

Jonathan Schön


NV3B, Malmö Borgarskola


2006-04-25


HEMTENTAMEN I RELIGIONSKUNSKAP
1,2
Skapelsen är väldigt lik i den kristna, judiska och islamska läran. Gud skapar himmel, jord, alla djur samt människan, Adam. Han är ensam så då skapar Gud Eva. De levde i paradiset, och fick göra precis som de ville, förutom att äta av den förbjudna frukten. Eva äter av den och Gud slänger ut dem ur paradiset till jorden.

Skapelseberättelsen är en av de viktigaste delarna i dessa religioners heliga skrifter. Enligt de så står Gud över alla andra. I de olika religionerna är de väldigt lika varandra, enbart små skillnader finns.

Efter ett tag så förökades sig människorna väldigt och var onda, så Gud ångrade att han hade skapat dem. En dag bestämde han sig för att göra slut på alla människor och djur. Men det fanns en man som han gillade, Noa. Han skulle bygga en ark och ta med sig sin familj och alla djur som fick plats. Sedan gjorde Gud en världsomfattande översvämning och alla dog. Endast Noa och hans ark fanns kvar. Detta är en viktig händelse, där människan får visa bevisa sin tro på Gud.

Detta finns med i den judiska och kristna läran, men även i den islamska, fast där skiljer den sig lite. Istället för att hela världen blev översvämmad vad det bara Noa och hans folk, dvs. ett mindre område. Judarna ser detta som det första förbundet, mellan Gud och människorna. 
Kristendomen, judendomen och islam grundar sig på gamla testamentet. Allt som står i den judiska varianten finns även med den kristna och islamska varianten. Små skillnader förekommer. Judarna tror endast på GT (Tanak), men de kristna tror även på NT, det nya testamentet (testamente = förbund) där det nya kristna förbundets texter finns. Islam har Koranen som följer GT fram till Abraham. I de olika religionerna finns dessutom bara en allsmäktig Gud, alla är alltså monoteistiska.


En annan likhet är berättelserna om Abraham. Abraham hade två söner. Ismael, som han hade fått med sin tjänarinna Hagar, och Isak, som han fick med sin fru Sara. Judar och kristna berättar om att Abraham skulle offra sin son Isak, men Koranen säger att det var Ismael som skulle offras. Det är här som skillnaderna börja uppstå.

En skillnad mellan kristendom, judendom och islam är traditionen efter Abraham. Judar och kristna ser Abrahams son Isak och sonson Jakob som deras stamfäder. Ur Jakob härstammar sedan de kristnas messias, Jesus. Men i islam ser man Ismael som sin stamfar, och att judar och kristna förvanskat traditionen. Abraham spelar en stor roll i dessa religioners utveckling, det var detta som skapade den största delningen mellan judendom och kristendom på en sida, och islam på en annan.

En annan skillnad mellan kristendom, judendom och islam är synen på Jesus. Enligt de kristna var han Guds son (Messias), men enligt judarna endast en stor lärare och i Koranen är han en stor profet. Det faktum att han nämns av dessa religioner är ett starkt bevis på att han kan ha funnits och att det finns en koppling mellan de olika religionerna. Det bevisar dock inte de underverk som de kristna tror på. 


Profeterna i religionerna är olika. I kristendomen är det Jesus, men i judendomen har man Abraham och Moses och i islam har man Mohammed, som tog emot Allahs budskap. I varje religion är det viktigt att man har någon form av profet att vidarebefordra och tolka det Gud berättar. Synen på detta har gjort att de har utvecklats olika.
3.
I den katolska och ortodoxa läran har man 7 sakrament:
· Dopet:

Genom dopet föds människan på nytt och blir upptagen som medlem i kyrkan. Prästen öser vatten över barnets panna tre gånger i form av ett kors (som skall symbolisera den treeniga guden: Fadern, Sonen och Anden). Enligt katolsk tro är människan ond och syndig redan då man föds. Det beror på att människan har fått ärva synden från Adam och Eva, som åt av den förbjudna frukten. Genom dopet befrias barnet från denna synd och går under Guds skydd.

I den ortodoxa kyrkan sker dopet genom neddoppning, 3 gånger för att symbolisera den treeniga guden.

· Konfirmationen:

Konfirmationen är en fortsättning på dopet. Det är en konfirmation(=bekräftelse) att man efter dopet fortsätter sitt liv som medlem i kyrkan.

I den ortodoxa kyrkan så följer konfirmationen direkt efter dopet och barnet får en smörjelse med olja på bl.a. pannan, öronen, ögonen, händerna och fötterna. Detta är den heliga myrrasmörjelsen. Genom den tros barnet ha fått den helige Andens gåvor till hjälp i livet.

· Altarets sakrament – Nattvarden:

Nattvarden är höjdpunkten i mässan och firas varje dag i kyrkan. Katolikerna tror att brödet och vinet i mässan blir till Jesu kropp och blod. Församlingen tar i nattvarden emot Jesus själv. Det är Jesus Kristus själv som i varje mässa offrar sig på altaret för människornas synd.


I den ortodoxa kyrkan ges nattvarden även till barn i samband med dop och konfirmation.

· Bikten:

Också den som allvarligt försöker leva som en god kristen misslyckas ibland och gör saker som inte är rätt. Det ger ångerkänslor och dåligt samvete. En katolik går då till prästen för att bikta sig. Den som biktar sig bekänner för prästen de synder han/hon begått, och förklarar att han/hon ångrar dem och vill bättra sig. Man kan bikta sig i ett speciellt rum i kyrkan, kallad biktstol. Men nuförtiden händer det att man möter prästen ”ansikte mot ansikte”. Men den som vill, får vara anonym.
· Äktenskapet:

De som gifter sig lovar att de ska leva tillsammans i ett förbund som varar resten av livet. Detta förbund skall hjälpa de gifta att leva tillsammans. Det är heligt och går inte att bryta. Paret får flytta ifrån varandra men får bara i sällsynta fall rätt att skilja sig.

· Prästvigningen:

En biskop lägger händerna på den blivande prästens huvud och inviger honom. Genom prästvigningen får prästen fullmakt att leda mässan i kyrkan och förmedla de olika sakramenten till resten av folket. En katolsk präst får inte gifta sig utan skall leva i celibat, för att han inte skall ägna sig åt kvinnor utan skall lägga sin tid på sin församling. Kvinnor får inte bli präster.


I den ortodoxa kyrkan får prästerna vara gifta, men biskopar ska leva i celibat.

· De sjukas smörjelse:

När någon är sjuk eller är skadad och inte kan gå till mässan kan man be prästen komma hem till en istället. Prästen smörjer den sjukes panna och händer med en speciell olja och ber för den sjuke att denne skall tillfriskna. Numera väntar man inte till dess att den sjuke är döende innan han får de sjukas smörjelse.
Läran
Gud existerar enligt katolikerna. Han är skaparen och styr allt och alla. Han är det goda i världen och ger trygghet och kärlek åt folket. Gud hjälper en när man ber till honom. 

Den ortodoxa läran betyder: den rena läran (ortodox = renlärig).
När man döps räddas man från djävulens våld och människans tidigare synder och kommer in i Guds och kyrkans beskydd. Genom konfirmationen får man den helige Andens gåvor till hjälp i livet. Vid nattvarden renas man med Kristi kropp och blod, som brödet och vinet blev till under mässan.

4.
Shia

Shiamuslimerna tycker att det är viktigt att han religiösa ledare inom islam. Shiariktningen är äldre än sunni och uppstod redan runt 600-talet som en grupp vid maktspelet om tronföljden i den tidiga muslimska staten. Shiamuslimerna stödde Muhammeds kusin Ali i kampen om makten. Efter att Alis yngste son Hussen dött blev det vikigt att tron skulle ärvas inom Alis familj. Denna syn på islams tidiga historia skiljer sig väldigt från det som sunnimuslimernas syn. De anser att de fyra kaliferna var de som skulle ha makten efter Muhammed. Ungefär 10% av världens muslimer är shiamuslimer, nästan resten är sunnimuslimer. För shiamuslimer är ledarskapet som utförs inom tron viktigt.
I shia är tankarna om religiösa ledare väldigt straka. Imamen ses som en sådan ledare som kan tolka Koranen som den skall göras. Prästerskapet har sin stora makt utifrån att de är efterföljare av den tolfte imamen. De har fullständig kunskap och förståelse om Koranen och hur den skall följas. Det finns ingen hierarki bland de shiitiska prästerna.
Sunni
Sunni-rörelsen växte sig stark under 800-talet efter att den blev accepterad av kaliferna. Sunnimuslimerna anser sig själva följa den ”ortodoxa”, rena, läran. Rörelsen besegrade de andra uppfattningarna (bl.a. shia) och var snart den största riktningen inom islam.

Sunniterna fokuserar på grunden inom den islamska tron. Det har gjort att tron inte har utvecklats utan nästan alla har kunnat ta till sig de religiösa principer som sunni omfattar. Det som ledarna inom sunni talar om skall delas av alla sunnimuslimer. Anledningen till att sunni växt så mycket beror på att det har stor acceptans för olikheter i frågor om tro och religiöst liv. De betonar individens direkta relation med Allah, utan någon mellanhand, vilket är vad som gör sunnimuslimerna till det dem är. Det hindrar dock inte att ledarna inom sunni har en stor påverkan på riktningen.

[5/6]

