
LA IRRUPCIÓ DE L'ISLAM.

ISLAM

És una religió monoteista sorgida a la península Aràbiga (S.VII) que s'expandeix per Golf Pèrsic, Nord
d'Àfrica, Turquia actual i la Península Ibèrica. Predicada i fundada per Mahoma (570 − 632).

Actualment: més de 900 milions de persones a molts països del mon.

L'Aràbia preislàmica.

Península Aràbiga:

gran desert de relleu irregular.• 
Envoltat en bona part de mar.• 
No té cursos d'aigua regulars.• 
Pluges pràcticament inexistents. (Iemen hi plou de tant en tant).• 

Durant el S VI:

La major part estava poblada per tribus nòmades (cabiles)• 
Dedicades al comerç i al pasturatge.• 
Vivien en tendes de pell de camell• 
Governats per un xeic, càrrec dirigent no hereditari.• 
Eren anomenats beduïns: gent del desert.• 

Localització:

Nord: petits estats de gasànides i dels lakhmides que limitaven amb els grans imperis de Bizanci i
Pèrcia.

• 

Sud: Iemen, amb restes d'una antiga cultura, dels himyarites.• 
Existien ciutats independent als oasis que es trobaven dins les rutes comercials de les caravanes
d'aquella època Ex: Iatrib, Taif i la Meca.

• 

No vivien aïllades.

Amb els comerç mantenien relacions amb els imperis bizantí i persa.

A les seves ciutats hi vivien i hi treballaven comunitats de cristians i jueus.

Religió (S VI):

eren politeistes, creien en diverses divinitats.• 
A la ciutat de la Meca: hi anaven en pelegrinatge el que vivien a la vora per venerar una pedra negra:
Kaaba i altres ídols que representaven diverses divinitats.

• 

Mahoma.

Fundador de la religió Islàmica.• 
La seva vida es divideix en dues parts: abans i desprès del 610, any de la seva experiència religiosa.• 

1


Del naixement de Mahoma a la seva primera experiència religiosa.

sempre havia tingut inquietuds religioses., per buscar la veritat i les normes de conducta moral.• 
Mica en mica va abandonant les pràctiques politeistes.• 
610: priméra experiència religiosa: explicat com un conta, va dir que havia tingut una revelació de
Déu (Al·là) a traves del Arcàngel Gabriel, que li havia explicat la creació del món, què està bé i què
està malament i què hi ha després de la mort.

• 

La predicació.

Comença a predicar la seva experiència, una nova religió anomenada Islam. (submissió a la voluntat
de deu)

• 

Denunciava els abusos del rics• 
Exigia en nom de deu que es tinguessin en conte els desfavorits(dones viudes pobres, orfes..)• 
Guanya seguidors ràpidament entre els pobres.• 
Els clans poderosos de la Meca li fan la vida impossible.• 
622: Mahoma i alguns seguidors fugen de la Meca i es refugien a Iatrib. Fugida = hègira. A partir
d'aquí, els islàmics conten els anys.

• 

Aviat es el líder religiós i polític de Iatrib. Provoca tensions amb la Meca.• 
Esclata una guerra oberta entre les dues ciutats.• 
L'any 630 Mahoma entre vencedor a la ciutat de la Meca. Iatrib passa a dir−se Medina: ciutat del
profeta.

• 

Mort al cap de dos anys sent el cap indiscutible de tota la zona occidental de la península Aràbiga.• 
Les tribus beduïnes estaven unificades: parlaven en àrab• 

Practicaven la religió islàmica.

La religió Islàmica.

Fonts bàsiques:

Els seus deixebles van recollir les predicacions en l'Alcorà ( recitació): gran bellesa literària, 114
capítols dividits en versets numerats.

• 

També té un llibre sagrat: La Sunna (tradició): recull de dites i conductes de Mahoma.• 

Creences bàsiques:

Monoteisme radical: només hi ha un deu. Al·là.• 
És la font de tot el què existeix.• 
Mahoma n'és el darrer enviat.• 
Existeix una vida després de la mort• 
Existeix un judici final.• 
Segons el comportament aniran al paradis o a l'infern.• 

Obligacions fonamentals, les cinc columnes:

fe monoteista : xahala.• 
Pregaria recitada cinc vegades al dia direcció a la Meca.• 
Dejuni durant el ramadà. (més de commemoració de la revelació a Mahoma.)• 
La pràctica de l'almoina.• 
Pelegrinatge a al Meca, si es pot, al menys un cop a la vida.• 

2


Algunes normes morals:

Permet la poligàmia.• 
Permet el divorci.• 
Permet l'esclavatge.• 
Prohibeix els jocs d'atzar• 
Prohibeix el consum de porc.• 
Prohibeix el consum de begudes alcohòliques.• 

L'expanció de l'islam.

A la mort de Mahoma l'islam es va expandir ràpidament.

Els fets.

Els califes: dirigents successors de Mahoma, capitanegen els exercits mahometans per conquerir nous
territoris i fer nous adeptes. Tenen poder polític i religios.

• 

En cent anys va créixer molt.• 
Com que la Meca i Medina van quedar descentrades, l'any 661 el califes es van instal·lar a Damasc.• 
Un segle més tard (762) una altre dinastia va adoptar com a capital la ciutat de Bagdad.• 

Les causes de l'expansió islàmica.

L'impuls de la nova religió: va unificar Aràbia• 

Era molt senzilla i atraient.

M. havia dit que calia combatre els infidels.

M. prometia el paradís als creients m.combat.

Força militar del beduïns, que conquerien els imperis veïns que eren febles i tenien divisions internes.• 

La tolerància de la nova religió envers els costums i les lleis dels pobles dominats. Aquest estaven
descontents pels impostos que tenien de pagar als bizantins.

• 

La islamització.

Els àrabs aconsegueixen islamitzar pobles molt diferent (sirians o berber del Magreb) (com els
romans)

• 

Aquest pobles tan diversos adopten la llengua àrab i la religió islàmica. ( com el llatí amb el romans)• 
Distingim entre: àrab: habitants d'Aràbia.• 

Islàmic o musulmà: una persona d'aquesta religió pot ser de molts indrets: persa, Indonèsia, turca, siriana,
pakistanesa, berber, negroafricana....

Conseqüències econòmiques i culturals.

amb la seva expansió i islamització, el món musulmà va crear un gran espai comercial.• 
De la Xina fins la península ibèrica passant pel Golf Pèrsic.• 
Va desenvolupar una gran xarxa de ciutats i la moneda islàmica, el dinar d'or, va convertir−se en la
més important d'aquella època.

• 

3


Tot el que anaven coneixent en els diversos països conquerits ho van difondre. Ex de la Xina, l'ús del
paper i de la brúixola.

• 

Els musulmans a la Península Ibérica.

L'ocupació de la Península.

El 710 el visigots es van dividir en dos bàndols.• 
Aprofitant−t'ho un exèrcit de berbers, governats per Tariq van desembarcar al penyal de Gibraltar. Els
visigots son derrotats i el regne visigot es va desfer.

• 

Tariq i Musà (emir o gobernador del nord d'Àfrica) conquereixen bona part de la P. Ibèrica. (711 −
714)

• 

L'antiga Hispània romana, llevat de la zona costanera del cantàbric, es convertí en una nova província
de l'Imperi islàmic anomenat al−Ànalus la capital Córdoba.

• 

732, els emirs successors de Musà van acabar de conquerir la península.• 
Primer al−Àndalus, va se una província (emirat) depenen del califa de Damasc. 732 es va
independitzar. 929 l'emir Abd al−Rahman III se'n va proclamar califa: durant el SX es parla del
Califat de Córdoba. Màxim esplendor. Aquest califa va durar fins 1033 quan al−Àndalus es va
dividir en petits regnes: taifes. Ex. Tortosa i lleida (taifes fins el SXII).

• 

Les ciutats musulmanes.

no van arribar gran nombre de musulmans a la P. Ibèrica.• 
Bona part de la població hispanoromana es convertí al islamisme, així havien de pagar menys
impostos.

• 

Les persones de religió cristiana (mossàrabs) i jueva tenien barris propis dins la ciutat on podien
seguir practicant la seva religió.

• 

Característiques de les ciutats musulmanes:

Absència de normes en la seva construcció.• 
Cadascú construïa casa seva al voltant d'un pati interior, sempre respectant la propietat del veí.• 
Dona un plànol laberíntic, carrers estrets, curvilinis, sense sortida• 
quan quedava un espai ample i construïen el mercat.• 
No existeixen els espectacles públics: teatres, circs...• 
Només tenen dues grans festes. Ramadà i la Gran Pasqua (40 dies desprès)• 

Malgrat tot les ciutats tenien uns elements comuns.

La medina: Nucli primitiu emmurallat dens la ciutat. Hi havia la mesquita i els barris més importants
organitzats per artesans del mateix ram o grups ètnics o religiosos. (barri cristià, jueu..) Un mercat on
es guardaven les mercaderies més cares.

• 

Els ravals: barris exteriors a la medina. Es formaven quan la ciutat creixia.• 
L'alcassaba: recinte defensiu situat a la part alta de la ciutat.• 
Les esplanades: fora de la ciutat: per celebrar festes religioses, fer−hi plegaria els divendres:
mussares. Si eren per fer parades militars: mussalles.

• 

L'art islàmic. La Mesquita.

Moham va prohibir imatges de tot allò que té alè vital. Aquest art només• 

ha produït escultures i pintures abstractes o florals.

4


Es concentra a les mesquites.• 
• 

5


