
„Der er ingen gud uden Allah,
og Muhammed er hans sendebud“.

(Den muslimske trosbekendelse, shahada. Jf. sura 112).

„Jeg er vejen og sandheden og livet;
ingen kommer til Faderen uden ved mig“

(Joh 14,6)

Indhold

	 Forord · 13

	 Indledning · 17

1	 Generelt om islam · 19
Islams udbredelse · 19
Idealet om enhed og de mange forskellige former for islam · 19
Fire centrale begreber · 22
En fredelig eller en voldelig religion? · 23

2	 Muhammed · 24
Den politiske og religiøse situation i Mellemøsten på Muhammeds tid · 24
De usikre kilder til skildringen af Muhammeds liv og lære · 25
Muhammeds liv · 27

Før udvandringen til Medina · 27
Udvandringen til Medina · 30
Årene i Medina, ændring i ledelsesstil · 30
Ændringer i Muhammeds holdning til jøderne og de kristne
og på privatlivets område · 32
Indtagelsen af Mekka · 34
Muhammeds død · 35

Er Muhammed forudsagt i Bibelen? · 36
Muhammedanisme? · 37
Spørgsmål og kommentarer til den muslimske forståelse af Muhammed · 39

3	 Træk af islams historie · 47
Splittelsen mellem sunnier og shiaer og sufismens fremkomst · 50

Sunniislam · 51
Shiaislam · 52

Tolverne · 56
Ismailitterne (syverne) · 56
Åbenhed for nytænkning · 56

Sufismen · 57
Ahmadiyya-bevægelsen · 61

Aleviislam · 62
Islams fremmarch og konsolidering · 62
Ydre krise · 64
Indre restauration · 67
Strømninger bag islams politiske og religiøse renæssance · 68
Spørgsmål og kommentarer til den muslimske forståelse af islams historie · 72

4	 Aktuelle muslimske opfattelser og grupperinger · 74
Radikal islam · 75

Fundamentalisme · 76
Islamisme · 77
Nyfundamentalisme · 80
Sammenfatning af radikal islam · 81

Moderat islam · 82
Traditionel islam · 83
Folkelig islam · 83
Sufisme · 84
Islamisk modernisme · 84
Islam i Europa og euroislam · 86
Brev fra 138 muslimer · 88

Liberal islam · 89
Tolkning af Koranen – hermeneutiske problemstillinger · 90
Spørgsmål og kommentarer til de aktuelle muslimske grupperinger · 93

5	 De skriftlige kilder til islam · 96
Koranen · 96

Koranen, profeterne og de andre bøger · 96
Hvem forfalskede skrifterne, hvad blev forfalsket, og hvornår skete det? · 98
Muhammed, Abraham og Adam · 100

Koranens tilblivelse og samling · 101
Var Muhammed analfabet? · 103
Koranens status · 104
Koranens litterære kvalitet · 106
Koranen på arabisk – og oversættelserne · 107
Koranens opbygning · 108
Koranens indhold · 110
Fortolkning af Koranen · 111

Kontekstualitetsprincippet · 112

Annuleringsprincippet · 113
Fire fortolkningsmetoder · 114
Hvem kan fortolke Koranen? · 115

Spørgsmål og kommentarer til den muslimske forståelse af Koranen · 116
Ligheder og forskelle mellem den kristne forståelse af Bibelen
og islams forståelse af Koranen · 123

Hadith og sunna · 126
Spørgsmål og kommentarer til den muslimske forståelse
af hadith og sunna · 130

Spørgsmål og kommentarer til de skriftlige kilder til islam · 131

6	 Trosbegreb, dogmatik og etik · 133

7	 Gudsforståelsen · 136
Gudsforståelsen i Arabien på Muhammeds tid · 136
Gudsforståelsens tvetydighed · 137
Det dominerende træk i det muslimske gudsbillede · 139

Allah er én · 139
Afvisning af treenighedslæren · 142
De sataniske Vers · 143

Allah er barmhjertig · 144
Allah er retfærdig · 149
Allah er ophøjet · 149

Allah er „Herskeren på Dommens Dag“ · 150
Allah er skaberen · 151
Billedforbud · 152
Allahs almagt og alvidenhed · 152
Allahs nærvær · 152
Voluntarisme og determinisme? · 153

Sammenfatning af den muslimske gudsforestilling · 155
Spørgsmål og kommentarer til den muslimske gudsopfattelse · 155
Ligheder og forskelle mellem kristen og muslimsk gudsforståelse · 157

8	 Synet på Jesus · 163
Anerkendelse af jomfrufødsel, undergerninger og profetstatus · 163
Afvisning af Jesu inkarnation og guddommelighed · 165
Afvisning af Jesu korsdød og opstandelse · 166
Anerkendelse af Jesu eskatologiske rolle · 168

Spørgsmål og kommentarer til islams forståelse af Jesus · 168
Ligheder og forskelle mellem kristen og muslimsk forståelse af Jesus · 170

9	 Frelsesforståelse · 176
Dommedag og skildringen af fortabelsen · 176
Frelsestilstanden · 178
Vejen til frelse · 179

„Troens fem søjler“ · 180
Trosbekendelsen · 180
Bønnen · 180
Almissen · 183
Fasten · 184
Valfarten til Mekka · 185
Sammenfattende om „troens fem søjler“ · 186

Syndsforståelse · 188
Syndefaldet · 190

Guds og menneskets bidrag til frelsen · 191
Spørgsmålet om anger, tro og gode gerninger · 193
Frelsesvished – forudbestemmelse · 194
Spørgsmål og kommentarer til den muslimske frelsesforståelse · 197
Ligheder og forskelle mellem kristen og muslimsk frelsesforståelse · 198

10	 Menneskesyn · 203
Gudsforståelse og menneskesyn · 203
Menneskets skabthed · 204
Menneskelivets mening · 205
Menneskets storhed · 206
Mennesket og skaberværket · 207
Synet på drab · 207
Menneskets mulighed for erkendelse · 208
Fri vilje, determinisme og fatalisme · 209
Andre menneskesyn inden for islam · 212
Spørgsmål og kommentarer til islams menneskesyn · 213
Ligheder og forskelle mellem kristent og muslimsk menneskesyn · 213

11	 Tilværelsesforståelse · 215
Gudsforståelse og tilværelsesforståelse · 215
Virkeligheden består af Gud og ikke-Gud · 216

Den synlige og den usynlige virkelighed · 216
Gud og Djævelen · 217
Paradis og Helvede · 218
Engle og djinner · 219
Naturen · 220
Historie og tidsregning · 221
Religion og videnskab · 222
Religion, politik og samfund · 225
Ingen toregimentelære i islam · 227
Dar al-islam og dar al-harb · 229
Økonomi · 230
Spørgsmål og kommentarer til islams tilværelsesforståelse · 232
Ligheder og forskelle mellem kristen og muslimsk tilværelsesforståelse · 234

12	 Etik og moral · 238
Generelt om den muslimske etik og moral · 238
Hvad er sharia? · 240
„Konstruktionen“ af sharia · 241
Kilderne til sharia · 242

1. Koranen · 242
2. Hadith · 243
3. Konsensus · 243
4. Analogi · 244

De fire retsskoler · 245
Fiqh-bøgerne · 246
Bestræbelsen på at finde sandheden – ijtihad og taqlid · 247
Hvem har lov til at tolke loven og hvordan? · 248
Vestlige love i tillæg til sharia · 250
Sharias almenmenneskelige karakter · 253
Individualetik snarere end socialetik · 253
Aktuelle opfattelser af sharia · 254
Hvem omfattes af sharia? · 256
Spørgsmål og kommentarer til islams etik og moral · 257
Ligheder og forskelle mellem kristen og muslimsk etik og moral · 259

13	 Tre konkrete problemstillinger · 262
1. Menneskerettigheder og demokrati · 262

Islam og menneskerettighederne · 263

De muslimske menneskerettighedserklæringer · 265
Harmoni mellem islam og menneskerettighederne · 268
Ytringsfrihed · 269
Demokrati · 270

2. Ægteskab, familieliv og kvindens stilling · 274
Ægteskab og ægteskabsindgåelse · 275
Polygami · 277
Ægteskabsbrud · 278
Skilsmisse · 279
Kvindens kår · 280

Forbedring af kvindens kår · 280
Den patriarkalske familiestruktur · 281
Beskyttelse af kvindens ære · 282
Arveret og vidneudsagn · 283
Kvinder og religion · 284
Ligestilling – og det modsatte · 285
Tørklæde, slør og burka · 286
Kvinder i det danske moskemiljø · 287

3. Forståelsen af krig · 288
Idealet om fred · 288
Den krigeriske virkelighed · 289
Koranen og krig · 291
Begrebet jihad · 292

Den store og den lille jihad · 296
Martyrernes belønning · 298
Terror, selvmord og „martyr“-begrebet · 299
Krigsførelse mod frafaldne · 304

Ekskurs om troværdighed · 305
Spørgsmål og kommentarer til de tre konkrete problemstillinger · 308
Ligheder og forskelle mellem kristen og muslimsk forståelse
af de tre konkrete problemstillinger · 312

Om menneskerettigheder og demokrati · 312
Om ægteskab, familieliv og kvindens stilling · 313
Om krig · 315

14	 Forholdet til andre religioner generelt og til kristendommen specielt · 318
1. Generelt om de andre religioner · 318
Sondring mellem de forskellige religioner · 321

Konsekvenser for afgudsdyrkerne (ikke-bogreligionerne) · 322
Dhimmi · 323

Missionerende islam · 324
Islam og religiøs frihed · 327
Omvendelse til og fra islam · 329
Islams holdning til jøderne · 332
2. Islams forhold til kristendommen og de kristne · 334

Kristendommen og den vestlige verden · 335
Kristendommen – en af de andre religioner · 336
De kristne, et af bogens folk · 336
Afvisningen af treenighedslæren · 336

Konkrete udsagn om kristendommen og de kristne i Koranen · 336
Grundholdningen til de kristne · 338
Muslimsk forståelse af relationen til de kristne i historiens løb · 339
Vold mod og diskriminering af kristne historisk og aktuelt · 339
Barnabasevangeliet · 340
Muslimsk kritik af kristendommens troværdighed · 342
Spørgsmål og kommentarer til islams syn på andre religioner generelt
og kristendommen specielt · 343
Ligheder og forskelle mellem kristent og muslimsk syn
på andre religioner · 345

15	 Teologisk vurdering af islam · 348
Hvad skal vurderes – og på hvilket grundlag? · 348
Kort historisk vue · 350
Er islam velbegrundet? · 352
Er den muslimske tro sammenhængende og virkelighedsnær? · 355
Ligheder og forskelle i forhold til kristendommen · 360
Sammenfatning og konklusion · 371

	 Ordforklaring · 374

	 Litteraturliste · 376

	 Noter · 387

Forord

Bogens titel, Lydighed eller lovsang, udgør også dens tese, nemlig at der
bag de mange ligheder mellem islam og kristendom også er væsentlige
forskelle, forskelle, der blandt andet kan udtrykkes med „Lydighed eller
lovsang“.

Lydighed mod Gud spiller ganske vist en afgørende rolle i både is-
lam og kristendommen. Ligeledes kender man både i islam og i kristen-
dommen til lovprisning af Gud, fordi man i begge religioner kender til
taknemlighed for Guds handlinger og gaver. Ikke desto mindre er der i
islam en så markant vægtlægning på underkastelse og lydighed (selve
ordet „islam“ betyder underkastelse, og lydighedsaspektet fremhæves
i eksempelvis 4.59), hvor kristendommen i højere grad er præget af
lovprisningen af Gud som Skaberen og af Jesus som Frelseren, at titlen
Lydighed eller lovsang giver god mening. Mens den muslimske bønne-
samling er præget af underkastelse, har kristne gudstjenester altid væ-
ret kendetegnet ved lovsang.1

Undertitlen, om islam og kristendom, kræver derimod en nærmere
forklaring. Der er nemlig ikke tale om en bog, hvor islam og kristendom
får lige megen plads, men snarere om en indføring i og en vurdering
af centrale aspekter ved islam samt en overvejelse af ligheder og for-
skelle mellem islam og kristendom på disse områder. Sammenlignin-
gen af islam og kristendommen vil blive foretaget med udgangspunkt i
en kristendomsopfattelse af luthersk, konservativ og evangelikal farve.
I forbindelse med sammenligningen forudsætter jeg, at læseren har et
grundlæggende kendskab til kristendommen, således at den ikke behø-
ver at udfoldes nærmere.

Islam og kristendommen har i snart 1400 år levet side om side poli-
tisk, kulturelt og religiøst i meget vekslende indbyrdes relationer, hvor
de på det religiøse område begge hævder at repræsentere den endegyl-
dige og universelle sandhed om Gud, frelse osv. Og efter den kolde krigs
ophør er islam igen blevet en betydningsfuld religiøs, kulturel og poli-
tisk faktor både globalt og i Danmark.

Det er imidlertid ikke primært de kulturelle og politiske aspekter
ved islam, som denne bog vil fokusere på, men den religiøse, teologi-

14 LY D I G H E D E L L E R L O V S A N G

ske side, selvom det – især når man beskæftiger sig med islam – ikke
er uproblematisk at foretage en sådan sondring. Spørgsmålene, som
står øverst på dagsordenen, er derfor: Hvad tror man i islam? Er det en
velbegrundet tro? Hvor forskellig er den fra den kristne tro? Hvordan bør
man som kristen vurdere islam? Og kunne vi eventuelt lære noget af mus-
limerne?

Men for at sætte disse spørgsmål ind i den rette ramme har det været
nødvendigt at skitsere islams oprindelse med fokus på Muhammed, is-
lams historie og aktuelle fremtræden. Også Koranens og hadiths karakter
og status vil blive berørt.

Målsætningen med denne bog er at give præster, teologistuderende
og andre interesserede en introduktion til islam med fokus på islams
trosmæssige indhold og denne tros relation til kristendommen. Dette
er af flere grunde vigtigt: 1. For at kunne møde og leve sammen med
muslimer i åbenhed, fred og tolerance på et informeret niveau. 2. For at
kunne imødegå ubegrundede synspunkter vedrørende forholdet mel-
lem islam og kristendom, både fra muslimsk og kristen side, således at
de egentlige ligheder og forskelle kan stå klart. 3. For på den bedst muli-
ge måde at kunne bringe muslimer evangeliet om Jesus Kristus – selvom
dette sidste anliggende i denne bog kun vil blive ganske sporadisk be-
rørt. Hvad det angår, kan der blandt andet henvises til Chapman 2007.

Som overbevist kristen er det givetvis umuligt at skildre islam helt
nøgternt og fordomsfrit. Ikke desto mindre er bogen båret af ønsket om
at give et fair og retvisende billede af islam og muslimer, et billede, som
flertallet af muslimer kan genkende. Det indebærer respekt og sympati
for centrale sider ved islam, som for millioner af mennesker udgør en
kilde til mening, ledelse, formål og åndelig vejledning, og det indebæ-
rer en overbevisning om, at langt de fleste muslimer er velmenende og
redelige mennesker. Denne respekt er i øvrigt, hvad muslimer mest af
alt anker efter fra befolkningen i Vesten (Esposito & Mogahed 2007, 61).
Samtidig vil bogen være præget af en vis kristen selvkritik og en ikke
mindre udtalt skepsis over for islams påstand om at udgøre sandheden
om Gud, frelse osv. samt kritik af mange konkrete sider ved islam, både
historisk og aktuelt. Der vil derfor være tale om en bog præget af kritisk
sympati.

I den forbindelse vil jeg udtrykke en tak til Danmission for stipendium
til studier ved Henry Martyn Institute i Hyderabad i Indien foråret 2005,

LY D I G H E D E L L E R L O V S A N G 15

hvor den første spæde begyndelse til denne bog blev gjort, og til mine
arbejdsgivere Menighedsfakultetet i Århus og til Fjellhaug Internatio-
nale Høgskole i Oslo, der har muliggjort studieophold i Nairobi m.m. i
foråret 2010. Også en tak til dem, der på forskellige tidspunkter har læst
udkast til denne bog og har bidraget med kritiske og konstruktive kom-
mentarer. Tillige en tak til medarbejderne ved Kolon/Forlagsgruppen
Lohse, der tålmodigt har fundet sig i, at færdiggørelsen af denne bog
igen og igen er blevet udskudt.

Og ikke mindst vil jeg takke min ægteviv Laila, der vedholdende har
tilskyndet mig til at få arbejdet med denne bog færdiggjort og (næsten)
uden klagen har fundet sig i de mange aftener, jeg har tilbragt på mit
kontor, og de måneder, jeg i forbindelse med denne bog har været bort-
rejst.

I forbindelse med 2. udgave af Lydighed eller lovsang har jeg rettet en-
kelte småfejl samt indføjet nogle klargørende synspunkter fra forskellig
side. Det betyder også, at litteraturlisten er udvidet en anelse. Jeg har
derimod med en enkelt undtagelse ikke kommenteret den aktuelle situ-
ation i Syrien og Irak og andre brændpunkter i den muslimske verden,
da de langtrækkende konsekvenser indtil videre er helt uafklarede. Så i
det store og hele er det helt den samme bog, som i første udgave.

Kurt Christensen
Aarhus, august 2015

Indledning

Der er flere ting at have for øje, når man skal skrive om islam. En af dem
er, at man må sondre mellem, hvad Muhammed og Koranen lærer og
muslimers nutidige praksis, og i den forbindelse også sondre mellem,
hvad der er religion, og hvad der „blot“ er kultur.

En anden ting er at have øje for den historiske og aktuelle mangfol-
dighed, således at man hverken falder for fristelsen til at identificere
islam med de mest radikale og højtråbende grupper eller uden videre
anser de mest reformvenlige og progressive vestlige muslimer for at re-
præsentere islam på verdensplan. I den forbindelse er det også vigtigt
at være opmærksom på, at enhver religion til stadighed udvikler sig,
således at det ikke er muligt endegyldigt at fastlægge, hvad der er den
egentlige islam. Udviklingen af den muslimske lov, dogmatik og mystik
var tidlige udslag af denne proces. Aktuelt er meget sat til debat – i hvert
fald i den vestlige verden. Og Brev fra 138 muslimer (se kap. 4: Aktuelle
muslimske opfattelser og grupperinger) giver noget overraskende ud-
tryk for, at islam og kristendommen er fælles om det dobbelte kærlig-
hedsbud. Samtidig er det vigtigt at have øje for hovedtendenserne og
at beskrive islam på grundlag af dem. Islam er ikke én ting, men heller
ikke hvad som helst, men har en kerne og nogle typiske ytringsformer,
det, som Miroslav Volf kalder „the ‘normative mainstream’ of Islam“
(Volf 2011,12), som det er muligt at beskrive og vurdere.

En tredje ting er fristelsen til at undlade at stille kritiske spørgsmål
til islam. Denne fristelse kan camoufleres som respekt for religionernes
verden, men bunder nok i virkeligheden ofte i frygt, en frygt, som findes
blandt muslimer selv (Ramadan 2009, 165, 172). Dette sidste forhold
vil jeg søge at tage højde for ved, at en række kapitler dels vil blive af-
sluttet med kritiske spørgsmål og kommentarer til islam, dels med en
overvejelse af ligheder og forskelle mellem islam og kristendommen.
Hvor langt kan vi gå sammen, og hvor må vejene skilles? De kritiske
spørgsmål og kommentarer vil blive rejst med udgangspunkt i en al-
men, nutidig, vestlig tænkning.

I den forbindelse er jeg opmærksom på, at på en række af de punk-
ter, hvor jeg stiller kritiske spørgsmål til islam, vil kritikere af kristen-

18 LY D I G H E D E L L E R L O V S A N G

dommen med en vis ret kunne indvende, at jeg som kristen først burde
feje for min egen dør. Denne indvending har jeg forståelse for og en
del synspunkter på (jf. min bog Postmodernismens udfordring til kristen-
dommens sandhed. Refleksioner over den kristne apologetiks mulighed i
en postmoderne kultur, 2005). Ikke desto mindre vil jeg i denne sammen-
hæng i det store og hele ignorere den og fokusere på det, som er denne
bogs anliggende: en præsentation og vurdering af islam.

Denne bog er i øvrigt skrevet med det ikke ubetydelige handikap,
at jeg ikke behersker arabisk. Det er dog en vis trøst, at jeg deler dette
handikap med adskillige muslimer verden over, og at også nogle mus-
limske fremstillinger af islam mere eller mindre lider af samme mangel
(eksempelvis Usman 2001, xix).

Litteraturen, som ligger til grund for „Lydighed eller lovsang“, består
af tre store grupper, der hver for sig kunne have været meget større –
hovedsageligt publiceret efter 1980. Den første gruppe udgøres af mus-
limske fremstillinger, der både repræsenterer radikale, moderate og li-
berale udgaver af islam. Enkelte af disse fremstillinger har en populær,
ikke-akademisk karakter. Den anden del af litteraturen består af relativt
neutrale fremstillinger af den muslimske tro. Endelig udgør mere eller
mindre kritiske kristne fremstillinger af islam en tredje hovedgruppe.
Denne tredje gruppe rummer mange af grundkomponenterne for min
vurdering af islam og overvejelserne vedrørende ligheder og forskelle
mellem islam og kristendommen.

Nærværende bog rummer mange henvisninger til den anvendte lit-
teratur. Der kunne og burde måske være endnu flere. Men af hensyn til
læsbarheden har jeg i forbindelse med en sidste gennemlæsning valgt at
fjerne en god del litteraturhenvisninger.

Arbejdet med „Lydighed eller lovsang“ tog sin begyndelse, længe før
„det arabiske forår“ satte ind i 2011. Jeg har naturligvis siden da været
meget opmærksom på de omvæltninger, som er sket. Samtidig har jeg
kun i begrænset grad kunnet tage hensyn til dem, da deres langsigtede
konsekvenser indtil videre er uafklaret.

Læsevejledning: Henvisninger til og citater fra Koranen knytter sig til
den danske oversættelse fra 2006 ved Ellen Wulff. Tallene 3.97; 16.44
osv. henviser således, hvor andet ikke fremgår, til Koranens suraer og
ayaher, dvs. til Koranens kapitler og vers. Alle årstalsangivelser følger,
hvor andet ikke udtrykkeligt fremgår, traditionel vestlig tidsangivelse.

1	 Generelt om islam

Islam er den yngste af de såkaldte verdensreligioner. Ud over at være
en verdensreligion kan islam også karakteriseres som en monoteistisk
religion, en skriftreligion, en profetreligion, en lovreligion og en prak-
sisorienteret religion (Sinding Jensen, 5).

Islams udbredelse

Geografisk strækker islam sig fra Vestafrika til Kina i et bælte fra ca. 10 til
40 grader nordlig bredde. Dertil kommer de muslimer, der lever spredt
omkring i verden, herunder også i Danmark. Islam er majoritetsreligion
i omkring 55 lande. De fleste skønner, at antallet af muslimer ligger på
omkring 1300 millioner, hvoraf mindst 500 millioner lever i Sydøstasien:
Pakistan, Indien, Bangladesh og Indonesien, mens kun omkring 20 % af
alle muslimer er arabere. Det gør islam til den næststørste religion. Kri-
stendommen anses normalt for at være den største med over 2 milliarder
tilhængere. Disse tal må dog tages med et gran salt. Det er nemlig langtfra
alle i den vestlige verden, der er kristne. Og det forholder sig heller ikke
sådan, at alle i den muslimske verden er praktiserende muslimer, selvom
troen givetvis betyder mere for en gennemsnitlig muslim end for en gen-
nemsnitlig vesteuropæisk „kristen“.

Det anslås, at der bor ca. 20 millioner muslimer i Vesteuropa, hvilket
svarer til ca. 4 % af den samlede EU-befolkning. Den største muslimske
befolkningsgruppe har Frankrig med 5.5 millioner, mens der bor 3.2 mil-
lioner i Tyskland, 1.5 millioner i Storbritannien og 1 million i Italien. I Dan-
mark bor der ca. 200.000 mennesker med muslimsk baggrund, hvoraf den
første del kom som gæstearbejdere og den anden primært som flygtninge
(Sinding Jensen, 2. Esposito & Mogahed 2007, 2, 4f., 113, 140. Kühle 2006,
25, 41 og 43. Simonsen 2008, 238). På verdensplan lever omkring 1/3 af
alle muslimer som mindretal i ikke-muslimske lande (Volf 2011, 244).

Idealet om enhed og de mange forskellige former for islam

Forestillingen om Guds enhed, tawhid, udgør en yderst central tanke

20 LY D I G H E D E L L E R L O V S A N G

blandt muslimer. Skønt ordet ikke findes i Koranen, er det implicit til
stede i bekendelsesformlen: „Der er ingen Gud uden Allah“ og i de tal-
rige henvisninger til, at Gud er uden partnere eller medarbejdere, som
findes i Koranen (Mawdudi 1983, 24. Ruthven 1997, 49. Sinding Jensen,
8. Opsal 1994, 28. Chapman 2007, 63). I forlængelse heraf er det også en
central del af mange muslimers selvforståelse, at alle muslimer er en del
af et globalt muslimsk fællesskab, umma, til tider omtalt som „den mus-
limske nation“. Én gud og ét fællesskab af rettroende. De to ting hører
sammen. Og denne tankegang har tydelig basis i Koranen: ”Du skal ikke
have noget at gøre med dem, der splitter deres religion op og bliver til
forskellige retninger” (2.159). Fællesskabet er for mange muslimer langt
mere identitetsgivende end den individuelle overbevisning (Arendt
2001, 26). „Der er ingen forskelle på muslimer: sunni eller shia betyder
ingenting, vi er alle et“, som danske muslimer har udtrykt det (Kühle
2006, 37. Norlén 2009, 14f.).

Denne insisteren på, at det frem for alt er enheden, der kendetegner
både det guddommelige og islam, står imidlertid i stærk kontrast til den
mangfoldighed, som kan iagttages i den muslimske verden. Islam er på
ingen måde en homogen størrelse. Og sådan har det været lige fra be-
gyndelsen. Rigets enhed, som skulle afspejle den guddommelige enhed,
blev kun godt tyve år efter Muhammeds død afløst af splittelse.

Det kan af mange grunde være vanskeligt at generalisere om islam.
På det ydre plan kan man konstatere, at islam rummer både geografiske,
etniske, sproglige og kulturelle forskelle. Alle er desuden enige om, at
islam historisk set ikke blot har været en religion, men også en samfunds-
form, en civilisation. Og aktuelt kan islam både være en religiøs tro, en
politisk ideologi og en personlig identitet eller en gruppeidentitet (Ruthven
1997, 2).

Og selv når vi fokuserer på islam som religion, er der ganske betyde-
lige forskelle. Man sondrer normalt mellem tre grupper inden for islam:
sunnier, shiaer og sufier. I historiens løb har der derudover været et utal af
fraktioner og sekter. Det rejser spørgsmålet, om det er muligt at udpege
en retning eller en gruppe som repræsentativ for islam. Og så viser dette
spørgsmål sig alligevel fra en bestemt synsvinkel at være relativt enkelt
at besvare. Der er nemlig ingen tvivl om, at det er sunniislam. Ikke blot
udgør sunnimuslimer flertallet overalt i verden – bortset fra Irak og Iran
og måske også Libanon, hvor shiaerne er i overtal, og enkelte andre om-
råder, hvor muslimer af sufiorientering udgør flertallet. Ofte tales der

G E N E R E LT O M I S L A M 21

om, at omkring 85 % af alle muslimer er sunnimuslimer (Esposito & Mo-
gahed 2007, 2). Men dertil kommer, at sunnierne gennem alle århundre-
der har stået for den toneangivende teologiske refleksion. Jeg vil derfor
i det følgende i hovedsagen holde mig til den sunnimuslimske tradition.
I øvrigt er de teologiske forskelle mellem sunni- og shiaislam efter de
fleste forskeres mening relativt begrænsede.

En årsag til den omtalte muslimske mangfoldighed er, at man traditi-
onelt har vist stor respekt for de lokale traditioner i de lande, hvortil islam
er blevet udbredt. Det betyder, at der aktuelt er ganske store forskelle
fra land til land på, hvordan man praktiserer sin muslimske tro. Denne
respekt for forskelligheder synes dog nu mange steder, blandt andet un-
der pres fra den saudiarabiske islamtolkning, at være under afvikling.
En anden grund til den muslimske mangfoldighed er, at enhver religion
som nævnt til stadighed udvikler og ændrer sig. I islam sker denne udvik-
ling og ændring dog kun langsomt på grund af den afgørende plads, som
Koranen, hadith og sharia indtager, og på grund af en udbredt ængstelse
i mange sammenhænge for enhver fornyelse (Ramadan 2009, 171).

Aktuelt kan vi konstatere, at meget forskelligartede grupper og retnin-
ger, både radikale, moderate og liberale, hævder at repræsentere den
sande islam, og at meget af det, som udgiver sig for at være islam, ikke
er det (Tabbarah 1998, 8). Ahmed Akkari udtrykker det på den måde, at
„Virkeligheden … var og er, at islam er en stor samling af sekter, fraktio-
ner, grupper, organisationer og politiske bevægelser med hver sin dags-
orden og hver sin tolkning af de samme gamle tvetydige religiøse tek-
ster“ (Akkari 2014, 379). I den forbindelse møder vi også overvejelserne
om, hvorvidt det er muligt at tale om en speciel vestlig form for islam.
Denne sidste problemstilling vil vi vende tilbage til i kapitel 4: „Aktuelle
muslimske opfattelser og grupperinger“.

Midt i alle disse variationer og splittelsesfaktorer er der ikke desto
mindre noget, som alle muslimer er enige om: troen på én Gud, på hans
profet Muhammed som den sidste og bedste budbringer, englene, Dom-
mens Dag, Koranen, samt på bestemte regler for moral og handlinger,
ikke mindst praktiseringen af „troens fem søjler“, det vil sige trosbeken-
delsen, bønnen, almissen, fasten og pilgrimsrejsen til Mekka (Sinding
Jensen, 3, 14f. Armour 2002, 25).

Og på trods af den skitserede mangfoldighed mener jeg som nævnt,
at det er muligt med udgangspunkt i sunniislam at udsondre nogle bæ-
rende træk ved islam og at beskrive og vurdere islam på det grundlag.

22 LY D I G H E D E L L E R L O V S A N G

Fire centrale begreber

Islam betyder underkastelse under Allahs vilje og er som betegnelse for
den sande religion ifølge sura 5.3 bestemt og åbenbaret af Gud selv (Sin-
ding Jensen, 2. Chapman 2007, 59. Ifølge Tabbarah 1998, 10f. kommer
islam af „salima“). Senere kom islam også til at betegne tilslutningen til
menigheden, blev en betegnelse for hele den muslimske civilisation m.m.

Også en anden forestilling spiller med i forståelsen af islam, nemlig
tanken om salaam, fred. Nogle muslimske teologer har forklaret det på
den måde, at ved at antage islam kommer den troende i et fredsforhold
til den almægtige verdenshersker, Gud (Esposito & Mogahed 2007, 7).

Muslim betegner en, som har overgivet sig til Gud (konsonanterne
s-l-m forekommer både i islam, at underkaste sig, og i muslim). Islam
er den frivillige totale hengivelse til den ene almægtige Guds vilje, og
den, der således underkaster sig Allah og med overbevisning udtaler is-
lams trosbekendelse, er en muslim. Men muslim er også betegnelsen for
den, der er født af en muslimsk far, og som overtager faderens konfes-
sionelle identitet uden nødvendigvis at tilslutte sig troens dogmer eller
dens praksis (Ruthven 2000, 3). Dette rejser spørgsmålet om, hvor lidt
der skal til, for at man kan betragtes som muslim: Kan man, som Kühle
udtrykker det, være muslim, hvis man ikke tror på Gud og aldrig har
prøvet at bede, men ens forældre er opvokset i et muslimsk land? (Kühle
2006, 40. Jf. Sinding Jensen, 4). Og er det nok at bekende: „Der er in-
gen gud uden Allah, og Muhammed er hans sendebud“, eller kræves
der også hjertets tro og troens praksis? Som svar på disse spørgsmål vil
mange henholde sig til, at flertallet af muslimer på et tidligt tidspunkt
accepterede, at bekendelsen (og den ydre overholdelse af ritualer) og
troen (iman) repræsenterer henholdsvis ydersiden og indersiden af det
religiøse engagement, og at enhver muslim skal søge at udfolde troens
praksis. Tariq Ramadan henviser i den forbindelse til shahadaen (be-
kendelsen), som gør et menneske til en muslim, og sharia, som viser,
hvordan man skal være muslim (Mawdudi 1983, 65. Ramadan 2002,
66). En anden gruppe, kharijitterne, hævdede imidlertid en strengere
definition af „muslim“. Nogle moderate muslimer beskylder i vore dage
de mere militante grupper af islam for at være kharijitter (Ruthven
2000, 3f og 6f. 57. Chapman 2007, 106).

Moske kommer af masjid og betyder ordret stedet, hvor man ydmy-
ger sig, kaster sig i støvet. Ordet moske betegner imidlertid ikke blot en
konkret bygning (bederummet), men også den organisation/forening,

G E N E R E LT O M I S L A M 23

der benytter lokalet. Formentlig findes der i alt ca. 115 moskeer i Dan-
mark (Kühle 2006, 65).

Imam benyttes i flere forskellige betydninger. En almindelig forstå-
else er, at det er den person, der leder de daglige bønner, salat. Imam har
imidlertid også andre betydninger. I Koranen benyttes imam som en ære-
stitel, og derfor benyttes imam undertiden også som betegnelse for en
muslimsk religiøs og politisk lederskikkelse både blandt sunni- og shia-
muslimer. Ofte har imamer en vis uddannelse, men indholdet af denne
uddannelse kan variere ganske meget fra land til land (Kühle 2006, 154).

For den almindelige dansker er imam den mest benyttede betegnel-
se for en muslimsk autoritet. Og man kan konstatere, at imam nu også
blandt muslimer i Danmark i stigende grad benyttes som synonym for
en alim (religiøs lærd) og ikke blot som betegnelse for en bønneleder
(Kühle 2006, 72).

Andre begreber findes forklaret under „Ordforklaring“ sidst i bogen.

En fredelig eller en voldelig religion?

Når man støder på islam og muslimer i medierne, får man let det ind-
tryk, at der er tale om en voldelig religion, hvis tilhængere er tilbøjelige
til hurtigt at gribe til magt og vold for at forsvare troen og for at ud-
brede deres synspunkter. Dette billede er ifølge mange muslimer en for-
vrængning, der skyldes, at de vestlige medier fokuserer på det voldelige
muslimske mindretal og overser det fredselskende flertal. De vil blandt
andet hævde, at islam ikke er årsagen til volden, men blot dens kon-
tekst. De peger også på, at ordet islam, underkastelse, er tæt forbundet
med ordet for fred, salaam, og at muslimer verden over hilser hinanden
og fremmede med ordene: Fred være med dig (as salaam ‘alaikum), og
det vigtige dokument Brev fra 138 muslimer fra 2007 er primært skrevet
for at mane billedet af islam som en voldelig religion i jorden (Ruthven
2000, 1, Esposito & Mogahed 2007, 136, 163, Volf 2011, 152). Efter mit
skøn er det på den ene side givetvis rigtigt, at det store flertal af mus-
limer er ordentlige og fredelige mennesker, og at den voldelige ekstre-
misme kun repræsenterer et lille mindretal. På den anden side står de,
der vil betegne islam som den mest voldelige af verdensreligionerne,
paradoksalt nok heller ikke uden argumenter, hverken historisk eller
aktuelt. Denne problemstilling vil vi blandt andet vende tilbage til i ka-
pitel 13: „Forståelsen af krig“.

