

Beskrivelse af trossamfundet Nagapoosani amman som trosretningen

Vi er et trossamfund, som tror på Nagapoosani amman(en af de hinduistiske guder). Læregrundlaget stammer fra en gren af Hinduismen. Trossamfundet er en specifik gren, som bliver følt og praktiseret af den tamilske befolkning fra Sri Lanka. Da man kan finde oplysninger om læregrundlag og/eller læretraditioner i hinduismen via medierne og generelt på nettet i dag, har vi valgt at beskrive kort om læregrundlaget og/eller læretraditioner i hinduismen.

1. Religionens læregrundlag og/eller læretradition

Tros retning er en gren af Hindu religionen. Trosretning tror på guden Nagapooshani amman. Det bliver fulgt af hinduer fra Sri Lanka og Indien, det er en specifik praktisering af hinduismen. Hinduismen er den ældste, mest vidtfavnende og 3.største af de store verdensreligioner. Den er i virkeligheden fællesnævner, for en lang række forskellige religionsformer.

Hinduismen har ingen stifter, og den har ingen hellige skrifter eller dogmer, der er fælles for alle hinduer. Det skyldes, at den rummer mange forskellige kulturstrømninger og religiøse traditioner, der går mere end tre årtusinder tilbage.

Hvor gammel er hinduismen?

For ca. 3.500 år siden blev Nordindien invaderet af indoeuropæiske stammer, Arierne. Disse kulturer og religioner smeltede efterhånden sammen med forestillinger fra den gamle induskultur. Hinduismen er således en videreudvikling af mange elementer fra vidt forskellige kulturer. Dette er rimeligvis forklaringen på, at hinduismen i dag fremstår som en religion med mange facetter. Resultatet af den religiøse sammensmeltning kaldes vedareligion, opkaldt efter nogle overleverede skrifter, vedaerne. Veda, der betyder viden, dvs. hellig viden, er navnet på fire skrifter skrevet på sanskrit. De har titlerne Rigveda, Samaveda, Yajurveda og Atharveda. Den ældste af vedaerne er Rigveda. Dele af den stammer rimeligvis fra 1500-1200 f.Kr. I Rigveda findes lovprisninger til forskellige guder og anråbelser af dem. Samaveda betyder sangenes veda og er en melodibog, som præsterne kunne bruge ved offerhandlinger. Hovedparten af hymnerne i Samaveda er hentet fra Rigveda. Yajurveda findes i fem forskellige samlinger og indeholder offerremser med fortolkninger. Atharveda indeholder diverse besværgelsesformler mod sygdom og ulykker, forbandelser, tryllesange m.v. Den giver et billede af den mere folkelige del af religionsudøvelsen.

2. Gudsdyrkelse i forhold til udvalgets retningslinjer

Gudsdyrkelse kan beskrives som Menneskerne kan kommunikere med guderne rituel. Det kan f.eks. ske gennem bøn, meditation og hymnesang i templet. I templet kan mennesket møde guden i form af gudestatuen - ansigt til ansigt. Dette er meget væsentligt. Ved dette møde, hvor mennesket får en direkte vision (kaldet *darsana*) af guden, skænker guden sin nåde til mennesket. Mennesket vinder altså på denne måde gudens gunst.

3. Hvad giver tros retningslinjer for medlemmernes moral og adfærd

Tros retningslinjerne fortæller mennesket om deres indre fred, her menes der at mennesket skal lære at leve i fred. Man nedbringer sin aggressiveste tilstand via meditation, man må aldrig udføre voldlige

handlinger. Lige så længe er du i en fredestilstand, kan andre ikke være voldelige over for dig. Man skal kunne respektere andres trosretninger, selvom det er modstridende i forhold til dine egne. Man skal respektere staten og lovgivninger i det kongerige, man lever og har sin bopæl i. Man må ikke genere andre, når man afholder religiøse ceremonier. Man skal regne med hvis man genere andre, komme man til at betale den pris i sit liv. Her spiller ordet karma en stor rolle.

4. Trosretningens etik

Generelt inden for hindu-traditionen, betyder forestillingerne om *karma* og *samsara* en hel del. Sjælen fødes igen, og igen i et pinagtigt kredsløb (*samsara*). Sjælens genfødsel bestemmes af de handlinger (*karma*), der er udført i det tidligere liv. Det handler altså om at handle rigtigt, og hvordan man gør det i overensstemmelse med etik og moral. Jo bedre der handles i dette liv, jo bedre en genfødsel opnås i det næste liv. Jo dårligere der handles i dette liv, jo dårligere genfødsel fås i det næste liv. I sidste ende er målet *moksa*, frelsen. Den består i udfrielse fra *samsara*. Der skal dog mange genfødsler til, før målet kan nås.

At handle etisk godt er altså helt centralt inden for hinduismen, hvor handlingerne indtager en meget vigtigere position. Etikken er religion. Overordnede regler som ikke at slå ihjel, ikke at volde nogen ondt, ikke at bedrage, ikke at bryde en ed o.lign. gælder dog for alle.

I dag dyrker de fleste yoga for at opnå velvære, få en sund krop og finde indre ro, men historiske tekster fra hatha-yogatraditionen beretter, hvordan yoga kan gøre udøveren udødelig og udfri ham fra genfødslernes uendelige kredsløb i hindu-traditionen.

Praktisering af Religionen

5. Fredags bøn/retuale dagsbøn

Hvordan møde man op til en bøn?

- Man skal være helt ren den dag, hvor man vil i templet.
- Alkohol og rygning ikke er tilladt i templet.
- Bønnen forgår som form af meditation og sange.

Under bønnen

Hvad forgår der under en bøn?

Meditation som vil bringe indre fred, der vil ingen højtråbende eller ubehagelige handlinger forgå.

6. En beskrivelse af vielsesritualet og/eller andre vigtige ritualer

vielsesritualet

Inden den returlle ceremoni, er det præstens ansvar at sikre at manden og damen er voksne(over 18 år). Senest 14 dage før ceremonien, begge fødsels attester og evt. status fra tidlige ægteskab, hvis vedkommende har indgået i et tidligere ægteskab, skal dette også kontrolleres af præsten. Herunder skal bestyrelsen stå til rådighed, hvis afklaringen skal forgå via den danske myndighed. Dansk lov om ægteskabs indgåelse, og opløsning bliver overholdt i vielsesritualet.

Ceremonien starter med at præsten spørger ægteparet om de gerne vil være trofaste hinanden og indgå i et ægteskab af egen vilje. Bagefter vil præsten afholde sin bryllupsbøn, efter bryllupsbønnen ønskes ægteparret deres held og lykke af præsten.

7. Barsedåbsritualerne 41 dage efter fødslen kan familien, med den nyfødte møde op ved templet. Præsten afholder en bøn med barnets navn, barnet bliver altså døbt til tros for at der afholdes en speciel bøn for familien.

8. Konfirmation

Børne kan bliver konfirmeret når de er omkring 14 år, hvor trosretningspræsten vil undervise i de grundlæggende værdier, som respekter andre trosretninger fuldt ud. Han underviser bl.a. i

- Undervisning baseret i den hinduistiske etik, der bliver beskrevet under etik af Hinduismen
- Undervisning er baseret på grundlæggende hinduisk metoder, som meditation og yoga
- Hvordan de skal leve i et land, hvor de tilhøre et minoisk trossamfund i landet
- Hvordan de skal respektere andre trosretninger, samt andre menneskers holdninger.

9 .Dødsfaldsritualerne

Begravelse forgår helt uden for templet, man afholder det ved en separat sted. En speciel uddannet hindupræst afholder ceremonien. Lige efter ceremonien, skal den afdøde sendes til bisættelse. Før man køre båndet, skal man anvende det rum, som bliver henvist af danske myndigheder til dette formål. En afdød hindu bliver bisættes, det forgår ved dansk krematorium. I øjeblikket har vi ikke mulighed for at aftale mht. bisættelse om tid. I flg. Trosretningen, der er nogen faste regler om bisættelse, inden for hindureligionen. 31 dage efter døds faldet vil præsten bliver inviteret til hjemmet, altså hos den afdødes familie. Præsten afholder en bøn om vedkommendes rejse til himlen, og ønsker den afdøde en god rejse.

10. En beskrivelse af organisationsstrukturen:

Trossamfundet er oprettet som en frivillig forening, som også er blev registeret som en frivillig forening inde i borger.dk's register. Vi blev godkendt og er blevet tildelt et CVR. nr. Organisationen bliver styret af bestyrelsen, som bliver valgt af fremmødte medlemmer ved general forsamlingen. For ydelige oplysning, vil der blive henvist til foreningens vedtægter.

11. Bestyrelsens ansvar vedr. ansættelse af præsten

Præsterne er ansat som frivillige arbejder, under deres ophold vil foreningen dække præsternes

forplejning samt omkostninger. Herunder rejse omkostninger, daglig forplejning m.m.

Hvis præsten har udenlandsk statsborgerskab, skal bestyrelsen tilbyde ham dansk og grundlæggende samfundsvidenskabs undervisning. Præsterne har pligt til at tage imod tilbuddet, hvis han vil tilknyttes til templet.

Der vil også blive undersøgt om han gennemført lære processen, for at kunne afholde bøn ved en Nagapoosani amman temple

Der undersøges for præsternes baggrund, uddannelse, samt og kendskab til dansk lovgivning

12. Bestyrelsens ansvar vedr. præsternes handlinger og udtagelser

Forbindelse med aktiviteter ved templet, præstens handlinger og udtagelser i templet skal overholder dansk lovgivning og menneske rettigheder.

13. En erklæring om antal myndige medlemmer (fyldt 18 år) med fast bopæl i Danmark

Der er 160 medlemmer i foreningen nu, at være medlem betyder at vedkommende er en myndig person, der bor i Danmark, som vil være medlem i foreningen.

14. En beskrivelse af præsterne eller vielsesforretterne

Præsten skal være uddannet i at kunne afholde bryllupsbønner, ligesom han er uddannet til at afholde fredags og helligdags bøn ved et Nagapoosani amman temple.

15. Eventuelle oplysninger om, hvorvidt trossamfundet er offentligt anerkendt eller godkendt i et andet nordisk land

Trossamfund er individuelle og selvstændig organisationer i hvert land, selvom det er det samme trosretninger. Trossamfundet fungerer som en demokratisk frivillige foreninger. Det nærmeste trossamfund er:

- Frankfurt Nagapoosani amman temple samfundet (Tyskland)
- Krefield Nagapoosani amman temple samfundet (Tyskland)
- Enfield Nagapoosani amman temple samfundet (London)

16. Eventuelle oplysninger om, hvorvidt trossamfundet har forbindelse til internationale organisationer eller til en moderorganisation

Vi har ikke forbindelse til nogen internationale organisationer eller til en moderorganisation. Det er en frivillige organisationen under dansk lovgivning.

17. Trossamfundet har været i medierne (avisen)

Siden vi tog initiativet til at oprette trossamfundet, blev det omtalt meget i aviserne. Vi vedlægger nogen udklip fra aviser som bilag, herudover vedlægger vi en udtalelse fra Haderslev kommune, som tillader os til at organisere os og oprette et temple i Skrydstrups gamle skolebygning.