Az iszlám vallás

Fogalmak, etimológia

Az iszlám vallás az ún. ábrahámi vallások vagy a „Könyv vallásai”-nak egyike, és mint ilyen, monoteista. Fő elterjedési területe Észak-Afrika, Közép-Ázsia, a Közel-Kelet, valamint Malajzia és Indonézia.

A központi mindenható lény Allah (jelentése: „az Isten”), aki a földi emberek közül Mohamed prófétát választotta ki szószólójául. Az iszlám szent könyve a Korán, amit Isten Mohameden keresztül kinyilatkoztatott szavainak tekintenek, ezért tilos megváltoztatni, és fordításait is csak magyarázatnak minősítik.

Az iszlám vallás elismeri a korábbi prófétákat (Ábrahám=Ibrahim, Salamon=Szulejmán, Mózes=Musza, Jézus=Issa). A korábbi vallásokat az eredeti kinyilatkoztatástól eltérőeknek tekinti. A zsidókat és a keresztényeket a „könyv népei”-nek tartják. Ők az iszlám állam védelmét élvezik.

A vallás kialakulása

Az arabok egy része kereskedelemmel foglalkozott, ők bonyolították le a Jemen és Palesztina közötti forgalmat, valamint jelentős volt a közvetítő-, és átmenő kereskedelem is. A karavánutak mentén városok alakultak, ezek egyike volt Mekka. Itt élt Mohamed, aki kereskedőként beutazta Arábiát, közben megismerkedett a zsidó, a keresztény és a pogány arab vallással, melyekből sokat merített. Kr. u. 610 körül új tanokkal lépett fel: úgy vélte, hogy Isten, Dzsibril (Gábriel) arkangyal útján álmában kinyilatkoztatta számára igazságait és parancsait.

Követőkre lelt a szegények között, mivel a vallás ellenezte az uzsorát, támogatta az elesettek gyámolítását és a törzsi ellentétek beszüntetését. Összeütközésbe került a gazdag kereskedőkkel, ezért híveivel együtt 622. júl. 16-án Jaszrebbe kellett vonulnia (Mohamed halála után kapja a Medinat-al-Nabi, azaz a próféta városa – ma Medina – nevet). A Mekkából való kivonulás (hidzsra) éve vált a mohemedán időszámítás kezdetévé.

A Mekkai kereskedőréteggel kiegyezve (mekkai zarándoklat) óriási iramban kezdődik meg ekkortól a vallás terjedése (okokat keresd lejjebb!).

Az iszlám követőit muszlimoknak (a török területeken élőket muzulmánoknak) nevezik. A hívők nem használják a mohamedán kifejezést, az szerintük nem fedi le teljesen „működésüket”. A Hispániába (711-ben) benyomuló muszlimokat móroknak, más néven szaracénoknak nevezik. A magyarok történetírásukban e vallás követőit izmaelitáknak, böszörményeknek nevezik.

A vallás nagyon sok elemben hasonlított a keresztény és zsidó tanításokhoz: mindegyik monoteista vallás, melynek alappilléreit könyvekben jegyzik le (Korán, Tóra, Ótestamentum). Alaptételeiben – úgy mint a bűnbeesés, Paradicsomból való kiűzetés, Ábrahám kivonulása Egyiptomból – megegyezik a többi vallással. Emellett fontos szerep jut a nemtelen angyaloknak, közülük is Gabrielnek, aki kinyilatkoztatja Mohamed számára Isten akaratát. Az angyalok mellett még az ősatyák játszanak fontos szerepet, közülük is Ábrahám bír jelentőséggel, akinek Hágárral megkötött házasságából születik Izmael (innen jön az izmaeliták), így az iszlám Ábrahámot tekinti a vallás és Mekka alapítójának.

Mohamed önmagát az ótestamentumi próféták követőjének tekinti és mindvégig szoros kapcsolatot ápolt a zsidó ősvallással.

Az iszlám követői Mohamedet tekintik a legnagyobb és egyben a legutolsó prófétának, aki Jézusnál is nagyobb jelentőséggel bír. Elődei: Noé, Mózes, Dávid, Jézus. Mekkából való kivonulása után Mohamed létrehozza az iszlámon belül az Ábrahám-vallást, melynek lényege, hogy Jeruzsálem a kibla (imairány), ám a zsidók ezt nem fogadták el, így Mohamed kénytelen volt változtatni. Így lett Medina, s később újra Mekka az ima iránya. (Ma a Kába kő.)

A pogány arab hitvilágban fontos szerepe volt a Kába kőnek, éppúgy, mint a hitvilág istenének, Allahnak. Ezeket emeli be az iszlám vallásba Mohamed.

E vallásban fontos szerepet kap a dzsihád is. Ez szent háborút jelent, de nem fegyveres hitterjesztést. A dzsihád pontos jelentése belső háború, a társadalmi igazságosságért folytatott harc. Fegyveresen csak akkor terjeszthető a hit – a Korán szerint –, ha arra a megtámadott fél okot szolgáltat, azaz harcot kezdeményez.

Mohamed a vallás alappilléreit a szent könyvben, a Koránban fekteti le. A Korán 114 fejezetből (szútra) áll. Ehhez kapcsolódnak még Mohamed megjegyzései, kiegészítései (hadísz, szunna).

A vallás terjedése, térnyerése

Az iszlám térnyerését elsősorban az arabok kereskedelmi működésének köszönheti, amely igen jelentős volt mind a közvetlen-, mind a közvetítő-, mind az átmenő kereskedelem.

Népszerűségének másik oka a tanításokban, tanokban rejlik. Öt alappillére közül csak egy vonatkozik konkrétan a vallásra (az első, mely kimondja a monoteizmust), a többi a vallásgyakorlásra, szokásokra, így a vallásgyakorlónak nincsenek szoros megkötései (részben emiatt nem alakul ki erős papság sem). Másrészt nagyon fontos szerepet kap a szegények támogatása, elesettek gyámolítása, mely igen közkedvelt a nép körében.

Kedvező volt a történelmi helyzet is. Perzsia és Bizánc hosszú harcot folytattak egymással; mire Bizánc felülkerekedett, már mindkét birodalom legyengült, így gond nélkül tudták elragadni az arabok a peremterületeket. Szintén szerencsés volt az arabok számára a tömegek elnyomott helyzete (magas adók) ezeken a területeken, így önként adták át magukat az arab hatalomnak.

Végül, de nem utolsó sorban a VII, VIII. században az arabok jelentős hadi sikereket érnek el, óriási területeket hódítanak meg (lásd lentebb), így birodalmuk nagysága megtöbbszöröződik. Ekkora államot ingatag belpolitikai helyzet mellett képtelenség lett volna összefogni, így a birodalom vezetői törekedtek arra, hogy a meghódított területeken élőket ne nyomják el. Ám mégis képesek voltak azt elérni, hogy szinte az összes meghódított területen az iszlám legyen a gyakorolt vallás. Hogyan lehetséges ez?

Kezdetben csak a meghódítottakra, később mindenkire kivetették a földadót (harádzs). Ez elérhette akár a telekből származó bevétel 50 %-át is. Majd a meghódított területen élőkre még egy adót szabtak ki: ez volt a fejadó (dzsizje). Mindemellett kötelezték a meghódítottakat a másfajta öltözék viselésére. (Ennek csupán praktikai okai voltak, ugyanis így könnyebb volt az adók behajtása). Ezzel az intézkedéssel sikerült elérniük, hogy az arab területeken élők jelentős hányada Allah-ot tekintse istenének.

Talán részben ennek is köszönhető, hogy ma, több mint 162 országban, összesen 1 milliárd követője van.
Az arab állam

Az arab világban nem voltak külön világi törvények. Az ítélkezés a Korán alapján történt. Hittudósok (ulemák) foglalkoztak a Szentírás felfejtésével, melyek alapján a bírók (kádik) döntöttek. Mohamed halála után a kalifák vették át az irányítást, bizánci mintára despotikus uralkodókká váltak. Vezetésükkel az arabok megszerezték Szíriát, Palesztinát, Mezopotámiát (637-643) és Egyiptomot (639-642). Keleten, az Omajjád dinasztia idejében, elérték az Indus völgyét, illetve nyugaton átkeltek a Gibraltári-szoroson (711) – Tarik vezér, innen a név: Gebel el Tarik = Tarik sziklája –, és elfoglalták Hispánia nagy részét. A hódításoknak Poitiers-nál Martell Károly (732), Kis-Ázsiában a bizánciak (740) vetettek véget. Európa megerősödésével a későbbi arab támadásokat már könnyedén védhetőek voltak.

Hatása az európai kultúrára

Európa meghatározó kulturális birodalma a Római Birodalom volt. A 476-os Nyugat-Római Birodalmi bukása után ez a szerepe megszűnik. Európa területén ekkor a nomád népek portyáznak, így a kulturális élet nem jelentős. Európának e válságéveiben az arabok mentik át a keleti-kultúrát, hogy később, az európai helyzet stabilizálódása után ismét „kezébe vehesse” a kontinens a kulturális irányítást. Az arabok egyetemeket, könyvtárakat hoznak létre, keleti forrásokat másolnak.

Tanok

Minden muszlim, irányzattól függetlenül hisz az alábbi hat alaptételben:

1. Hit Istenben, annak egyedüliségében, és abban, hogy csak ő méltó imádatra

2. Hit a Prófétákban és a Küldöttekben

3. Hit az Isten által leküldött könyvekben

4. Hit az angyalokban

5. Hit a Végső Napban, amikor mindenki felett ítélet mondattatik

6. Hit az elrendeltetésben

Az iszlám öt alappillére:

1. Hitvallás (sahada) – hit Allahban, az egyetlen istenben, és prófétájában, Mohamedben. A hit megvallása nem csak ima alatt történik, hanem minden lehetséges alkalommal. A muszlimság letagadása az iszlámban csakis olyan helyzetben megengedett, amikor az ember a hit megvallása miatt komoly veszélybe kerülne.

2. Ima (salah) – Naponta ötszöri kötelező ima Allahhoz; mezítláb, szőnyegen térdelve, Mekka felé fordulva. Minden más Istenhez való fordulást fohászként (du'a) értelmeznek.

3. Adakozás (zakat) – A zakat fizetése a szegények és rászorulók számára egy évben egyszer, Ramadánkor kötelező. Ennek mértéke a rendelkezésre álló, nem a közvetlen létfenntartásra szolgáló vagyon 2,5%-át jelenti.

4. Böjt (szaum) – A Ramadán hónapjában egy nap reggeltől estig kötelező böjt. Ezalatt a böjtölő sem ételt, sem italt nem vehet magához, kivéve ha beteg, terhes, vagy gyermeket szoptat. Ekkor a böjtöt nem szabad megtartania, azonban később kötelezően pótolnia kell.

5. Zarándoklat (haddzs) – Minden muszlimnak életében egyszer el kell látogatnia Mekkába, a Szent Mecsethez az iszlám naptár Dhu al-Hiddzsah hónapjában.

Az öt fő előírás mellett további, kevésbé jelentős követelmények is megfogalmazódnak a Koránban: például a sertéshús és a szeszesitalok fogyasztásának tilalma, illetve a többnejűség korlátozása (csak négy feleség lehet, de azok bármilyen vallásúak, míg nők esetében csak muszlin férfiak).

Az iszlám irányzatai

Két fő ágra osztható: a szunnitákra (85-87%) és síitákra (13-15%).

Síiták: Alit (Mohamed unokatestvére) és leszármazottait ismerik el prófétaként. Szemben állnak a Mohamed után hatalomra lépő kalifák tanításaival.

Szunniták: Elsősorban Szaúd-Arábiában elterjedt irányzat. Mohamed halála után nem a leszármazottakat, hanem az uralkodó kalifákat imádták.

PAGE
1

