


Islam

TT

Islamin levinneisyys

Islamin usko lähti alun perin leviämään Arabian niemimaalta, kun profeetta Muhammed perusti uskonnon. Islamin usko on levinnyt Aasian eteläosiin Indonesiaan ja Malesiaan. Islamin uskoa on myös Aasian Keski- ja länsiosissa esim. Kazakstanissa, Iranissa, Saudi-Arabiassa, Turkissa, Syyriassa, Afganistanissa ja Pakistanissa. Afrikan Pohjois-, länsi- ja itäosissa on myös suuria määriä Islamin uskon kannattajia. Nykyisin islamilla on kannattajia 1,7 miljardia ihmistä. Se on levinnyt kaikkiin maihin ja Suomestakin löytyy noin 20 000 muslimia.

Synty

Islamin uskonto on syntynyt Profeetta Muhammedin elämän ja opetusten pohjalta. Muhammed eli noin 570-632 jkr. Islamin usko syntyi 600-luvulla jkr. Mekassa. Se on nykyisin toiseksi suuri uskonto maailmassa. Islamilaisen ajanlaskun alku alkaa siitä, kun ensimmäinen islamilainen yhteisö siirtyi Mekasta Madinaan. Kun Muhammed tutustui kristinuskoon ja juutalaisuuteen, hän vakuuttui siitä, että uskonnossa on vain yksi jumala. Arabian kielessä Allah tarkoittaa samaa kuin Jumala.


Suuntaukset

Islam on jakautunut kahteen pääryhmään: siialaisuuteen ja sunnalaisuuteen. Suurin osa noin 85-90% muslimeista on sunnalaisia. Sunnalaisuus perustuu Koraanin lisäksi hadith-perimätietokokelmiin. Ne muodostavat yhdessä profeetta Muhammedin elämäntavan eli sunnan. Jakautuminen sunnalaisuuteen ja siialaisuuteen perustuu profeetta Muhammedin seuraajaan liittyneeseen kiistaan. Sunnalaiset halusivat johtajakseen muslimin, mutta siialaiset taas halusivat johtajakseen Muhammedin serkun Alin. Perinteisessä näkemyksessä sunnalaiset valitsivat yhteisellä sopimuksella ensimmäiseksi kalifiksi Abu bakrin vuonna 632. Hänen kuoltuaan kalifiksi valittiin Umar vuonna 634 ja hänen jälkeensä kolmanneksi kalifiksi Uthman. Hänet murhattiin vuonna 656, jolloin Uthmanin seuraajaksi valittiin Muhammadin serkku ja vävy Ali. Umayyadien Syyrian kuvernööri Mu'awiya kieltäytyi tunnustamasta Alin kalifiutta, joka johti kamelitaisteluun vuonna 656 sekä seuraavana vuonna siffinintaisteluun. Islamin kolmannen kharidziitien kannattaja murhasi Alin vuonna 661.

Rukous

Rukous tehdään viisi kertaa päivässä. Ennen rukousta muslimi peseytyy rituaalisesti pesemällä kätensä ja kasvonsa. Sitten muslimi aloittaa rukouksen uskontunnuksella. "Ei ole muuta jumalaa kuin jumala (Allah), ja Muhammed on hänen profeettansa." Seuraavaksi muslimi käy polvilleen rukousmatolle, koska rukous paikan tulee olla puhdas. Hänen pitää olla tietyssä asennossa, koska se

tarkoittaa, että hän on alistunut Allahin tahtoon. Seuraavaksi hän kumartaa kohti Mekassa olevaa Kaaba. Rukouksen jälkeen muslimi vielä mietiskelee ja pyytää Allahin anteeksi antoa. Perjantai on muslimille pyhäpäivä, ja etenkin silloin miehet käyvät moskeijoissa rukoilemassa. Miehet käyvät riveihin, ja rukousta johtaa imaami. Imaami on rukousten johtaja islamissa. Moskeijan seinään on kaiverrettu syvennys, joka osoittaa rukoussuunnan. Naiset rukoilevat kotona tai moskeijassa erillisessä huoneessa.


Ylemmässä kuvassa on islamilainen rukous ja alemmassa kuvassa on Kaaba.


Kaaba on kuution muotoinen temppeli. Se on islamilaisille islamin keskus ja pyhin paikka.

Almuvero

Se on velvollisuus, jonka mukaan muslimin täytyy antaa tuloistaan ja omaisuudestaan 2,5% vähävaraisille ihmisille. Almuja voi myös antaa vapaaehtoisesti esim. Lapsen syntymän tai juhlan yhteydessä. Almuja saatetaan

antaa myös umman eli uskonyhteisöjen yhteisiin hankkeisiin, kuten moskeijan rakentamiseen.

Paasto

Paastoa vietetään Ramadan-kuukauden ajan päivisin. Kun muslimi viettää paastoa, hän pidättäytyy ruoasta, juomasta, tupakasta ja seksuaalisesta kanssakäymisestä. Joillekin muslimeille paasto merkitsee myös omien huonojen puolien miettimistä ja niistä eroon pääsemistä. Silloin kun aurinko on laskenut, ja on tullut pimeää paastoaja saa syödä päivän ainoan ateriansa. Islamilainen kalenteri perustuu kuun kiertoon, joten ramadan-kuukausi osuu kuumaan kesäaikaan. Täydellinen ravinnosta pidättäytyminen voi olla joillekin rankkaa. Niinpä paastoaminen ei koske kaikkia esim. sairaita, pieniä lapsia tai raskaana olevia ja imettäviä naisia. Kun paasto loppuu, muslimit viettävät 'id al-fitr –juhlaa. Silloin muslimeilla on vapaata töistä ja koulusta, he syövät juhla-aterian, rukoilevat, käyvät vieraisilla sekä antavat lahjoja ja lähettävät kortteja sukulaisilleen ja ystävilleen.

Pyhiinvaellus

Pyhiinvaellus tehdään ainakin kerran elämässä Mekkaan. Matkan aikana tutustutaan Muhammedin elämään liittyviin paikkoihin. Pyhiinvaeltajat pukeutuvat aina valkoiseen. Valkoiset vaatteet osoittavat, että kaikki ovat Allahin edessä tasa-arvoisia. Mekkaan lähdetään yleensä 12. Kuukautena. Koska matka, Mekkaan saattaa olla kallis ja raskas, se on velvollisuus vain niille, joilla on siihen mahdollisuus. Pyhiinvaellusmatkan tärkein tapahtuma on Kaaban temppelin kiertäminen. Toinen pyhiinvaelluksen kohokohta on 'id al-adha eli uhrijuhla, jossa teurastetaan lammais tai vuohi. Perhe syö yhteisen aterian, ja osa ateriasta jaetaan sukulaisille ja vähävaraisille.

Koraani

Koraani on islamin pyhäkirja, joka sisältää Muhammedin taivaasta saaman arabiankielisen sanoman Allahilta. Jos koraani on kirjoitettu muulla kielellä kuin arabialla, se ei ole aito. Vain arabiankielinen koraani on aito. Koraani suojelee

pahalta ja sitä kohdellaan suurella kunnioituksella. Koraanin yksi luku on suura ja se sisältää yhteensä 114 suuraa. Suurista lyhin on kirjan alussa oleva Avauksen suura.

Muita tietoja

Jihad on pyhä sota. Jihad voidaan Islamin ulkoisen puolustamisen ohella tulkita myös ihmisen omaksi sisäiseksi kamppailuksi, jossa tavoitteena on tulla paremmaksi muslimiksi.

Uskonnollinen laki eli saria antaa sääntöjä ja ohjeita, jotka koskevat esimerkiksi rituaalien suorittamista, pukeutumista, miehen ja naisen tehtäviä sekä ruokailua.

Islamilainen ei saa syödä sianlihaa, veriruokia eikä juoda alkoholia.

Halal tarkoittaa uskonnollisesti puhtaita aineita

Koraanin opetusten mukaan naisten tulee peittää hiuksensa julkisilla paikoilla liikkueensa.

Naiset ja miehet ovat islamissa tasa-arvoisia.

Profeetta Muhammedin uskottiin olevat viimeinen profeetta.


