

laelefanter. Særlig ble forfatterne inspirert av den alternative kursgården *Barevaras* logo, som avbilder en dalahest i meditasjonspositur. En mediterende dalahäst symboliserer således et religiøst landskap i endring i møte med globale impulser. Samtidig viser den at nye strømninger i stor grad føres inn i lokale rammer og tradisjoner, og at det populærreligiøse miljøet i Dalarna i stor grad preges av en sammensmeltning mellom det lokale og det globale, det nye og det tradisjonelle.

Jacobsen, Knut. *Jainismen: Religion, historie og ickevold*. Oslo: Cap-pelen Damm, 2013 (128 sider).

Anmeldt av Clemens Cavallin

I och med introduktionsboken till Jainismen (2013) har professor Knut Jacobsen vid Universitetet i Bergen täckt in de största religionerna med indiskt ursprung: buddhismen (2000 Pax, svensk översättning 2002), hinduismen (2003 Pax, svensk översättning 2004) och sikhismen (2006 Høyskoleforlaget). Därmed har en oppdaterad, brett opplagd introduktion till det religiösa livet i Syd- och Sydostasien med inblickar hur dessa religioner har etablerat sig i Norden, med tonvikt på Norge, gjorts tillgänglig för nordiska studenter. Vad man skulle kunna vänta sig som ett nästa steg vore en volym som samlade dessa religioner på cirka 300 sidor, vilket skulle vara mycket användbart på kurser som vanligtvis endast har utrymme för att introducera hinduismen och buddhismen.

Jacobsens bok om jainismen är föredömlig i hur den förmår göra en religion begriplig som med sitt fokus på extrem askes och radikal ickevåldsideologi kan framstå som främmande i en nordisk kontext. Det slimmade formatet på lite över 100 sidor lämpar sig väl för en mindre religion som jainismen, som inte kan förväntas spela huvudrollen på en introduktionskurs till asiatiska religioner. Kanske är det också så att det behändiga formatet av typen *A Very Short Introduction to...* har börjat influera utformningen av kursböcker, då dagens studenter antas vara mer vana vid kortare och kärnfulla texter, än längre monografier.

Genom att balansera en textbaserad redogörelse för jainismen, som ger läsaren en inblick i dess historia och lära, med redogörelser från fältarbete inom nutida jainism, tillhandahåller Jacobsen ett dynamiskt porträtt av den minst 2500 år gamla religionen. I detta sammanhang spelar de många bilder som Jacobsen själv tagit en viktig roll och att han låter också sina egna erfarenheter från fältarbete i Indien och i diasporan synas i texten. Till exempel beskriver Jacobsen på sidan 30 levande sitt möte med Sagarmal Jain i Varanasi och hur denne vid frågan om kosmos form ställde sig mitt på golvet med händerna längs med sidorna för att illustrera detta. Då detta också är en traditionell pose för meditation inom jainismen blir därmed kosmologin förkroppsligat på ett pedagogiskt sätt. En kort intervju med ett jainistiskt par i Oslo mot slutet av boken förmedlar också bilden av jainismen som en levande religion. Jacobsens framställning av jainismen speglar en allmän utveckling inom religionshistoria som ämne, något som enligt honom har satt avtryck i utforskningen av jainismen som har rört sig bort från ett filologiskt textstudium till ett intresse för nutida jainism med fokus på lekfolk och rituella traditioner (s. 116).

Det finns dock problem inbyggda i själva den etnografiska metoden vilket bland annat är att avståndet mellan den undersökta religiösa traditionen och religionsforskaren minskar. 2000 år gamla texter kan inte bli upprörda över hur de tolkas medan nu levande jainer kan bli stötta om framställningen av deras religion skiljer sig alltför mycket från deras självbild. Frågan som därmed måste hanteras är hur kritisk en introduktion till, eller en framställning av, en religion skall vara. Jacobsen har valt att för det mesta förmedla en jainistisk självbild utan att ifrågasätta den på ett kraftfullt sätt. Detta är i en introduktionsbok självklart ett förnuftigt vägval men kan också på enskilda punkter bli problematiskt. När det gäller hinduismen är en sådan känslig punkt huruvida Induscivilisationen skall anses vara 'vedisk' eller om de vediska stammarna drog in senare i Sydasiens från Centralasien. När det gäller buddhismen måste man ta ställning till spänningen mellan en historievetenskaplig förståelse av Buddhas liv och de färgrika mytologiska inslagen i de buddhistiska berättelserna. I boken om jainismen kommer Jacobsen till en sådan punkt när det gäller

de tidigare *tīrthankaras*, dvs. motsvarigheten till buddhor inom jainismen. T.ex. skall den förste i den nuvarande serien av 24 stycken ha levt i 600 000 år. Jacobsen förklarar detta med att dessa berättelser beskriver en helig historia och har som funktion att vara meningsgivande och anmärker att forskare endast har ansett de två sista vara historiska gestalter. Men samtidigt så invänder Jacobsen mot den historiskkritiska, något skoningslösa, analysen att det inte är omöjligt att den näst sista *tīrthankaran* skulle kunna ha tillhört en äldre tradition och att beskrivningen av de tidigare frälsningsgestalterna kan bära prägeln av att de levde i forntiden (s. 39). Vi kan här se hur Jacobsen på ett tvåfaldigt sätt försöker rädda värdet av jainismens förståelse av sin egen historia, som i ett historiskt sammanhang helt enkelt verkar vara mytologi. För det första förskjuts den från en faktadimension till livsförståelse och mening, vilket därmed tar bort hotet om falsifiering. Motsvarigheten inom kristendomen och judendomen är beskrivningen i första mosebok av hur de tidiga människorna levde i tusentals år. Samtidigt gör Jacobsen det sannolikt, eller i varje fall inte omöjligt, att det skulle kunna ha funnits en räkna av lärare innan den historiske 'grundaren' av jainismen – som så att säga har mytologiserats i den senare jainismen. Då det inte finns några bevis att anföra för att så är fallet tar Jacobsen på sig rollen av försvarare av både legitimiteten och sanningsvärdet i den jainistiska självförståelsen. En presentation av mer kritiskt och teoretiskt informerat snitt hade kunnat gå i en annan riktning.

Jag tror dock att ett sympatiskt inriktat fenomenologiskt-deskriptivt tillvägagångssätt fungerar bäst när en religion som jainismen skall introduceras för första gången i en nordisk kontext. Det radikalt annorlunda hade annars lätt kunnat exotiserats, som t.ex. traditionen att svälta sig själv till döds (*sallekhanā*) som den yttersta ickevåldshandlingen. Jainismen visar på att viljan att inte skada rent logiskt, tagit till sin spets, leder till ett ideal av total passivitet, ett tillstånd som med nödvändighet leder till döden – vilket tillhandhåller en intressant vinkel på den pågående hållbarhetsdiskussionen som ibland kan anta religiösa drag.

Sammanfattningsvis vill jag påstå att Jacobsen gjort undervisningen om asiatiska religioner i en nordisk kontext en stor tjänst genom denna tilltalande introduktion av en av de mindre religionerna i Indien.