De islam 

Het ontstaan van de islam en de koran
... "In het jaar 570 daalde het woord Gods, in de vorm van visioenen en dromen en gedicteerd door de engel Gabriël, [image: image1.jpg]


neer op Mohammed"... 

Daar Mohammed analfabeet was, gaf hij de openbaring mondeling door.
Na zijn dood gingen 38 mannen, die de teksten van buiten kenden, de mededelingen op schrift stellen. Zo ontstond de koran... 

De profeet Mohammed, geboren in 570 en gestorven in 632, verkondigde in de 7de eeuw in Mekka de islamitische geloofsleer. Op vrijdag 16 juli 622 moest hij uitwijken naar Medina wegens de vijandelijke houding tegen hem in Mekka.
Deze datum, 16 juli 622, is dan ook het begin van de islamitische tijdsrekening. 

De pilaren van de islam zijn: 

·   het geloof in één God Allah en in; 

·   zijn profeet Mohammed en in;
·   de koran, het boek dat hem is geopenbaard. 
[image: image9.jpg]


De vijf plichten of 'zuilen van de islam' voor de moslim zijn: 
·   De geloofsbelijdenis (shahada):
"Er is geen God behalve Allah en Mohammed is zijn profeet".
Dus geen verheerlijking van personen. Vandaar dat we geen heiligen beelden vinden in de moskee en geen afbeeldingen van personen in de koran.
Mogelijk is dit ook de verklaring waarom (afhankelijk van het land) bepaalde moslims weigeren om gefotografeerd te worden!
·   Het gebed (salaat):
5 maal per dag moet er, met het gezicht richting Mekka (qiblah) gekeerd en na een rituele wassing, gebeden worden. De mo'ddzin roept hiertoe op vanaf de minaret.
Het gebed begint met:
"In naam van God, de Genadige, de Barmhartige"... links bovenaan zie je de prachtige kalligrafie waarin deze teksten geschreven zijn!
De vrijdag is een vrije dag voor de moslims, dan komen ze bijeen in de moskee voor de preek.
·   Het vasten tijdens de maand ramadan (siaam):
De ramadan is de 9de maand van het islamitisch jaar, dat trouwens 11 dagen korten is dan het gregoriaanse jaar.
Vasten betekent: niet eten, drinken, roken, parfum gebruiken of seksueel verkeer hebben gedurende de dag (vanaf zonsopgang tot zonsondergang). Aan het einde van de vastenmaand wordt een groot feest gehouden: het suikerfeest.
·   De armoedebelasting (zakaat):
Elk jaar, in de maand van de ramadan, dient de moslim een bedrag dat overeenkomt met 2,5% van zijn netto jaarwinst, over te dragen aan de daartoe bevoegde persoon die zorg draagt voor de verdeling onder de armen en noodlijdenden. 
·  Éénmaal in het leven een pelgrimstocht (hadj) maken naar Mekka:
De pelgrim moet in Mekka eerst 'de kleine bedevaart' (umra) doen: zeven maal rond de Kaعba (de grote kubus van ruwe steen met daarin de "zwarte steen") trekken.
Daarna zeven maal in looppas de afstand afleggen tussen twee nabij gelegen heuvels.
Dan de tocht maken naar de berg Arafat (ong. 20 km) en daar vanaf de middag tot zonsondergang blijven rechtstaan.
Voor zonsopgang de volgende dag moet hij in Mina zijn voor het brengen van een ritueel dierenoffer.
Onderweg naar Mina gebeurd de steniging met steentjes die de pelgrim opraapt ('steniging van satan'). Tenslotte laat hij zich scheren en het haar knippen en drinkt water van de Zemzem- bron.
Terug thuisgekomen wordt de pelgrim (hadji) met eer en een groot feest ontvangen.  
[image: image10.jpg]


Islamitische Feestdagen

	ISLAMITISCHE FEESTDAGEN


De Islamitische kalender telt niet veel feestdagen. 

De twee meest belangrijkste perioden in het jaar zijn de vastenmaand Ramadan en de bedevaartsmaand Dhu ’l-Hijja. 

Alleen het Suikerfeest en het Offerfeest zijn officiële islamitische feestdagen, de andere zijn gedenkdagen die vaak vanuit culturele achtergronden gevierd worden. 

Moslims volgen een zuivere maankalender. De maand begint bij de nieuwe maan. Het moslimjaar telt 12 maanmaanden van afwisselend 29 en 30 dagen, in totaal 354 dagen. 

Hierdoor begint de islamitische kalender elk jaar circa 11 dagen vroeger in het zonnejaar van 365 dagen. Het islamitisch jaar volgt de koran, die aangeeft dat de zon en de maan door Allah geschapen zijn, en dat de maan de tijdmaat aangeeft. 

Het bepalen van de exacte begindatum van islamitische hoogtijdagen is soms moeilijk. Voor belangrijke vieringen, zoals voor het begin van de islamitische vastenmaand ramadan, kijken sommige groepen moslims naar de kalender, en andere naar de precieze maanstand. 

Veel moslims richten zich naar het moment waarop de maand in hun geboorteland gezien wordt. 
Door het tijdsverschil tussen de verschillende landen kunnen er nogal eens verschillen ontstaan in het tijdstip waarop een feest of viering begint.


[image: image2.jpg]


De belangrijkste hoogtijdagen voor moslims op een rij: 

21 januari 2005: Het offerfeest (Id-ul-Adha)

Eenmaal in zijn of haar leven moet de moslim die daartoe lichamelijk en financieel in staat is, een pelgrimstocht naar de heilige stad Mekka in Saoedi-Arabië maken. 

Deze bedevaart, die “hajj” wordt genoemd, is een meerdaagse tocht die langs de heilige plekken voert die geassocieerd worden met de profeten Ibrahim en Mohammed, vrede zij met hen. 

Moslims die niet op bedevaart zijn, vieren op de tiende dag van de hajj in hun eigen land het offerfeest. Het is gebruik op dit feest dat een familie, die het zich financieel kan veroorloven, een offerdier koopt en dit ritueel laat slachten. 

Dit gebruik herinnert aan de liefde van de profeet Ibrahiem (vrede zij met hem) voor Allah. Ibrahiem (v.z.m.h.) was Allah zo toegewijd dat hij bereid was zijn zoon Isma’iel te offeren. Allah zond daarop een schaap dat Isma’iels plaats op het altaar in mocht nemen. Op Id-ul-Adha gedenken moslims deze gebeurtenis.


10 februari 2005: Islamitisch Nieuwjaar (Muharram)

Op de eerste dag van de islamitische maand muharram herdenken moslims dat de profeet Mohammed (vrede zij met hem) en zijn volgelingen in het jaar 622 de stad Mekka verlieten en naar Medina verhuisden. 

Enkele generaties later zou de datum van deze verhuizing, in het Arabisch “al-Hijra” genoemd, als beginpunt voor de moslimkalender, de Hijri-kalender, worden genomen. De eerste dag van Muharram van het jaar 1 van de islamitische jaartelling komt overeen met 16 juli van het jaar 622 van de christelijke jaartelling.

[image: image3.png]


19 februari 2005: De tiende dag (Ashura)

In het jaar 623 van de christelijke jaartelling stelde de profeet Mohammed (vrede zij met hem) de tiende dag van de maand muharram in als vastendag. 

Deze dag werd later vervangen door de verplichte vasten gedurende de islamitische maand ramadan. Toch zijn er nog steeds veel moslims die op de tiende muharram vasten. Ashura is de tiende dag van muharram. De Sji'ieten herdenken op deze dag de dood van de kleinzoon van de profeet Mohammed. Beelden van Sji'ieten die zichzelf tot bloedens toe geslagen hebben, zijn op deze dag gemaakt.

21 april 2005: De geboorte van de profeet Mohammed (Id-ul-Maulid)

De profeet Mohammed (vrede zij met hem) werd geboren op de twaalfde dag van “rabi-ul-awwal”, de derde maand van het islamitische maanjaar.

Deze datum komt overeen met het jaar 570 van de christelijke jaartelling. Deze gebeurtenis wordt in de gehele moslimwereld uitbundig gevierd. Thuis en in de moskee bezingen moslims het leven van de profeet.

[image: image4.jpg]


01 september 2005: De hemelvaart van de profeet Mohammed (Lailat-ul-Meraj)

De 27ste van de islamitische maand rajab is de nacht van de reis van de profeet Mohammed (vrede zij met hem) van Mekka naar Jeruzalem, en zijn daaropvolgende reis naar de hemel. 

Deze miraculeuze gebeurtenis wordt ’s avonds in de moskee, in de “gezegende nacht” herdacht. De engel Jibrail nam Mohammed (v.z.m.h.) in Mekka bij de arm, toen deze lag te slapen voor de moskee. 

Voor de poort van de moskee stond een wit rijdier. Het dier, Buraak, had vleugels aan zijn hoeven, waarmee het zich voortbewoog. Buraak vloog samen met Mohammed (v.z.m.h.) en Gabriël naar Jeruzalem. Op de berg van de tempel stopte Gabriël. 

Op het plein boven op de heuvel zaten Mozes, Jesaja, Jezus en nog vele andere profeten (vrede zij met hen allen). Na met hen gebeden te hebben klom Mohammed (v.z.m.h.) met behulp van een ladder, een meraj, naar de zeven hemelen. 
In de zevende, hoogste hemel zag hij Allah. Daarna keerde hij terug naar Mekka, waar niemand zijn verhaal geloofde. 

Deze overlevering heeft ervoor gezorgd dat voor moslims Jeruzalem, na Mekka, de heiligste stad is. Op de plek waar Mohammed (v.z.m.h.) volgens de overlevering naar de zevende hemel ging, werd later de Al-Aqsa moskee gebouwd.

19 september 2005: De nacht van de lotsbezegeling (Lailat-ul-Baraat)

De veertiende nacht van de islamitische maand sha’baan wordt Lailat-ul-Baraat genoemd. Het is een nacht van gebed en meditatie, vergeving van zonden en bepaling van het lot. Allah stelt in deze nacht vast wie er in het komend jaar zullen sterven en wie er geboren zullen worden.

[image: image5.jpg]&

Kamadar'
—


4 oktober - 2 november 2005: Vastenmaand (Ramadan) 


voor WAT IS RAMADAN ?

De maand ramadan begint als twee moslimgeleerden de nieuwe maansikkel aan de hemel zien staan. 

Vanaf dit moment mogen volwassen moslims de gehele maand tussen zonsopgang en zonsondergang niet eten, drinken, roken of seksuele omgang hebben. 

Als het donker is verbreken moslims de vasten gezamenlijk met de iftaar. Het vasten (saum) gedurende de maand ramadan is de derde zuil van de islam. 

De andere zuilen zijn: de shahadah: het afleggen van de geloofsgetuigenis (er is geen god dan Allah en Mohammed is Zijn boodschapper); de salaat: het dagelijks verrichten van de vijf verplichte gebeden; de zakaat: het voldoen aan de verplichte liefdesgave; de hajj: het verrichten van de pelgrimage naar Mekka, indien men hiertoe financieel in staat is. 

Het vasten is geenszins bedoeld als boetedoening voor de moslim. Allah heeft het vasten, net als de shahadah, de salaat, de zakaat en de hajj, verplicht gesteld voor de moslims. 

Islam betekent: je volledig overgeven aan de wil van Allah. Door te vasten proberen moslims hun leven in overeenstemming te brengen met de wil van Allah. Zwangere of zogende vrouwen, zieken en reizigers zijn vrijgesteld van vasten, maar moeten de gemiste dagen wel inhalen.

30 oktober 2005 Nacht van de beslissing (Lailat-ul-Qadr)

Dit is de 27ste en allerheiligste nacht van de islamitische vastenmaand ramadan. In deze nacht bracht de engel Jibrail de eerste openbaring van de heilige koran (het heilige boek van de moslims) over aan de profeet Mohammed (vrede zij met hem). 
Deze gebeurtenis wordt uitgebreid in de moskee herdacht.

[image: image7.jpg]


3 tot 5 november 2005: Suikerfeest (Id-ul-Fitr)

Feest van de verbreking van de vasten. De eerste dag van de islamitische maand shawwaal is voor moslims “id-ul-fitr”, een feestdag. 

Moslims vieren dat ze een goede vastenmaand (ramadan) hebben beleefd. Ze feliciteren elkaar, omhelzen elkaar en wensen elkaar een “id mubarak”, een gezegend feest. Id-ul-Fitr is ook een feest van verzoening. 


Wat is het Suikerfeest ?

Aan het einde van de maand Ramadan wordt het Id-Al-Fitr gevierd. In Nederland wordt dit feest ook wel "het Suikerfeest" genoemd. Het Suikerfeest begint als de nieuwe maan te zien is en kan meerdere dagen duren. Op de ochtend van de eerste dag van de tiende maand, Sjawwal, staan moslims vroeg op: zij trekken schone, eventueel nieuwe kleren aan, en zorgen ervoor dat ze lekker ruiken. Zo getuigen ze er feestelijk van dat ze een maand gevast hebben.

Na zonsopgang wordt iets gegeten ten teken dat het vasten echt voorbij is. Daarna gaan de mensen naar een moskee of een zaal om daar naar de preek van de imam te luisteren, waarmee de Ramadan echt afgesloten wordt. Ook vrouwen en kinderen zijn daarbij meestal aanwezig, zoals de profeet heeft aanbevolen. Dan wensen de mensen elkaar een gezegend feest. De rest van de dag wordt besteed aan familiebezoek. Bij de familiebezoeken wordt veel zoetigheid gegeten (niet voor niets wordt het feest ook Suikerfeest genoemd), en worden er cadeautjes uitgewisseld.

De kinderen delen volop in de feestvreugde, al hebben ze meestal maar enkele dagen gevast om met de volwassenen mee te doen. In sommige islamitische landen is er op deze dag vaak kermis, en staan er snoepkramen op straat. Iedereen probeert aardig te zijn voor andere mensen, en met een schoon geweten en goede voornemens verder te gaan. Vaak is ook de tweede dag van de maand Sjawwal nog een feestdag.


De RAMADAN tot 2010


Ramadan 2006 --- 24 september - 22 oktober 2006 

Ramadan 2007 --- 13 september - 11 oktober 2007

Ramadan 2008 --- 01 september - 29 september 2008

Ramadan 2009 --- 21 augustus - 19 september 2009

Ramadan 2010 --- 11 augustus - 08 september 2010


Bovenstaande data kunnen per land circa 1 dag verschillen en zijn onder voorbehoud.

[image: image8.png]


Islamistische Feesten
Wat is Ramadan?


