

Islam

- Gud är en
- Koranen är Guds sanna ord
- Följ de fem pelarna
- Religion och vardagsliv är ett

En muslim tror att gud är en, den som inte är säker på det kan inte kalla sig muslim. Gud heter Allah på arabiska, vilket dock inte är ett egennamn.

En människa som tror på flera gudar eller låter något annat bli lika viktigt som gud, begår den största synden av alla synder, SHIRK. Det är den enda synd som inte kan förlåtas.

Man brukar säga att gud har 99 namn inte 100 eftersom det betyder otur. Alla dessa namn beskriver guds olika egenskaper som till exempel, den uppskattade, den upphöjde, den skicklige, den som ger föda, hämnaren och den förbjudande.

ALLAH AKBAR- gud är större, det vill säga större än vi kan föreställa oss. Uttrycket är mycket vanligt när muslimer talar med varandra. Det betyder att vi människor inte helt kan förstå vem gud är.

”Det finns ingen gud utom gud och Muhammed är guds profet.”

Så lyder trosbekännelsen. Den första delen talar om Monoteismen, tron på en gud. Den andra delen handlar om Muhammed. Det har funnits många profeter före Muhammed men Muhammed är den siste och störste.

Islam en livshållning

Islam är en religion, men för muslimer har ordet religion en vidare innebörd än det i regel har för kristna. Muslimer anser att islam betecknar en livshållning, en grundläggande inställning till hela tillvaron.

Denna livshållning beskrivs med det arabiska ordet islam. Det översätts ofta med "underkastelse", men en sådan översättning kan lätt missförstås. Muslimer i

Sverige vill hellre återge innebörden i ordet islam med fred eller frid. Arabiska ord är uppbyggda kring tre konsonanter som kan kombineras ihop med varandra och kompletteras med vokaler på olika sätt. Konsonanterna i islam är S, L och M. Om man sätter in andra vokaler får man det närbesläktade ordet salam (= det hebreiska ordet schalom), som också betyder fred eller frid.

Att leva i islam betyder att leva på det sätt som Gud har menat att man skall leva. Det innebär att man använder sitt liv på rätt sätt, att man utnyttjar sin tid på jorden för att göra det så bra som möjligt för sig själv och andra. Om alla lever i islam kommer livet att präglas av fred eller frid, av rättvisa och harmoni.

Islams uppkomst

Enligt muslimernas uppfattning uppstod islam redan vid skapelsen. Islam är det rätta sättet att leva efter Guds vilja. Därför är det naturligt att människor i alla tider har gjort det. Islam betyder i detta sammanhang inte en organiserad religion utan en livshållning, en inställning till livet. Alla som uppfattar livet som en gåva från Gud och av det skälet vill leva enligt Guds vilja, alltså rätt och rättfärdigt, är då muslimer.

Adam räknas som den första människan, men han är också enligt islam den första muslimen och den första profeten. Att han är den första muslimen innebär att han levde enligt Guds vilja. Att han är den första profeten innebär att han också hade ett gudomligt uppdrag: Han skulle sprida kunskap om Guds vilja till sina medmänniskor. Han var den förste som fick det uppdraget.

Efter Adams död förvanskades hans budskap. Gud sände då nya profeter med det rätta budskapet men deras förkunnelse drabbades av samma öde. Allt blev förvrängt. Jesus är en stor profet i islam, men också hans budskap förändrades av människorna efter hans död. Då valde Gud att sända en budbärare med ett budskap

som inte skulle kunna förvanskas. Denna sista profet är Muhammed och hans budskap nedtecknades till en bok som bär namnet Koranen. Ordet Koran betyder "läsning".

Muhammed

Före Muhammed

Arabien var huvudsakligen bebott av nomadiserande beduinstammar med olika former av naturreligioner. Allah dyrkades som en höggud. Mecka med den heliga stenen i helgedomen Kaba var ett religiöst centrum. Judar och kristna fanns spridda.

570 (omkr.) Muhammed föds i Mecka och uppfostras efter föräldrarnas död av sin farfar och farbroder.

580 Han bör under sin uppväxttid ha kommit i kontakt med såväl judar som kristna eftersom det bodde åtskilliga i Mecka.

595 (omkr.) Muhammed gifter sig med Chadidja, en rik änka, ägare av ett "karavanåkeri". Muhammed arbetar som karavanförare och kan ha besökt Medelhavsområdet, där han träffat judar och kristna (se strecken på bilden).

610 (omkr.) Muhammed kallas till profet genom en uppenbarelse. Han får fler uppenbarelser och börjar

predika, framförallt monoteism – Allah är den ende guden – och vissa sociala reformer. Han får några anhängare och många fiender.

622 Muhammed utvandrar till Medina. Han samlar en här och börjar bekämpa sina fiender på slagfältet. Krigslyckan växlar till en början. Senare går det bättre och Muhammeds ställning blir allt starkare, även politiskt (se bilden).

630 Muhammed intar Mecka.

632 Muhammed dör.

Efter Muhammed

Till ledare för islam utses en *kalif* (= ställföreträdare). Den förste kalifen hette Abu Bekr (632-634). Efter honom kom Omar (634-644), i sin tur följd av Othman (644-656).

Muhammed var en politisk och militär ledare, han var också en skicklig militär och intog Mecka med långt färre soldater än motståndarna.

Men detta är inte orsaken till att Muhammed anses vara den största profeten. Han förmedlade den himmelska boken koranen till mänskligheten. Koranen=Läsning.

Koranens tillkomst

Koranen har existerat i evighet. Den fanns hos Allah långt innan människor och änglar kom till. Men den uppenbarades inte för människor förrän dess innehåll dikterades för Muhammed på 600-talet e Kr. Då tillkom en jordisk kopia av den himmelska Ur-Koranen (ordet Koran betyder läsning). Det är alltså Allah själv som är upphov till den himmelska Koranen och därmed indirekt författare till den jordiska, som tillkom genom att ängeln Gabriel läste ur den himmelska för Muhammed. Muhammed själv kunde själv varken läsa eller skriva så han dikterade sina uppenbarelser för en skrivare, som nedtecknade dem. Koranen uppenbarades alltså inte i ett sammanhang utan i flera omgångar med längre eller kortare partier åtgången och med längre eller kortare intervall. Uppenbarelserna nedtecknades efterhand men samlades inte till en bok förrän efter Muhammeds död.

Kapitlen i Koranen kallas *suror*. De 114 till antalet och ordnade efter längd, så att de längsta kommer först. Den första suran uppfattas som en inledning till hela Koranen och den kommer därför först, trots att den är ganska kort. Sura 2 är alltså den längsta. Många av de äldsta och mest poetiska surorna är korta och kommer därför i slutet av Koranen

