Islam har samma Gud som judendomen och kristendomen, men muslimerna använder det arabiska ordet för Gud, Allah, när de talar om honom.

I början av 600 talet var invånarna i Mecka var ganska vidskepliga. De fruktade djinnerna, små onda andar som gömde sig överallt och som man inte fick förarga. Meckaborna var också toleranta, kloka och försiktiga. De sammanförde därför ett stort antal gudomar i Kaba, både sina egna och de som dyrkades av främlingar.

Kaba eller Guds hus är en stor fyrkantig helgedom av grå sten som omsluter en basaltmeteor, som kallas ”Den svarta stenen”.

De som tror på en enda Gud använder ordet avgudar om gudarna hos folk som tillber flera gudar. Själva ordet avgudar betyder främmande gudar.

Muhammed föddes omkring år 570 i Mecka.

När han dog i Medina hade han lyckats ena Arabiska halvöns kaotiska stamsamhällen till något liknande en nation, samlad i tron på Allah, den ende guden i den religion som han grundat.

Muhammeds far dog redan innan sonen föddes.

En farbror, Abu Talib, tog hand om honom tills han som ung man tog en tjänst som kameldrivare hos den rika köpmansänkan Khadidja, som han så småningom gifte sig med trots stor åldersskillnad. Han var 25 och hon 40.

Hon var Muhammeds första fru.

Muhammed hade 16 stycken fruar och han skilde sig från tre av dem. En av hans fruar var 12 år när hon blev hans fru. Han fick tre söner som dog när de var små och fyra döttrar.

Muhammed ägnade en del av sin tid på berget Hira. Där mediterade och sov han. En natt när han låg och sov omkring år 611 uppenbarade sig ängeln Gabriel för honom ett lysande moln och sa till honom att han var Allahs profet.

Från den dagen fick han regelbundet ett himmelskt budskap:

Det finns ingen gud utom Allah och Muhammed är hans sändebud.

Den meningen kom att bli muslimernas trosbekännelse och deras omvändelsefras.

Vid berget Hira uppenbarade sig ängeln Gabriel sig för Muhammed flera gånger med budskap från Allah. Det sägs att de senare blev nedskrivna och nu är Koranen, Muslimernas heliga skrift, men det vet jag inte om jag riktigt tror på.

Muhammeds första lärjungar var Khadidja och Ali. Han vände sig till de fattiga och arvlösa och förklarade att alla människor oavsett ras och hudfärg kan ansluta sig till islam.

Han uppmanade folk att förstöra avgudarna.

När Muhammed fick fler anhängare hotade köpmännen honom för att de trodde att de skulle bli ruinerade om Muhammed såg till att alla avgudar förstördes.

Muhammeds anhängare förföljdes, och Muhammed själv hotades med döden.

År 622 var han tvungen att utvandra till staden Medina (arabiska för STADEN), ca 350 km från Mecka. Med den börjar den muslimska tideräkningen.

I juli 2001 börjar år 1423 enligt den tideräkningen.

Muhammed fick utkämpa flera slag: det var det heliga kriget mot islams fiender.

År 630 tågade han segrande in i Mecka. Två år senare dog han i Medina.

En regel säger: Allting är tillåtet (halal) för dig så länge du inte vet att det är förbjudet (haram).

Det sägs inom islam att det inte finns något mänskligt problem som inte Gud har gett ett omdöme om. Det är därför människans religiösa plikter och ansvar gentemot Allah såväl som gentemot människor och miljö och dylikt är många i islam.

Varje mänsklig handling bedöms att tillhöra en av de fem islamiska reglerna (Ahkam):

Det kan vara...
Att till exempel...

...påbjudet (en plikt) (Wajib)
...be är påbjudet

...förbjudet (haram)
...dricka alkohol är förbjudet

...rekommenderat (Mustahab)
...ge allmosor är rekommenderat

...olämpligt (Makruh)
...vara ogift är olämpligt

...tillåtet (Mubah)
...äta ett äpple är tillåtet

Saker som man måste göra, Al Wajib:

1. Man måste be till Allah fem gångar om dagen. (Sammanlagt 25-30 minuter).

2. Man måste avhålla sig bl.a. från mat och dryck från soluppgången till solnedgången, en månad om året. (Ramadan)

3. Man måste vallfärda till Kaba i den heliga staden Mecka i Saudi-Arabien en gång under sin livstid (Under förutsättning att man har ekonomisk och fysisk förmåga).

4. Man måste ge allmosor. Ca 2,5 % av de tillgångar man har i vete, korn, dadlar, russin, guld- och silvermynt, kameler, kor, och får.

5. Man måste betala en årlig skatt som består av 1/5 av det värde en mans egendom består av när man dragit av hans och familjens lagenliga utgifter.

6. Man måste försvara den islamiska nationen om en fiende anfaller.

7. Man skall använda lagenliga medel för att - i nämnd ordning - stimulera, uppmuntra och om nödvändigt, tvinga andra att leva dygdigt.

8. Man skall använda lagenliga medel för att - i nämnd ordning - stimulera, uppmuntra och om nödvändigt, tvinga andra att avhålla sig från felaktiga och dåliga handlingar.

9. Man måste vara lojal mot Guds sanna tjänare.

10. Man måste ta avstånd från Guds fiender.

Dessa tio påbud betraktas som islams grenar (Furu Al din). Det jag har nämnt här är de viktigaste plikterna, men det finns många fler plikter och skyldigheter som en muslim ska uppfylla.

För att verkligen bli en riktig muslim så ska man utföra fem saker som kallas

"De fem pelarna".

Den första:

Man ska säga att det inte finns någon gud utöver Allah. Bekänna tro.

Vill man bli en muslim så ska man säga: "Jag bekänner att det inte finns någon gud utom Allah och Muhammed är hans profet", när två riktiga muslimer står som vittnen.

På arabiska heter det; Lá iláha il Allah. Muhammed rasul Illáh.
Den andra:

Man måste be fem gånger per dag.

Fadjr- morgon bönen (mellan gryningen och soluppgången).

Dhuhr- middags bönen (när solen just passerat sin högsta punkt för dagen).

Asr- eftermiddags bönen (när ett föremåls skugga är lika lång som föremålet).

Madhrib- kvälls bönen (sedan solen försvunnit bakom horisonten).

Isha- natt bönen (när det har blivit fullständigt mörkt).

Viktigast är fredagsbönen i moskén. Fredagen är muslimens vilodag.
Den tredje

Koranen betonar att alla människor har samma värde, att alla skall hjälpa de som behöver hjälp och att samhället är rättvist och jämlikt ordnat. Men egentligen är inte de muslimska länderna mycket mer jämlika än vad till exempel de kristna länderna är, bara att det för muslimerna är en plikt att ge en speciell allmosa eller gåva till sjuka eller andra behövande.

Muslimerna uppmanas att också ge andra allmosor än just denna (zakat).

Den fjärde

Fastan är den fjärde pelaren. Under månaden Ramadan får muslimerna inte äta, dricka eller röka, från soluppgången till solnedgången, sedan är hela kvällen och natten fri och man får då äta till nästa dag innan solen går upp. Der är den månad då Muhammed fick Koranen.

Efter månaden Ramadan har man en fest i fyra dagar som heter "Id al-Fitr" som betyder Fastebrytarens fest. Det är en familjefest och man ger varandra presenter.

Den femte

Den femte är den sista pelaren. Vallfärden. En muslim ska någon gång i sitt liv ha åkt till Mecka, om de har råd och hälsan för det. Det är den enda gärningen som inte är obligatorisk.

Pilgrimsfärden till Mecka, islams heligaste stad följd av Medina och Jerusalem, är ett viktigt utförande i en muslims liv. Den äger rum mellan den 7: e och den 13: e i månaden ”dhu al-hiddja”, den sista på det muslimska året.

Mecka är islams heliga ort framför andra. Dit riktar sig alla muslimers böner.

När han kommer fram tar han på sig en välsignad kläddräkt som består av två vita, icke tillskurna tygstycken för att utplåna skillnaderna i ras och social ställning.

Sedan utför han ett visst antal riter.

Bland de viktigaste nämns promenaden sju varv runt Kaba; vidare de sju vandringarna mellan två kullar, Safa och Marva, till minne av Abrahams bortjagade hustru Hagar.

Som i sitt förvirrade tillstånd sökte en källa som kunde släcka törsten hos hennes och Abrahams son, Ismael.

Höjdpunkten på pilgrimsfärden är uppehållet på berget Ararat där den troende vänder sig till Allah i bön från mitt på dagen ända till kvällen.

I gryningen den fjärde morgonen stenas ”den store Shaytan” (en demon).

Det hela avslutas med en fest.

Moskén är muslimernas gudstjänstlokal, men den är också en samlingsplats för folk som bor runtomkring.

[image: image1.png]

Moskén kan vara en mycket enkel byggnad men är ofta mycket praktfull och vacker.

(Här en inomhusbild från Blå Moskén i Istanbul, byggd på 1600-talet i det dåvarande osmanska rikets huvudstad.
(Utsikten över den heliga staden Jerusalem – helig för tre religioner – domineras av den praktfulla Klippdomen, en arabisk moské med guldglänsande kupol. I förgrunden ser man stadsmuren.

[image: image2.png]

Moskén består vanligen av en stor

 fyrkantig gård, omgiven av hallar med pelarburna arkader och med en brunn för den

rituella tvagningen (tvättningen) i mitten.

Den största hallen, den gemensamma bönesalen, är flerskeppig och försedd med en nisch, mihrab, som visar böneriktningen mot Mecka. Invid den står en predikstol, minbar.

 (Den typiska arabiska moskén är en fyrkantig anläggning med hallar kring en öppen gård. I dess mitt finns brunnen för rituella tvagningar. Nischen intill predikstolen i bönehallen visar riktningen mot Mecka.
Till moskén hör ett eller flera höga, vanligen fyrsidiga torn, minareter, varifrån de fem dagliga bönetimmarna ropas ut av muezzin (böneutroparen), numera dock vanligen med bandspelares och högtalares hjälp. Detta är den vanliga arabiska moskétypen.
Muslimerna tvättar sig och tar av sig skorna innan de går in för att be. Detta gör de för att Muhammed föreskrivit det. Tar av sig skorna gör de för att visa vördnad till Allah och för att de inte ska smutsa ner de fina mattorna med grus och damm.

Inuti moskén finns inga bilder eftersom Muhammed anses ha satt sig emot avbildning av levande väsen i religiös konst, och kultbilder och porträtt av profeten saknas därför helt.

I stället finns en ofta vacker dekorering med geometriska figurer, arabiska skrifttecken eller hårt stiliserade växtmönster, till exempel bladslingor, som upprepas i det oändliga.

På fredagar vid middagstid samlas männen till gudstjänst där. Kvinnorna är inte förbjudna att delta, men de måste ta plats bakom männen eller i ett frånskilt rum

Bönen utförs med ceremoniella rörelser, än stående, än knäböjande, på en bönematta vänd mot Mecka; den vanligaste ställningen är den ödmjuka nedböjningen med pannan mot marken. För det mesta inträffar en predikan.

Gudstjänsten består huvudsakligen av att man ber tillsammans.

Böneledaren kallas imam. Hans uppgift kan i princip fullgöras av vilken vuxen och kunnig muslim som helst, men i praktiken är det ofta en person med teologisk utbildning anställd vid moskén. Predikanten, khatib, kan oftast vara samma person.
Först läser han högt ur Koranen och håller en kort predikan och berättar vad han tycker och tänker om olika politiska frågor.

Efter det kommer bönen. ”Imamen” står vänd mot Mecka, liksom de andra bedjande som följer honom i hans rörelser.

Efter bönen är det slut och alla går hem.

Fredagen i Islam är som våra söndagar. I nästan alla muslimska länder hålls skolor och kontor stängda. Det gör många affärer också.

Qibla (Böneriktningen):
Bönen utförs alltid i riktning mot Kaba som ligger i Mecka . Det är böneriktningen, var i världen man än befinner sig. Det finns speciella qiblakompasser som underlättar att hitta riktningen mot Mecka. Böneriktningen ger en "orientering" i tillvaron i både bokstavlig och symbolisk mening.

Man ber i den riktningen, djuren som slaktas vänds åt det hållet, man begravs med ansiktet mot Mecka, moskén byggs riktad mot Mecka.
Koranen är muslimernas heliga skrift.

Den är för dem som Bibeln är för de kristna.

Den har, gradvis, uppenbarats för profeten Muhammed under en tidsperiod av 23 år.

Profeten Muhammed själv kunde varken läsa eller skriva. Koranen uppenbarades för honom och han förde uppenbarelserna vidare till sina följeslagare som memorerade dem och nedtecknade dem under profetens ledning. Koranens ursprungliga och fullständiga text finns tillgänglig för alla på arabiska, det språk som den uppenbarades på av Gud.

Översättningar av texten har gjorts till många språk men dessa är inte likvärdiga med den arabiska originaltexten.
Ett hundratal av Muhammeds lärjungar lärde sig Koranen utantill när han ännu levde. De olika Koran verserna skrevs också ned på olika pappersark. Efter profetens död, samlade någon in alla dessa verser till en bok (Mus-haf).

Koranen finns inte i olika versioner, allt som står i en bok står också i en annan.

Eftersom Gud i Koranen berättar att han kommer att skydda denna bok från ändringar eller förstörelse. Han säger att han kommer att bevara den väl.

Den heliga Koranen har en fantastisk skönhet och charm på sitt originalspråk - arabiska.

Koranens första sura
I Guds, den barmhärtige Förbarmarens namn.

Lov och pris hör Gud, all världens herre, till.

Den barmhärtige Förbarmaren.

Domedagens konung!

Dig dyrka vi, och dig anropa vi om hjälp.

Led oss på den rätta vägen.

Deras väg, vilka du har bevisat nåd.

Vilka ej drabbats av vrede

Och som ej fara vilse.

Varje avsnitt/kapitel kallas för "sura".

Koranen innehåller 114 suror och 6226 verser som i originalspråk omfattar 99464 ord.

I Koranen berättar Gud att han kommer att skydda denna bok från ändringar eller förstörelse. Han säger att han kommer att bevara den väl.

En muslimsk sägen säger att de utmanade avgudadyrkarna att producera en enda vers som kunde mäta sig med de som finns i Koranen. Avgudadyrkarna samlade många och valde ut en man som var känd bland araberna för sin litterära förmåga. När mannen, fick höra några verser från den heliga Koranen, återvände han till sitt folk och sa:

”Jag har hört sådant från Muhammed som varken liknar sagornas eller människornas ord. Hans ord har en speciell ton och en särskild skönhet. Dessa ord står högt över allting och ingenting kommer någonsin att kunna stå över dem.”

Sunna (Muhammeds tradition) är profeten Muhammeds lärdomar, uttalanden (Hadith) och gärningar, som noggrant insamlats och nedtecknats av hans följeslagare.

Koranen är Guds ord, medan Muhammeds sunna är den praktiska tolkningen av Koranen. Muhammeds uppgift var att förmedla Koranen som han erhöll den, att förklara och till fullo praktisera den. Sunna betraktas som Islams andra källa och måste befinna sig i fullständig harmoni med den första källan, Koranen. Den är måttstocken och om det finns någon motsägelse mellan någon tradition och Koranen, så håller sig muslimen till Koranen, för ingen äkta tradition från Muhammed kan stå i motsättning till Koranen.
Muslimska majoriteter finns i dag främst i Asien (Mellanöstern, Centralasien, Nordindien, Indonesien) och norra och mellersta Afrika. Lokalt starka minoriteter har i århundraden funnits på Balkan, främst i nuvarande Bosnien-Hercegovina och Albanien.

I exempelvis Frankrike (nordafrikaner) och Tyskland (turkar m.fl.) lever ett stort antal muslimer som resultat av sentida invandring.

[image: image3.png]

I Sverige lever omkring 250 000 muslimer, av vilka ca 100 000 aktivt utövar sin religion.

De har bildat församlingar som representeras av tre riksorganisationer, Förenade islamiska församlingarna i Sverige, FIFS, med bland annat araber, Sveriges muslimska förbund, SMUF, med bland annat turkar, och Islamiska kulturcenterunionen, IKUS, som allmänt står för en strängare tro.

I Sverige uppfördes på 1980-talet moskéer i Malmö och Trollhättan.

På 1990-talet fick Uppsala och Stockholm moskéer.

Man kan säga att religionen islam kom till då Muhammed utvandrade till Medina med sina anhängare.

Av de religioner jag känner till är nog islam den jag tycker minst om. Det är nog för att mycket känns så främmande och avlägset, men också för att jag tycker det är fel att blanda ihop religion och politik. Jag tror inte att man i dagens samhälle kan ha lagar och regeringar som till punkt och pricka följer en 1500 år gammal bok som absolut inte får moderniseras.

Ibland är det också svårt att veta om islam är en religion eller något annat.

Tillexempel i kriget i Bosnien fanns det 3 stridande parter: Serber, Kroater och Muslimer.

Det verkar väldigt lätt att konvertera till islam. Man bara rabblar en ramsa när två muslimer är närvarande. Jag undrar hur lätt det är att ”gå ur”. Om en icke-muslimsk man eller kvinna blir kär i en muslim är det ju så lätt att konvertera för att man vill gifta sig.

Jag tror det kan vara svårt att vara ung muslim i Sverige. Att be 5 ggr./dag är ju kanske jobbigt om man arbetar eller går i skolan.

De muslimska tonåringarna tycker nog att det är svårt att låta bli att dricka något med alkohol i, att feströka och att snusa.

Jag tror på änglar, men inte på att de kommer ner från himlen och utser profeter. Jag tror att änglarna finns bland oss.

