézi fel az OM (vagy AUM)
szótag, számos mantra bevezető formulája. Összpontosított kiejtése egyensúlyba hozza
az anyagi természet három tulajdonságát, azaz a három anyagi kötőerőt (sattwa=jóság,
rajas=szenvedély, tamas=tudatlanság) és előidézi a benső elnyugvást. (Vagyis az a jógi,
akiben ezek a tulajdonságok egyensúlyba kerültek és a belső elnyugvás szintjén áll,
bensőjében meghallhatja a Világmindenség ős-zengését).

„A transzcendentalisták a Legfelsőbb elérése érdekében mindig az om szóval
kezdik az áldozatokat, adományozásokat és vezekléseket”,106 om szóval kezdődnek az
agyagjelek felhelyezésekor elhangzó mantrák is, hasonlóan a tisztító mantrákhoz.

103 Ld. pl. Kamarás, i.m. 50. old.
104 Kamarás, i.m. 86. old.
105 Baktay, i.m.
106 B:G. 17. 24.

50

A mantra-jóga a megjelenéseket, alakzatokat, hangokat, röviden a durva érzékkel
is felfogható jelenségeket állítja meditációjának fókuszába. Tehát elsősorban formákhoz
kötött érzékelés, látás, hallás, elképzelés. A jelképek, szimbolikus ábrázolások is ezt a
célt szolgálják: az isteni erők és sajátságok a megtestesített kifejező formákon át válnak
érzékelhetőkké. Az istenszobrok vagy egyéb ábrázolások (ezek körébe sorolhatók az
Isten-nevek is, amelyek a szobrokhoz hasonlóan isteni megnyilvánulásnak, vele azonos-
nak minősülnek) jelképeikkel arra szolgálnak, hogy a hívő az érzékelhető külsőségeken
át a mélyebb, rejtett valóságot pillantsa meg, a külsőségeken keresztül Istent részesítse
szolgálatában. A mantra-jógában a szimbolikus ábrázolások szemlélete a mantrák
meditáló ismétlésével párosul.

A mantra-jóga tizenhat fokozatban közeledik céljához,107 ezek közül a legfonto-
sabbak:

– a Bhakti (ld. fentebb);
– a Suddhi (a meditáció helyére és a meditáló testére-szellemére vonatkozó

tisztaság);
– az ötszörös szolgálat, amely magában foglalja a Bahagavad Gítá (vagy az illető

felekezet szent könyvének) olvasását, Isten ezer nevének (attribútumának) ismétlését,
szellemi felvértezettséget és az illető felekezet szokásos himnuszának éneklését;

– az istentisztelet tizenhat segédeszköze, köztük víz, tűz, oltár és a hívő teste;
– mudrák, az istentisztelet áhítatát fokozó mozdulatok, gesztusok (az indiai szob-

rok kéztartásai);
– különféle áldozatok;
– japa, igemormolás és ima.
A mantra-jóga útjára lépett személy megfelelő mester – guru – vezetésével, a

mester iránti alázatos odaadással és engedelmességgel törekedhet célja megvalósítására.
A Caitanya-vaisnaváknak Caitanya Maháprabhu óta legfontosabb mantrája az a

maha-mantra (nagy mantra), amelyről a krisnások mozgalmát „Hare Krisna mozga-
lomnak”, „Hare Krisna vallásnak” is nevezik, a „HARE KRISNA, HARE KRISNA, KRISNA,
KRISNA, HARE, HARE, HARE RAMA, HARE RAMA, RAMA, RAMA, HARE, HARE” alapján,
amelyet magukhoz a krisnásokhoz hasonlóan első ízben a „Hair” című musicalből ismer-
hettünk meg. Caitanya azért a Hare Krisna mantra ismételgetését szorgalmazta, mert
ebben a sötét korszakban, a Káli-yúgában az emberi élettartam lerövidülésével nincs idő
a jóga más útjainak követésére, az elvonult szemlélődésre, és ez a mantra egyszerűbb
utat biztosít a megszabaduláshoz. (A Krisna-vallásban ezt a leegyszerűsítettséget kifogá-
solják is ortodox hinduk Caitanya Maháprabhu óta,108 és egyes, hinduizmusban járatos
vallásfilozófusok. Kamarás István könyvében erről is olvashatunk).109

A mantra Isten neveit tartalmazza: a Hari Krisna egyik neve, aki elveszi a szenve-
dést, megszabadít szenvedélytől, vagy rossz dolgoktól. Hare a Hari megszólító alakja,
jelentése: „szabadíts meg”. Krisna jelentése: „mindenkit vonzó”. Ráma Krisna gyönyör-
energiája. A „Hare Krisna” szókapcsolatot köszönésként is használják, hasonlóan a
„Haribol”-hoz, amelyben a bol=mondd, kiáltsd. (Tulajdonképpen: „Dicsérd a Megszaba-
dító Urat”). A Kagylókürt c. lap megfogalmazásában: „A mantra-meditáció a hari-náma,
vagyis az Isten neveinek, mint (Hari, Krsna, Govinda) transzcendens erejét hordozó

107 Ld. Baktay, i.m. 122. old.
108 Ravi Gupta: Knowledge and Devotion /Back to Godhead. July-Aug. 1997.
109 Kamarás, i.m. 344. oldaltól.

51

hang-formák segítségével végzett lelkigyakorlat. Két formája: az egyéni, halkan folyta-
tott kántálás (japa) és a közösen, hangosan, esetleg hangszerekkel kísért lelkes
éneklés”.110

A maha-mantrát a hívők az imalánc vagy „japa-lánc” segítségével ismételgetik. A
japa-láncon történő mantrázás azért különösen hasznos, mert lefoglalja a tapintóérzéket a
meditáció folyamatában s ezzel még jobban segíti a mantrára való koncentrálást. (Az
imalánc használata és a hangvibráció együttesen egy önerősítő, öngerjesztő folyamatot
eredményez: „Krisna neve transzcendentális, és úgy tartják, amint valaki énekelni kezdi,
mind többet akar majd mantrázni”).111

A japa-lánc 108+1 szemből áll. A +l szem a Krisna-gyöngy, ez külön áll a többitől,
a mantrázó a Krisna-gyöngyhöz érve tudja, hogy megtett egy kört, azaz 108-szor el-
mondta a mantrát. A 108 védikus, szent szám, a 18 nyomán (18 Purána, 18 fejezet, stb.).
Az imalánc jelképezi Krisnát, 100 leghűségesebb szolgáját és a nyolc őt követő gópit
(tehénpásztorlányt). (Azonkívül a 108 néhány szent törzsszám: 3, 4, 6, 9 többszöröse is,
valamint száma azonos a buddhista imaláncéval, és valószínűleg a többi, imaláncot
használó, hinduizmusban gyökerező valláséval is).

A Krisna-tudatot komolyan gyakorlónak napi 16 kört kell „japáznia”, akkor
végezte el az előírt napi imát. A köröket a japa-zsákra akasztott füzéren a másik oldalra
áthúzott golyókkal számolják. Magas lelki szinten álló mesterek, egyes indiai szentek
esetében a napi százhetvenöt kör teljesítése is előfordult.

A mahá-mantrát a különféle szertartások során változatos dallamokon, himnuszok
részeiként vagy csak magában is éneklik, ez azonban a napi 16 körbe nem számít bele. A
japa a személyes, a kirtana az együttes meditáció, ilyenkor a mantrázást egy előénekes
vezeti, akinek énekére a közösség válaszol.

A „ japázás” (a Hare Krisna vibrálása) elősegíti a hívőnek a lelki életben való
fejlődést, megtisztítani az elmét, Krisna megértését és az Őrá való emlékezést, az odaadó
szolgálat végzését, Krisna megörvendeztetését és (végzőjének) transzcendentális öröm
szerzését, a transzcendentális test elnyerését, a legfelsőbb rendeltetési hely elérését.
„Amikor valaki imádkozik Istenhez, az is egy mantra... amikor énekeljük ezeket a
neveket, akkor itt van a lelki világ, szóval itt van Isten birodalma, megnyilvánul. S mi azt
mondjuk, hogy ez az ima nem anyagi, hanem lelki hangvibráció... A japázásnak vannak
igen mély dimenziói, ami azt jelenti, hogy egy kezdő hívő érez valami örömet és
boldogságot, ... kapcsolatot Istennel. Mi a lelki gyakorlatot két részre osztjuk, az egyik a
vaidhi-bhakti, amikor szabályokat követünk, tizenhat kört japázunk... Ez a szabályozott,
odaadó szolgálat. De ez után következik, amit minden Krisna-hívő nagyon vár, a spontán
szeretet szintje, a rágánuga-bhakti, s amikor az ember ilyen szeretettel rendelkezik, s
elkezdi mondani a Hare Krisna mahá-mantrát, akkor a könnyei patakokban folynak, s
különböző eksztatikus szimptómák nyilvánulnak meg a testén. Ez nagy misztikus
személyeknél megfigyelhető” – mondja erről T. dása Kamarás István könyvében.

A fontosabb szertartások, rítusok alkalmával is elhangzanak mantrák. Ilyen min-

dent és mindenkit megtisztító mantra az esküvőn, avatáson használt mantra is:

110 Kagylókürt, 1998, nyár.
111 Prabhupáda: Születésen és halálon túl. BBT., Bp. 1992.

52

 om apavitrah pavitro vá
 sarvávasthám gato pi vá
 yah smaret pundarikaksam
 sa bahyábhyantarah sucih
 sri visnuh sri visnuh sri visnuh
(Jelentése: Legyen valaki tisztátalan, vagy tiszta, vagy menjen keresztül bármilyen

állapoton, ha emlékezik a lótusz-szemű Istenség Legfelsőbb Személyiségére, kívül-belül
megtisztul).112

A magasabb lelki szintre eljutó, második (brahmin) avatást kapó hívők avatásuk-
kor egy személyes mantrát (a gáyatrit, amelyet a Brahman hanginkarnációjának
tartanak)113 kapnak, amelyet naponta háromszor, némán mondanak el. Hasonlóképpen, a
lemondott, sannyási életrendbe lépők a sannyási-avatáskor újabb, személyes, naponta
többször némán ismétlendő mantrát kapnak.

Baktay Ervin besorolásában a mantrák mondásának három fokozata van, a hango-
san, a félhangosan-mormolva, és a gondolatban történő elmondás. A legmagasabb
fokozat a legutóbbi. „Mindennél hatásosabb a teljes elmélyülésben pusztán elgondolt,
szellemileg átélt mantra”.114

II. 2. 5. 2. Gesztusok, ritmus, mozgás, tánc, intonáció, ének, zene

Hoppál Mihály szerint a társadalmi csoporthoz tartozás és a csoportban a szerepek

meghatározzák a testmozgásokat, amelyek megjelenésük összefüggésében jelentéssel
bírnak. A látható testmozgások éppen úgy befolyásolják a csoport tagjainak viselkedését,
mint a hallgató akusztikus aktivitását, a mozgásos megnyilatkozásoknak erős kommu-
nikatív funkciójuk van. A gesztusok és a különböző mozdulatok az ember kommunikatív
viselkedésének részei. Ezek többnyire szimbolikus mozdulatok, amelyek önmagukban
általában nem szolgálnak közvetlen testi szükségletet. Közülük a kultúrához kötődő
(etnikus) gesztusokat a csoporthoz tartozás határozza meg. A kulturális-társadalmi
gesztusok többnyire mozgások, de vannak köztük testhelyzetek is (pl. térdeplés, meg-
hajlás). Ebben az esetben a gesztus-repertoárt, amiből az egyén választhat, az alkalmak
befolyásolják.115

A krisnás szakrális megnyilvánulások többsége rendkívül dinamikusnak mondható.
A templomba érkezve vagy onnan távozva a hívők földre borulással fejezik ki

hódolatukat. A fiatal férfiak teljes hosszukban elnyúlva a földön, mint pl. a buddhista
szerzetesek, a nők és idősebb férfiak letérdelve homlokukkal érintik a földet., mint pl. a
mohamedánok. (13-14. sz. kép) Horváth Zsuzsa megfogalmazásában: „Elég sokat mász-
kálnak ki-be közben is, de sosem mulasztják el, hogy megérintsék a földet homlokukkal.
Erre néhányszor sor kerül a liturgia közben is, felszólítás nélkül, de nyilván megvan
ennek a maga rendje... A mantrázásban gyakorlatilag mindenki részt vett, valamint a
homlokolásban is”.116 Hasonló tiszteletadás jár például a lelki tanítómesternek is.

112 Tasi, i.m. 13. old.
113 BG. 10.35.
114 Baktay, i.m. 119. old.
115 Hoppál M.: Gesztus-kommunikáció. 1972. (Idézi még Ruesch-Keest, La Barre-t, stb.)
116 Idézi Kamarás, 1998:79.

53

Mindkét nem képviselői vigyáznak leborulás közben, hogy se az oltárnak, se az
oltárral szemben ülő alapító tanítómesternek ne legyenek háttal.

Köszöntés (pl. előadó hallgatóságot) vagy valami megköszönése (pl. tűzáldozat
után a homlokra kapott pöttyet) az Ázsiában széles körben szokásos módon a mell előtt
összetett kezekkel történik. Tasi István a kettő kombinációjáról is beszámol, amely a
hódolat-felajánlás szokása, amikor a szerzetesek (azonos neműek) összetett kezekkel
üdvözlik egymást, majd egyszerre leborulnak egymás előtt, egy imát is mondva közben.
A hódolat-felajánlást hosszabb távollét utáni találkozáskor vagy nézeteltérések esetén
békülésként végzik.117

A valamit megköszönés másik módja, amikor az összetett kezekkel a homlokot is
megérintik. Avatáskor láttam, hogy az avatott a kapott japaláncon összetett kezét a
homlokához érintve köszönte meg új nevét.

Közös mantrázáskor egy előénekes egyedül elénekli a Hare Krisna-mantrát, majd a

többiek azonos dallamon és ritmussal megismétlik. A hívők az előénekest követve
változatos dallamokon éneklik a mantrát, az éneklést ritmus-hangszerekkel (agyagdob
/mrdanga/, tenyérnyi kis cintányérok /karatal/, csörgő-dob) kísérik. Tartós mantrázás
azonnal a lelki szintre emeli a mantrázót. A transzcendentális extázis első tünetének
tekinthető, hogy a mantrázó ellenállhatatlan késztetést érez arra, hogy táncoljon a mantra
mellett.118 Először a földön ülve, majd felállva lassú tánclépésekkel, az egyre gyorsuló és
hangosodó dallamokat extatikussá fokozódó tánccal, tapssal, ugrálással követik. Ilyenkor
egy-egy cadar119 is a levegőbe repül (15. sz. kép), az élmény mindenkit magával ragad. A
kirtana, a hangos, közös mantrázás fogalma összefonódik a táncéval. Így tehát a mant-
rázás dallamára végzett tánc is az imádat része. (Kevés résztvevő esetében értelem-
szerűen az éneklés halk, a tánclépések lassúak maradnak). A fokozódó hangerejű és
gyorsuló ütemű éneklésben és táncban az extatikus rajongás jelzése a karok ég felé
tárása. Fotókon, rajzokon is szívesen ábrázolják a bhaktákat illetve a szenteket ebben a
testhelyzetben. A templomok oltárain Caitanya Maháprabhu múrtija, a hordozható
oltárokon pedig mindegyik múrti felfelé nyújtja a karjait (16-17. sz. kép).

A bahakti jógában a reggeltől estig folyamatosan végzett lelki gyakorlatok terén

(mantra jógaként /ld.: előbb/) fontos a hallás, az éneklés, az emlékezés, a szolgálat,
templomi murtik imádata, imák felajánlása és a teljes meghódolás, de legfontosabb a
szent nevek hallása és éneklése, amely a Krisna-tudat kialakításának fontos eszköze:
„Semmi mást nem kell tenni, mint hallgatni és a figyelmes hallgatást kétségkívül meg-
világosodás követi majd... az énekléssel és hallgatásával az ember megértheti Krisnát”.120

Az éneklés egyik módja a földön ülve előadott bhajan. Ilyenkor himnuszokat,
balladákat énekelnek (és természetesen a mahá-mantrát is), és a ritmushangszereken
kívül egy jellegzetes, harmónium elnevezésű hangszert használnak: ez hangjában, felépí-
tésében egy harmonikára emlékeztet, de a földre van helyezve. Jobb kézzel játszanak a
billentyűkön és bal kézzel kezelik a hangszer fújtatóját.

117 Tasi, 1997.
118 Ld. erről: Prabhupada: A szeretet és odaadás yogája. BBT. Int.
119 A ruházat fölött viselt lepel.
120 Ld. Prabhupáda: Születésen és halálon túl. BBT.

54

Mantrázáskor a mahá-mantrát tisztán kell kiejteni, és elég hangosan ahhoz, hogy
hallható legyen. A Hare Krisna mantrára és minden szavának jól hallására koncentrálva a
csapongó és ingatag elme megfegyelmezhető.

A napi kötelező ima, a Hare Krisna mantra 16×108-szor való elmondása a leg-
nagyobb hányadában a reggeli órákban történik. A gyakorlott mantrázók félhangos
recitativóban hadarva kántálják, a földön törökülésben ülve, vagy fel-alá járkálva közben.
A templomi napirendben erre biztosított 1¾ órán túl a hátralévő körök teljesítésére
(esetleg túlteljesítésére) a napközben adódó üresjáratok perceit is mantrázással töltik:
várakozás közben, stoppal utazva vagy bármilyen más hasonló helyzetben. Somogy-
vámos és Krisna-Völgy útjain gyalogolva félhangosan kántáló szerzetesekkel találkoz-
hatunk, akik a köszönés idejére abbahagyják a mantrázást, majd ismét visszasüppednek a
megszokott hadarásba.

A mantrát a templomban és a komoly hívők otthonában este-reggel, a templomban
a szertartások alkalmával közösen, zenekísérettel is éneklik: a japa a személyes medi-
táció, a közös éneklés, a kirtana az együttes meditáció. A közös éneklés azért jó hatású,
mert a hívők azonkívül, hogy figyelik saját éneküket, a többiek mantrázását is hallgatják.
Ha a gyerekek is bekapcsolódnak az éneklésbe, ők is lehetőséget kapnak a lelki fejlő-
désre. A kíséret taps és ritmushangszerek, ezek hiányában bármilyen hangszer használ-
ható. (A zene- és énektanulás a főzés elsajátításához hasonlóan a vallás alapjainak
elsajátításával együtt történik).

A mantrát, himnuszokat „munkadalként” is éneklik. Ilyenkor messzire viszi a szél

az ökörvontatta szénaforgatón álló bhakta vagy a méhészetben tevékenykedők, a szabad-
téri „vizesblokkban” ruhát mosó vagy a pékség felmosásán buzgólkodó asszony énekét.

II. 2. 5. 3. Mindennapi rítusok, ünnepi rítusok

Fazekas István funkcionalista szempontok alapján négyféle rítust különböztet meg

a Krisna-vallás esetében:121
l. Vallási értékek kialakítását célzó rítusok
2. Vallási érzelmek kialakítását célzó rítusok
3. Az elnyomott ösztönök, érzelmek, gondolatok levezetését célzó rítusok
4. A vallási célok mellett (eredetileg) profán célokat szolgáló rítusok.

Kamarás István érték-vizsgálata alapján122 a Krisna-vallásban vallott legfontosabb

értékek a fegyelmezettség, önuralom, önkorlátozás, engedelmesség, felelősségteljesség.
Ezek kialakítását, fenntartását szolgálja a négy szabály betartása:
(– Hús-, hal- és tojásevés tilalma,
– A nemi tevékenység korlátozása a házasságon belüli gyermeknemzésre,
– Kábító- és mámorítószerek /köztük nikotin és koffein/ fogyasztásának tilalma,
– Szerencsejátékok tilalma).

121 Fazekas, i. m.
122 Kamarás, 1996.

55

Ugyancsak ezt szolgálja a szerzetesek szigorúan előírott napirendje, amelynek
minden mozzanata a rítus szintjén áll, a számos kötelező szertartás mellett:

4.00-4.30: Felkelés, reggeli tisztálkodás és az agyagjelek szertartásos felhelyezése.
4.30-5.15: (Első) reggeli szertartás: Mangala Arati, Krisna tiszteletére.
5.15-7.00: Japa meditáció.
7.00-7.30: (Második) reggeli szertartás: Isten murti formájának üdvözlése és zenés

szertartás Srila Prabhupada tiszteletére.
7.30-8.15: Lecke.
8.15-8.30: Takarítás.
8.30-9.00: Reggeli étkezés, előtte ételáldozat.
9-00-12.00: Munkavégzés, napi szolgálat: adománygyűjtés, könyvosztás.
12.00-14.00: Ebéd, előtte ételfelajánlás, utána takarítás.
18.00-ig: Munkavégzés.
18.00-18.30: Vacsora, előtte ételfelajánlás.
18.30-19.00: Leckék, tanulás.
19.00-19.30: Esti istentisztelet, Gaura Arati, Caitanya Maháprabhu tiszteletére.
19.30- : Felolvasás, előadás a szentírásokból.
20.30- : Egyéni tevékenységek, tanulás.
A meghatározott időpontokban történő étkezések az érzékek szabályozását szol-

gálják.

A templomon kívüli hívők napi kötelező rítusai otthonukban elsősorban az étel-

áldozatok és a japa-meditáció, a komolyabb hívők reggel és este zenés szertartást is
tartanak. A napi kötelező japa-meditáció (16 kör, azaz 16×108-szor kell elmondani a
Hare Krisna-mantrát) önmagában is hozzájárul a fegyelem és önuralom kifejlesztéséhez.

Az odaadó szolgálat vallási érzelmei a hódolat, imádat, szeretet, szolgai érzés: ezek
mindegyike Krisna felé irányul. Kinyilvánításukra fontos lehetőség az arati, a reggeli-esti
zenés istentisztelet Krisna és Caitanya tiszteletére.

Naponta ismétlődő rítus a múrtik ünnepélyes ébresztése, fürösztése, öltöztetése,
este lefektetése, röviden a múrtik szolgálata vagy imádata.

Mindennapi rítusok az ételek készítése és az elkészült ételek felajánlása Krisnának,
az ételáldozatok is.

Ugyancsak mindennapi rítus a púja, istentisztelet, Krisna áldozat-jellegű imádata:
ilyenkor füstölőket, illatos virágokat, vizet, (ghí-lámpában égő) tüzet ajánlanak fel az
oltár előtt. „A púja a látható szimbólumokkal kapcsolatosan három tevékenységet ölel
fel. Ezek: a dhjána, a jelképek külső szemléletéből fakadó benső meglátás és átélés, a
sztuti, a dicsőítő ének, himnusz, amely Isten megnyilvánuló mivoltának attribútumaira
vonatkozik, és a japa, ima, mely Isten nevét invokálja és az érzés áramát mintegy moz-
gásban tartja a hívőben”.123

A murtik fürdetése, és púja tartása vagy főzés előtt a szem, száj, orr, fül, kéz
rituális megtisztítása szent Gangesz-vízzel történik. A Gangesz-víz nem Indiából érkezik,
hanem a brahminok „állítják elő”, mantrákkal és múdrákkal.124

123 Baktay, i.m.
124 A múdrák az indiai szobrokon megfigyelhető, tulajdonképpen energiakoncentráló kéztartások.

56

Fazekas István funkcionalista szempontból az elnyomott ösztönök, érzelmek, gon-
dolatok levezetését célzó rítusok közé sorolja a kirtanát, amely a vallás örömteli és ki-
fejező, zenés-táncos, énekes imádati módszere, a vallásgyakorlás szerves része. A temp-
lomban naponta van kirtana, és ünnepségeken vagy különleges alkalmakkor templomon
kívül, utcákon, tereken is. Ilyenkor a változatos dallamokon énekelt Hare Krisna-mantrát
ritmushangszerekkel, tapssal, előbb lassú, majd extatikussá fokozódó tánccal, ugrálással
követik.

Hasonló a funkciójuk az ünnepek alkalmával felszolgált lakomáknak is. Fazekas
erről egy bhakta szavait idézi: „A lakomázás nagyon intenzív élmény volt. Egész héten
uralkodnunk kellett az érzékeinken, szigorú szabályokat kellett követnünk, meg kellett
fékeznünk a nyelvünket. A lakoma egyfajta jutalom volt. Krisna a teljes lelki extázis ízé-
vel ajándékozott meg minket. Teljesen szabad étvággyal és érzékkielégítéssel élveztük.
Az evés nagyon fontos volt”.125 („A Krisna-tudatban a szórakozásunk a tánc és az éneklés, és
amikor elfáradunk, prasádamot eszünk... Ezek jelentik számunkra a szórakozást és ez a mi
módszerünk a meditációra... Ez a jóga gyakorlásának örömteli módja, természetes,
automatikus és ösztönös... Ez a valódi életünk a lelki világban” – írja erről Prabhupáda).126

Az ünnepi rítusok a rendszeres mindennapi rítusokon túl bonyolódnak. Ilyen
ünnepi rítus a már említett kirtana, amely ünnepnapokon kilép a templom falai közül.
Caitanya óta főként Dél-, és Kelet-Indiában gyakoriak az utcai és közterületi kirtanák, és
a Krisna-tudat nyugatra kerülésével az amerikai és nyugat-európai nagyvárosok utcáin is
megszokott látvánnyá váltak. Az utcai zenés-táncos rítusok egyik, évente megismételt,
nagyszabású, látványos eseménye a Rátha-Yátra szekérfesztivál. A fesztivál a sokezer
éves, az ősi hindu szakrális építészet kiemelkedő alkotásaként ismert Jagannatha Puri
templom-komplexumból ered. A templom építményei ugyanolyan mélyen hatolnak a föld
gyomrába, mint amilyen magasba emelkednek a felszínen, mintegy 70-80 méterre. A
templom építményeit mind a mai napig kizárólag hinduk látogathatják. Évente egyszer
azonban a templom murtijait szekérrel, zenés-táncos menetben körbehordozzák a váro-
son, ilyenkor faji, nemi, kaszt-, és vallásbeli hovatartozástól függetlenül bárki kifejezheti
hódolatát a szekéren szállított murtik előtt. Az egyenlőségnek ezt az üzenetét hordozzák
az indiai mintára nyugati nagyvárosokban is megtartott szekérfesztiválok. Budapesten is
több ízben rendeztek már hasonlót.127

Kiemelten fontos, ünnepeken alkalmazott rítus a tűzáldozat, az agnihotra. Esküvő,

avatás, templom szentelése, stb. csak tűzáldozat keretében történhetnek. A tűz különö-
sen szent dolog, egyrészt az egyik őselem, másrészt a világmindenséget alkotó Kozmikus
Lény szája.128 A szent tűzhelybe lábbal belépni véletlenül sem szabad, a szent tüzet illetni
is csak különleges eszközökkel lehet: mivel a tűzceremóniát vezető pap jobb kezében
tartja a fából faragott kanalat, amelyből az olvasztott vajat a tűzbe hinti, hogy ne nyúljon
bal kézzel a tűzbe, másik kezében egy fából kifaragott jobb kéz alakú piszkálóval
igazgatja a tüzet a jobb égés érdekében.129 A tűzáldozat során az olvasztott vajon kívül
gabonafélék, hüvelyesek magjait és gyümölcsöket szórnak a tűzbe.

125 Fazekas, i.m. 55. old.
126 Prabhupáda: A tökéletesség útja. BBT. Budapest.
127 Lux É.: 1998.
128 Ld. a szakrális építészetről írottakat.
129 (Saját megfigyelés).

57

A mindennapi és ünnepi rítusok között tulajdonképpen az összes áldozatféle: az
ételáldozat, az agnihotra és a púja a kapott és birtokolt javak, elemek visszaajánlásai a
Teremtőnek.

II. 2. 5. 4. „Átmeneti rítusok”, életfordulók. Avat ások

„Az avatásokat nyugodtan tekinthetjük egyfajta ‘átmeneti rítusnak’ ” – írja dolgo-

zatában Tasi István.130
Miben is állnak ezek az avatások, amelyből az elsővel a jelöltet a közösség a tagjai

közé, a lelki tanítómester pedig tanítványává fogadja, a másodikkal pedig a közösség
teljes értékű tagjává is válik?

A Bhagavad Gítá szerint az „ismétlődő születés és halál kínjai” elől menedéket
hiteles lelki tanítómesternél kell keresni.

Aki eljutott a lelki élet gyakorlás kezdetének a szintjére, azaz aki elfogadja és
követi a lelki élet négy alapfeltételét (igazmondás, kegy, tisztaság, lemondás), és aki már
legalább hat hónapja visszaesés nélkül be tudja tartani a négy szabályt (hús-hal-tojásevés,
kábító és mámorítószerek fogyasztása /köztük nikotin és koffein/, szerencsejáték, házas-
ságon kívüli és nem gyermeknemzést célzó nemi élet tilalma), ezen kívül folyamatosan
teljesíti a napi 16 kör „japázást” (azaz 16×108-szor elmondja naponta a Hare Krisna-
mantrát), az elkezdheti kiépíteni a kapcsolatot egy lelki tanítómesterrel vagy vezetővel. A
jelölt választ tanítómestert: különböző tanítómesterektől hallgat leckéket és a hallottak
alapján dönt. A választott mestert megkéri, fogadja tanítványának.

Ezután „próbaidő” következik, a tanítvány és a tanítómester kölcsönösen tesztelik
egymást: a jelölt a tanítót, hogy tudja-e követni, a tanító a jelöltet, hitének mélységéről,
elegendőségéről. Ez a próbaidő újabb minimum hat hónapot jelent, ez idő alatt a kapcso-
lat felbontható. A jelölt ezután kérhet avatást.

Az ünnepélyes avatási ceremónián a tanítvány fogadalmat tesz egyebek között a
négy szabály betartására, a napi minimum 16 kör japázásra, Prabhupáda könyveinek
olvasására és a vallás terjesztésére. A tanítvány az avatással kezdi meg új, lelki életét. A
tanítómester ekkor fogadja ünnepélyesen tanítványává. A jelölt avatáskor a tanítómeste-
rétől lelki nevet kap, és egy olyan imaláncot, amelyen előzőleg a tanítómester japázott.

Az avatási ünnepség tűzáldozat keretében zajlik. Tisztító mantrák után az avatan-
dók pár csepp vízzel újabb mantrák kíséretében szájukat is megtisztítják. Majd az avató
guruk egyenként szólítják előbb a férfi, majd a nő tanítványokat. Akiket szólítottak,
leborulva hódolatukat fejezik ki Prabhupáda, majd a murtik előtt. Ezután következik az
ünnepélyes fogadalomtétel, utána a tanítómester az imaláncot a jelölt kezébe adva,
tanítványává fogadja, és elmondja új nevét, valamint annak jelentését is. Megtörténik a
nyakláncok hosszabbra cserélése, majd újabb tisztító mantrák közben az avató guru
olvasztott vajat, az avatandók pedig gabonaszemeket szórnak és gyümölcsöt (banánt)
tesznek a tűzbe. Ez után a Hare Krisna mantra éneklése közben jobb felé haladva több-
ször megkerülik a tüzet, külön csoportban a férfiak és külön a nők.

Az avatási ceremónia során a tanítvány megszabadul összes, előző életeiben el-
követett vétkeinek következményeitől: a lelki tanítómester magára veszi a karmáját
azzal, hogy vállalja a felelősséget a tanítványáért fogadalma teljesítésében. Többek
között ez kötelezi a tanítványt mérhetetlen hűségre és hálára tanítómestere iránt.

130 Tasi, 1997:13.

58

Funkciójában az avatás a kereszteléshez hasonlítható, amely a keresztény vallási

közösség befogadó rítusa, melynek során a befogadottat a keresztvízzel megszabadítják
az eredendő bűntől, és megkapja a közösség számára érvényes nevét. (Eredetileg, pl. az
őskeresztények idejében a keresztelés felnőtt korban történt).

Az első avatást egy vagy több év elteltével második is követheti. De míg az elsőt a
tanítvány kéri, a másodikat a lelki tanítómester ajánlja fel, ha tanítványában brahmanikus
képességeket (béketűrés, lemondás, tisztaság, tolerancia, tudás, bölcsesség) észlel és
lelkileg fejlettnek ítéli.

A második avatás az elsőhöz hasonlóan a tanítómesterek előtt tűzceremónia
keretében zajlik. A tanítvány lelki neve ekkor már változatlan marad. A tanítvány ekkor
egy brahminzsinórt kap, amelyet ruházata alatt visel és egy titkos mantrát, a gáyatrit,
melyet naponta háromszor némán mond el. Ez elősegíti a Hare Krisna mantra gyakor-
lását.

A második avatással válik a tanuló a közösség teljes értékű tagjává. Ekkortól vé-
gezhet templomi szolgálatot (pl. murti-imádat), Krisna (és a közösség) számára ekkortól
készíthet tűz fölött ételt.

A tanítványnak ezután még fokozottabb tisztaságra kell törekednie, mind fizikailag,
mind lelkileg, szellemileg. Brahmanikus képességeit ki kell fejlesztenie, fenn kell tartania,
és képviselnie kell a mozgalmat. Ettől kezdve taníthat, avathat is a saját lelki tanítómes-
tere eltávozása után.

A második avatás bizonyos szempontból a római katolikus bérmáláshoz, illetve a
protestáns konfirmációhoz hasonlítható, amelyek a hívőt az egyház teljes jogú tagjává
teszik és megerősítik hitéért vívott küzdelmében.

Brahmanák idős korban egy harmadik avatást is kaphatnak. Ekkor a világi ügyek-
től teljesen visszavonulva a „lemondott”, sannyási rendbe lépve életüket már teljes
egészében Krisnának szentelik. Ezen az avatáson egy újabb személyes mantrát kapnak,
amely segíti a tökéletes elmélyülést. A mantrán kívül kap még egy botot is, a tridandát,
amely tulajdonképpen három egybekötött bot, és azt jelképezi, hogy a sannyása az
elméjével, a szavaival, a testével és teljes valójával adja át magát Krisnának.

II. 2. 5. 5. Nevek

Baktay Ervin szerint a hinduizmusban a szemlélő, tudomásul vevő értelem és tudat

számára minden jelenség a világon név és forma. A név és alakzat vele jár mindennel,
amit felfoghatunk. Egyedül a meg-nem-nyilvánuló Legfelső Lélek, az Önvaló van túl
minden meghatározáson, a név és alakzat területén is. A belőle kiáradó megnyilvánulás
(Isvara), már maga a Személyes Isten is részes a név és alakzat járulékaiban, bár ezeket
abszolút értelemben tartalmazza, velük azonos. Ahogy a forma az anyagi létesülés
járuléka, úgy keletkezik a név a hangból, amely ugyanolyan eredeti megnyilatkozása az
Önvalónak (vagyis Istennek), mint az anyagi világ. Ugyanúgy a megnyilvánult Min-
denségben gyökerezik, mint a forma és a hang általában. A képi ábrázoláshoz hasonlóan
jelképeik arra szolgálnak, hogy a hívő érzékelhesse a bennük megtestesített kifejező
formákban megnyilvánuló isteni erőket és sajátosságokat. A nevek esetében a formákhoz
kötött érzékelésben elsősorban a hallás és kiejtés (vibrálás) szerepe a legfontosabb. A
szent nevekből álló vagy neveket tartalmazó mantrákban valóságos és egyetemes erők
rejlenek, amelyeknek az értelmére koncentráló kiejtésével a belőlük áradó erő részesévé

59

válhat a kimondója. A mantra jóga megszabaduláshoz vezető 16 lépcsőfoka közül az
ötszörös szolgálat alkotórésze a Bhagavad Gítá olvasásán kívül Isten ezer nevének (azaz
végtelen számú attribútumának) ismétlése.131 „Krisna és lelki birodalma abszolútak lévén
nem különböznek egymástól, ezért Ő és hangvibrációja szintén azonosak... csupán a
szent nevek éneklése révén bárki elérheti azt az áldást, hogy Krisnával társul” – olvas-
hatjuk Prabhupáda „A tökéletesség útja” című művében.132

(Ez tulajdonképpen a zsidó-keresztény kultúrkör Isten megnevezhetetlensége-
jelenségének másik oldala: a hinduizmusban Isten néven szólítása a tisztelet, hódolat,
szeretet megjelenési formája és eszköze, itt pedig a nagymérvű tisztelet íratta körül egy-
felől az Istenséget és feledtette el másfelől valódi nevét. A Jehova név, mint arra Baktay
rámutat, az öt magánhangzóból áll: I-E-H-O-U-A /amely viszont jelentheti az Alfa és
Ómega teljességét/, közepén a minden hangok alapjával, a leheletet mintázó H-val).133

Mind a Bhagavad Gítá kommentárjaiban, mind Prabhupada könyveiben feddő
sorokat olvashatunk arról, hogy az imperszonalisták134 nem szokták Istent a nevén szólí-
tani.

Mivel Isten nevének, neveinek kimondása, vagy mantraként való vibrálása az
Istenre (Krisnára...) emlékezteti a hívőt, hozzásegíti a megszabaduláshoz, a hinduk
között általános szokás, hogy gyermeküknek Isten valamelyik nevét adják (hasonlóan a
keresztényekhez, akik régebben többnyire valamely védőszent után nevezték el gyerme-
keiket). A Szent Név erejére utal egy legenda, amely egy kötelességéről megfeledkező
brahmin esetéről szól, aki a Dharma elveit figyelmen kívül hagyva rablógyilkos lett.
Egyik fiának a helyi hagyományt követve a Náráyana nevet adta, amely a Legfelsőbb Úr,
Visnu egyik neve. A rablógyilkosra halála közeledtével tettei alapján kétségkívül nagyon
sötét jövő várt, a Halál szörnyű szolgái már körülállták halálos ágyát, és elkezdték
lekötözni a haldoklót, hogy az elkárhozó lelket magukkal hurcolhassák. Az útonálló
félelmében fiát szólította, nem is gondolva arra, hogy kétségbeesésében Magát Istent
hívja. Visnu küldötteinek megjelenésével azonban a halál démonai elveszítették erejüket,
és hatalmukat a gonosztevő fölött, és dolgukvégezetlenül távozni kényszerültek. A
rablógyilkos pedig, mivel halála pillanatában Isten nevét mondta ki, megszabadult és
lehetőséget kapott tettei jóvátételére.

A megszabadulás érdekében a krisnások is avatásukkor többnyire Krisna valame-
lyik nevét, vagy valamelyik nagy szentét kapják (amely utóbbi eredetileg szintén Krisnára
utal valamilyen formában), és ehhez a névhez kapcsolódó kiegészítés a férfiaknál a dása,
dás, nőknél a dévi dási (kb.: szolgája és szolgáló-lánya jelentéssel). Egy tanítómester
ugyanazt a nevet csak egyetlen tanítványának adja, nincsenek azonos nevű tanítványai. A
tanítómesternek egy név kiválasztásakor arra is gondja van, hogy az lehetőleg azonos
betűvel vagy szótaggal kezdődjön, mint az eredeti név, a nevek mintegy 70%-a így
kezdődik: (István-Isvara Krisna, Krisztina-Krisna Lilá, Gábor-Gauranga, stb.).

A második, brahmin avatáskor a név változatlan marad, sannyási avatáskor vi-
szont a jelölt újabb nevet kap, és ilyenkor a név kiegészül a Swami vagy Goswami taggal
is. (Jelentése kb. „felülemelkedett, lemondott, bölcs”. A Tagsági Hírlevél szerint135 a

131 Baktay, i.m.
132 Prabhupáda, A.C. Bhaktivedanta Swami: A tökéletesség útja. BBT. Int., Bp. 1996.
133 Ld. Baktay, i.m. 117. old.
134 (akikkel szemben, akárcsak az ateisták ellen, a krisnások „kétfrontos ideológiai küzdelmet” vívnak).
135 Tagsági Hírlevél, 1998. március

60

Swamik a brahmacári életrendből lépnek a sannyási életrendbe, a Goswamik házasok
voltak – de ennek több adat is ellentmond: pl. Prabhupáda is volt házas, ő mégis Swami,
ugyanakkor Sri Gangámátá Goswaminí, egy XVI. században élt krisnás női szent
Krisna-szeretetében a férjhezmenést elutasította).

A magyarországi krisnások vezető lelkésze időnként kisgyermekek számára is
ünnepélyes névadást tart: polgári keresztnevük mellé ők is lelki nevet kapnak, ami a
felnőttek lelki nevéhez hasonlóan Krisnára emlékeztet, de ők még a das, dévi dási nélküli
változatot kapják. Ha felnőve nem választanak másik lelki tanítómestert, avatásukkor is a
gyermekkorukban kapott lelki nevet kapják.

A személyekként számontartott és nevelt tehenek is védikus, lelki nevet kapnak
például Krisna-völgyben: Gangá, Nandí, Nárada. Mindegyiküknek van egy „világi” neve
is, a származási lapjukon így vannak nyilvántartva. Beceneveket is adnak nekik, „például
Sarasvatít Nagymamának is hívjuk, mert már van egy unokája is, Sítá, akinek Godávari a
mamája. De van egy másik neve is, Tankhajó... Mert olyan hatalmas. Közelíti az egy
tonnát...”.136

II. 3. A KOMMUNIKÁCIÓ IRÁNYA

II. 3. 1. Krisnához

Az előző fejezetek megpróbálták bemutatni, hogy a klasszikus tanítás értelmében,

azaz – „Ne próbáld látni Istent, cselekedj úgy, hogy Isten lásson téged!”137 – a krisnás
hívők hogyan közlik a nap huszonnégy órájában Istennel szeretetüket, hódolatukat, Neki
szenteltségüket: társadalmi berendezkedésükben, életvitelükben, a szakrális tér kialakí-
tásában és felhasználásában, cselekedeteikben, rituális és fizikai tisztasági előírásaik
követésével, megjelenésükkel, étkezési, mindennapi és ünnepi rítusaikkal, szertartásaik-
kal, áldozataikkal, mantrázásukkal, neveikkel, énekükkel-táncukkal, sőt mozgásaikkal,
gesztusaikkal is.

II. 3. 2. Krisnától

A Krisnával folytatott kommunikáció azonban korántsem egyoldalú. A bhakti jóga

alapelve, hogy ha van valaki, aki szolgálatot végez, kell lennie egy személynek, aki elfo-
gadja a szolgálatot, a két személy között a közvetítő eszköz maga a szolgálat folyamata,
a bhakti jóga.

Krisna ugyanis a Neki meghódolónak kinyilvánítja Magát, minél tökéletesebb a
hódolat, annál teljesebb a megnyilvánulás. Mivel saját igyekezetünkből nem láthatjuk
meg Őt, de ha alkalmassá válunk rá, akkor megnyilvánul előttünk, úgy kell csinálni
mindent, hogy Krisna elégedett legyen, s így feltárja Magát előttünk. Krisna szavaival:
„Mindenkit aszerint jutalmazok, amilyen mértékben átadja magát Énnekem”.138 Ez a
pártatlan isteni viszonzás139 elve: Krisna mindenki szívében jelen van, ezért mindig hallja

136 Tagsági Hírlevél, 1998. október.
137 Prabhupáda: A szeretet és odaadás yogája. BBT., Bp. 1996.
138 B.G. 4.11.
139 Tasi, i. m. 1997:61. old.

61

teremtményét, attól függetlenül, hogy a teremtmény imádkozik-e vagy sem, akkor is, ha
ostobaságot követ el. Tudja, még ha a teremtmény csak elgondol is valamilyen tettet. De
az imádkozás jó, azt Krisna szívesen látja.

Aki lép Krisna felé, azt áldott utasításokkal látja el a szívén keresztül, hogy
fejlődhessen, segíti, hogy megértse Őt. Guruként, lelki tanítómesterként viselkedik.

A Krisna-tudatos és hozzá hű hívőket Krisna megvédelmezi. Természetesen
minden élőlényt védelmez, még akkor is, ha fellázadnak ellene, mert az Ő védelme nélkül
nem lehetséges az élet. Aki ezt a védelmezést nem veszi észre, mert úgy gondolja, saját
felelősségére él, annak Krisna az önfejű felnőtt gyerekét útjára bocsátó apához hasonlóan
szabadságot ad: „Tégy, ahogy jónak látod!” Ugyanakkor a magát teljesen apja védelmére
bízó fiúhoz hasonlóan több gondoskodásban van része a hívőnek, ha meghódol Krisna
előtt, aki őt teljesen gondjaiba veszi, és különleges védelmet nyújt számára. Aki elismeri
és megbecsüli Krisna kedvességét, az boldog lesz. A Bhagavad Gítá szavaival: „Én
senkire sem irigykedem, és olyan sincs, akivel szemben elfogult lennék – mindenkivel
egyenlően bánok. De aki odaadással szolgál Engem, az a barátom, Bennem van, s Én is a
barátja vagyok”.

II. 3. 2. 1. Étel elfogadása

Isten teljes önmagában, semmire nincs szüksége. Ezért, aki Krisnát szereti, az elke-

rüli az olyan dolgok felajánlását, amelyeket Krisna nem óhajt (pl. hús, hal, tojás, kávé, tea
stb.). „Ha valaki szeretettel és áhítattal áldoz Nekem egy levelet, virágot, gyümölcsöt,
vagy egy kis vizet, Én elfogadom azt” – mondja a Bhagavad Gítában.140 Tehát a legfon-
tosabb a felajánlás szeretetteljes végzése, az étel csak másodlagos, s akkor Krisna
elfogadja az áldozatot az olyan személytől, aki ilyen módon akar a kedvében járni.

Krisna az ételt elfogadja és elfogyasztja. Mivel Krisna abszolút, rendelkezik érzék-
szervekkel, amelyek helyettesíthetik egymást. Ahogy rápillantással élőlényekkel tudja
megtermékenyíteni az anyagi természetet, ugyanúgy a pillantásával, vagy hallva a hívő
szeretetteljes felajánló szavait, a hallásával megízlelheti, elfogyaszthatja az ételt. Mivel
azonban Isten teljes, nem úgy eszik, mint mi: meghagyja az ételt, ami így anyagiból
lelkivé változik, prasadám-má, az Ő kegyévé: a prasadám fogyasztása segíti a hívőt a
lelki fejlődésben.

A Krisnának felajánlott étel íze az alatt az idő alatt, amíg az oltáron áll, és a felaján-
lás megtörténik, megváltozik, jobb ízű, zamatosabb lesz. Komoly hívők, akik huzamo-
sabb idő óta csak prasadám-ot fogyasztanak, az étel ízéről meg tudják állapítani, hogy
azt előzőleg felajánlották-e Krisnának. (Álljon itt egy érdekes ellenpélda: a mahikari141-
gyógyítóknak az ősök oltárán kell az ősök számára ételt felajánlani /ami a „Dharma fája”
ábrája alapján egy alacsonyabbrendű Dharma-követési módozat/, és az ételáldozatra
szánt idő elteltével az ősök oltárára helyezett ételeket egyszerűen ki kell dobni, mert
ehetetlenül íztelenné válnak...).142

140 BG. 9.26.
141 Bonyolult, energiaátadáson alapuló japán természetgyógyászati irányzat.
142 Beavatást kapott mahikari-gyógyítók szóbeli közlése.

62

II. 3. 2. 2. Lelki tanítómestertől

A krisnások életében különlegesen fontos helyen áll a guruk személye, ők jelentik a

számukra a fő referencia-személyt.143 A guru az a személy, aki a tudatlanság sötétségéből
a fény megismerésébe vezet (Gu=sötétség, ru=világosság). Az eredeti guru: Krisna. Ő
vezeti el az Őt kereső, irányában lépéseket tevő hívőt az alkalmas lelki tanítómesterhez.

A lelki tanítómester inkább a lelki fejlődést érintő ügyekkel foglalkozik, a tanítvány
lelki fejlődését segíti. A guru mindaddig visszatér (az anyagi testbe), amíg tanítványai el
nem érik az Isten-megvalósítás szintjét, de ezzel a tanítványnak nem szabad visszaélnie,
hanem arra kell törekednie, hogy jelenlegi életében valósítsa meg Krisnát.

A lelki tanítómesterrel a kapcsolat az avatás révén misztikus aspektusokat is
hordoz, a guru nemcsak az adott személy, hanem egy isteni erő is. Azok számára, akik
ezt benne fel tudják fedezni, személyén keresztül egy isteni aspektus is megnyilvánul.
Olyannyira, hogy a guruhoz imádkozni is szoktak tanítványai. „Ha valaki imádkozik a
lelki tanítómesteréhez, olyan, mintha ott lenne mellette. Pontosan tudja, miért imádkozik
hozzá tanítványa, és akkor kérését teljesíteni, vagy segíteni fogja”.144 Ugyanakkor a lelki
tanítómesternek hiteles tanítványi láncolathoz kell tartoznia, (amely közvetlenül Krisnától
vagy pl. Caitanya Maháprabhutól ered), hiteles guru tanítványának kell lennie. Alapos
ismeretekkel kell rendelkeznie a filozófiáról, az írásokról, a kinyilatkoztatásról, az elmé-
letről, illetve ezek gyakorlati megvalósításáról. Valójában egy személy akkor lesz guru,
ha ezt felismeri benne valaki és őtőle szeretne tanulni.

Transzcendentális tudásával a lelki tanítómester jelenti a menedéket az anyagi lét
megpróbáltatásaival szemben. A tanítvány a tanítómester mellé szegődve, annak irányítá-
sát követi, mert az a hiteles mester-tanítványi láncolat (a guru parámpará) közvetítése
révén megegyezik Krisna útmutatásával. De „egy igazi guru sohasem vak engedelmes-
séget és fanatikus, szemellenzős követést követel, sohasem azt, hogy őt kövessék, ma-
gasztalják, lessék a szavát, hanem azt, hogy valamilyen módon a magasabb eszményre,
Krisnára terelje az emberek figyelmét. Az igazi guru nem önmagával foglalkozik, hanem
mindig próbál szolgálatot nyújtani... Sohasem mondja, hogy ‘én mindent tudok’, ‘én
tökéletes vagyok’, de éppen azáltal, hogy azt mondja, hogy ‘én ezt nem tudom’, nyil-
vánul meg a tökéletessége. A mesternek az egyik kritériuma az, hogy teljesen önátadott,
meghódolt lélek legyen. Tehát nemcsak a személyes, vagy akadémikus vagy tapasztalati
tudásai forrása alapján táplálkozik, hanem valahol egy magasabb tudatsíkon él” – vall
erről Kamarás Istvánnak B. Swámi.145

A guruság tehát kommunikációs helyzet,146 összekötő kapocs a két szint, emberi és
isteni között: a tanítvány tanítómestere mögött, aki Istent közvetíti felé, mindig ott látja
Krisnát. Srila Prabhupáda szavaival: „A guru Isten képviselője. A guru Krisna külső
megnyilvánulása.”

A guru és tanítvány közötti szent kapcsolat az Isten és a Lélek közötti kapcsolat. A
guru ítélőképességére ráhagyatkozhat a tanítvány. Tanításai mindig szentek és tiszták. A
hiteles lelki tanítómester utasításai valójában Krisna utasításai. Szeretete (Krisnáéhoz
hasonlóan) mindenki felé egyformán árad, és ugyanígy az iránta tanúsított hit és bizalom

143 Ld. Kamarás I. kutatásait, Kamarás, i. m., 160. oldaltól.
144 Kamarás, i. m. 158-160. old.
145 Kamarás, i. m. 156-157. old.
146 Kamarás I. megfogalmazása, i. m. 155. old.

63

mértéke határozza meg a tőle kapott szeretet mértékét. Azzal, hogy Isten emberi formát
öltött (Ráma, Krisna, Buddha, Jézus), az a célja, hogy kommunikáljon az emberrel, hogy
segítsen megérteni és tapasztalni az igazságot. A guruban bízni azt jelenti: Istenben bízni.
Aki az igaz mestert egész szívével szereti, azt a guru megtanítja arra, hogyan szeresse
Istent. Ő az, aki (szent írásokban való jártassága révén és a hiteles tanítványi láncolat
tagjaként) képes átadni az Isten megismerésével foglalkozó tanításokat.

Krisna közvetlen iránymutatása a Bhagavad Gítá, és a krisnások a Védákon kívül
Krisna útmutatásának tekintik a Bhágavata Puránát (vagy Srimad Bhágavatam), amely
18 énekben tanítja a hívőt a tiszta Isten-szeretetre, s amelynek tanulmányozását a
Bhagavad Gítával és a Hare Krisna mantrával együtt Krisna Caitanya Maháprabhu
guruként inkarnálódva maga szorgalmazta, mint Isten elérésének legegyszerűbb eszkö-
zét.

II. 3. 2. 3. Álmok, jelzések, „elrendezések”

Krisna az őt szerető hívekkel nemcsak „közvetlen” módon kommunikál, pl. az étel

elfogadásával, tanítómester utasításain vagy a szent iratokon keresztül, hanem áttétele-
sebben is: álmokat, jelzéseket ad, „elrendezéseket” 147 tesz.

Ha a tanítványnak kételyei, nehézségei vannak, és imádkozik a tanítómesteréhez,
vagy Krisnához, utána sokszor előfordul, hogy lelki tanítómesterével vagy szent helyek-
kel, eseményekkel, esetleg Krisnával álmodik, és így kapja meg az eligazítást.

Az álmok küldésének a hindu mitológiában is, hasonlóan az indo-európai és zsidó-
keresztény mitológiához, fontos szerepe van, de míg a zsidó-keresztény mitológiában az
üzenetek gyakran megfejtendő szimbólumokba vannak elrejtve (pl. a fáraó álma a hét bő
és hét szűk esztendőről), a hinduizmusban sokszor „direktben” közlik az istenségek az
álmodóval az üzenetet: Krisna inkarnálódása előtt Vasudévával, Krisna apjával álombeli
szózatban közli szándékát Visnu.148 Hasonlóképpen, az igazságtalanul tömlöcben tartott
krisnás női szent, Sri Gangámátá Goswaminí esetében fogva tartóinak, Púri királyának
és főpapjának Jagannátha (az Univerzum Ura) parancsolta meg álmukban a szent szaba-
don engedését.149 A Manipur állam Krisna-tudatossá válásáról szóló történetben is Krisna
igazítja el álmában a megpróbáltatás előtt álló királyt.150

Krisna hívei érdekében „elrendezéseket” tesz. Ételhez az Ő természetes „elrende-
zésével” jut az ember, csak szerető szolgálatot kell végezni. Nem kell tehát azt kérni,
mint a keresztények teszik a Miatyánkban. (Anyagi dolgokat egyébként sem kell kérni,
mert azok már kívül esnek a szerető szolgálat körén).

A Krisna-tudatra áttérők, akiknek a családjuk rossz szemmel nézi az új hitet, „el-
rendezést” szoktak kérni, hogy a család felfogása megváltozzon és ne akadályozza hitük
gyakorlásában.151

147 Valószínűleg az „arrangement” szó tükörfordítása.
148 Baktay, 1977.
149 Tagsági Hírlevél, 1998. május
150 Jayadvaita Swami: How Manipur became a Krsna conscious state. /Back to Godhead. Nov.-

Dec./1995.
151 Ld. erről: Kamarás, i.m.

64

Krisna az őt kereső útjába könyvosztó bhaktákat és lelki tanítómestert vezérel, az
utazni kényszerülő hívőnek úticéljával azonos helyre igyekvő, segíteni kész autóst, és
még sorolhatnánk.

Az egyik krisnás teológussal történt meg, hogy a Lehel téren utána szaladt és
megállította egy fiatalember, akinek a Buddhista Főiskolán felvételiznie kellett, s azt a ta-
nácsot kapta, hogy a lélekvándorlásról vallott krisnás nézetekről kérdezze meg I.K.d.-t.,
nem ismeri véletlenül? Ismerte, hisz ő maga volt, és így az illető segítségére tudott lenni.

Az ilyen esetekre a „civilek” azt mondják: véletlen, a „transzcendentalisták”
azonban azt mondják, nincsenek véletlenek. Mindent Krisna rendez el.

S álljon itt egy, az előzőknél is jelentőségtelibb „elrendezés” története:
A mayapuri ISKCON templomban történt az 1987-es nagy Gangesz-áradás idején.

Az ott szolgáló bhakta az Úr Nrsimhadéva (vagy Narasinha, Visnu óriási, négykarú,
oroszlánfejű inkarnációja) murtijának hajnali imádatát végezte a csípőig érő vízben. Egy
félelmetes kígyó úszott be, elhaladt a murti mögött, és megállt a bhakta előtt úgy másfél
méternyire, s hosszú ideig vizsgálgatta, majd lebukott az iszapos vízben. A bhakta tehe-
tetlen helyzetében a Legfelsőbb Úrhoz imádkozott, hogy befejezhesse a szolgálatot,
sorsát Isten döntésére bízva, s végül sértetlenül befejezhette az imádatot.

Amíg az áradás tartott, a kígyó minden nap a szentélybe látogatott, körbeúszta a
murtit, utána kiment, és sohasem bántotta a szolgálatot végző bhaktát.152

II. 3. 3. A közösség tagjai egymás között

A Templom nyelvének külön fejezetet szentel dolgozatában Tasi István, amelyben

a krisnás „szakzsargon” különböző rétegeit, a szanszkrit, angol, magyar terminológiát,
speciális megszólító és köszönő formulákat, speciális neveket és beceneveket elemzi, s
ezen túl az eufemizmusokat is említi. „A templom nyelvében nagy fokú eufemizmus
figyelhető meg” – írja erről.153

A köznapi kapcsolatokat, a tömegkommunikációt, a sajtót, az irodalmat vagy más
művészeti ágakat elárasztó durvaság, a sokszor kötőszókként hallott trágárságok
korában üdítő meglepetésként hatottak a bhakták egymással folytatott beszélgetéseiből
meghallott részletek, akik minden effélét mellőznek, akkor is, amikor nem tudják, hogy
idegen is hallhatja őket. Olyan események bekövetkezésekor, amelyek a köznapi életben
szitkozódásra, szentségelésre adhatnak okot: megbotlás, darázscsípés, stb., Krisna vala-
melyik nevét mondják (Govinda, Gauranga, Krisna...). Így ez is Krisnára emlékeztet. (A
beszéd megtisztítása vezet a gondolatok és tettek megtisztításához).

A hívők egymással folytatott kommunikációjában a kölcsönös tiszteletadás
gesztusai (ld.: fentebb), megszólításai, szóhasználata figyelhetők meg azonos rangúak,
vagy rangban alacsonyabbak irányában is. Az authoritás utasításait határozott kérés
formájában közli.

Megszólításkor, vagy emlegetve az ellenkező neműek nevéhez hozzáteszik a
mataji (anyácska) vagy a prabhu (úr, mester) toldalékot. Pl.: „Nem láttátok M. matajit?”
vagy: „Ez H. prabhu kérése (utasítása)”, vagy csak általánosan: a prabhuk, a matajik.

A forma egymás között a tegeződés, még viszonylag nagy korkülönbség esetében is.
(Ez származhat a fiatal átlagéletkorból, vagy abból is, hogy az ISKCON nyelve az angol).

l52 Tagsági Hírlevél, 1998. máj.
l53 Tasi, 1997.

65

A nyelvhasználatban az eufemizmus a teljes mértékben mellőzött durva és trágár
szavakon túl vonatkozik a jelzőkre, hasonlatokra, megnevezésekre is, és nemcsak a
liturgia nyelvében: Krisnának és a lelki tanítómesternek lótusz-lába van, a Krisnával
kapcsolatos dolgok: templomok, építmények, szobrok vagy más művészeti alkotások
csodálatosak, pompásak, a gondolkodás és szolgálat nemes, az odaadás és szeretet szív-
ből jövő, a szentek élete lenyűgöző, a szent könyvek és kommentárjaik felbecsülhetetlen
értékűek. Az étkezés lakoma és lakomázás, a finomságok gasztronómiai csodák.

A megfogalmazás módja, a szóhasználat a Lovász Irén írásaiban154 szereplő E. néni
szóhasználatához, megfogalmazási módjához hasonlítható, akinek vallásosságát Lovász
Irén a pietista kegyességhez tartja közelállónak, akárcsak a Krisna-vallást néhány vallás-
kutató.155

II. 3. 4. A közösség kommunikációja a külvilággal

A krisnás közösség külvilággal folytatott kommunikációja rendkívül tudatos

tervezettséget és szervezettséget mutat. Szervezetében három országos hatáskörű
csoportnak illetve bizottságnak is feladata a „külvilággal” fenntartani a kapcsolatot, a
krisnások jobb megismertetése (és a mozgalom terjesztése) érdekében.

A Központi Tagsági Iroda és Információs Rendszer feladata a hívők, érdeklődők,
szimpatizánsok tájékoztatása és a mozgalomba kapcsolása. Ebből a célból rendszeresen
megjelentetnek kisebb-nagyobb kiadványokat és szórólapokat, valamint az Információs
Rendszer minden tagjához eljutó tagsági Hírlevelet, amely négy-nyolc A/4-es oldalon
informál a mozgalom eseményeiről. A kiadványokat, szórólapokat az Editory Bizottság
szerkeszti.

A Kommunikációs Csoport feladata az országos szintű kapcsolatok kiépítése
médiával, politikusokkal, tudományos és egyházi intézményekkel. Külön személy felelős
az egyházakkal (elsősorban a „történelmi” egyházakkal) való kapcsolatfelvételért és
kapcsolattartásért, és külön személy végzi a szóvivői feladatokat is.

A Csoport a krisnásokról megjelenő korrekt kép érdekében törekszik többek
között a média korrekt tájékoztatására, és figyelemmel kíséri a média krisnásokról szóló
megnyilvánulásait. Inkorrekt vagy félretájékoztató információk nyilvánosságra kerülése
esetén a közösség tiltakozik, helyreigazítást kér, vagy más módon próbál ügyének igaz-
ságot szerezni. A krisnás közösség a politikusokkal, tudományos és társadalmi intézmé-
nyekkel kialakított kapcsolatok és a média csatornáin túl jobb megismertetésükre,
elismertetésükre egyéb, közvetlen csatornákat is igénybe vesz.

Nagy forgalmú közlekedési csomópontok, metróállomások, aluljárók, pályaudva-
rok környékén gyakran találkozhatunk adománygyűjtő156 és/vagy könyvosztó, a járókelő-
ket (udvariasan) meg-megszólító bhaktákkal. Ha a bhakta a megszólítottnál érdeklődést
(esetleg felismerést vagy együttműködési készséget) észlel, néhány szóban bemutatja
magát és közösségét: szerzetes, aki templomuk felépítésére, prédikálóközpontok kiala-
kítására, ingyenkonyháik működtetésére, rászorulók, (pl. árvízkárosultak) megsegítésére

154 Lovász, i.m.
155 Ld. Kamarás és Tóth-Soma, i.m.
156 Az adomány (alamizsna) gyűjtése mind a hinduizmusban, mind a buddhizmus délkelet-ázsiai

irányzataiban bevett szokás. Sokszor a tanítvány kéregette össze a guru táplálékát, és a
tanítvány azt eheti, amit a guru meghagyott.

66

és egyebekre adományokat gyűjt. A somogyvámosi Krisna-völgy temploma és középüle-
tei is főként adományokból épültek föl. („Csak örülni tudok, ha a kaposvári pálya-
udvaron adománygyűjtő bhaktákat látok, mert tudom, hogy az, amit ott összegyűjtenek,
Somogyvámoson fog beépülni, a mi falunkat gazdagítja majd” – mondta egy ízben a
somogyvámosi polgármester).

Megfelelő adomány ellenében kisebb könyveket adnak, pl. Prabhupáda írásaiból, a
nagyobb értékű könyveket (pl. Bhagavad Gitá) megvételre ajánlják. (Korábban az is
megtörtént, hogy az ajándékba felajánlott könyvért cserébe kértek adományt, ezt azon-
ban a „megcélzott rétegek” nem mindig nézték jó szemmel). Az adományokért kapott
vagy megvásárolt kiadványokban mindig megtalálhatók azok a címek, amelyeket komo-
lyabban érdeklődők megkereshetnek, de a bhakták mindig fel is ajánlják segítségüket
vallási-ideológiai kétségek esetére.

További közvetlen csatornák lehetnek a mozgalom és a vallás iránti érdeklődés
felkeltésére a különféle kulturális rendezvények: a nagyobb művelődési házakban, a
prédikálóközpontokban, a krisnás éttermekben gyakran tartanak zenei bemutatókat, az
indiai kultúrát (és a Krisna-vallást) népszerűsítő előadásokat.

Krisna-völgy idegenek számára belépődíj ellenében látogatható, és építményein,
tehenészetén kívül megnézhetik a látogatók a templom szertartásait is. Krisna-völgyben
és a prédikáló-központokban azonban időről időre nagyobb létszámú, többnapos
kulturális eseménysorozatokat is rendeznek, ilyen pl. a Krisna-völgyi búcsú. (Ezek a
rendezvények mindig a vallás eseményei körül szerveződnek). Hasonló célokat szolgál (a
vallásiakon kívül) a Budapesten évente megrendezett szekérfesztivál.

A vallásfilozófiai érdeklődésű értelmiség megnyerése érdekében neves filozófusok,
valláskutatók, egyházi képviselők számára szerveznek kerekasztal-beszélgetéseket (Pl.
„Mi a vallás célja?”), filozófusok, valláskutatók és más tudományágak képviselői
(pszichológusok, orvosok, fizikusok) stb. részvételével nyári egyetemeket (pl.: „Az
ezredvég dilemmái” címmel).

Krisnás szervezésben neves amerikai régészprofesszorok tartanak egyetemeken
előadás-sorozatokat (pl.: a „Darwin alkonya” program keretében).

A krisnás közösség (Krisna szolgálatában és a vallás népszerűsítéséért) jelentős
karitatív tevékenységet folytat: rászoruló hajléktalanok számára ingyenkonyhákat mű-
ködtet, időről időre adományokat juttat az éppen bajba kerülőknek (pl. árvízkárosultak,
állami gondozottak). Az ingyenkonyhák elkészülte előtt több ízben tartottak a Vörös-
kereszttel közösen élelmiszer-osztást (lisztet, burgonyát).

Az ételosztáson kívül szociális munkát is végeznek: drogos és alkoholista fiatalokat
szabadítanak meg szenvedélyüktől (pl. Egerben, Miskolcon együttműködve a rendőrség
és az egészségügy illetékeseivel). Mentálhigiéniai, életvezetési, krízis-intervenciós tanács-
adással rendszeresen jelen vannak a Hajógyári Sziget rendezvényein, és zöld számon
hívható telefonos lelkisegély-szolgálatot is működtetnek.

A „reform életmódot” követők érdeklődését nekik szóló rendezvényekkel próbál-
ják vallásuk iránt felkelteni: biokertészeti tanfolyamokat, vegetáriánus életmódtáborokat,
természetgyógyász és reikis157 tanfolyamokat és táborokat maguk is szerveznek, de
előadásokkal, tanácsadással is jelen vannak hasonló, más szervezésű kurzusokon.

157 Reiki: Energiaátadáson alapuló japán eredetű természetgyógyászati irányzat.

67

III. A KRISNA-VALLÁS ÉS A TÁRSADALOM
(Összegzés helyett)

A századunkban kiteljesedő szekularizáció világszerte háttérbe szorította a hit

szféráját, az ideáknak, metafizikus tartalmaknak mind kevesebb helyet hagyva a társadal-
mi életben. Fokozta mindezt régiónkban a csak 9-10 éve változó szocialista-kommunista
„egyirányúsítás”. „A szekularizáció előrehaladása azonban olyan vallási tendenciákat
generál, melyek magával a szekularizációval ellentétesek: a szekularizáció hullámai a
partról visszaverődő fundamentalizmus hullámaival találják szembe magukat... Az
erősödő fundamentalizmus jelének tekinthető a Krisna-tudat mozgalom megjelenése és
látványos térítése a nyugati világban” – írja Fazekas István.158

A fundamentalizmus jelenségének okozója többek között az általános értékválság,
a vallási, kulturális és egyéb értékek területén keletkezett vákuum, a kisközösségek szét-
esése nyomán kialakuló elmagányosodás és ezek szociálpszichológiai hatásai. „A sérülé-
keny ember társadalomkritikája és a homo religiosus metafizikai-istenkereső ösztöne
állandó talaja a fundamentalizmusnak” – írja ugyancsak Fazekas. Adott esetben a funda-
mentalizmus régi, kipróbált ősi útjával jelenthet forradalmian újat célban, értékekben.

A XX. század második felében a „nyugati világban”, és Magyarországon az utóbbi
10-12 évben rengeteg „új” szellemi áramlat, vallási felekezet jelent meg, vagy vált karak-
teresebbé, köztük számos keresztény, újkeresztény (karizmatikusok, pünkösdisták), és
nem keresztény felekezet, az Örök Törvény vallásai,159 kelet vallásai, szúfi, stb. Velük
misztikum, filozófia, harcművészetek, ének, zene, gyógymódok, áramvonalas swamik.160
Ilyen előzmények után és mellett érkezett meg nyugatra, majd hazánkba századunk
utolsó harmadában a Krisna-vallás, India egyik egyszerű népi vallása sajátos hitvilágával,
teizmusával, fundamentalista, ortodox gyakorlatával, tabuival.

A mozgalom vallássá, egyházzá szerveződése Popper Péter pszichológus szerint161
veszélyeket rejthet magában: együtt járhat a vallási dogmák megmerevedésével, mert
Krisnamurtit162 idézve: a leírott dogmák halottak, azaz „szellemi múmiák”, így a dogmák
szellemi mankók szellemi nyomorékok hóna alá.

A vallási hierarchiának is vannak veszélyei, pl. a személyiség szuverenitása reg-
resszióba szorulhat a kollektív én bűvkörében, a kollektív szellem, kollektív életmód, és a
vezetőktől, autoritástól való függés előtérbe kerülésével.

A Krisna-tudathoz eljutó emberek indíttatása sokféle lehet, többek között van
Isten-kereső, egzotikum-kereső, életgyáva, önkategorizálási problémákkal küzdő identi-
táskereső stb. (Tomka Miklós vallásszociológus három fő, Krisna-valláshoz vonzódó
csoportot nevez meg:163 az olyan fiatalok, akik most keresik az életüket és minden iránt

158 Fazekas, i.m.
159 A hazánkban fellelhető keleti vallásokról és irányzatokról Szemlér Ákos készített nyertes

OTDK-dolgozatot, és készít szakdolgozatot a Kecskeméti Tanítóképzőn, 1999-ben. Címe:
India szellemi tanításai Magyarországon. Témavezető: Turai G. Kamill.

160 Ld. a 10. sz. lábjegyzetet.
161 Elhangzott 1998. márc. 10-én a budapesti ELTE BTK-n Kamarás István könyvének

megjelenése alkalmából rendezett sajtótájékoztatón.
162 Huszadik századi, egyes európai-keresztény misztikusok (Anna Blawatsky, Rudolf Steiner)

által is elismert, népszerűsített hindu szent.
163 Rádióinterjú, 1998. márc. 11. 7.50., Kossuth Rádió.

68

nyitottak, az „indológusok”, India szellemi tanításai iránt érdeklődők, és akik mélyen
csalódtak saját kultúrájukban, és szélsőségesen elgyökértelenedtek).

Pozitívuma viszont, hogy óriási űrt tölt be, amelyet az összeomló messianisztikus
mítosz helyébe lépett racionalisztikus tudomány-mítosz okozott. Az egyéni fontosság
behelyettesíthetőségével szemben három dolgot is ad: a „fontos vagy, Isten figyel rád”
érzését, a közösségi élményt, valahová tartozás tudatát, ezenkívül valódi értékrendet,
amely a talpán áll, a tapasztalható „démonizálódási folyamat” – értelmetlen kegyetlene-
dés – ellenében humanisztikus elkötelezettséget. A mozgalom lehetőséget ad arra, hogy
valaki mély hitre tegyen szert.

Az a vád, hogy az új megtérőket a vallások elszakítják a családjuktól, a keresz-
ténységgel egyidős. Ha a család nem „hörgő indulattal” fogadja az új hitet, az a család
életébe harmonikusan beilleszthető lesz, nincs elszakadás.

A nyugati társadalmakban megjelenésük, szokatlanságuk sokszor idegenkedést, meg-
döbbenést, értetlenséget, sőt félelmet váltott, és vált ki. Azután az újdonság elmúltával
kiderül, hogy a krisnások nem más egyházak hívő-táborának elhódítására törekszenek,164
a csatlakozókat nem fosztják meg nevüktől és személyiségüktől, nem végeznek agy-
mosást, nem is térítenek erőszakosan (bár félő, hogy a „Szeretet ‘multi level marketing’
„meghirdetésével”165 egyes „túlbuzgó” hívők fellépése tolakodónak fog tűnni), viszont a
pozitív társadalmi erőkkel keresik a kapcsolatot, együttműködést a kiveszendőben levő
univerzális erkölcs erősítésére.

Végezetül álljon itt a Somogyvámoson Krisna-völgy szomszédságában élő evan-
gélikus lelkész véleménye: a történelmi egyházak istentiszteleti gyakorlatából teljesen
kikerült a meditáció és a misztika, amire pedig főleg a hitet érzelmi oldalról közelítőknek
szükségük lenne. Sok fiatal Isten-kereső értelmiséginek a kereszténység az adott pillanat-
ban nem tudott megragadó élményt nyújtani, és a Krisna-hitnek hangulata van. A
Krisna-hitbe lépő fiatalok számára vonzerő lehet a választás megélése, és az, hogy ki
akarnak kerülni a szülői autoritás alól. Bár másik autoritás alá kerülnek, az már az ő saját
választásuk. Az, hogy a történelmi egyházak egyes képviselői sátáni jelenséget látnak
bennük, hiba, inkább meg kellene vizsgálni, mi gyakorol a fiatalokra vonzerőt a Krisna-
vallásban.

A krisnások az élet-tisztaságra törekvésben sokszor krisztusibban viselkednek, és a
vallás mindennapi megélésében is erősebbek, mint az úgynevezett „vasárnapi kereszté-
nyek”. Szomszédságukban élve látja őket dolgozni, törekvéseiket tiszteletre méltónak
tartja, de kérdés, hogy szembenéznek-e azzal, hogy a világban élünk?

164 A krisnások 60%-a korábban egyáltalán nem, vagy csak felszínesen volt vallásos. Ld.

Kamarás, i.m.
165 Ld. Tagsági hírlevél.

69

IRODALOMJEGYZÉK

Andor Csaba: Jel, kultúra, kommunikáció. Bp. 1980
Austin, J. L.: „Tetten ért szavak”. Akadémia, Bp., 1990.
Baaren, Th. P.: Drijwers. (ed.): Religion, Culture and Methodology: Papers of the Groningen

Working-group for the Study of Fundamental Problems and Methods of Science of Religion.
Baal, J. Van: Symbols for Communication. An Introduction to the Anthropology of

Religion. Assen, Van Grocum, 1971. Second ed.
Baktay Ervin : Szanátana Dharma. Arkánum, Sopron, 1943.
Baktay Ervin : Indiai regék és mondák. Móra Ferenc Könyvkiadó, Bp. 1977.
Baktay Ervin (ford.): Mahábharata. Tericum Kiadó, Bp. 1994.
Barabás Máté: Közösségek találkozása: Krisna-völgy Somogyvámoson. MTA PTI Etno-

regionális Kutatóközpont, Munkafüzetek, 39. Bp. 1997.
Barker, Eileen: New Religion Movements. London. HMSO. 1992.
Barna Gábor: A szakrális környezet tárgyai. In: Vallási Néprajz, 3.,1987.
Bartha Elek: Házkultusz. A ház a magyar folklórban. Debrecen, 1984.
Bartha Elek: Térszerkezeti változások Debréte vallási életében. Miskolci Hermann Ottó

Múzeum Közleményei, 1989.
Bartha Elek: A szakrális célú határbeli építmények funkcionális kérdései. In: Ház és

Ember, Szentendre, 1990/6.
Bartha Elek: The Interplay of Religion and Environment in Folk Tradition. In: Ethno-

graphica et folkloristica Carpathica. IV.
Bartha Elek: Vallásökológia. Ethnica, Debrecen, 1992.
Bartus László: Szektaüldöző szekták. Beszélő, 1993. jan. 16.
Benkő Antal S. J.: Igaz-e, hogy a szabadulást a szekták hozzák? Hitvédelmi füzetek/6.

Agapé KFT. Szeged, 1994.
Beattie, J. H. M.: Ritual and Social Change. 1967.
Beckford, J. A.: A „hatalom” fogalmának újjáéledése a vallásszociológiában. =Replika,

1996:21-22.
Bellinger, G. J.: Nagy Valláskalauz. Akadémiai, Budapest, 1993.
Bews, J. W.: Human Ecology. London, 1935.
Berger, P.: The Sacred Canopy. Elements of a Sociological Theory of Religion. Garden

City, N.Y., 1967.
Biezais, H.: Religious Symbols and Their Functions. Stockholm, 1975.
Biezais, H.: Typology of Religion and the Phenomenological Method. In: Honko, L., 1979.
Bjerke, S.: Ecology of Religion. Evolutionism and Comparative Religion. In: Honko, L., 1979.
Bleeker, C. J.: The Phenomenological Method. Numen, VI. 1956.
Bloch, M.: Symbols, Signs, Dance and Features of Articulation. Is Religion An Extreme

Form of Traditional Authority? Archives Européens de Sociology. 15., 1974.
Bloch, M.: (ed.:) Political language and oratory in Traditional Society. London, Academic

Press, 1975.
Bloch, Oliver – Matheron, Alexandre: A filozófia és a vallás. Budapest, Kossuth, 1977.
Blythin, I. : Magic and Methodology. Numen, XVII. 1970.
Bochensky, J. M.: The Logic of Religion. New York. N. Y. University Press, 1965.
Boda László: Inkulturáció, egyház, Európa. Az Evangélium és a kultúrák átültetése.

Budapest, Mundeon, 1994.
Boglár Lajos: Vallás és antropológia. Szimbiózis, 95/4. ELTE-BTK, Kulturális Antro-

pológia Szakcsoport, Budapest, 1995.

70

Bohannan, Paul – Glazer, Mark (ed.): Mérföldkövek a kulturális antropológiában.
Magyar kiad. szerk.: Sárkány M., Panem KFT, Budapest, 1997.

Bóra Ferenc (szerk.): Filozófia, vallás, erkölcs. A Nemzetközi Erkölcsfilozófiai Konferen-
cia előadásai, Kaposvár, Tanítóképző Főiskola, 1991.

Bourdieu, Pierre: A vallási mező kialakulása és struktúrája. In: A társadalmi egyenlőt-
lenségek újratermelődése. Bp. 1978.

Boyer, P.: Explaining religious ideas. Elements of a Cognitive Approach. Numen,
XXXIX. 1992.

Boyer, P.: Cognitive Aspects of Religious Symbolism. Cambridge University Press, 1993.
Bromley, David G.: Hare Krishna and the Anticult Movement. (In: Krishna Conscious-

ness in the West. Ed.: D. G. Bromley, – L. Shinn. Lewisbourg, P. A. Bucknell University
Press,1988.

Brunton, Paul: India titkai. Bp. 1991.
Bütösi János: Tévtanítások pergőtüzében. Bp. Református Zsinati Iroda Tanulmányi

Osztálya, 1994.
Carey, Sean: The Hare Krishna Movement and Hindus in Britain. (In: New Community

1983/3).
Cassirer, E.: Language and Myth. New York, 1946.
Cassirer, E.: Philosophy of Symbolic Forms. Vol. 2. Mythical Thought. New Haven. 1955.
Cassirer, E.: Kultusz és áldozat. In: A német esszé klasszikusai. Budapest, Európa,1981.
Clarke, Peter B.: A világ vallásai. Az élő hit megértése. Panoráma, Budapest, 1994.
Coat, R. H.: The Realm of Prayer, London, 1920.
Coomaraswamy, A. K.: Hinduizmus és buddhizmus. Európa, Budapest, 1989.
Csanád B.: A katolikus vallásosság mérése hazánkban. =Vigília, 1976/5.
Csilléry Klára : A szentsarok. MNL. IV. 669-671. 1981.
Czene Gábor: Krisna, a mindenkinek tetsző. =Kritika, 1995/7.
De Rosa, Giuseppe: Vallások, szekták és kereszténység. Szt. István Társ. Budapest,1991.
Dunlop, Knight : Religion, Its Function in Human Life. A Study of Religion from the Point

of View of Psychology. New York – London, McGraw Hill, 1946.
Durkheim, E.: A vallási élet elemi formái. In: Bohannan, Paul – Glazer, Mark eds.:

Mérföldkövek a kulturális antropológiában. Panem KFT, Bp. 1997.
Egyed Albertné (szerk.): Magyarországi egyházak, felekezetek, vallási közösségek.

Budapest, MKM, 1993.
Egyedi Péter: A vegetárius főzés örömei. 200 indiai recept. 2. javított kiadás International

House, Budapest, é.n.
Eliade, Mircea: Patterns in Comparative Religion. N.Y. 1958.
Eliade, Mircea: A szent és a profán. Európa, Budapest, 1987.
Eliade, Mircea: Az örök visszatérés mítosza. Budapest, 1993.
Eliade, Mircea: Vallási hiedelmek és eszmék története. I-III. Osiris-Századvég. Budapest,

1994-1995-1996.
Eliade, Mircea: A jóga. Budapest, 1996.
Eliade, Mircea: Képek és jelképek. Európa, Budapest, 1997.
Fazekas István: „Aham brahmasmi-Lélek vagyok”. Tanulmány a Hare Krisna vallásról.

Kézirat. Kossuth Lajos Tudományegyetem, Szociológia Tanszék. Debrecen, 1997.
Fekete Péter : Az egyház és a szekta. Kálvin Kiadó. Bp. 1993.
Gandhi, Mahátma Mohandás Karamchand: Az erkölcsiség vallása. (Ford: Baktay

Ervin) Farkas Lőrinc Imre Kiadó, Bp. 1998.
Gál Péter: A New Age – keresztény szemmel. Abaliget, Budapest, 1994.
Geertz, Clifford : A vallás, mint kulturális rendszer. In: Az értelmezés hatalma. Század-

vég, Budapest, 1994.

71

Geertz, Clifford: Az ethosz, a világkép és a szent szimbólumok elemzése. (ugyanott, 5-21. p.)
Gesztelyi Tamás (szerk.): Egyházak, vallások a mai Magyarországon. Akadémiai Kiadó,

Budapest, 1991.
Ghosh, A.K.: Religio-ecological Approach 1979. In: Honko, L., ed.
Glasenapp, Helmuth von : Az öt világvallás. Gondolat, Budapest, 1983.
Habermas, Jürgen: Képesek-e a komplex társadalmak ésszerű identitás kialakítására. In:

Válogatott tanulmányok. Budapest, 1994.
Habermas, Jürgen: A kommunikatív cselekvés elmélete. Budapest, 1985.
Héjjas István: A modern tudomány és a keleti bölcselet. Orient Press, Budapest, 1990.
Herczeg Pál: Vallásfenomenológia: Ókori vallások, világvallások. Református Teológiai

Akadémia, Vallástörténet Tanszék. Budapest, 1993.
Hindu templom az Alföldön. Kagylókürt, 1998. nyár.
Hodge, A. J.: Prayer, and Its Psychology. New York, 1931.
Honko, L. (ed.): Science of Religions: Studies in Methodology. The Hague-Paris-New

York. 1979.
Hoppál Mihály : Gesztus, kommunikáció. ÁNYT. VIII. 1972.
Hoppál Mihály : Egy falu kommunikációs rendszere. TK, Budapest, 1970.
Hoppál Mihály : Proxemic Patterns, Social Structures and World. View. Semiotica, 65. 1987.
Hoppál M. – Niedermüller P. (szerk.): Jelképek – kommunikáció – társadalmi gyakorlat.

Válogatott tanulmányok a szimbolikus antropológia köréből. Tömegkommunikációs Kutató-
központ, Budapest, 1983.

Hoppál M. – Szecskő T. (szerk.): Életmód, modellek és minták. Tömegkommunikációs
Kutatóközpont, Budapest, 1984.

Hornczy László: Ellenségkép: Az ellenség-fogalom történeti alakulása vallásban, morál-
ban, politikában. Szeged, 1993.

Horváth Zsuzsa: Hitek és emberek. ELTE Szociológiai és Szociálpolitikai Intézete.
Budapest, 1995.

Ions, Veronica: Indiai mitológia. Corvina, Budapest, 1991.
Jackson, R. H.: Perception of Sacred Space. =Journal of Cultural Geography, 1982-83.
Jayadvaita Swami: Manipur. A Land of Krishna Conscious Culture. =Back to Godhead.

The Magazine of Hare Krishna Movement, 1995. Nov-Dec.
Józsa Péter: A vallás funkcionális értelmezésének kérdéséhez. =Világosság, 1996/6.
Kamarás István: Krisna-tudat Magyarországon. 1996. =Replika. 21-22. sz.
Kamarás István: Vallási trendek. In: Kultúra és Társadalom Füzetek. MTA Szociológiai

Int. Budapest, 1997.
Kamarás István: Krisnások Magyarországon. =Iskolakultúra, Budapest, 1998.
Kant, E.: A vallás a puszta ész határain belül és más írások. Gondolat, Budapest, 1980.
Katolikus Lexikon. 1931. (Bangha, B.: Ima, imádság szócikk).
Keith, Th. : Religion and the Decline of Magic. London, 1973.
Kerényi Károly : Mi a mitológia? In: Halhatatlanság és Apollón-vallás. Budapest, 1984.
Kiss, Ulrich S. J.: Nincs világbéke a vallások közötti béke nélkül. =Magyar Filozófiai

Szemle, 1992. 1-2.
Kiss, Ulrich S. J.: „Mindenből ehettek. – A sátán hálójában”. =Új Ember, 1993. márc. 14.
Kiss, Ulrich S. J.: Igaz-e, hogy a fény Keletről jön? Hinduizmus és buddhizmus.

=Hitvédelmi Füzetek/5. Agapé KFT. Szeged, 1994.
Knott, Kim : The Debate About Women in the Hare Krishna Movement. =ISKCON

Communicatons Journal, 1995./2.
Kozma Tamás: Vallás. In: Bevezetés a vallásszociológiába. Bp. 1994.
„Krisnahívő-újkeresztény ellentét”. =Pesti Riport, 1992. X. 12.
Küng, Hans: Világvallások etikája. Egyházfórum, Budapest, 1994.

72

Lawson, T. E.: Cognitive Categories, Cultural Forms, and Ritual Structures. 1993.
Leach, Edmund: Szociálantropológia. Osiris, Bp. 1996.
Leach, Edmund: Culture and communication. The logic by which symbols are connected.

Cambridge, University Press, 1976.
Leeuv, G. van der: Religion in Essence and Manifestation. London, 1938.
Lévy-Bruhl, Lucien: A természeti népek világképe. In: Ferge Zs. (szerk.) A francia

szociológia. KJK. Budapest, 1971.
Lévi-Strauss, Claude: A mítoszok struktúrája. Documentatio Ethnographica, 1973/3.
Lovász Irén: A szakrális kommunikáció elmélete. Kandidátusi értekezés. Kézirat, JPTE.

Kommunikáció Tanszék, Pécs, 1993.
Lovász Irén: „Az elme hallja, nem a fül”. Egy asszony látomásainak antropológiai meg-

közelítése. In: Pócs É. szerk.: Eksztázis, álom, látomás. Balassi, Budapest – University Press,
Pécs, 1998.

Luckmann, Theodor: The Invisible Religion. New York, McMillan, 1967.
Lugosi Győző (szerk.): Szekták. TIT. Budapest, 1994.
Lukács József: Istenek útjai. Budapest, 1973.
Lux Éva: Krisnás szekérfesztivál, Budapest 1998. =Új Keleti Szemle, I. évf. 1. sz. (1998.)
Malinowsky, Bronislaw: The Problem of Meaning in Primitive Languages. 1923.
Malinowsky, Bronislaw: Magic, Science and Religion and Other Essays. The Free Press,

1948.
Mannheim Károly : A gondolkodás struktúrái. Atlantisz, Budapest, 1995.
Mauss, Mauss: Az imádság. In: Ferge Zs. (szerk.) A francia szociológia. Budapest, 1971.
Mauss, M. – Hubert: A mágia általános elméletének vázlata. In: Huszár-Somlai (szerk.)

A szociológia története 1917-ig. Szöveggyűjtemény, IV. Budapest, 1974.
Marót Károly : Vallás és mágia. =Ethnographia, XLIV. 1933.
Medgyesi László: A kelet-európai halastó. =Reformátusok Lapja, 1992. szept. 9.
„Még egyszer a hamis prófétákról” =Kelet-Magyarország, 1992. VIII. 13. (Bódig Mátyás)
Mihályfi A. : Az emberek megszentelése. Szentségek és szentelmények. 1921.
Müller László: Aszkétika és misztika. Korda, Budapest, 1940.
Nagy Péter: Hare Krisna. Egy vaisnava egyház életmódja és nyelve. Budapest, 1993.
Nagy Péter: „Vagy itten az ember csak öltözik át...?” A Védikus Kultúráért Alapítvány,

Budapest, 1994.
Németh Géza: Újkori keresztesháború. Mai Nap, 1992.
Németh Géza: Destruktív kultuszok. Királyhágómelléki Református Egyházkerület.

Budapest, 1996.
Nelson, Geoffrey K.: The Concept of Cult. =Sociological Review, 1968. 3.
Niedermüller Péter: Térformák és térhasználati szabályok a falusi kultúrában. =Kultúra

és Közösség, 1981/5.
Nietzsche, F.: Az Antikrisztus. Budapest, 1993.
Nyíri Tamás : Mélylélektan és ateizmus. Herder, Budapest, 1993.
Odgen, C. K. – Richard, I. (eds.): The meaning of Meaning. New York – Harcourt Brace

and World, 1923.
„Őrizkedjünk az idegen tanításoktól”. Ökumenikus Tanulmányi Füzetek, 12. sz. Ökume-

nikus Tanulmányi Központ, Budapest, 1995.
Pandiau, J.: Culture, Religion, and the Sacred Self. Englewood Cliffs, 1991.
Platón: Összes művei. Európa, Budapest, 1984.
Platvoet, J.: The Definers Defined: Traditions in the Definition of Religion. Method and

Theory in the Study of Religion, 1990.
Pléh Csaba – Síklaki István – Terestyényi Tamás (szerk.): Nyelv, kommunikáció,

cselekvés. Osiris, Budapest, 1988.

73

Pócs Éva: Tér és idő a néphitben. =Ethnographia, XCIV. 1983.
Prabhupáda, A. C. Bhaktivedanta Swami: Az eredeti Bhagavad Gítá. The Bhaktivedanta

Book Trust International Wien, é.n.
Prabhupáda, A. C. Bhaktivedanta Swami: Sri Isopanisad. The Bhaktivedanta Book

Trust Int. Wien 1990.
Prabhupáda, A. C. Bhaktivedanta Swami: Visszatérés. A reinkarnáció tudománya. The

Bhaktivedanta Book Trust Int. Budapest, 1990.
Prabhupáda, A. C. Bhaktivedanta Swami: Születésen és halálon túl. The Bhaktivedanta

Book Trust Int. Budapest, 1992.
Prabhupáda, A. C. Bhaktivedanta Swami: Sri Caitanya tanítása. The Bhaktivedanta

Book Trust. Int. Budapest, é.n.
Prabhupáda, A. C. Bhaktivedanta Swami: A tökéletesség útja. The Bhaktivedanta Book

Trust International. Budapest, 1996.
Pratkanis, Anthony – Aronson, Eliot: A rábeszélőgép. Ab Ovo, Budapest, 1992.
„Protestánsok, kisegyházak, szekták”. Ökumenikus Tanulmányi Központ. Budapest, 1991.
Puskás Ildikó: Istenek tánca. Rövid áttekintés az indiai vallásokról. Akadémiai, Budapest,

1984.
Puskás Ildikó: Az indiai társadalmi struktúra variánsainak és invariánsainak kérdéséhez.

In: Vallási hagyományok a kultúrák keresztútján. MTA Orientalisztikai Munkaközösség,
Budapest, 1990.

Puskás Ildikó: A vallástörténet és vallásgyakorlat viszonya. =TATTVA, Tudomány és
vallás szintézise. A Védikus Bölcselettudományi Szabadegyetem folyóirata, 1998. február.

Radhakrishnan, Saveralli: Eastern Religions and Western Thought. Delhi, Oxford. Univ.
Press, 1939.

Ravi Gupta: Knowledge and Devotion /Back to Godhead. The Magazine of Hare Krsna
Movement. July-Aug. 1997.

Robbin, Thomas: Az új vallási mozgalmak és a társadalom: elméletek és magyarázatok.
=Replika, 1996. 21-22.

Robbin, Thomas: Cults, Converts, and Charisma. London, Sage Publications, 1988.
Rúpa Goswami: Sri Upadesamrta. Szanszkritből ford.: Prabhupada, A.C. Bhaktivedanta

Swami. Sanathana Dharma, Wien, 1986.
Sankara: A védanta filozófiája és más bölcseleti rendszerek. Farkas Lőrinc Imre Kiadó,

Budapest, 1996.
Sant Kirpal Singh: Karma. Sawan Kirpal Ruhani Mission, Katalizátor Iroda Budapest-

Wien, 1994.
Saligman, Kurt: Mágia és okkultizmus az európai gondolkodásban. Gondolat, Budapest,

1987.
Siku Andrea: Inverz evolúció. A darwini elmélet a Védák fényében. Gutenberg Press,

Budapest, 1997.
Spengler, Osvald: A Nyugat alkonya, I-II. Európa, Budapest, 1995.
Süle Ferenc: Vallás vagy pszichoterápia? Küzdelem a vertikális labirintusban. Animula,

Budapest, 1990.
Swami Purná: Az igazság szabaddá tesz. Purnátirth Jógaközpont, Vágottpuszta, Velence

Trade KFT. é.n.
„Szvámi B.G. Naraszinha”: Szakrális építkezés. =Kagylókürt, 9. sz., 1991.
„Támadnak hamis próféták”. =Kelet-Magyarország, 1992. VIII. 6.
Tarnay Brúnó: Katolicizmus és kultuszok. Bencés Kiadó, Pannonhalma, 1994.
Tasi István: Kereszténység és Krsna-tudat. H.n., 1992.
Tasi István: Kereszténység és vaisnavizmus. Védikus Kultúráért Alapítvány, Budapest, 1994.
Tasi István: Krisna-tudat Magyarországon. Hare Krisna Központi Iroda. Budapest, 1994.

74

Tasi István: A vaisnavizmus múltja és jelene. MTA PTI. Etnoregionális Kutatóközpont
munkafüzetei, Budapest, 1997.

Tasi István: Krisna-tudat Magyarországon, I. rész. =Selyemút, Ázsiai Kultúrák Folyó-
irata, 1997./3.

Tasi István: Mi a vallás célja? MKTHK Vallások közötti konferenciája. U.ott.
Tasi István: Krisna-tudat Magyarországon, II. rész. =Selyemút. Ázsiai Kultúrák Folyó-

irata, 1998./1.
Tomka Miklós : A vallásosság alakulása Magyarországon. =Alföld, 1988.
Tomka Miklós : Egyház és vallásosság a mai Magyarországon. Budapest, 1994.
Tomka Miklós : Csak katolikusoknak. Budapest, Corvinus, 1995.
Tomka Miklós : A vallásszociológia új útjai. =Replika, 1996, 21-22.
Tóth-Soma László: Hare Krisna feketén-fehéren. Agóra Print. Szeged, 1996.
Tóth-Soma László: A Gaudiya-vaisnavizmus védanta filozófiája. Torchlight Publishing

Company, Mayapura, 1996.
Tóth-Soma László et al: Véda-rahasya: bevezetés a hinduizmus vallásfilozófiájába. Bába,

Szeged, 1997.
Tóth-Soma László: Egyszerűen és érthetően a hinduizmusról. Egyházfórum, Budapest,

1998.
Tracy, David: Nevet adni a jelennek. In: A harmadik évezred küszöbén. Budapest, 1990.
Tüskés Gábor: A szent sarok. =Múzsák 82/4. 3-5.
„Új vallások” a bibliai hit mérlegén: A Hare Krisna Mozgalom. In: Minden vallás egyház?

Tájékozódás a vallási pluralizmusban. Ökumenikus Tanulmányi Központ, Budapest, 1996.
Vaisnava Kalendárium, 1997. Gouranga Média, Budapest, é.n.
Vekerdi József: Ő Isteni Kegyelme, és az átdolgozott Bhagavad Gítá. =Élet és Irodalom,

1995, nov. 24.
Voigt Vilmos: Miért hiszünk a hiedelmekben? A hiedelmek paradigmatikus és szintagma-

tikus tengelye. =Ethnographia, 1976/4.
Voigt Vilmos: Bevezetés a szemiotikába. Budapest, 1977.
Voigt Vilmos – Szépe György – Szerdahelyi István (szerk.): Jel és közösség. Szemiotikai

Tanulmányok gyűjteménye. Budapest, 1975.
Wallis, Roy: Elementary Forms of the New Religious Life. Routledge and Kegan Paul,

London, 1984.
Weber, Max: Vallásszociológia. In: Gazdaság és Társadalom. A megértő szociológia

alapvonalai. Közgazdasági és Jogi Könyvkiadó, Budapest, 1992.
Weber, Max: Aszkézis és kapitalista szellem. In: A protestáns etika és a kapitalizmus

szelleme. Budapest, 1982.
White, Charles: Response to Joseph Vekerdi. =ISKCON Communications Journal,

1995./2. sz.
White, Charles: Válasz Vekerdi Józsefnek. In: Tóth-Soma: Hare Krisna feketén-fehéren.

Agóra Print. Szeged, 1996.
Wilson, Bryan: Religious Sects. Weinfeld and Nicholson, London, 1970.
Wojtilla Gyula : Hinduizmus ma és holnap. In: Vallási hagyományok a kultúrák

keresztútján. MTA Orientalisztikai Munkaközösség, Budapest, 1990.
Zulehner, Paul M.: Vallás és egyház Kelet- és Közép-Európában. In: Megújuló egyház a

megújuló társadalomban. (Szerk: Békés Gellért – Horváth Árpád). =Katolikus Szemle. Pannon-
halma, 1993.

75

2. kép

3. kép

76

4. kép

5. kép

77

6. kép

7. kép

78

8. kép

9. kép

79

10-11-12. ábra

80

13. kép

14. kép

81

15. kép

16. kép

82

17. kép

18. kép

83

TARTALOM

A.Gergely András: Előszó egy etnokulturális-szubkulturális kérdéskörhöz 3-5

I. Bevezetés ...6
A téma körülhatárolása: Vallás és kommunikáció

I.1. Vaisnavizmus - Krisna-tudat ..8
 Története Indiában, Indián kívül és Magyarországon..9
I.2. Az ISKCON (International Society for Krishna Consciousness) és az MKTHK
 (Magyar Krisna-Tudatú Hivők Közössége.) Tevékenység, szervezeti felépítés.
 Vezető testületek, területi egységek..12
I.3. A Krisna-vallás ..15
 A megismerés forrásai. Világkép, világszemlélet. Alapelvek, tanítások. Előírások.........15

II. A vallás kommunikációja – a kommunikáció vallása ..26
II.1. Társadalmi berendezkedés, társadalmi szerepek...26
II.2. A szakrális kommunikáció krisnás megnyilvánulási formái..30
II.2.1. A szakrális tér ...30
II.2.1.1. A Templom...31
II.2.1.2. A tér felhasználása: Oldalak, irányok ..33
 Szobabelsők. Somogyvámos, Krisna-völgy..33
II.2.2. „Tisztaság” Szakrális-rituális higiénés és egészségügyi előírások35
II.2.3. Ételek, étkezés, böjtök ...37
II.2.4. A megjelenés jelzései ...41
II.2.4.1. Öltözködés: színek, formák (-férfi, -női)..41
II.2.4.2. Testfestés ..43
II.2.4.3. Haj- és fejviselet: férfiak, nők ..46
II.2.4.4. „Ékszer” és ékszer viselése..47
II.2.5. Rítusok, szertartások ..48
II.2.5.1. Mantrák, „Japa”, imák ..49
II.2.5.2. Gesztusok, ritmus, mozgás, tánc, intonáció, ének, zene ...52
II.2.5.3. Mindennapi rítusok, ünnepi rítusok...54
II.2.5.4. Átmeneti rítusok – életfordulók. Avatások...57
II.2.5.5. Nevek..58
II.3. A kommunikáció iránya...60
II.3.1. Krisnához (II.1-II.2.5.5.-ig)..60
II.3.2. Krisnától ..60
II.3.2.1. Étel elfogadása ..61
II.3.2.2. Tanítómestertől ..62
II.3.2.3. Álmok, jelzések, „elrendezések”..63
II. 3.3. A közösség tagjai egymás között ...64
II. 3.4. A közösség kommunikációja a külvilággal ..65

III. A Krisna-vallás és a társadalom. Összegzés..67

Bibliográfia ..69
Ábrák, képek ..75

84

MTA Politikai Tudományok Intézete
Etnoregionális Kutatóközpont Munkafüzetei

1). A. Gergely András: Kisebbségi tér és lokális identitás /I./ ISSN 1416-8391, ISBN 963 8300 53 1.
300,- Ft (29 oldal)
2). A. Gergely András: Kisebbségi tér és lokális identitás /II./ ISSN 1416-8391, ISBN 963 8300 54 X.
300,- Ft (29 oldal)
3/A). A. Gergely András: Forráselemzés: Kopács, táj- és népkutató tábor a Drávaszögben (1942). ISSN
1416-8391, ISBN 963 8300 55 8. 300,- Ft (28 oldal)
3/B). A. Gergely András: Forráselemzés: Városi és nemzetiségi lét magyarok és „jugoszlávok” körében,
a XX. századi városfejlődés árnyékában. ISSN 1416-8391, ISBN 963 8300 56 6. 350,- Ft (35 oldal)
4). A. Gergely András: Kun etnoregionális kisvárosi sajátosságok. ISSN 1416-8391, ISBN 963 8300 57
4. 250,- Ft (24 oldal)
5). Szerk.: A. Gergely András: Rövid etnoregionális elemzések. ISSN 1416-8391, ISBN 963 8300 58 2.
450,- Ft (90 oldal)
6). A. Gergely András: Identitás és etnoregionalitás. A kisebbségi identitás történeti és regionális
összefüggései Nyugaton és Kelet-Közép-Európában. ISSN 1416-8391, ISBN 963 8300 59 0. 500,- Ft
(98 oldal)
7). Szabó Ildikó: Közösségszerveződési folyamatok a magyarországi románok körében. ISSN 1416-
8391, ISBN 963 8300 60 4. 450,- Ft (45 oldal)
8). A. Gergely András: Politikai antropológia. /Interdiszciplináris közelítések/. ISSN 1416-8391, ISBN
963 8300 61 2. 500,- Ft (72 oldal)
9). A. Gergely András: Tér – szimbólum – politika. Politika a térben, tér a politikában. ISSN 1416-
8391, ISBN 963 8300 62 0. 450,- Ft (83 oldal)
10). Boglár Lajos, Papp Richárd, Tarr Dániel, Tóth Bernadett: Etnikum és vallás. Apróbb írások a
vallási kommunikáció körében. ISSN 1416-8391, ISBN 963 8300 63 9. 400,- Ft (51 oldal)
11). A. Gergely András: Kisebbség - etnikum - regionalizmus I. Állam, nemzet, ellenkultúra és kisebb-
ségiség. ISSN 1416-8391, ISBN 963 8300 64 7. 500,- Ft (139 oldal)
12). A. Gergely András: Kisebbség – etnikum – regionalizmus II. Etnoregionalizmus Magyarországon?
ISSN 1416-8391, ISBN 963 8300 65 5. 500,- Ft (90 oldal)
13). Bindorffer Györgyi: Identitás kettős kötésben. Etnikai identitás és kulturális reprezentáció a
dunabogdányi svábok körében. ISSN 1416-8391, ISBN 963 8300 66 5. 450,- Ft (75 oldal)
14). Szabó Ildikó, Horváth Ágnes, Marián Béla: Főiskolások állampolgári kultúrája. Empirikus vizsgá-
lat két kecskeméti főiskola hallgatói körében. ISSN 1416-8391, ISBN 963 8300 67 1. 400,- Ft (40 oldal)
15). A. Gergely András: Közelítések az etnofilmhez. Retusált ősiség, rendezett hitelesség, etnikai
valóság: ISSN 1416-8391, ISBN 963 8300 68 X. 400,- Ft (43 oldal)
16). Dudich Ákos, Gál Anasztázia, Molnár Eszter, Németh Rita, Pásztor Zoltán: Népek, maszkok,
nemzeti- és csoportkultúrák. Etnikai-antropológiai dolgozatok. ISSN 1416-8391, ISBN 963 8300 69 8.
450,- Ft (76 oldal)
17). Nemes Nagy József: Társadalmi térkategóriák a regionális tudományban. Egy modern tudományág
műhelyéből. ISSN 1416-8391, ISBN 963 8300 70 1. 550,- Ft (57 oldal)
18). Kormos Éva: Albánia: az emberélet fordulói. ISSN 1416-8391, ISBN 963 8300 71 X. 350,- Ft (44
oldal)
19). Veres Emese-Gyöngyvér: Barcasági körkép. Egy kulturális antropológus terepmunka-tanulmányai.
ISSN 1416-8391, ISBN 963 8300 72 8. 450,- Ft (53 oldal)
20). Bódi Ferenc: Polgárosodás, politikai változás, társadalmi tömeg. ISSN 1416-8391, ISBN 963 8300
73 6. 450,- Ft (63 oldal)
21). Horváth B. Ádám, Soltész János: Társadalom és hatalom. Politikai antropológiai analízisek. ISSN
1416-8391, ISBN 963 8300 74 4. 400,- Ft (46 oldal)
22). Szabó Levente, Juhász Levente Zsolt, Király Ildikó: Kognitív etnikai folyamatok. Tanulmányok a
kognitív kutatások tükrében. ISSN 1416-8391, ISBN 963 8300 75 2. 400,- Ft (85 oldal)
23). Utasi Ágnes: Magyar hazától az amerikai otthonig. ISSN 1416-8391, ISBN 963 8300 79 5. 450,- Ft
(62 oldal)

85

24). A. Gergely András: Helyi társadalom - rendszerváltás közben. ISSN 1416-8391, ISBN 963 8300 80
9. 400,- Ft (53 oldal)
25). Vörös Kinda Klára: Otthon és itthon. Erdélyi menekült értelmiségiek magyarországi beillesz-
kedéséről. ISSN 1416-8391, ISBN 963 8300 81 7. 450,- Ft (77 oldal)
26). Hollós Marida: Pszichológiai antropológia. ISSN 1416-8391, ISBN 963 8300 82 5. 450,- Ft (67
oldal)
27). Demetrovics Zsolt: Drogkultúra, drogfüggés, társkapcsolatok. ISSN 1416-8391, ISBN 963 8300 83
3. 400,- Ft (71 oldal)
28). Páll Kinga Ágnes: Alternatívák és félelmek. Magyar és román elképzelések a romániai magyarság
helyzetének átértékeléséről. ISSN 1416-8391, ISBN 963 8300 84 1. 450,- Ft (84 oldal)
29). Benke József, Bindorffer Györgyi, Bódis Krisztina, Kézdi Nagy Géza, Papp Richárd: Etnikai-
antropológiai kutatásmódszertan I. Empíria és elmélet találkozási pontjain. ISSN 1416-8391, ISBN 963
8300 85 X. 450,- Ft (89 oldal)
30). Laki László: Periférián - az Alföld közepén. ISSN 1416-8391, ISBN 963 8300 86 8. 450,- Ft (79
oldal)
31). Kapitány Ágnes - Kapitány Gábor szerk.: Rendszerváltás, világképváltozás, mellékutca. Tanulmá-
nyok a politikai antropológia és a világkép-elemzések köréből. ISSN 1416-8391, ISBN 963 8300 87 6.
450,- Ft (105 oldal)
32). Albert Réka: Tájak és nemzetek. Kísérlet a „nemzeti táj” fogalmának antropológiai megközelí-
tésére. ISSN 1416-8391, ISBN 963 8300 88 4. 400,- Ft (67 oldal)
33). Papp Richárd: Szakadékok és hidak. A magyar és a román egymás mellett élés lehetőségei és
stratégiái Hargita megyében. ISSN 1416-8391, ISBN 963 8300 89 2. 450,- Ft (86 oldal)
34). Heltai Gyöngyi: Szocialista sematizmus. Sematizmus és komédia, definíciók és határaik. ISSN
1416-8391, ISBN 963 8300 90 6. 450,- Ft (124 oldal)
35). Szabó Ildikó - Lázár Guy: Nemzet-koncepciók a mai magyar társadalomban. ISSN 1416-8391,
ISBN 963 8300 91 4. 400,- Ft (49 oldal)
36). Gordos Ágnes: Fehéren feketén: esélyek és zsákutcák, avagy a cigányság oktatásával és foglalkoz-
tatásával kapcsolatos kérdések. ISSN 1416-8391, ISBN 963 8300 92 2. 450,- Ft (100 oldal)
37). Lányi Gusztáv: Politikai pszichológia és politikatudomány. /A politikai pszichológia szemléleti
sajátosságairól/. ISSN 1416-8391, ISBN 963 9098 13 2. 600,- Ft (151 oldal)
38). Szabó Máté: Védekező helyi társadalom. Tiltakozások Borsod megyében (1989-1995). ISSN 1416-
8391, ISBN 963 9098 14 0. 400,- Ft (50 oldal)
39). Barabás Máté: Közösségek találkozása: Krisna-völgy Somogyvámoson. ISSN 1416-8391, ISBN
963 9098 15 9. 400,- Ft (40 oldal)
40). Orosz Anett: Menekültek és menedékesek helyzete a Debreceni Befogadó Állomáson. ISSN 1416-
8391, ISBN 963 9098 29 9. 400,- Ft (55 oldal)
41). Bujdosó Judit: Határ választ el... /Migrációs tanulmány/. ISSN 1416-8391, ISBN 963 9098 30 2.
350,- Ft (30 oldal)
42). T.Kiss Tamás: A kulturális intézmények állami rendszere Magyarországon az 1920-as években.
Gróf Klebelsberg Kunó kultúrát szervező tevékenysége. ISSN 1416-8391, ISBN 963 9098 59 8. 600,- Ft
(187 oldal)
43). A.Gergely András: Államválság – régiók – civil társadalom I–III. /I. Államválság/. ISSN 1416-
8391, ISBN 963 9098 36 1. 500,- Ft (98 oldal)
44). A.Gergely András: Államválság – régiók – civil társadalom I–III. /II. Régiók/. ISSN 1416-8391,
ISBN 963 9098 37 X. 450,- Ft (75 oldal)
45). A.Gergely András: Államválság – régiók – civil társadalom I–III. /III. Civil társadalom/. ISSN
1416-8391, ISBN 963 9098 60 4. 500,- Ft (90 oldal)
46). Albert Árpád, Benke József, Gulyás Anett, Kovács Mónika, Pásztor Zoltán, Sebestény Anikó, Veres
Emese-Gyöngyvér: Másság - idegenség - elmozdulás. Léthelyzetek az otthonosság és a sehollét között.
ISSN 1416-8391, ISBN 963 9098 61 2. 400,- Ft (57 oldal)
47) Tasi István: A vaisnavizmus múltja és jelene. ISSN 1416-8391, ISBN 963 9098 63 9. 400.- Ft (62
oldal).
48) Fejér Balázs: Az LSD kultusza: egy budapesti kulturális színpad krónikája. ISSN 1416-8391, ISBN
963 9098 64 7. 600,- Ft (104 oldal)
49) Járosi Katalin: Identitásproblémák. Új identitás keresése a taszári repülőezred hivatásos állomá-
nyánál. ISSN 1416-8391, ISBN 963 9098 74 4. 400,- Ft (43 oldal)

86

50) Farkas Attila Márton: Buddhizmus Magyarországon, avagy az alternatív vallásosság egy típusának
anatómiája. ISSN 1416-8391, ISBN 963 9098 59 0. 800.- Ft (142 oldal).
51) H. Sas Judit: „Az új apparátus”. Szomorújáték két részben a XXXIII. kerületi, Tó-városi Önkor-
mányzatról (1990-1994). ISSN 1416-8391, ISBN 963 9098 60 4. 800.- Ft (142 oldal).
52) Fleck Gábor - Virág Tünde: Egy beás közösség múltja és jelene. ISSN 1416-8391, ISBN 963 9098
81 7. 600.- Ft (112 oldal).
53) Csanády Márton: A politikai rendszerváltás társadalomlélektana – avagy szorongások és félelmek a
XX. század végi Magyarországon. ISSN 1416-8391, ISBN 963 9098 86 8. 450.- Ft (42 oldal).
54) A.Gergely András szerk.: Filozófiai, történeti és kulturális antropológia. Szöveg- és szemelvény-
gyűjtemény, I/1. ISSN 1416-8391, ISBN 963 9098 93 0. 1500.- Ft (192 oldal).
55) Lányi Gusztáv szerk.: Politikai pszichológiai tanulmányok, I. Mi a politikai pszichológia? ISSN
1416-8391, ISBN 963 9098 89 2. 700.- Ft (52 oldal).
56) Lányi Gusztáv szerk.: Politikai pszichológiai tanulmányok, II. Politika testközelben. ISSN 1416-
8391, ISBN 963 9098 90 6. 800.- Ft (85 oldal).
57) Lányi Gusztáv szerk.: Politikai pszichológiai tanulmányok, III. Személyiség és politika. ISSN 1416-
8391, ISBN 963 9218 02 2. 1000.- Ft (112 oldal).
58) Lányi Gusztáv szerk.: Politikai pszichológiai tanulmányok, IV. Politikai konfliktusok. ISSN 1416-
8391, ISBN 963 9218 03 0. 1000.- Ft (99 oldal).
59) Lányi Gusztáv szerk.: Politikai pszichológiai tanulmányok, V. Politikai választás - politikai
kampány. ISSN 1416-8391, ISBN 963 9218 04 9. 1100.- Ft (118 oldal).
60) Lányi Gusztáv szerk.: Politikai pszichológiai tanulmányok, VI. Tömeg(lélektan) és politika. ISSN
1416-8391, ISBN 963 9218 06 5. 800.- Ft (74 oldal).
61) Lányi Gusztáv szerk.: Politikai pszichológiai tanulmányok, VII. Politikai kultúra és politikai
szocializáció. ISSN 1416-8391, ISBN 963 9218 07 3. 1200.- Ft (118 oldal).
62) Kapitány Ágnes - Kapitány Gábor szerk.: Színház, kocsma, légitársaság. Tanulmányok a kultúra
antropológiája köréből. ISSN 1416-8391, ISBN 963 9218 08 1. 750.- Ft (75 oldal).
63) Bódi Ferenc: Forradalom után - reform előtt. ISSN 1416-8391, ISBN 963 9218 09 X. 950.- Ft (90
oldal).
64) Fábián Gergely: Munkanélküliség és munkanélküliek a régióban. ISSN 1416-8391, ISBN 963 9218
11 1. 500.- Ft (42 oldal).
65) Bódi Ferenc - Fábián Gergely - Giczey Péter: Még mindig őrülten. ISSN 1416-8391, ISBN 963
9218 12 X. 500.- Ft (45 oldal).
66) Kapitány Ágnes - Kapitány Gábor szerk.: Idegen az idegenben. (Kulturális antropológiai tanulmá-
nyok). Szerzők: Bansar Mohamed, Böszörményi Nagy Katalin, Csige E. Ibolya, Czingel Szilvia, Fülep
Anikó, Hajdú Gabriella, Sipos Zsuzsanna, Szövényi Katalin. ISSN 1416-8391, ISBN 963 9218 27 8.
1200.- Ft (109 oldal).
67) Horkai Anita: Screenagerek. A techno-kultúra megjelenési formái a mai Magyarországon. ISSN
1416-8391, ISBN 963 9218 15 4. 650.- Ft (61 oldal).
68) Csámpai Ottó: Magyartanítás Zoboralján: egy szociológiai vizsgálat eredményei. ISSN 1416-8391,
ISBN 963 9218 18 9. 650.- Ft (61 oldal).
69) Németh Ildikó: A multikulturális nevelés és gyakorlatának elmélete – a magyarországi cigányság
tükrében. ISSN 1416-8391, ISBN 963 9218 24 3. 450.- Ft (43 oldal).
70) Lux Éva: A vallás kommunikációja, a kommunikáció vallása – a Krisna-vallás: terjedő és terjesz-
kedő egyház, a Krisna-tudat komplex kulturális rendszere a témája a szerző elemzésének. Bemutatja a
mozgalom eredetét, irányzatait, főbb eszméit, szokásrendjét, jelképrendszerét és forrásait. Számos
hasonló „egyházportrétól” eltérően, az etnológia és antropológia nézőpontját használja e Magyaror-
szágon is alternatív irányzatként hódító szakrális rendszer megértéséhez. ISSN 1416-8391, ISBN 963
9218 31 6. 1000.- Ft (98 oldal)
71) Hajnal Virág: A zentai „foglyok”. ISSN 1416-8391, ISBN 963 9218 25 1. 700.- Ft (45 oldal).

87

MTA POLITIKAI TUDOMÁNYOK INTÉZETE
INTEGRATION STUDIES

/MTA PTI ETNOREGIONÁLIS KUTATÓKÖZPONT, BUDAPEST FÓRUM/
KIADVÁNYAI

No. 1. Pichovszky Domonkos: La France et l’OTAN 1949-1997. /Episodes d’une relation orageuse/.
ISSN 1419-1466, ISBN 963 9098 76 0. 500,- Ft (80 oldal)
No. 2. Csapody Tamás: Hungary and the NATO Enlargement. ISSN 1419-1466, ISBN 963 9098 95 7.
800,- Ft (90 oldal)
No. 3. Döbrönte Katalin: Az Európai Unió döntéshozatali mechanizmusában jelentkező demokratikus
deficit, az Európai Unió legitimitásának növelésére tett kezdeményezések:. ISSN 1419-1466, ISBN 963
9098 85 2. 350,- Ft (29 oldal)
No. 4. Hovánszki Arnold: A polgárközeliség és az átláthatóság jelentősége az Európai Unióban és
Magyarországon. ISSN 1419-1466, ISBN 963 9098 83 3. 400,- Ft (35 oldal)
No. 5. Lichtenstein József: Az igazságszolgáltatás rendszere Franciaországban. ISSN 1419-1466, ISBN
963 9098 87 6. 450,- Ft (38 oldal)
No. 6. Csite András: Természet, régió, vidék: politika-hálózatok és a finn vidék az 1990-es években.
ISSN 1419-1466, ISBN 963 9098 88 4, 450,- Ft. (25 oldal)
No. 7. Keller Krisztina: Németország növekvő világpolitikai jelentősége, különös tekintettel a boszniai
rendezésben való részvételére. ISSN 1419-1466, ISBN 963 9098 26 X. 500,- Ft (44 oldal).
No. 8. Csanády Márton: Jugoszlávia és a nagyhatalmak a XX. században: a szerző áttekinti a „jugoszláv
kérdés” mai állása szerinti, illetve történeti aspektusait, a XX. század során a térségben végbement
változásokat és a „nagypolitikai” hátteret szintúgy, kitér a balkáni háború fejleményeire s az azt követő
„rendezési” időszakra, ezen belül a nemzetközi kezdeményezések és haderőpolitikai beavatkozások
tartalmi kérdéseire is. ISSN 1419-1466, ISBN 963 ISBN 963 9218 28 6. 700,- Ft (52 oldal).

88

Az MTA PTI Etnoregionális Kutatóközpontja
Dokumentum-füzeteinek eddig megjelent számai

1). Zempléni András – Tari János: Újratemetési szertartások Magyarországon. Egy nemzeti rítus antro-
pológiai sajátosságai. ISSN 1417-2968, ISBN 963 9098 10 8. 350,- Ft (64 oldal)
2. Heltai Gyöngyi: Etnográfiai filmfesztivál, Párizs 1995. ISSN 1417-2968, ISBN 963 9098 09 4. 350,-
Ft (61 oldal)
3. Benke József: Borsodnádasdi terepmunkanapló. ISSN 1417-2968, ISBN 963 9098 16 7. 200,- Ft (17 oldal)
4). A.Gergely András: Kultúra, közösség, társadalom. A Népművelési Intézet és a Művelődéskutató.
ISSN 1417-2968, ISBN 963 9098 17 5. 300,- Ft (35 oldal)
5). Szabados Ádám: A reformáció bűnértelmezése. ISSN 1417-2968, ISBN 963 9098 33 7. 400,- Ft (65
oldal)
6). Heltai Gyöngyi: A szokások és a test az európai etnológia perspektívájában. ISSN 1417-2968, ISBN
963 9098 32 9. 400,- Ft (64 oldal)
7). Fehér László: Adalékok a pilisi szlovákok identitástudatának kutatásához. ISSN 1417-2968, ISBN
963 9098 34 5. 350,- Ft (40 oldal)
8). Gergely Erzsébet: IFOR konyha. /Egy konfliktus értelmezése. ISSN 1417-2968, ISBN 963 9098 75
2. 400,- Ft (55 oldal)
9). Kurdi Zoltán – Simonfi Attila – Borgos Anna: Drogdiskurzus - „meleg” világ. ISSN 1417-2968,
ISSN 1417-5622, ISBN 963 9098 94 9. 400,- Ft (57 oldal)
10). Pálinkás János – Kulcsár Dalma – Kertész Nóra – Károlyi Júlia: Barlanglakók – honfoglalók – tér-
használók. ISSN 1417-2968, ISBN 963 9098 XX X. 500,- Ft (55 oldal)

A munkafüzetek megrendelhetők:
MTA Politikai Tudományok Intézete

H – 1399 BP. Pf. 694/115. (Szabó Irén. Tel./fax: 224-67-24, E-mail: szaboi@mtapti.hu)

