Islam
Grundaren Muhammed
I Mekka föddes ca 570 e, Kr en pojke. Han fick namnet Muhammed Ibu Abdullah. Han far dog innan hans son föddes.

Muhammeds mamma dog när han var sex år gammal.

Muhammed uppfostrades av sin farfar efter att han mamma hade dött, och efter ett tag av hans farbröder.

När Muhammed blivit vuxen tog han arbete som karavanledare hos en köpmannänka vid namn Khadidja. Trots att han var 40, och han endast 25 år, gifte dem sej och levde sedan i ett lyckligt äktenskap.
Enligt berättelse brukade Muhammed ibland dra sig till en grotta i berget Hira för att miditera.

Där mötte han för första gången ängeln Gabriel, som på uppdrag av dug överlämnade ett budskap om en ny religion till Muhammed. Det innebär att Muhammed hädanefter skulle anses vara Guds sändebud på Jorden.

Muhammed fick sin första uppenbarelse av drygt 40 gammal.
Han återvände sedan vid flera tillfällen till grottan för att motta Guds befallning via ängeln Gabriel.

Muhammed inledde sin verksamhet i hemstaden Mekka.

Inte oväntat, mötte hans tal om den yttersta domen och människorna plikter mot de fattiga motstånden bland stadens framgångs rika köpmän och karavanledare.

När Muhammed mötte ett allt hårdare motstånd beslöt han att bryta med sina stamfränder och istället flytta norrut till staden Jathirb.

Staden kom senare att kallas Medina, som betyder profetens stad.

Händelsen anses vara så viktig inom den islamska världen att an tagit året som utgångspunkt för sin fortsatta tideräkning.

Det innebär att år 622 räknas som år noll i den islamska tideräkningen.

I Jathirb var människorna mer intresserade av Muhammeds förkunnelser. Han blev andlig först, och sedan värdig ledare för staden. År 630 föll Mekka och helgedomen Kaba rensades från alla gudabilder.
Staden blev hädan den muslimska världens centrum.

När hans hustru Khadidja hade dött gifte Muhammed sig med Aisha, som kom att bli hans älsklingshustru.

Vid sin död år 632 erkände han som ledare av i stort sett hela den Arabiska halvön. De beduinstammar som splittrats genom strider mot varandra enades nu till ett rike med en gemensam, ideologi Islam.

Tideräkningen
Den muslimska tideräkningen börjar det år då profeten Muhammed anses ha flyttat från staden Mekka.

I den muslimska tideräkningen räknas detta år som år noll.

Med vår Kristna tideräkning motsvarar det år 622 e, Kr.

Det betyder att den muslimska tideräkningen ligger 622 år efter vår västerländska.

I motsats till vårt år, som räknas efter jordens omloppstid runt solen, räknas det muslimska året efter månens omloppstid runt jorden.
Det muslimska månåret innehåller 354 dagar.

Månaderna som liksom hos oss är 12 stycke, följer inte årstidernas växlingar. De förskjutes cirka 11 dagar i förhållande till solåret varje år.

Det går ca 103 månader på ett solår.

Och dygnet räknas från solens nedgång till nästa dags solnedgång.

Koranden
Muhammeds uppenbarelse fördes vidare efter hans död både som muntlig tradition och i olika nedskriva samlingar. På 650-talet sammanställdes de till Koranen. Den är ungefär lika stor som nya testamentet.
Koranens 114 kapitel kallas suror, dem är ordnade i längordning så att de längsta kommer först.
Koranens Inne håll kan delas in i tre huvudgrupper.

· Muhammeds första uppenbarelser

· Berättelser om bibliska personer som Mose, Abraham, Och Jesus.

· Lagar och levnadsregler

Ordet Koran betyder ursprungligen uppläsning, Recitation. Koranen är en av världens mest lästa böcker. I islamiska länder förekommer koranrecitation både i Tv och på radio. Det anses vara en stor konst att läsa Koranen på rätt sätt med rätt betoningar.

Både män och kvinnor går särskilda kurser för att lära sig läsa ur Koranen. Innehållet ska helst reciteras på arabiska men Koranen finns också till olika språk. Enligt islam finns det en himmelsk ”urkoran” som den jordiska koranen är en kopia av.

Jämförd med Bibelns roll i kristendomen har Koranen en betydligt starkare ställning inom islam.
Koranen är Guds direkta tilltal till människan och kan inte ifrågasättas. Att Koranens ord uttrycker Guds vilja är för en Muslim lika grundläggande som det är att Jesus är Guds son för att troende kristen.

Himmel eller helvete

· Det är dessa som för företräde i ljuvliga lustgårdar… där får de vila på guldstickade troner emot på varandra, medan evigt unga gossar kretsar omkring ibland dem med skålar, krus och bägare med flödande dryck, varav de ej får huvudvärk eller bedövas, med frukter som de skattar högt, och kött av fågel, som dem önskar sig , så också mörkögda flickor som väl förvarade pärlor till lön för vad de gjorde.

helvetet däremot är inte alls trevligt :

· Och de, som går till vänster, vad är de? Jo, de är utsatta för kvävande vind sjudande vatten och skuggan av svart rök, som ej svalkar eller vederkvicker.
De fem pelarna
Trosbekännelsen
Det finns ingen gud utom Gud. Muhammed är Guds sändebud. Islams trosbekännelse är kort och enkel Enligt islam var Muhammed inte på något sätt gudomlig utan han var en vanlig människa. Men han fick kallelsen att vara Guds utsände, den siste profeten.

Det finns bara en Gud, enligt islam, och det får inte finnas någon tvekan på den punkten.

Trosbekännelsen följer människan under hela livet.

Bönen
En av bedjande runt hela världen vänder sig varje dag mot Mekka och följer i stort sett samma ritual för bönen.

Självklart skapar denna rit en djup känsla av samhörighet mellan alla muslimer. Den gemensamma bönen i moskén leds av en imam. Men bönen kan utföras överallt, också i hemmet. Kvinnorna brukar göra det i hemmet, medan männen samlas i moskén.

Ordet moské betyder ordagrant ”plats där man faller ner”. En moské kan alltså vara utomhus eller ha himmel som tak.
Fredagsbön:
Fredag är veckans viktigaste dag för muslimer, då är det fredagsbön i moskén. Fredagsbönen skiljer sig från andra dagars gemensamma bön genom att man då har en slags predikan. Oftast är det imamen eller någon annan person, anställd vid moskén, som tallar till besökarna.
Fastan

Under en av årets månader, fastemånaden Ramadan, är moskén smyckad och upplyst av små lampor. Dem som fastar äter eller dricker ingenting från solen uppgång till dess nedgång. Ramadan är en påminnelse om att Muhammed själv brukade dra sig tillbaka en period under året för att fasta och miditera.
En av årets två höjdpunkter inom islams värld infaller under den sista natten i Ramadan. Där är fastebrytandets fest. Det firas med en festmåltid, barnen får presenter och allmosan, den religiösa avgiften, betalas.

Allmosan

Allmosan är en sort socialhjälp inom religionens område. Gåvan till församlingens verksamget och hjälpa de fattiga ska varje år motsvarar 2,5 procent at en persons samtliga tillgångar. För rika muslimer kan det bli frågan om stora belopp.

Tanken bakom allmosan är att muslimer ska hjälpa och stödja varandra och arbetet.

Vallfärden

Muslimer över hela världen sparar pengar för att en gång i livet kunna göra vallfärden till Mekka, världens mitt, enligt islam. Till Mekka reser muslimer året runt, men mest eftertraktat är det att komma till den stora vallfarten under årets sista månad.
Den som har deltagit i vallfärden då kan kala sig hadjdji och får högt anseende bland andra muslimer.

Islam har fler heliga platser än Mekka, som muslimer kan vallfärda till. Jerusalem är en av dem. Därifrån lär Muhammed ha företagit en himmelsfärd en natt.

Fester och högtider

Nyåret :

Nyåret är den första dagen i det muslimska månåret. I de muslimska länderna firar man inte det nya året på samma ”vilda” sätt som t, ex i Sverige.

 Istället äter man ofta en lugn måltid hemma med familjen. Firandet är en familjfest.

Myndighetsfesten:

En muslimsk pojke blir myndig då när han har fyllt nio år. Han anses då inte längre vara barn. Detta firas med en stor fest.

En muslimsk flicka anses däremot inte ha samma skäl att vara myndig. När föräldrarna gifter bort flickan övergår ansvaret till maken. Trots det har den muslimska kvinnan en relativt stor personligt frihet.
Jag tyckte att det var kul och jobba med islam. Och vi hade bra tid på oss.

Men det var några grejer som vars vårt och hitta.

Källor:

· Religions kunskap (bok)

· IslamGuiden.com (Internet)

ISLAM

[image: image1.png]

 Allah namn
[image: image2.jpg]

 Trosbekännelsen
