
1.Ibn Taimiyya (1263−1328).

*De Taimiyya a Aràbia Saudí.

8.2.2000

Es de Harrán però viu a Damasc i Egipte en època del soldanat mameluc. Viu la invasió mongola . Precedeix
Ibn Haldun. És l'època en que s'assumeix que l'islam no pot ser racionalista. És posterior a Averroes el qual és
important a Occident però no a l'islam. Viu en una època de decadència espiritual a la que s'enfronta. És
contemporani d'Ibn cArabï (místic ,i per tant, no acceptat). Vehiculen ¿? un paraislam: un islam que es surt de
l'estructura tradicional i introdueix pràctiques populars (adoracions, cofradies, romeries...). L'islam oficial no
sap com contenir ni suplir les innovacions del poble. Reclama tornar a la puresa de l'islam practicat durant
l'època dels quatre califes ortodoxos.

Taimiyya vol reformar l'islam partint de la racionalitat però no vol ser racionalista. (teòlegs: raó ;
tradicionalistes: haditts; sufís: voluntat). Taimiyya forma part de l'escola hanbalita (no accepta l'aportació
personal). Es basa en l'Alcorà i els haditts. Redueix l'igmäc a l'acord dels culemes (iftifäh) . Accepta el qiyäs
(com a raonament analògic). Taimiyya defineix les condicions per aplicar l'i¨gtihäd. No diu que s'hagin de
tancar les portes de l'i¨gtihäd (les considera obertes). No creu en cap obligació d'imitar. Reconeix la capacitat
renovadora de la religió. Dóna normes per practicar l'i¨gtihäd. Desconfia de l'igmäc dels ulemes perquè ha
d'afectar a temes molts generals que afectin tothom.

Taimiyya té problemes amb el poder que el van portar a alguns judicis per disputes religioses. Va estar
empresonat varies vegades i acabarà per morir en una presó de Damasc. En una de les estades a presó va va
escriure el seu tractat titulat La plítica pública de la jurisprudència islàmica. El poder polític no tenía gaire
interès per les disputes teològiques però tenía la necesitat de contentar els ulemes contraris a Taimiyya i
reprimir les crítiques a la vida alegre de palau. Era culema pero no era del tot submís al poder polític i
destacaba per ser intelectual i moralista. No provocarà la rebelió però predica el dret de revolta contra els
mongols per ser no musulmans i per extensió a qualsevol governant que no actui d'acord amb la xara. La
novetat del dret de revolta en un pensador sunní contrasta amb la concepció xiï que accepta la possibilitat.

[Author ID1: at Mon Nov 27 16:47:00 2006]

No vol provocar la revolta contra el poder musulmà però caldrà fer−ho si no s'aplica bé l'islam com era el cas
dels mongols. Va ser un personatge perseguit per fomentar la revolta però no per desligitimitzar cap soldà en
concret dels quals va rebre protecció diverses vegades.

Planteja un islam estricte que es basa en l'Alcorà, la Sunna i el raonament analògic estricte. Va ampliar les
condicions per ser musulmà: no val només complir els 5 pilars sinó que s'ha de seguir la xara (i si és
governant fer−la complir), no fer actes contra la vida, la propietat o el yihad i ser estricte amb el codi sexual,
de l'alcohol, dels aliments, del matrimoni o del tracte a no musulmans. La confusió per condemnar la
apostasía és evident però queda clar que no seguir la llei de Déu és no ser musulmà i, per tant, perseguible
amb el yihad. Qualsevol desviació ha de ser combatuda fins aconseguir el compliment de la lei de Déu. Les
seves idees estan clarament relacionada amb els mamelucs que ocupaven el poder dels quals desconfiaba per
estar més pendents de satisfer els seus capricis que per aplicar la xara. Malgrat la més que possible infidelitat
dels mongols no va incitar la revolta perquè possiblement hagués portat a una situació molt pitjor ja que eren
els protectors dels musulmans davant l'amenaça dels mongols o la reaparició dels croats Desconfia de la
ma.sla.ha (raonament que busca la solució més positiva per la comunitat). La novetat de Taimiyya és que
l'islam es pot actualitzar sent estricte; s'han d'evitar opinions personals; han de tenir origen en la tradició. Cal
tenir en compte la realitat del moment. Del sufisme diu que és una deformació.

1

10.2.2000

També incideix en el dret polític: la contemplació de la relació religió−política. És religiós que té una relació
tensa amb el poder. Taimiyya afirma la divisió indissoluble estat−religió: l'estat ha de ser le defensor de la
religió i sense religió és tirànic. L'estat ha d'ordenar la justicia i vetllar per la unitat de la cumma. La política
ha de posar les condicions perquè l'estat estigui al servei de la religió. Defensa es quatre califes ortodoxos. No
creu que el califat sigui una institució eterna. Creu que le califa no té res d'especial i, de fet, a la shahada no es
diu que s'hagi d'obeir ningú malgrat pugui ser producte de l'cigmä. Tampoc creu necessari que tots els
musulmans estiguin agrupats sota un únic poder sino que cada territori independent ha de tenir governants
locals idependents. El paper del governant és fer de tutor (walï) dels seus governats. El califa no és un
personatge superior. La seva misió és fer complir la xara. Cada membre de la comunitat té el dret d'exigir que
es faci el bé i es prohibeixi i es castigui el mal segons la llei. El governant ha d'atacar allò que vagi contra la
solidaritat i la fe. El poble ha de tenir una actitud activa perquè ha d'exigir que es compleixi la xara. Això ha
d'anar destinat a evitar l'existència de pràctiques com el sufisme. Posa de relleu la recerca d'una ètica
econòmica per la necessitat de la solidaritat entre rics i pobres; el discurs social és més important que el moral.
Destaca per ser un pensador polític ja que els temes de poder es reservaven a les autoritats o en casos
excepcionals a justificar les accions dels governs.

Taimiyya té deixebles importants com Ibn Jazir que seran utiltzats el segle XX per argumentar les accions
dels Germans Musulmans. La posada en pràctica d'algunees de les seves idees va ser el segle VIII.
Muhammad Abd. al−Wahhäb (1703−1792). Neix a Darciyya (oasis al nord d'Aràbia Saudí). Viatge per Iraq
i Pèrsia on descobreix les pràctiques sufí que estudia i l'escandalitzen. Fa una obra sobre el tema anomenada
Risäla al−Taw.hïd (del monoteisme o la unicitat). Es basa en Taimiyya. Critica els sufis; les supersticions; el
culte als sants; la inmoralitat de la societat i la passivitat dels religiosos. Proposa el retorn a la sunna dels
primers musulmans (conserva la idea de paradís dels primers anys). Wahhäb dóna especial importància a la
moralitat. És defensor afferrissat de l'igtihäd com a mecanisme innovador i d'evolució. És una concepceció
contradictòria perquè son seguidors de l'escola hanbalita. Per evolucionar caldria renovar pero els hanbalites
no confien en el raonament humà. Només es pot quedar en reformes puritanes perquè la innovació podria
introduir noves heretgies. Es limitar a eliminar però no a innovar. Proposa rigidesa moral i aplicació de la llei.
L'interessa la puresa i la solidaritat. Posa èmfasi en el sentit comunitari. Va arribar a crear comunitats agràries.

1740−>comença l'expansió de la dinastia saudí animada per idees wahabítes. Es dedicaven a difondre el seu
missatge i a fer la guerra a qui no l'accpetés. Aquesta forma d'actuar els va crear nombrosos enemics entre els
musulmans. (El líder fou)M uhammad b. Saüd (m.1765) i ¿?Abdelassid Saüd . Extenen les idees wahabíes pel
Nadj (zona pobre). Uneix la religió i l'espasa. Les incursions arriben al .Hiÿäz i Iraq (conquesten Karbalä
(1802);ciutat santa xiï d'Irak). L'any seguen conquereixen La Meca i Medina i amenacen amb atacar Síria.
Finals s.18 inicis 19. És moment en que comença l'èxit.

15.2.2000

L'Imperi de l'exèrcit otomà dirigit per Muhammad cAlï va ser l'encarregat de derrotar−los l'any 1811 amb
l'eficient exèrcit que acabava de crear. El líder Abdalà I b. Saud va ser fet presoner i executat a Istambul.
El moviment wahabï sobreviurà recluit a la P.Aràbiga sense crear problemes als otomans que controlaven
el Hadj. El moviment va ressucitar l'any 1824 quan el fill d'Abdalà, Turkï Ibn cAbdalläh, el recupera. Va
ser assassinat deu anys més tard durant els quals va amenaçar amb nous atacs. El fill d'aquest, Faisal, va
obligar als otomans a reconeix el seu poder al Nadj fins que M.Alï va tornar a ocupar la zona.

L'any 1840 les potències occidentals fan que els otomans dirigits per Ali surtin de la Península Aràbiga .
Abd al−Rahmän Faisal serà fet rei l'any 1843 ,quan ja han sortir tots els egipcis invasors, i ocuparà el
poder fins que mori l'any 1865.

Abü Rahmän tindrà problemes amb els haimi (els que controlen La Meca) de la dinastia dels Banü Raid. El

2

derroten i s'haurà de refugiar a Kuwait. El seu fill Abd al−c Aaziz es sublevarà des de Kuwait l'any 1902 i
establirà definitivament la dinastia wahabí al Nadj. Per aconseguir−ho es va servir de guerrillers formats en
les estrictes comunitats wahhäbites. Als anys 20 es fara fora definitivament els haismï de La Meca i es crea
l'Aràbia Saudí. (−>una familia qua aplica l'islam estricte que parteix de la idea de renovació pero per tornar a
l'autèntic islam.//wahabï=Hanbalita+Taimiyya i Wahba

2.Imperi Otomà.

Els segles 16 i 19 és l'eix vertebrador de l'islam. Després de la guerra amb Rússia (1768−74) entra en crisi
perquè fara que les potències europees (en especial Rússia) actuin dins l'imperi. Pel pacte
Kutchuk−Kaimargi s'estableix que Rússia serà protectora dels cristians ortodoxos de l'Imperi Otomà. Aquí
comença la injerència extrangera en els assumpte otomans que serà escandalosa durant el segle XIX.
occidental a l'islam.

El segón model de penetració és el dels consolats que des de l'Edat Mitja actuen com a centres de negoci dels
europeus. A partir del s.XVII van començar a arribar comerciants, viatjants i cònsuls que van trencar
l'aillament tradicional d'èpoques anteriors. Des d'aquests centres els europeus s'influeix i es protegeix grups de
cristians i jueus. França exerceix una important influència sobre els catòlics que protegeix des del segle 16.
Pasa de porotegir els catòlics extrangers a protegir tots els catòlics de l'Imperi Otomà. Els catòlics maronites
del Liban serà un dels grups més beneficiats de la protecció francesa. Aquest i altres grups d'armenis, sirians,
grecs...s'enriquiran amb el comerç la qual cosa els diferenciarà de la resta de la població. Aquests grups a més
del benefici econòmic també reben la influència de les idees de la il.lustració. Aumenten les simpaties cap a
Occident en especial entre grecs (finals s.18). A partir del s.17 els otomans van començar a saber que Europa
estava canviant. Els primers en adonar−se'n eren els diplomàtics que anaven a Europa a negociar tractats amb
els governs i científics i filòsofs que de forma aillada mantenien contacte amb colegues europeus. A més de
ser pocs tenien problemes per entendre l'evolució d'Europa i tampoc eren escoltats si denunciaven la
decadència otomana.

Els otomans musulmans no participen dels beneficis del comerç ni de les idees de progrés. El comerç otomà
entra en decadència per la competència d'Amèrica i perquè els grups de cristians protegits s'apoderen dels
mercats de l'Indic que abans era la zona de comerç otomana.

En aquesta situació de desventatge l'Imperi Otomà es queda enrera en el progrés tecnològic i industrial (el
s.16 el motiu del seu triomf va ser la superioritat tecnològica i militar). La clase dirigent no era conscient que
per competir amb el poder creixent d'Europa calien canvis polítics, socials, econòmics i militars profunds. Ni
els que tenien més cultura veien que l'evolució europea els deixava cada cop més indefensos davant el progrés
tecnològic, científic, econòmic, polític,... ja que creien que la superioritat del segle XVI era eterna. A principis
del s.18 comencen a ser conscients que cal un progrés tecnològic si no volen quedar més enrere. La primera
impremta la trobem a Istambul a l'any 1720. Crearan un exèrcit de model europeu la qual cosa vol dir que
comencen a entrar tècniques europees. És l'inici d'un impuls progressista que pren força sota el soldà Selim III
(r.1789−1807 (época de Napoleó).

El sentit de les primeres reformes anava encaminat a renovar les velles tradicions i costums dels funcionaris
més que no pas a modificar l'estructura de la societat. Sovint els decrets reials que pretenien fer canviar la
mentalitat dels funcionaris eren ignorats perquè cap funcionari volia veure reduits els seus privilegis ni el seu
poder. Els problemes es resolien executant ministres o funcionaris corruptes de manera que mai es podia
arribar al fons del problema. Un cop semblava que el problema estava resolt i es relaxava la vigilància reial es
tornava a les pràctiques habituals. Els funcionaris tenien tot el poder en el seu camp d'actuació sense
injerències de ningú, sempre que no pasés els limits de forma escandalosa. Els ulemes es sentien prou satisfets
perquè havien de validar les disposicions que el soldà feia sobre temes que no cobria la xara. Rarament
estaven en contra del soldà perquè gaudien dels beneficis d'estar protegits pel poder i perquè podien ser
destituits per decissió del soldà. Realment el poder del soldà es percebia poc per l'actuació dels poders locals i

3

l'existència de diverses tradicions. La falta de capacitat del sodà per imposar el seu poder va ser el primer
motiu de la decadència a partir del s.16 (1555−1789). Els visirs van exercir primer el poder polític real ,i fins i
tot, entre 1570−78 les dones de l'harem van exercir funcions de govern. Sobre el territori es donava el cas de
poders locals que no responien davant ningú i que van controlar algunes zones durant molt de temps per la
qual cosa tenien més confiança de la població perquè l'altra opció eren els funcionaris corruptes i
incompetents enviats per Istambul. Alguns d'aquests dirigents locals es van crear tant poder que es permetien
no enviar una part dels diners dels impostos al soldà i invertir−los en organitzar exèrcits. Quan a Istambul
reaccionaven i aconseguien pagaments regulars es perdien els diners en mans dels funcionaris.

La corrupció generalitzada a tots nivells; les intrigues a favor i en contra del soldà; i l'existència de grups amb
interessos oposats va portar a una decadència econòmica i social de greus conseqüències. L'economia va
començar a fallar quan Amèrica es va fer més atractiva als Europeus; a més, la necesitat de comprar a Europa
sense oferir gairabé res a canvi va reduir el marge de beneficis dels artesans. L'augment dels impostos als
pagesos i l'empobriment general de les clases populars van agreujar molt una situació que va empitjorar amb
l'augment de població que va començar a finals del segle XVI. Ni la terra ni la indústria donaven els recursos
necessaris per mantenir l'estat i satisfer les exigències econòmiques dels funcionaris que per no veure's
compensats es corrompien més. Les revoltes de la població per la falta de feina i aiments van sorgir aviat però
la passivitat de les clases dirigents era evident ja que treien profit de la situació.

Les derrotes militars davant els europeus van fer veure que el gran imperi que va heredar Selim estava en
perill si no s'engegaven reformes importants per eliminar les antigues institucions i substituir−les per altres
inspirades en Occident. Es tracta de reformes que segueixen la linia de de les del segle XVII que només
pretenien salvar la situació. La debilitat militar es va començar a notar el segle XVII quan l'exèrcit otomà va
tenir problemes per assegurar les fronteres de l'imperi davant els constants atacs dels Habsburg, les revoltes
d'Iran, la dificultat per conquerir Creta als vencians, les ànsies de Rússia i Polònia per ampliar les seves
fronteres, etc...El motiu de les derrotes s'explicava per la falta d'organització però no es van adonar que el seu
model de defensa estava obsolet davant la potència europea. Les reformes militars sempre eren per tornar al
model d'exèrcit clàssic (el sistema del passat) que tants bons resultats van donar en èpoques anteriors. No van
creure que les derrotes ho eren per la superioritat tecnològica europea. Es poden distingir tres grans períodes
de reformes:

2.1.Els regnats de Selim III i Mahmud II (1789−1826)

Selim III (1789−1807)[1798−>Napoleó envaeix Egipte fins 1801] fa un intent de posar−se al dia de la tècnica:
es faran traduccions de matemàtiques, geografia, historia i navegació entre d'altres. En el pla polític és un
regnat complicat per les revoltes constants i per les invasions napoleòniques que fomenten revoltes. Quan
comença el regnat l'imperi comprenia els Balcans, Anatòlia i tot el món àrab des d'Iraq al nord d'Àfrica. En el
pla militar sorgeix el gran problema dels jennifers. Aquest cos d'èlit es resisteix a desaparèixer com pretenia el
pla per modernitzar l'exèrcit. Els ulemes seran instigadors de la rebelió perquè no volen acceptar la renovació
impulsada pel poder polític. Finalment Selim III serà deposar l'amy 1807 pels conservadors que van posar en
el tron el liberal Mahmud II a falta d'un hereu millor. Selim aconseguir reunir un petit exèrcit d'uns deu mil
homes que va ser ensinistrat per oficials europeus i es va finançar amb un nou impost per evitar queixes dels
conservadors. Podien ser eficients en el camp de batalla però els otomans no veien cap motiu per trastocar
l'estructura militar tradicional. Ni tan sols li va servir per defensar−se dels conservadors que el van assassinar
per no estar d'acord amb les reformes. L'incipient exèrcit va ser desmantelat però el seu successor iniciarà una
nova reforma militar amb més bons resultats.

Mahmud II (r.1808−1839) i podrà dur a terme més reformes amb menys problemes perquè disposava d'un
grup de persones disposades a impulsar una reforma general gràcies a que s'han format en escoles modernes.
El cos diplomàtic també serà de gran ajuda perquè en la majoria de casos faran de traductors−intèrprets. A les
ambaixades els funcionaris, buròcrates i oficials podran estudiar idiomes. Començarà una campaña de
traduccions i importació de mestres europeus per formar especialistes en diversos camps i s'imprimeixen

4

textos a les impremptes per difondre els coneixements. Aquesta educació va començar en un nivell elemental
pel desconeixement de conceptes elementals. Es comença a formar (Ja existeix) una clase social
occidentalitzada preparada per impulsar reformes. L'oposició a aquestes escoles per part de la majoria de la
població va fer que triguessin bastants anys en sortir verdaders especialistes pel rebuig a entrar−hi. L'escola
tradicional va conviure amb la nova eduacació però va acaparar la majoria dels alumnes que en sortien
reafirma el seu rebuig a les reformes. L'assimilació de conceptes europeus va ser un procés llarg i ple
d'entrebancs per l'oposició constant dels conservadors durant els els trenta anys de regnat de Mahmud II.

La independència de Grècia (1821) serà un revulsiu important perquè serà una derrota dels jenizers que
demostrarà la incompetència militar otomana per enfrontar−se a un exèrcit europeu. La destrucció dels
jenizers va ser el cop d'efecte més important de Mahmud per calmar l'oposició interna a les reformes. El soldà
i els seus col.laboradors van dur a terme un pla de llarg termini per sabotejar aquest sector de l'exèrcit i
desacreditar−los per assegurar−se que no hi haurien protestes de suport. Les derrotes amb russus, serbis i
grecs van ser decissives perquè ningú protestés quan van ser0 aniquilats. La nova situació deixava més marge
de maniobra perquè no esistia el perill permanent d'un alçament militar contra el soldà. Els notables
conservadors podien queixar−se i oposar−se a les reformes però sense l'amenaça militar.

L'any 1826 desapareixeran definitivament els jenizzers i començaran les reformes precedents al periode de
Tan.zimät (legislació beneficiosa) . És el resultat de la presa de coniència del segle 18 que els fan adonar que
cal fer reformaes perquè l'imperi sobrevisqui. El tanzimat serà una reforma de l'administració a llarg termini.
La destucció dels jenizers fa veure que l'ùnica solució és modificar les antigues institucions per renovar−les
segons el model europeu.

L'exèrcit renovat serà derrotat pel governador d'Egipte Mehmed Alï . Va derrotar l'incipient exèrcit i va
conquerir Aràbia, Síria i part d'Anatòlia. Les potències occidentals seran qui faci fora a Alï i després no sabran
com repartir−se l'imperi. Mahmud II signa amb els russos el tractat de Hunkar Iskelessi (1833) pel qual es
posa l'Imperi Otomà sota protecció russa. Aquesta solució era vàlida per la continuitat de Mahmud però
suposava l'augment de la presència extrangera.

En aquesta època (mitjans s.XIX) l'Imperi Otomà té relacions fluides amb Prússia la qual ajuda els otomans a
renovar l'excèrcit. A partir del 33 comencen reformes més profundes que fracassaran per no disposar encara
d'un excèrcit ben preparat que patirà una decepcionant derrota l'any 39 contra els egipcis de M.Alí. Novament
Occident va ajudar Mahmus per evitar que Ali es fes amb el poder i conservar el Mahmud submís.

Es creen escoles per formar generals, oficials, funcionaris; es patrocinen els estudis a Europa; es creen
fundacions pies gestionades per l'estar enlloc de fer−ho les mesquites (dóna recursos a l'estat i afavoreix el
control de les activitats a que es destinin els diners). Les escoloes formaran a la nova clase administrativa que
haria de substituir els funcionaris antics. S'adopta una reforma administrativa que tendeix a centralitzar
l'administració per acabar amb els poders locals. L'exèrcit i els funcionaris adopten la vestimenta
occidental(itzada).

L'impuls definitiu el fan els fills de Mahmud II que reinen durant el periode 1839−1908. Aquest periode
representa la consolidació de les reformes planejades per Selim III i iniciades per Mahmud II.

2.2−Tanzimat.

1.El regnat d' Abd ul−Mecid (r.1839−61) comença amb un decret amb moltes novetats i que representa una
mena de constitució però feta pel rei. El decret és el Denet Grïghene. Hi ha un esboç de sistema fiscal modern;
sistema de reclutament de tropes modern (1843) (obligació generalitzada d'ingresar a l'exèrcit siguin
musulmans o no durant 5 anys excepte si feien un servei a l'estat, com estudiar. La reforma de l'exèrcit el va
fer més àgil, eficient i lleial .

5

Dóna certes garanties de justicia i igualtat a la societat. La gran novetat és que s'apliquen a tots els ciutadans.
Una de les conseqüències més destacables és l'abolició del sistema dels millet que organitzava les comunitats
religioses cristianes i afavoria beneficis econòmics i socials per motius religiosos. L'objectiu era eliminar
qualsevol forma d'autogestió de la població perque tot fos controlat des de l'administració. Es va crear una
jerarquia de buròcrates locals amb coneixements moderns i sou a compte de l'estat. A cada zona els
representants del govern aplicaven les reformes dictades des d'Istambul

però no podien evitar del tot la influència de grups amb interessos religiosos o econòmics.

El Tanzimat dibuixa una burocràcia que segueix el model francès i que està ocupada pels graduats de les
noves escoles. Significa que l'ascenció depèn dels mèrits propis que cal demostrar. Els càrrecs polítics s'han
modificat i hi entren experts per fer de consellers. El govern estava format per experts en diferents temes
s'encarregaven de legislar sobre la seva especialitat i remetien les lleis al soldà perquè les proclamés. La
reforma implicava que el soldà recuperés el poder però comptat amb l'ajut d'especialistes en les tècniques
europees de govern, educació, defensa.... El canvi que es buscaba era la gestió moderna de l'imperi però
preservant el poder del soldà.

Aquests funcionaris al servei del soldà s'aniran especialitzant fins a separar les funcions executives, judicials i
legislatives ja que en principi aquests consellers tenien els 3 poder.

El poder executiu estarà format pel primer ministre (antic gran visir) i compatarà amb especialistes destacats
que dirigiran cada área de govern com si fossin ministres.

El poder legislatiu serà elegit i controlat pel soldà fins que gradualment es vagi independitzant del govern i el
soldà. farà un control del govern elegit pel soldà. Els legisladors hauran de revisar les reformes proposades
pels súbdits i pel consell executiu per després presentar−les al soldà. Aquest consell acabarà per ser un
ministeri de justícia que controlarà el poder judicial. Haurà de coordinar la legislació de l'imperi i tramitar les
queixes de la població pels abusos dministratius. L'any 1868 haurà de ser dividit en dos departaments per dur
a terme les tasques legislatives i judicials que cada dia son més nombroses. El dos departaments estaran
formats per representants de diverses parts de l'imperi escollits per eleccions de participació limitada. El
control que aquest poder va poder fer sobre el govern des de llavors va ser més directe i eficaç. Les reformes
més importants son legals i educatives. La llei tindrà l'objectiu d'assegurar la seguretat i la igualtat dels
ciutadans;la propietat privada i l'honor de les persones sense distincions de raça, religió o nivell econòmic. Es
un pas molt destacable però que no trenca la distinció entre dirigents i dirigits. La llei s'estructura a la manera
europea però adaptats a la xara. El codi serà compilat amb el nom de Mecelle el qual recollirà els drets i
deures del soldà; els funcionaris i els ciutadans. Aquest text marcarà la legislació de Turquia, Siria, Egipte i la
resta de territoris otomans. Aquest nou sistema comporta 3 tribunals segons les funcions (Micelle, xara i
mixtos). Els de la xara es limiten a qüestions de matrmoni, divorci i herències (per estar regulats per l'Alcorà)
i els mixtos resolen conflictes entre extrangers i otomans i es basen en la combinació de sistemes legals
europeus i otomans.

L'estament religiós accepta com pot les reformes legals però té més problemes amb la reforma educativa. La
nova educació va destinada a formar soldats i funcionaris. Les escoles tècniques de Mahmud II evolucionen
cap a un sistema escolar total i laic. L'any 1845 es crea el Ministeri d'Educació amb la qual cosa acaba el
monopoli educatiu dels religiosos , que continuen exercint, i augmenta el nombre d'escoles.

L'oposició a les reformes continuarà existint. Els contraris seran, a més dels religiosos, els antics beneficiaris
de l'antic sistema (buròcrates i caps locals). També els caps dels millets veuran amb recel les reformes perquè
perdran els privilegis i el poder que els donava controlar les minories.

17.2.200

6

El rei segueix sent el cap de l'umma. Conviuran dos sistemes que crearan diferències entre l'elit moderna
culturitzada que accedeix a les escoles d'educació general i la resta de la població que segueix formant−se a
les madrasses.

Un sector de la clase modernitzada serà la que reclamarà les reformes polítiques que a partir de 1860.
Reclamen un sistema que faci possible la representació de la societat perquè creuen que la modernització està
servint per perpetuar el poder autocràtic del soldà i dels alts funcionaris. El grup dels Joves Otomans
encapçalat per escritors es va organitzar per denunciar la concentració de poder. Molts van haver de marxar a
Europa però a partir dels anys 70 en van tornar i voldran impulsar reformes. En el mateix grup social hi havia
els partidaris de les reformes que s'estaven fent però no entenien que la modernització havia d'anar
acompanyada de reformes socials com havia passat a Europa.

Amb la mort d'Abdulmezid el procés del Tanz entra en crisi a partir de l'any 71. L'oposició a l'arbitrarietat del
poder va aconseguir que el Tanz quedés suspès i alguns dels reformadors fossin executats. La revolta de
Sérbia que va rebre el suport de Rússia va ser definitiva per acabar amb les reformes.

El soldà Abd ul−Aziz (1861−1876) va ser deposat rapidament a favor de Murad V que també fou canviat per
Abdulhamid (1876−1909) per incompetent segons els reformadors. És l'últim gran rei. Reactiva el tanz.

Els visir Midhat Pa.sa Asha i el ministre de la guerra Hüssayn Avni lluiten aconsegueixen que es promulgui
una nova Constitució quan Abd ul−Hamid II (1876−1909) puja al poder. Es fa el mateix any 76 i serveix per
millorar la imatge de l'imperi davant les democràcies occidentals i evitar la seva injerència. Hi ha la intenció
de deixar clar a Occident que s'estan produint canvis en la organització de l'imperi. Un altre motiu és la
necessitat de reformes socials per estalviar−se les protestes internes. Es tria el model de la constiturció de
Bèlgica. El text que es fa no acaba emb el poder quasi absolut del soldà que decideix sense responsabiltats
posteriors.

La Constitució del 76 sí crea un poder legislatiu de 2 cambres que pren decissions que poden ser anulades pel
soldà. La cambra alta del Parlament està formada per notables escollits pel soldà i la baixa per representants
locals i regionals escollits pels consells creats a l'etapa preconstitucional.En aquest consell es va donar special
importància els representants dels pobles balcànics per imatge davant Europa. La incorporació a la
Constitució del dret (limitat) per votar va ser una novetat important que no implicaba que el soldà perdés els
seus poders bàsics. El Parlament es limita a aprovar les lleis dels ministres que el soldà pot anular amb la qual
cosa és com si no existís perquè , a més, els ministres eren responsables només davant el soldà. La funció
principal va ser el debat i l'exposició de queixes i injusticies (quasi)sempre ignorades.

La judicatura és modificada perquè l'executiu (que depen del soldà) no pugui interferir. D'aquesta manera i
assegurant un bon sou als jutges es podia assegurar la independència judicial.

La constitució garanteix la igualtat però no evita la discriminació. El turc i l'islam es fan oficials, la qual cosa
no vol dir prohibir altres religions però si que el turc fos exigit per entrar a l'administració.

El soldà aprofita la invasió de russa dels balcans per suspendre la Constitució i acusar el primer ministre
M.Pa.sa de la mort de l'anterior soldà (Abdelhaziz) l. L'any 1888 en un congrés a Berlín es decideix la
independència de Rumania, Bòsnia, Sèrbia, Herzegobina i Montenegro ,i que Chipre pasi a mans britèniques i
Creta a Grècia.

Abdehamid aprofita per dur el tanz al màxim nivell seguint la tradició del despotisme il.lustrat. Es crea la
Universitat d'Istambul; s'accepta l'educació femenina; es fan biblioteques (que fan augmentar el nombre de
lectors de llibres i diaris censurats); i saneja les finances públiques la qual cosa vol dir que pot demanar
préstecs per dur a terme la modernització del pais i ,en conseqüència, poder controlar millor els ciutadans i
negociar amb els europeus. La represió per desacord polític es va endurir. No aconsegueix reduir la distància

7

que separa les clases altes il.lustrades i la població general que segueix l'educació tradicional. No va
aconseguir que les relacions entre l'elit i els súbdits fossin bones.Amb les reformes tampoc aconseguirà evitar
les ingerències de les potències extrangeres a l'imperi. Intentarà fer front a la influència occidental extenen
ideologies que justifiquin l'existència de l'Imperi Otomà. Occident està en contra de l'imperi amb l'argument
que oprimeix els cristians i no garanteix les llibertats bàsiques de les persones. Continuament estaven ocupant
territoris i animant a les minories a la subversió.

Les ideologies fomentades pel soldà son tres:

1.De cara a l'interior es promou l'otomanisme:l'ideologia que promou la llibertat i autonomia dels otomans
sense diferències religioses. Anava dirigida especialment als millets i xocava frontalment amb l'actuació de
Rússia i Austria que fomentaven el nacionalsme balcànic i la subversió de les minories religioses.

2 Dirigit a l'exterior i l'interior el panislamisme fou utilitzat per revificar la solidaritat islàmica per oposar−se a
l'enemic europoeu (o cristià). El soldà es refirmava com a cap de l'umma per rebre el suport dels musulmans
sota poder europeu.

3.El tercer aspecte de l'autopropaganda del soldà era el panturquisme per oposar−se a la influència russa a les
zones de cultura turca.

Aquest foment de les ideologies té èxit moderat per l'actuació d'Occident que ajuda grups cristians búlgars,
serbis, grecs perquè facin terrorisme. D'aquesta manera es podria justificar la resposta internacional quan
l'I.Otomà reaccioni contra les minories violentes . El terror va començar a ser utilitzat per reclamar millores
però tenia l'objectiu de debilitar l'imperi. El mateix soldà va ser objectiu d'un atac terrorista que va accentuar
més les males relacions entre ètnies.

Un altra problema del soldà era l'oposició interna liderada pels intelectuals del moviment dels Joves Turcs.
Aquest grup estava format per persones que van rebre una educació moderna seguint el model de tanzimat.
Volen acabar amb la distància entre dirigents i dirigits. Seran opositors interns que voldran seguir les idees
que promulgaba Abdulhamid. Reclamaran la modernització radical i que el soldà accepti la Constitució del
76. A finals del segle aconseguiran que les seves demandes siguin escoltades perquè un nombre important de
militars, que no formaven part de les clases altes, es posar al seu costat.

El nacionalisme pren importància pel panturquisme. N'hi ha que només reclamen la modernització radical.

Otomanistes, nacionalistes turcs, islamistes i modernitzadors seran les quatre forces opositores interiors. Cada
grups defensava posicions diferents però coincidien en la oposició al soldà amb els seus mateixos arguments.
L'oposició s'organitza des de l'exterior. Entre 1890−1908 hi ha una lluita sorda interna entre el poder del soldà
i els membres d'aquests grups que formen part de la clase social propera al poder. Un dels grups més actius és
el de Societat per a Unió i Progrés creat el 1889 per estudiants de medicina de la Universitat d'Istambul. Eren
dels que defensaven la modernització però sense tenir clars els limits de la occidentalització. Els més readicals
proposaven l'adopció d'un codi legal a copiat dels europeus que eliminiés la xara. Aquesta societat aviat inclou
funcionaris, militars i intelectuals que s'han d'exiliar a Europa després del fracassat intent d'assassinar el soldà
l'any 92. La desunió del grup es va fer més evident en l'etapa a l'extranger des d'on cada sector defensava
opcions diferents i seguia liders diferents que no es van posar d'acord a la reunió organitzada a Paris l'any
1902.A l'interior de l'Imperi la propaganda del grup va ser menor per la forta repressió i l'exili forçat de la
majoria dels seus membres. A Europa el grup opositor aconseguirá tantes simpaties com desprestigi cap al
règim despòtic. Comença un període que durà al restabliment de la Constitució i la pèrdua de territori
[continuarà...]

2.3−Egipte.

8

És una província part esencial que segueix un altre camí perquè disposa d'un règim diferent diferent d'altres.
Forma part de l'imperi des de principis del segle XVI quan va ser conquerit als mamelucs. Al segle XVII
aconsegueix certa independència però la elit governant comtinuen sent mamelucs però sotmesos al poder
otomà. El soldà otomà era reconegut formalment però no hi havia prou unió entre els mamelucs per
independitzar−se. La organització social i l'economia era caòtica i provocava constants revoltes populars. Els
ulemes esren l'únic sector amb un poder relatiu que estava prop del poble i eren respectats pel poder.

Napoleó envaeix el territori el 1798 afavorit per les disputes internes dels mamlucs i el desig d'independència
dels turcs. El principal motiu de la invasió és expulsar els anglesos pels quals Egipte té una posició estratègica
fonamental. Comença l'interès colonial per la zona i arriba el perill per a l'Imperi Otomà i els súbdits
musulmans. Abans de la invasió militar hi arriben intelectuals per estudiar la cultura egípcia. Napoleó voldrà
atreure la població i per això fomentarà el poder dels ulemes per sobre el dels mamelucs. Es crearà un diwän
d'ulemes que amb la col.laboració de francesos adquirirà funcions de govern . L'any 1801 anglesos i otomans
fan fora els francesos. Es restablirà temporalment el poder dels mamelucs però ja serà evident la debilitat dels
otomans per defensar les fronteres. Als anglesos els interessava el govern mameluc per continuar la
col.laboració que ja tenien i els otomans necessitaven demostrar que podien controlar els seus súbdits.

El bey mameluc d'Egipte Alï Bey al−Kabïr (s.XVIII)b va ser el primer governant en desafiar els otomans i va
conquerir Síria pel seu compte. Va acabar assassinat sense aconseguir res però representa el precedent de
M.Alï.

Els plans anglesos i otomans dels segle XIX per Egipte quedaran suspesos: l'exèrcit otomà hi ha Muhammad
Ali (1805−1848). És macedoni de pare albanès (musulmà) i se'l defineix com un home ambiciós, astut i culte.
Va ser adjunt del comandament de les tropes albaneses de l'imperi otomà sota el poder de Mahmud II. Les
seves tropes son les més actives i eficients i per aquest motiu es podrà permetre conquerir Síria als otomans
per cobrar−se la guerra contra els Wahhäbites d'Aràbia i d'ajudar el soldà a conquerir Creta i Morea en nom
del soldà en el context de l'independència de Grècia (1922). De 1801−05 intentarà fer−se amb el poder
alternant amb els dos grups; els mamlucs i els ulemes. El 1805 pren importància a l'exèrcit otomà . Entre
1805−11 és desfà dels competidors de l'exèrcit (mamlucs i ulemes). El 1811 es converteix en rei d'Egipte fins
1849 sense que otomans, anglesos o francesos puguin evitar−ho. Els otomans desconfiaven d'Ali i li van
encarregar les conquestes més difícils.

Concideix amb l'epoca de l'inici de les reformes del tanzimat impulsades per Mahmud II. Intentarà aplicar
reformes semblants per la condició de militar i , per exemple, va instaurar el servei militar obligatori.
Anhelava tenir un exèrcit modern i per això va crear escoles tècniques per a militars; va contractar oficials
europeus i va enviar persones a estudiar a Europa (unes 350). L'educació va ser un dels aspectes més destacats
dels seu regnat que va reportar avenços tecnològics i l'aparició d'una clase culta. ons. També va crear algunes
indústries destinades a subministrar material a l'exèrcit i a fabricar productes exportables que no van tenir
gaire èxit. El comerç va créixer gràcies al control de les tribus baduienes i pirates fluvials que des de feia 2
segles feien impossible el transport de mercaderies. La nova burocràcia va ser confiada als estudiants que
sortien de les escoles modernes i que van arraconar els ulemes que fins llavors eren l'elit intelectual. Els
comerciants i artesans van perdre poder adquisitiu perquè no podien competir amb els productes europeus ni
amb els que sortien d'algunes industries creades pel govern.

El 1820 es creà al barri de Buläk de El Caire la imprempta que du el mateix nom que el barri. És la primera
oficial del món àrab. A les escoles hi haurà profesors italians i francesos. Entren obres de la literatura
francesa. La població àrab−musulmana es resistirà a entrar a les escoles. Hi haniran massivament els cristians
i turcs que son minories importants. Amb el temps hi anirà accedint tots els egipcis. D'aquestes escoles
començaran a sortir intelectuals que replantejaran la situació de l'islam al món.

Durant els regnats d'Alï i successors (s.XIX) va haver−hi desenvolupament econòmic i increment del comerç
exterior. La seguretat de les comunicacions i les noves construccins van afavorir el comerç i la producció

9

interior. Qui més beneficis va treure de la situació foren els comerciants europeus que van aconseguir molts
beneficis amb el comerç de cotó (principal producte exportable) durant la guerra d'independència americana.
Per contra, els pagesos van sortir perdent per la forta pressió fiscal (administració capaç de cobrar) però el
rendiment dels camps va augmentar gràcies a la construcció i neteja de canals d'aigua.

Muhammad Alï el 1941 havia aconseguit el titol successori de virrey de manera que la seva dinastia és queda
amb el poder d'Egipte amb l'objectiu de fer progressar el pais. Successors: cAbbas Himmi
(1849−54);Muhammad Sacïd (1854−63); Ismacil (1863−79); Tawfïq (1879−92); cAbbas Himmi II
(1892−1914).

El regnat M.Said (1854−63) va ser una època de prosperitat econòmica gràcies a la gruerra de la
indepedndència americana (1861−65) que va afavorir les vendes de cotoó egipci. Va ser continuador de les
obres públiques de M.Said (1854−63) que van donar com a resultat la modernització del país (ferrocarril,
ponts, ports, canals, fàbriques....) Coincideix amb la construcció del Canal de Suez (1869) que van pagar el
UK, França i Egipte. Aquesta despesa deixa Egipte endeutat amb els europeus que afegit als deutes que ja
tenia resulten ser 90 milions de lliures esterlines. La situació empitjorarà fins el regnat d'Ismacïl en que França
i UK intervenen per controlar les finances egipcies (1876). La intervenció econòmica causa malestar que es
transmet als diaris que tot just acabaven de néixer de la mà de la clase culta que després fomentarà el
nacionalisme. Les protestes contra el govern van fer que els anglesos fessin deposar el jedive a favor de
Tawqif. La censura haurà d'actuar per contentar a britànics els quals forcen Tawqif a destinar el 50% dels
ingresos a pagar el deute (1880). Aquesta situació paralitza el país que no podia pagar els funcionaris, ni
construir noves infrastructures ni practicament mantenir les que tenia. L'any següent hi haurà la revolta de les
clases altes encapçalada per Urabi Pasha amb el suport de militars descontents per la retallada de pressupost i
la reducció de càrrecs. Aquesta revolta reclamarà un canvi de política que hauria d'anar cap el nacionalisme i
l'antimperialisme. El moviment revolucionari és eliminat pels anglesos als quals Tawqif demana ajuda per
controlar la situació. Els anglesos han d'acudir perquè s'han d'assegurar el cobrament del deute i cap país estar
disposat a ajudar els egipcis per no posar−se contra els anglesos. S'nicia un protectorat camuflat (veile
Protected) entre 1882−1907. El jedife manarà però ho farà sotmès al control britànic malgrat ser provincia
otomana. Qui realment dirigirà el pais és l'anglès Evelyng Baring (Lord Cromer). Aquest va aconseguir treure
el pais de la fallida econòmica.

El seguent Jedive fou Hilmid II (1892−1914) el qual va fomentar el sentiment nacionalista per deixar d'estar
controlat pels anglesos. La I Guerra Mundial va fer que Uk declarés Egipte protectorat (1915) amb la qual
cosa s'acabava la sobirania turca però va fer augmentar el sentiment independentista per la crisi econòmica a
que va dur la guerra. Molts egipcis estaven convençuts que l'única solució era la independència dels anglesos.
Any 1918; delegac

2.4.Síria.

Està en una zona poc (o molt¿¿) influida per Occident. Hi ha una forta presència cristiana que es tradueix en
una important xarxa d'escoles amb influència francesa. Son importants a Alepo i Líban. D'aquestes escoles
sortiran persones que durant el s.18 faran de pont entre Síria i Europa. També hi ha monestirs

22−2−2000

24−2−2000

3.PENSADORS.(¿)

.....−− TAHTAWI: Aporta la idea del nacionalisme. És un moment en que no hi ha estat−nació. Proposa el
progrés industrial dirigit al benestar. Progrés i nació estan a l'estat que n'ha de ser el promotor. El model és
Europa i en especial França. Insisteix en el conreu de les ciències però s'oblida de la revolució industrial. (5(

10

creu que s'ha d'assumir que la ciència és cosa dels àrabs.

Conflicte: (1) A Europa el pensament científic està al mateix nivell que una religió. Xoca amb la concepció
islàmica. (2) fan falta lleis modernes com les de Napoleó que fomenten l'intercanvi econòmic i es basa en
l'home. Aquesta concepció de la legalitat està en conflicte amb la xara. (3) Hi ha un conflicte enre lleiltat a la
nació i solidaritat amb l'umma (wakam−umma). Ni M.Alï ni Ismail vulneren la xara; no fan modificacions
escandaloses.

HAID AL−DIN BÄA PAA (1822−1890): És de al−Magreb però d'origen otomà (del Caucas). És servent
que s'educa amb el seu senyor el qual era un notable d'Istambul. Allà coneix un tunissenc (i Tuníssia és
part de l'Imperi Otomà) que el 1831 se l'emporta a Tunis on té relació amb el bey i n'obté el seu favor i
també el del Primer Ministre Mustafà Kaymador . Arribarà a comandant de caballería dels militars
francesos que organitzen un exèrcit modern a Tuníssia. L'any 1846 acompanya el bey a França. Entre
1953−56 passa temporades a França. Arriba a ministre de la marina. Impulsa la modernització i la
creació d'una constitució (la de Nestur).

Té simpaties pels otomans; els vol ajudar a la guerra dels Balcans. S'enemista amb el bey que no és favorable
als otomans. Abd ul−Hamid el crida a Istambul perquè està a favor de l'Imperi Otomà i el fa visir durant 2
anys (1877−79). El retira del càrrec per la concepció que té del Parlament; vol imitar el sistema francès.

Obres: 1878 El més recte dels camins pel coneixement de les situacions dels regnats (Aquam al−masalik fï
malifat agual magrifa aquali mamlik) i Reformes necessàries per als estats musulmans (en francès). Es
refereix a l'Estat Otomà però esten les propostes a tot l'islam. Hi ha influències d'Ibn Haldün, d'Ibn cAräbi
(filòsof+místic+teòleg), Tahtawï, al−Gazali, i dels francesos Thiers i Montesquie. Analitza (1) les causes que
fan fortes les civilitzacions (2) el paper de l'estat a la societat (3) les societats fortes per saber perquè ho són
(4) com copiar les institucions d'Europa sense que sigui contradictori a la xara. El punt de partida és el model
d'estat islàmic que representa l?imperi Otomà. Vol saber com aconseguir un estat just. La solució creu que és
la xara i la ura. Per ura enten el mutu acord per gestionar els afers; és la democràcia oligàrquica. L'estat és el
millor quan el governant té bondat innata i la ura es practicada per un grup de persones qualificades. La ura ha
de respondre les preguntes del governant. Però perquè la umma sigui forta cal també el progrés material i el
benestar. Cal imitar la força d'Europa que radica en l'educació la qual és la base d'una societat pròspera. Cal
educar en els valors de les ciències d'Europa i també cal educar perquè és la base de la justicia i la libertat ,
segons ha observat d'Europa. Reclama una llibertat a la europeau que promocioni la iniciativa privada.
Reconeix que no cal adaptar el cristianisme perquè el progré europeu no existeix perquè siguin cristians. La
conclusió que treu és que les institucions de la umma són compatibles amb el progrés. Veu una relació entre el
sistema de govern dels abbàssides i omeyes i els governs d'Europa (Visir=Primer Ministres; califa=rey o
president; Ministres=diwän...). No creu,per tant, que calgui copiar sinó desenvolupar el sistema legal i
institucional de l'islam. La premsa, els notables i els ulemes han de participar a la ura. L'instrument pot ser la
maslaha (utilitat i benestar de la comunitat per sobre de tot) que té origen en el dret malekita.

Diu que la xara no és un codi tancat sinó que es pot adaptar a la realitat excercitant la maslaha; és la clau de la
porta. Per al−din la xara permet tot allò que no està prohibit. No parla d'obrir la porta de l'igtihad; els notables
(homes de negoci influents) son els que poden impulsar reformes perquè tenen la missió de dirigir la societat
d'acord amb els culemes (perquè sempre estigui d'acord ambla xara). Els ulemes han d'estar en consonància
amb la societat real per actuar en conseqüència.

Va intentar un sistema legal a Tunis que superes les lleis pròpies de cada escola que afecten a diferents parts
de l'imperi.

JAMAL AL−DIN AL−AFGÄNI (1839−1897): (contemporani de Haid al−din) El seu pensament és més
filosòfic que polític i per això deixa de banda la política per centrar−se en la predicació de la necissitat
de reforma de l'islam.(Haid era + reformador polític que intelectual1). Possiblement era d'origen persa

11

però sempre va dir que era d'Afganistan possiblement per poder ser mçés escoltat pels sunnites. Creix i
estudia a l'Iran on coneix la filosofia racionalista i la mística. Als 18 anys va a l'India on estudia a les
escoles angleses. Obté així una formació tradiconal islàmica però també té contacte amb l'educació
moderna europea. Una experiència important que va tenir va ser la peregrinació a La Meca que el va
portar a ciutats santes del xiïsme i el va posar en contacte amb diferents concepcions de l'islam. Quan
torna a Afganistan es dedica a la política perquè vol superar la distància entre sunnites i xiïtes. Haurà
de marxar per problemes polítics relacionats amb conflictes locals. Anirà a l'India però tindrà
problemes amb les autoritats pels seu pensament proislàmic que resulta perillós pels colonitzadors
anglesos. Decideix marxar a El Caire però al cap de pocs dies serà convidat a anar a Istambul a fer unes
conferències fins que va ser expulsat l'any 1870 per un discurs titllat d'herètic. Té un pensament que
interessa i provoca però que resulta oposat a la idea d'islam de tots els governants. Al 1871 torna a El
Caire on coincideix amb el gir islàmic del govern de Tawquif (fill d'Ismail) per contrarrestrar la
injerència extranjera agreujada pel Canal de Suez. Les autoritats el mantnen econòmicament perquè
adoctrini als sector intelectuals. Tindrà deixebles destacats que posteriorment impulsaran reformes
com Muhammad cAbdu.h i Säd Saclün.

Al−Afgäni insisteix en la recerca de l'autèntic islam, del perill de la intervenció europea i la necessitat d'unió
dels musulmans. És fomentador del patriotime. Funda una lògia masònica formada per unes 300 persones amb
inquietuds intelectuals. Serà vist com un provocador i serà rebutjat pel govern; pels anglesos i per els ulemes
d'Al−azhar. L'any 1879 haurà de marxar per instigació dels anglesos. Va a l'India on serà recluit en una presó
on escriurà la seva única obra: La refutació dels materialistes (al−radda alä al−dahrïna).

Al 1884 va a París on es troba amb M.Abduh i creen una societat secreta que va publicar una revista en àrab
que analitza la política de les potències occidentals vers l'islam i la debilitat dels musulmans però sempre amb
un sentiment antibritànic i panislamista. Es diu cUrba al−Wu.thqä (El lligam més sòlid). [[Basa ha provocat
una rebelióa Egipte que fa que el 1882 els anglesos envaeixin el territori]]. La revista dura poc temps i Abdu.h
es separa dels altres però el resultat és que ja hi ha uns intelectuals que reclamen la reforma de l'islam i la
necessitat de crear una elit intelectual capaç de dirigir la societat segons les condicions de vida del segle XX.

Entre 1886−89 el trobem a Rússia convidat pel tzar del qual aconsegueix que es publiqui l'Alcorà. Durant
l'estada a Rússia coincideix amb el Shä de Pèrsia que el convida a tornar.Al 1889 va a Pèrsia convidat pel shä
per preparar les reformes jurídiques que es faran a parit de 1906. Proposa una reforma basada en la realitat. Es
trobarà enmig d'una cort a l'antiga amb nombroses intrigues. El gran visir aconsegueix que s'enemisti amb el
shä i es retira a un monestir sufí durant 7 mesos envoltat d'un grup de seguidors. Un d'aquests fans matarà el
shä l'any 92 i al−afganï serà acusat d'instigador. En aquest monestir on gaudia de seguretat alliçonarà els seus
deixebles de com fer oposició al govern. Incitarà a publicar panflets contra el govern per les concessions que
feia a empresses britàniques i a crear grups de discussió política. Aquesta activitat va provocar que fos
expulsat a l'Irak otomà i que després anés a Londres per intentar canviar la política colonial sense èxit.

L'adoctrinament que va fer a Pèrsia va tenir els seus resultats: els seus seguidors van continuar distribuint
panflets on es criticava la política de concessions i en especial la cessió del monopoli del tabac a una empresa
anglesa. Aquest fet va ser el revulsio de violentes protestes a Teheran que van forçar el govern a anular el
contracte i a fer una política de concessions més discreta. En aquesta revolta popular hi van participar els
ulumes, modernistes i ciutadans descontents per la política probritànica del Shä.

L'any 95 els anglesos li demanen que faci de mitjançer a la revolta del Sudan. Aquest conflicte va ser un
desastre per l'exèrcit anglès que va ser derrotat per un exèrcit d'indigenes organitzats per al−Magcri. Es nega a
fer la mediació però es fa palès que és un personatge a qui se li reconeix certa influència, personalitat i
reputació.

Després de passar per Londres anirà a Istambul on morirà l'any 97 recluit en una presó daurada on restarà
aillat però atent a la situació de l'islam.

12

El seu pensament va dirigit a la defensa de l'islam de del punt de vista polític però va molt més enllà en la
concepció de l'islam que el seu contemporani Haid al−din. El seu interès és que l'islam sigui entès
correctament i quan això succeixi els paísos seran molt més forts per definició. Per superar la decadència en
que es troba l'umma proposa tornar a l'islam dels primers temps i trencar amb la tradició imitadora i les
supersticions. Lliga islam i política. Vol resoldre el conflicte de com ser musulmà en el món modern. La gran
novetat és que denuncia el perill de l'imperialisme europeu i proclama la necessitat d'unió dels musulmans per
les arrels espiriutuals que comparteixen. Aquest és l'inici del nacionalisme àrab que concebeix l'islam com el
motiu d'unió davant el perill occidental. Assumeix que les potències europees no són més fortes que els estats
musulmans pel nivell de coneixemtn científic i el paper que han donat a la religió. La raó de la feblesa dels
musulmans davant els europeus és la falta de solidaritat i unió, la ignorància del verdader islam i la falta de
valors que reflexin l'interès dels ciutadans per la cosa pública.

2−3−2000

El contrast de civilització que va poder veure pels seus viatges a La Meca (pel hadj) i Europa el va fer
conscient del problema. Atribueix l'èxit d'Occident al coneixement científic i a la seva aplicació. La
ignorància és culpable de la decadència. Per Tahtawi i Haid al−Din la solució és imitar Europa. Per Afgani cal
una reforma dels valors de la societat islàmica i es compementa amb la reforma educativa impulsada per Abdü
i els seus successors que volien un poble capaç de fer ús de la raó i del coneixement de la llengua per entendre
el sentit de l'islam. La principal novetat és que considera l'islam és més que una religió: és una civilització. El
límit de Tahtawi era Egipte (¿?¿) i el de Haid al−Din l'Imperi Otomà.

La finalitat de l'home no és servir Déu sinó crear una civilització. La idea la treu del llibre de Français Gizzot
Història de la filosofia de la civilització general a Europa. Per civilització enten el grau de desenvolupament i
progrés d'un poble que busca el benestar de les persones. Es basa en la idea del desig de l'home per dominar el
món. Però sempre depèn de la raó; de que l'home actui segons la raó; i de la solidaritat dels homes que han
d'acceptar l'aplicació de la raó. Al−Afgani ho vol aplicar a la civilització islàmica la qual va tenir una època
on tenia les condicions òptimes per ser una civilització potent. Se n'adona que en la primera època de l'islam
hi havia desenvolupament social i individual perquè hi havia també solidaritat i unió entre persones. Amb els
fruits de la raó i el restabliment de la unitat de la umma es pot aconseguir una situació semblant. La unitat és
bàsica per Al−Afgani i per això el primer que proposa és superar la divisió secataria que separa sinnites i
xiïtes (és panislamista). El califat el concep com un poder espiritual que uneixi els musulmans però sense
control polític. No defensa un poder polític constitucionalista sino que creu en el bon autòcrata que apliqui bé
la xara. Si l'home actua segons la raó la societat s'enfortirà. No creu en la democràcia.

7−3−2000

La unitat espiritual la basa en en el concepte de täsub: és el desig o sentiment humà íntim de pertànyer a una
comunitat. Les bases d'aquesta solidariat poden ser diverses però en sobresurten dues: la religió i la llengua
(son dos factors essencials per a la identitat). En la civilització cristiana el motiu d'identitat a un grup és la
nació i no la religió que va portar al fanatisme, a l'obscurantisme i l' estancament científic. No mensprea el fet
nacional que pot tenir bons resultats com en el cas de la India. A l'islam la religió ha portat el progrés a través
de la raó.

La llengua és un vincle essencial per a una comunitat estable i més si la religió és alhora portadora d'una
llengua. Quan hi ha consciència de religió comuna la societat persisteix i evoluciona com va passar amb
l'islam en els primers temps. [quan diu això ho fa perquè té por de la dissolució de la civilització islàmica]. Els
ulemes son responsables per divergir i caure en falses doctrines. La solució de la societat ha de començar amb
el retorn dels ulemes a la veritat i l'acceptació dels creients. La restauració del verdader islam restaurarà la
comunitat com en els primers temps de l'islam.

Manté polèmica amb el francès Ernest Rodó ¿¿?¿ (o Onó) sobre la relació ciència europea i fatalisme islàmic.

13

Afgani reson amb els arguments del mutazzilisme: l'home no pot anar contra el poder de Déu però té lliure
albí. Per Rodo la societat islàmica progresarà quan abandoni l'islam. Afgani defensa la defensa la iniciativa
humana i la necessitat de religió per apartar l'home de la barbàrie. La religió pot tenir sentit en un primer
moment per crear unitat però després s'ha de reformar com va fer el cristianisme amb la Reforma Protestant
per apartar−se del control social.

Al−Afgani creu que l'islam és la religió més completa i racional (per oposició al cristianisme). L'islam és la
religió que millor pot integrar la ciència. L'àrab va expressar la religió verdadera i la ciència racional en un
moment determinat.

Planteja el perill d'un món secularitzat tal com el planteja la filosofia del positivisme contra la que es revela
Afgani per plantejar un món allunyat de Déu. L'enemic de la raó és la tradició. Els musulmans el van criticar
per la relació raó−islam. També es va enfrontar als musulmans reformistes que plantejen idees de
concordància islam−pensament modern. També es va enfrontar Saïd Ahmad Han (India 1817−1892)per ser
exemple de pensador musulmà que vol adaptar els fruits de la revolució cientìfica europea. Vol fer
compatibles amb l'islam les teories cintífiques de l'evolució humana. Fa interpretacions al.legòriques per fer
compatible islam i ciència. Afgani només diu que es pot fer ciència a partir dels plantejaments de l'islam. El
text de La refutació als materialistes d'al−Afgani és per refutar tant a personatges com Ahmad com els
occidentalistes positivistes com Rene. En aquest llibre passa revista als que han intentat explicar el món sense
comprar amb Déu. Els ataca perquè neguen la veritat divina i perquè posen en perill la felicitat humana.

Argumenta que la religió es manté sobre tres veritats: 1.L'home és el rey (centre) de la creació;2. Que la
religió d'un mateix és la millor;3.L'home està al món de trànsit per preparar−se per a una altra vida.

De l'acceptació d'aquests tres punts depenen les virtuts qe sostenen les societats. La veritat 1 mostra la
modèstia perquè per sobre hi ha Déu; la 2 dóna seguretat i autoestima i la 3 dóna models de comportament
que fan possible la vida en societat.

Aquests tipus d'idees son típiques de civilitzacions en decadència. L'islam no pot acceptar que l'home estigui
per sobre Déu perquè creu en la transcendència divina i en segón lloc en la raó. Tot el que es descobreixi amb
la raó no podrà contradir les veritats revelades per la profecia.

14−3−2000

Per Afgani la virtud que té l'islam és que dóna a l'home un gran respecte per si mateix com no fa cap altra
religió. Té sentit d'igualtat. La raó també forma part de l'islam de manera que raó i igualtat només es troben a
l'islam. No hi ha diferència entre raó per adquirir fe i per trtobar la veritat. La necessitat de la religió sorgeix
de l'evidència de que la natura humana no fa possible l'existència de valors humans ni de normes de regulació
de la comunitat. Per tant, a la societat hi ha dos models d'homes:els de ciència que busquen les veritat de
l'organització de la natura i els mestes morals que ensenyen les virtuds de la fe ¿¿?=.

Amb la raó s'interpreta l'Alcorà s'on han de sorgir les veritats que no poden contradir la raó. Quan això passa
cal fer una interpretació al.legòrica per fer comprensibles els passatges foscos que el mateix Alcorà assenyala
com a incomprensibles per l'home. Afgani vol evitar el conflicte entre raó i revelació.

La fe del musulmà implica l'ús de la raó però també el coneixement de l'àrab i de les tradicions. És obligació
del musulmà fer l'igtihäd constantment per adaptar la revelació a cada moment.

Afgani equipara el materialisme a l'estancació i a la imitació (Jumüd i taqlïl). L'islam implica activitat i no
passivitat; la primera per no quedar−se anclat en el passat i la segona per no caure en l'error d'imitar els
europeus. Tracta el problema del fatalisme musulmà que impedeix l'activitat. Però l'activitat correcta és
aquella destinada a satisfer Déu. Concorda amb la posició muctazzili que diu que l'home és responsable dels

14

seus actes però alhora Dés n'és la causa i el responsable de jutjar l'activitat de l'home. L'home ha d'actuar
segons la raó i les ensenyances dels profetes. Quan l'home ho fa està actuant a favor de la natura (i de l'home)
i la societat es fa forta.

Muhammad cAbduh (1849−1905): [exàmen!!] (deixeble d'Afgani).EGIPTE: L'Egipte de Abduh és el
que deixa l'any 48 Muhammad cAlï.

Muhammad Abduh prové d'una familia benestant de les que perdrà el poder amb M.cAlï. Estudiarà al sistema
tradicional però en sortirà insatisfet. Voldrà deixar−ho però arribarà a estudiar durant 8 anys a al−Azhar
(1869−77). També tindrà interès per la lògica, la filosofia i la mística. L'any 1871 entrarà en contacte amb
Afgani . L'any 79 obté el títol d'älim. Arriba a profesor de les escoles de formació moderna (dar al−ulum)
creades pel jedife. Es dedicará a la difusió de les idees d'Afgani a través de la premsa la qual cosa li portarà
problemes quan s'exiliï. [memòries d'Ahmad cAlim]. Si Afgani volia fer el poble revolucionari el que preten
Abduh és educar−lo amb l'ús de la raó evitant creure sense cap raonament el que feien els avantapassats. La
generació posterior de reformistes van ser els deixebles d'Abdü que van topar amb la intransigència dels
ulemes. Altres personatges també cultes van preferir oblidar−se de la religió i centrar−se en lluites polítiques
nacionalistes i en l'aplicació de la modernitat segons el model europeu.

Anirà adquirint lideratge a la opinió pública. Quan sorgeixi la revoluació de M.Pasha restarà passiu però
l'ocupació anglesa el farà reaccionar. Anirà a l'exiliperò abans passarà per la presó. Es trobarà amb Afgani a
Paris i després al Líban.A Paris escriurà la Epístola de la unitat. Al 88 torna a Egipte on serà reconegut
oficialment i serà fet jutge. Al 94 el trobem al consell director de la Universiatat de al−Azhar on contribuirà a
la modernització de les matèries. Al 99 serà nomenat Gran Mufti d'Egipte (1er Ulema i amb dret a emetre
fatwas) [Enciclopèdia de l'islam].

Pensament: parteix del mateix que Afgani: la sensació de decadència dels àrabs que només es superable amb
un ressorgiment intern. Aquest és un sentiment comú als reformadors d'aquesta generació. Es revela contra les
escoles modernes i contra les lleis copiades de l'extranger que només porten problemes. Accepta el canvi i el
progrés per inevitable però el rebutja si crea una divisió social com la que ell constata. Veu que a la sociatat hi
ha els seguidors de l'islam (=els principis ètics i morals sense alterar les tradicions) i els seguidors de la raó i
l'utilitarisme. La qüestió de fons que el preocpa d'aquesta divisió és la de la llei i la tradició. La llei s'ha de fer
tradició però ho serà quan el poble la faci seva i l'entengui. La llei que implanta M.Ali no s'entenen i tampoc
es respecten. Aquesta situacó és per Abdh com no tenir llei. A l'educació la dicotomia és entre l'escola
tradicinal i el modern (o europeu). Per Abduh cap model és vàlid: el tradicional per estancat i no ensenyar a
raonar i el modern per treure l'home de la seva religió i la seva llengua. L'escola moderna està transforman els
homes en dependents d'un altre món. Entremig hi ha les incompetents escoles governamentals.Per Abduh
tenen poques virtuds i concentra els errors de cada un dels sistemes: falta de coneixements moderns i
explicació de la religió de manera formal.

El positivisme de Comte que neix per l'enfrontament entre Antic Règim i Revolució Francesa influeix les
elits. Segons Comte fa falta un sistema d'idees universals derivades de la raó a partir de les lleis naturals. Un
cop és té el sistema fan falta elements rituals i símbols per consagrar la seva transcendència. Els gestors
d'aquest sistema haurien de ser una elit de gestors. El perill que per Abduh representa el positivisme és que
vol crear la ciència de la felicitat humana a partir de l'ús de la raó. Entra en competència directa amb l'islam el
qual conté els elements racionals que el fan ser la ciència que fa feliços els homes. Els directors serien els
ulemes capaços de interpretar l'islam racional que ha de portar estabilitat i progrés. Davant les propostes
d'Occident com la del positivisme presnta el retorn als inicis de l'islam.

A diferència de Bäa Päa no es pregunta com adaptar la modernitat a l'islam sino com pot viure un musulmà en
el món modern.

El que aquest i altres pensadors els fa por és la desaparició de l'islam. El problema més greu és que les

15

persones que poden portar el progrés estan impregnades de les idees del positivisme. Com Afgani s'esforçarà
en defnir què és islam i com es pot implicar en el món modern.

[litarab2.doc] Abdü redactó un nuevo comentario del Corán. Será el primer intento serio de racionalizar la
interpretación del Corán. Quiere permitir la incorporación de novedades que los fundamentalistas quieren
hacer retroceder. No pretende apartarse de la tradición sinó adaptarla para no quedarse anclados en las viejas
disputas entre escuelas. Busca la renovación de la universidad religiosa. Ccuando regresó al Cairo del exilio
en París introdujo nuevas materias no religiosas en la universidad de Ahzar como la Lógica y la Moral. Él
había estudiado en esa universidad y se dio cuenta que la enseñanza se basaba en la memorización sin ningún
tipo de crítica o razonamiento. Estuvo en la universidad hasta que los demás profesores consiguieron echarle
por considerar que sus enseñanzas eran peligrosas. En 1889 se convirtió en el Gran Mufti con lo que tuvo la
oportunidad de reflejar sus ideas en las fatwäs que emitía. Quire hacer compatible el islam con la forma de
vida del siglo XIX.

16−3−2000

EL preocupa l'ocupació física extrangera i la influència intelectual que afecta a la classe social culta que es va
secularitzant. S'interessa de forma autodidàcta per temes com la mística i la tradició. Té un enfrontament entre
la modernitat europea i l'islam. Agafa una posició centrista i situa l'islam entre la modernitat europea i la
tradició mantinguda durant segles per l'islam. Veu l'islam com la religió stà d'acord amb els desobriments de
la ciència moderna. No la veu obscurantista com el crisitianisme que rebutgen els europeus i que porta a la
secularització. Per Abduh els europeus han d'adonar−se del seu error i fer−se musulmans perquè és la religió
que dóna la base per a la investigació científica.

Abduh estarà entre dos mons iplantejarà idees rebutjades pels tradicionalistes que l'acusaran d'acostar−se
massa als europeus.

Anirà més lluny que Tahtawi i Haid al−Din en quant la identificació d'institucions islàmiques amb les pròpies
de la democràcia occidental. De l'igmäc dirà que és com la opinió pública i la maslaha la identificarà amb el
principi d'utilitat i practicitat que hi ha a la societat europea. Sonarà molta importància a la maslaha malgrat
no queda clar qui ha de ser l'autoritat que la controli. Identifica la democràcia representativa amb la suma de
ura i igmäc. L'islam representaria el pensament de millores de les condicions socials de l'Europa del segle
XIX; l'islam ja conté el misstage d'igualtat i solidaritat que el socialisme extén a Europa.

Abduh abandona i rebutja la interpretació tradicional de l'islam perquè és la causa de l'estancament. Vol evitar
el secularisme creient que el que cal és renovar l'islam amb el retorn als origens. Al no explicitar com s'ha de
fer va obrir la porta al secularisme que va impregnar els seus deixebles. Molts d'aquest van ser secularistes
poc interessats pels principis islàmics idealitzats per Abduh. La majoria es centraran en les demandes
nacionalistes i la necessitat de modernització i progrés social.

L'islam és el principi del canvi i el principi del manteniment sempre que sigui islam autèntic. Cal expulsar tot
allò que no sigui essencial per a l'islam però que per tradició se li ha incorporat. Cal fer un exercici de
purificació de les bases de la fe a partir de la unió de raó i revelació. La raó diu que Déu existeix; que hi ha
una vida per venir; que existeix la profecia i els profetes; i que destí està relacionat amb els actes humans. Hi
ha coses que la raó no pot fer entendre com és l'essència de Déu que d'altra banda no és essencial per viure.
Altres aspectes necessiten que la revelació els expliciti perquè l'home mai podria deduir−ho: son , per
exemple, els actes de culte a Déu o les normes d'organització social, familiat o de relació personal. Com que
la raó humana no pot arribar−hi fan falta els profetes que portin el missatge de Déu.

La revelació s'ha d'entendre amb la raó i és la raó qui ha d'ajudar a identificar el profeta. De Muhammad diu
que és profeta per les seves pròpies conviccions (s'ho creia molt ¿!?); continuitat de l'acceptació de l'islam (si
fos fals no hagués durat tant ¿!!?); els miracles com l'Alcorà (per ser increat i de natura similar a Déu) i pels

16

miracles que assenyala la tradició (però que son més que dubtosos); i que Muhammad és el darrer dels
profetes perquè ho diu la revelació. La raó diu que la revelació ha d'acabar en algún moment i és precissament
amb Muhammad que es tanca la comunicació entre Déu i els homes i per tant l'islam és la perfecció. És la
culminació de la revelació que ha estat donada a altres homes que han adulterat el missatge. L'islam arriba en
un moment en que la humanitat està preparada per entendre el missatge.

Amb aquestes premises creu provat l'origen diví de l'Alcorà i per tant l'obligació de cumplir els seus
manaments. Els arguments per justificar la veritat del missatge de Mahoma i l'existència del profeta serveixen
per centrar l'atenció en l'obedièncioa a l'Alcorà i les tradicions extretes de les paraules del profeta. La resta de
tradicions s'han d'eliminar. S'han de buscar les veritats universals de l'Alcorà amb la raó o sense ella i aplicar
els principis ètics, morals, d'organització social i relacions personals. Cal saber què s'ha de fer i què no en les
qüestions que la raó no pot resoldre però que el text explicita. Tot allò que quedi fora de l'Alcorà i la tradició
de Muhammad és camp lliure per l'home. El que busca és delimitar allò que queda clar al text i que no es pot
canviar.

21−3−2000−

L'igtihad personal és obligació per trobar l'autèntic sentit quan hi ha incompatibilitat amb la raó i per saber
aplicar a casos no previstos. Aquest exercici el poden fer els que estiguin qualificats per trobar el benestar
social i el respecte als manadats divins.

Abduh dedica una part a la comunitat islàmica perquè la missió de M. fou crear una comunitat la qual és
virtuosa perquè va ser fundada per un profeta i que no queda supeditada al desig dels homes. La religió dóna
el marc de valors que regula els drets i els deures. La llei que regula la comunitat deriva de la revelació.
Abduh no vol identificar tota la llei amb la revelació perquè aquesta té buits o només conté principis generals;
és en aquests casos quan s'ha d'aplicar l'igtihad.

La societat musulmana és una societat feliç i pròspera perquè segueix els que Dèu ha volgut pels homes. Si
l'islam s'entén la societat triomfa perpò sinó decau; l'exemple el troba en la primera umma dels califes
ortodoxos i en els teòlegs anteriors al segle X. A partir d'aquí l'islam es corrompeix per la introducció
d'esoterismes, misticismes, el xiïsme i el sufisme (que predica l'abandonament d'aquest món). Hi ha un segón
nivell de culpables que serien els que practiquen el taklil (repetició dels anteriors) els quals a partir de l'any
1000 es dediquen a fer tractats de casuística (furug) amb casos concrets que eleven a llei. Abduh culpa als
turcs de l'ús del taklil perquè no van entendre el verdader missatge. Fan una política que els convé peró que
perjudica l'islam ja que crea dependència i servilisme dels religiosos vers el poder. Aquesta situació es manté
en època d'Abduh perquè els otomans no han canviat res mentre occident es converteix en una societat culte
per l'ús de la raó.

[falta un tros?] 23−3−3000

[falta un tros]

Abduh es pregunta, com ser fort de nou?. No només fa falta l'adquisició de ciències sinó que cal també una
societat regida per l'islam. Creu precís la reforma de les institucions i del sistema legal. El sistema legal s'ha
de reformar amb dos principis propis de la tradició jurídica islàmica: la maslaha i el .talfïq. La maslaha és un
element secundri que el converteix en principal. Per talfïq s'entén la capacitat o llibertat d'un jutge per fer
servir la interpretació d'una escola encara que no sigui la seva quan és més vàlida. Seria l'inici per unificar la
lleique es troba dispersa en quatre escoles.

A partir dels anys 20 la llei islàmica dels jutges egipcis va ser modificada. Es va unificar la llei i es va prestar
atenció a qüestions de familia (un èxit per la unitat). Fora del dret familiar fracassarà perquè a Egipte es
copiaran els codis europeus avalats per l'estat. El nou codi civil de 1848 és un nou fracàs pels ilsmamistes

17

perquè considera la xara una de les fonts de la llei. L'any 1856 els tribunals de la xara van ser abolits.

[2ªreforma] També reclama la millora del sistema educatiu perquè la llei necessita experts i calen funcionaris
competents. LA seva reforma té dos aspectes: modernitzadort i regresiu. Ho porta a terme quan dirigeix
al−Azhar ¿?. L'aspecte modernitzador està representat per les matèries no porpiament religioses (història,
geografia...). La reforma també requereix que l'estudi es faci de les fonts originals i no de llibres de tet
manipulats (aprenentatge crític). L'aspecte regresiu és que porposava una educació diferenciada segons clase
social que no va ser ciriticada per ningú sino que els problemes i crítiques a les refprmes d'al−Azhar van ser
per altres motius.

[3ªreforma]. La reforma política que proposa segueix a la proposada per al−Afganï el qual reclamava la figura
del califa per fer el paper de guia espiritual. Entén Abduh que per arribar a un islam autèntic cal un líder més
religiós que polític per encaminar i mantenir els canvis (autoritat moral més que poder fàctic). La Umma ha
d'estar sota l'autoritat moral del califa que no ha d'impedir el mantenirment de la identitat nacional dels estats.
Creu indispensable la bona relació entre musulmans i no musulmans. El seu ideal de govern és el medieval
que es representa per la figura d'un rei just i un consell de notables (ura). S'acosta a la idea de monarquia
institucional però no creu que Egipte estigui preparat; abans cal educar el poble.

Abduh de jove era poc radical però l'exili va fer que es radicalitzesin les seves idees; quan va tornar a Egipte
es va moderar i es va centrar en l'educació. Tindrà deixebles modernistes amb poc interès pels assumptes
religiosos. Ex. Kasïm Amïn (1863−1908) feminista.

MODERNISTES (REFORMADORS) 28−3−2000

Kasim Amïn (1863−1908). Té formació laica a l'escola del jedive. És deixeble laic d'Abduh. Feminista.
Escriu .Tahri al macra (1895) i Al macra al Jadïda (1900). El 1881 es va llicenciar en dret amb la qual
cosa podia ser funcionari del sistema judicial laic.Va estar a París amb M−Abduh i al−Afgani durant
l'època de la societat secreta de la urwä al−utwä. El seu pensament també intenta descobrir les raons de
la decadència de les societats musulmanes. Parla del pensamenr darvinista en l'aspecte social que va
esdevenir fonamental a Europa el s.XX. [descriu les societats humanes com a reflex de l'organització de
la natura on sobreviu el més capacitat (i que a Occident va portar a l'extrem de les polítiques
heugenètiques)]. La conclusió que tret al analitzar la societat islàmica és que és massa feble per
sobreviure perquè ha de competir amb una societat molt més forta. Coincideix amb Abduh i Afgani en
que la ignorància ha fet perdre els valors de l'islam. Amïn aprofundeix en el problema de la ignorància
i el centra en la familia.

La familia és la cèlula social més elemental en la qual es transmeten uns valors que es reflexen en la societat.
Les relacions familiars son la base dels valors i virtuds d'una societat. Si aquestes relacions son injustes la
societat també ho és. El problema és que l'home i la dona no tenen l'educació adequada per crear un sistema
de relacions justes. La part més greu és la incapacitat de la dona per desenvolupar les seves capacitats. No es
culpa de l'islam sino de la reclusió tradicional a que es veu sotmesa la dona. Per Amïn la xara estableix la
igualtat entre homes i dones. Hi ha alguna excepció com la poligamia la qual té motius pràctics i alhora és
impossible de realitzar segons les condicions que proposa l'Alcorà el qual la regula i limita molt. El motiu de
la corrupció de les relacions és per Amïn la presència de pobles aliens a l'islam que destrueixen el sistema
original de govern i de pràctiques i relacions socials. Turcs, kurds, mongols... van aconseguir trencar el
sistema de drets i deures dels governants i els governats i canviar−lo pel despotisme. Amb el despotisme els
forts dominen els febles i es trenca la solidaritat. Aquesta realitat macrosocial es trasmet a les relacions
personals amb la qual cosa l'home domina la dona per ser ella més dèbil. Per arreglar la societat cal solucionar
primer el problema de la dona i això només es pot fer amb l'educació. Reclama com a mínim una escola
elemental perquè la dona aprengui a llegir, escriure, algunes nocions de ciències, religió, història, geografia,
higiene... L'objectiu seria aconseguir que la dona fos autosuficient per guenyar−se la vida si fes falta però el
més important és que l'alliberaria de la reclusi´so i de la tirania del marit. L'educació contribuiria a crear

18

persones més independents i amb capacitat per educar millor els fills. La dona aconseguiria alliberar−se
espiritualment i socialment amb la qual cosa la societat no tindria membres sense posibilitat de sentir−se
formar part. L'eduació de la dona que incidiria en els homes (sobretot en els fills) seria una contribució
indirecte però fonamental per millorar la societat.

Les propostes de K.Amïn no serien contraries a l'islam perquè no hi ha cap indicació religiosa que digui que la
dona hagi d'estar recluida i aillada de la sociatat. La tradició és qui ha imposat aquesta pràctica a la qual van
estar sotmeses les dones de Muhammad i després es va extendre a la resta sense cap motiu religiós. Si s'aplica
la maslaha segons Amïn la dona no pot continuar recluida perquè és dolent per la societat. Dóna dos grans
motius pels quals cal alliberar la dona com a benefici social: 1.La reclusió evita que la dona s'eduqiui i pugui
ser un ésser integre i 2.perquè la relació es fonamenta en el menyspreu, la manca de confiança, i el domini del
més fort al més feble. Aquests dos punts serien clarament antiislàmics perquè a l'Alcorà s'exigueix el mateix
tracte a tots els musulmans.

El tema del divorci també el tracta per dir que és injust per a la dona ja que no té cap dret. Aquesta pràctica
regulada per l'Alcorà s'ha de limitar per atenuar el perjudici per a la dona

Respecte els drets polítics es mostra més conservador. No diu que no tinguin drets però tampoc veu cap raó
perquè en tinguin ja que abans cal que tinguin coneixements i, per tant, capacitat per raonar.

El que propsa Amiïn és una renovació de l'islam amb els seus propis arguments la qual cosa va escandalitzar
els seguidors de la tradició. Les crítiques que li van dedicar van fer que es radicalitzer i presentés la rèplica en
el segón llibre. En aquesta segona obra prescindeix del marc islàmic i replica tenint en compte els paràmetres
europeus que en l'anterior obra quedaven camuflats. En aquest cas es mostra seguidor del positivisme evolutiu
de pensadors som Herbert Spencer (1820−1903) el qual vol demostrar que la ciència intenta explicar el món
cognocible el qual és reflex d'una veritat que ens envolta però no percebem. Segons aquesta premisa l'activitat
principal de l'home és descobrir el funcionament del món cognocible per arribar a compendre l'incognocible.
Amïn introdueix els conceptes de llibertat que porta progrés i crea cibilització. La llibertat és essencial perquè
implica independència de pensament i d'acció tenint en compte els límits que posa la societat a través de les
lleis, la moral, l'ètica...Com que la llibertat és la base del progrés humà el primer pas és la llibertat de la dona
per ser l'ésser social menys lliure. La llbertat de la dona actua com a indicador de la resta de llibertats. Els
arguments pe oprimir la dona resulten ser els mateixos que per a la resta d'opresions i restriccions a la
llibertat; el domini del més fort. Segons la teoria evolucionista en el primer estat natural de l'ésser humà la
societat era matriarcal però va evolucionar per crear families amb la qual cosa la dona queda lligada a altres
éssers. Amb passos posteriors la dona queda sotmesa a l'home encara que li resten alguns drets. L'últim pas de
l'evolució correspondir a al de la societat evolucionada que garanteix la igualtat home−dona.

Al contrari d'Abduh no creu que la societat perfecte sigui la islàmica dels primers anys (els sälaf). Per Amín la
societat perfecte no té res a veure amb l'islam sino en la ciència i per tant el periode que glorifica Abduh no
era perfecte perquè la ciència i la raó no en formaven part. Per Amin la perfecció social depèn de l'existència
de la ciència. Europa està en el bon camí perquè fa ciència que al fer ús de la raó crea valors morals més
avançats. Entre aquests nous valors destaca el de la ètica del sacrifici i del treball que resulta ser bàsic per al
progrés. La base del desenvolupament és la ciència perquè sense aquest coneixement racional les virtuds
morals de la societat no poden ser estables. La llibertat que observa en la dona europea la relaciona amb un
principi racional provocat pel progrés. Seria inútil acceptar la ciència i el progrés material d'Occident sense
adoptar també els seus valors.

EL paper de la religió és ser un factor més de la societat i la civilització però no el que la crea ni la fa
progresar. Té respecte per l'islam però reclama el dret de la societat per crear les normes de convivència
favorables al progrés. No dubta que l'islam sigui la religió verdadera però nega que això impliqui que crei la
societat ideal.

19

30−3−2000

Lufti Sayyid (EL Caire,1872−1863): Segueix estudis tradicionals

. Coneix M.Abduh i al−Afganï i farà de redactor a la revista al−Jarik i rector de la universitat del Caire. Va
arribar a Ministre de l'Interior (1928−29). Serà president de l'Acadèmia de la Llengua Àrab. Des d'Egipte
aconseguirà conèixer el pensament europeu a través de lectures de Rosseau, Tolstoi, Comte, . com autor té
una obra curta però es va dedicar a la traducció de filosofia occidental i ,per exemple, va traduir Plató a l'àrab.

El seu pensament fa poques referències a l'islam; li dóna poca importància ja que és només un factor més de la
civilització però no és decissiu. Té més interès per l'evolució de la societat egípcia contemporànea per donar
solucions als problemes. Té un enfoc basat en el positivisme i el liberalisme de Compte i Renan. D'aquí
s'extreu que la societat humana ha d'estar regit per la raó i la llibertat individual. Una segona part del
pensament prové de Gustave Lebon i transmet la idea del caràcter nacional de cada poble que es troba en la
constitució mental fojada per la història. La religió seria un element essencial però es podria adaptara al
caràcter nacional de cada poble. El caràcter nacional opera a nivell intelectual i ho acaba per abastar tot.
Aquest pensament va bé a l'interès nacionalista perquè justifica la personalitat egípcia i la presenta diferent a
la dels àrabs.

La idea més important dels lliberals és la idea de la llibertat com aliment necesari de la nostra vida. Aquesta
llibertat es **concep com la nolliberal; absència de control governamental. El govern ha de garantir la
seguretat dels ciutadans però sense interferir en la justícia i assegurar la llibertat de premsa i
d'expresió.L'home lliure és aquell que pot complir la seva funció a la societat i axí compleix amb la seva
condició humana. Condició humana=llibertat.

L'home és bo en essència** i ho serà en actes. Critica la societat egípcia perquè és millorable; és a mig fer
com també hoson els homes egicpcis. És encara incomplet perquè es sotmet al fort i no creu en ell mateix i és
incapaç de concebre´s com un ésser independent. Els egipcis no son plenament humans i menyspreen el que
fan els altres.

L'arrel de tots aquests mals és la manca de llibertat i l'actitud equivocada davant l'autoritat. Esprea massa del
govern: ho espera tot fet. Al mateix temps no confia en el seu govern ni s'hi identifica i el considera hostil.

La relació dels egipcis amb el seu govern és així perquè el poder ha estat despòtic, ha destruit la comunitat i
l'esperit de l'individu. La llibertat política és la base de qualsevol altra llibertat. El veritable govern és aquell
que neix del veritable consens dels homes segons el sentit de justícia que tots els homes tenen. Presenta un
govern democràtic basat en la llei i amb poders limitats. Aquesta seris la fosma natural de govern per a l'ésser
humà.

El dret d'autogovern no té a veure amb el grau de civilització segons M.Abduh però per Sayyid només cal una
mica de civilització per tenir autogovern. Només els pobles incivilitzats han de ser tractats despoticament. La
vessant lliberal del seu pensament seria que només la llibertat crea esperit de llibertat.

La vessant nacionalista queda palesa en termes territorials i no tant en la religió o la llei. Sayyid és conscient
de la continuitat històrica de l'existència d'una societat en un mateix territori. En el cas egipci fa seus els
passats històrics faraònic i àrab. Aquest passat es fa evident per Sayyid que no emfatitza altres elements de
construcció d'una nació com la llengua o la religió. Egipte queda sublimat ** a superar els problemes de
religió (minories cristianes) i els problemes de llengues i de quantitat de comunitats gregues, armènies,
libaneses, sirianes i la minoria copte.

Aquesta idealització actua com a element integrador de la població. Sayyid criticarà tots aquells que no se
sentin egipcis. El nacionalisme islàmic seria per ell una idea imperialista .Hi havia una actitud nacionalista

20

otomana arràn de la revolució de 1908 dels Joves Turcs.

El problema d'Egipte es que sempre ha estat governant per la força i per règims foranis en la raça i la religió
des de molt temps abans. Això ha marcat el caràcter egipci. Quan semblava que la situació anava a canviar a
mitjans del segle XIX però l'ocupació anglesa espatlla el procés i l'empitjora per l'autoritarisme més que per
ser extrangers. L'ideal d'Egipte hauria de ser recuperar l'autogovern i que aquest sigui democràtic. No és
partidari de l'acció directe perquè sap que els anglesos són superiors.

Per augmentar la democràcia dins d'Egipte cal donar més poder al jedive i treure poder a les forces exteriors.
Aquest moviment d'alliberament requereix que el país s'industrialitzi. Creu que la base del progrés social és
l'educació i no l'economia. L'educació ha d'estar tant a l'escola com a la familia. Cal reformar el sistema
educatiu i tenir una escola única. L'escola corànica està massa retardada**; l'escola extrangera no ensenya la
cultura egipcia; i l'escola pública no funciona**. La nova escola ha de néixer de la societat civil i ha d'abarcar
desde la història d'Egipte a les matèries modernes. L'educació més important és la de la familia i de la dona.
El benestar de la familia és el benestar de la nació.

No es plantejarà seriosament el problema de l'estat islàmic. No creu en el panislamisme ni en la implantació
d'un estat semblant als europeus basat en la llibertat.

cAlï Abd al−Räziq (1888−1965): 1925 L'islam i les fonts de l'autoritat política (al−islam wa usul al
Hukum) Planteja el problema del califat que a finals dels anys 20 és un problema pendent. Ataturk
havia abolit el califat a Turquia. El seu llibre i un de Tahaa Hussein on posa en dubte l'autenticitat de la
poesia presilàmica van ser durament criticats pels ulemes. El sseu llibre va ser criticat per Raid Ridda i
els religiosos d'al−azhar. Deia que l'islam donava llibertat per organitzar l'estat segons les
característiques socials i econòmiques de cada lloc i moment. Ahmad Amïn va més lluny i diu que no hi
ha res que impedeixi un enfocament secular o laic dels assumptes de l'estat. No implica despreci ni
ignorància dels valors positius però sí impedir que la religió domini la política.

Hi haurà un sentiment d'orfandat que es fa més fort a les societats islàmiques allunyades d'Orient. A Räsiq se
li ocorre questionar la figura del califa. En el seu llibre argumenta que el califa no és necessari i que no cal un
sistema islàmic de govern. El califat estava justificat perquè derivava de l'autoriatat divina i havia estat escollit
per la umma i això obligava els musulmans a sotmetre's.

Diu al−Räsiq que l'Alcorà no parla gaire de la figura del califa ni tampoc la literatura dels haditts. Diu que no
és possible trobar consens en la la figura del califa. Si el califat ha existit és perquè s'ha imposat per la força i
ha impedit que la umma s'expressi lliurement.

La comunitat ha estat molt temps sense califa i no ha passat res. El que ha passat segons al−Räsiq és que hi ha
hagut una mala interpretació del paper del Profeta. El Profeta tenia més autoritat que un cap d'estat perquè la
seva missió era profètica; crear una comunitat i donar−li regles però sense donar un estat. S'ha confós el
Profeta amb un polític la qual cosa és una mala interpretació de la missió.

El califa és qui governa però no és cap espiritual i , per tant, es dedueix que la umma no és un estat.

Va ser criticat per les autoritats islàmiques per intentar implantar la filosofia crisiana. En aquest senstit el Shay
Bayid*** li va contestar des de al−Azhar que hi ha dos menes de profeta: els que transmeten la paraula de
Déu , com Jesús & co., i altres que com Muhammad fan aquest paper i a més transmeten un sistema de valors
i legal que han d'executar durant la seva vida. Aquesta execució de la llei va acompanyada de l'execució del
poder polític. Segons al−Räsiq l`islam no implica un únic sistema de valors. Va deixar la religió per a l'àmbit
privat i es va centrar en el problema de l'ocupació i l'autegestió del territori.

4−4−2000

21

NACIONALISTES.

Dels deixebles de Muhammad Abduh hi ha dos grups: els 3 anteriors que busquen com articular islam i
modernitat. Són els modernistes estrictes. El segón grup són els nacionalistes egipcis: Són conseqüència del
secularisme dels modernistes deixebles d'Abduh. El nacionalisme és la idea més potent que emana dels
deixebles de M.Abduh (molt més que el feminisme). Respón a la necessitat històrica d'afrontar la
independència d'Egipte. Es troben que han de lluitar contra els anglesos però també amb el marc ideològic
islàmic que no reconeix estats sinó només la umma. Aquest moviment només pot sorgir a Egipte per ser
desenvolupat i haver estat independent fins l'any 1882. És en aquest moment quan sorgeix el moviment
nacionalista. Molts pensadors modernistes van tenir una evolució cap al nacionalisme per causa del context.

La situació a Egipte és que la política és anglesa i l'economia està en mans de la burgesia no egipcia (anglesa
o mercaders orientals). Lord Cromer expresa en un llibre la seva opinió que diu que Egipte no pot ser un pais
independent. Proposa que les diferents comunitats participin d'un govern sota tutela anglesa. (continua a Sacd
Zaglul)

Mustafà Kämil (1874−1908): És el primer nacionalista. Funda el partit (al−his*) al−watanï. És continuador
del partit de Urabi Paa. Es forma a l'escola de dret laica (del jedive). També va a una escola de dret dels
francesos. Va a Toulusse (França) a estudiar. En torna als 20 anys i llavors funda el partit. Va fundar una
escola per formar els joves en els valors patriòtics. També va fundar un diari per difondre idees nacionalistes.

Confiarà en l'ajuda d'un tercer pais per solucionar el problema de l'ocupació. Primer confia en els francesos
però després es fixa en Turquia. Va arribar a ser popular entre els joves la qual cosa el va afavorir perquè el
jedive Abbas Himmi li demanés ajuda per fer recular la influència dels anglesos. Les esperances de la
intervenció francesa desapareixen l'any 1904 quan anglesos i francesos es van posar d'acord per repartir−se les
àress d'influència i control. França va haver de retirar el suport al nacionalisme egipci. Com que va fallar
l'estratègia d'utilitzar França el jedive va trencar la col.laboració.

L'any 1906 va haver−hi el conflicte de Dinashawäcï [soldats anglesos de caça; accident que mata pagesos (1 o
2); revolta dels pagesos i represió dels soldats; s'executen pagesos] el qual va ser aprofitat per Kämil que va
denunciar la desproporció de la represió. Va anar a Londres a parlar amb el Primer Ministre anglès la qual
cosa el convertí en representant del poble egipci. Neix a la població un sentiment antibritànic i el poble fa de
Kämil el seu portaveu. La resposta de Londres va ser destituir Lord Cromer en favor de Jackob* Gorst.

Aquest moviment popular incentiva la creació d'altres partits i consolida el de Kämil. Kämil va morir jove (34
anys) però va quedar l'exemple de ser el primer polític egipci i popular. Contribueix a que es desenvolupi la
clase política.

Com a pensador rep molta influència d'al−afgäni però no n'és deixeble directe. És reformista però pensa que
cal imitar el model europeu però sense ser servil; els valors islàmics s'han de conservar però abans cal revisar
si estàn ben interpretats. Proposa una reforma educativa i industrial. Té un cert punt islamista ja que
s'identifica amb l'islam perquè és atacat pels britànics (=enemics). El sentiment antibritànic està relacionat
amb la negació francesa. En aquell moment pensa que pot ser Turquia qui pot aliberar els egipcis per la
relació religiosa. Reacciona a la negativa francesa fent propaganda otomana la qual cosa li va reportar bones
relacions amb el soldà. Veu una intensa relació espiritual amb el califat que relaciona amb el califat espiritual.

En aquesta època els països ocupats comencen a despertar i l'existència d'un califat podria servir per unir
esforços. La guerra que Japó guanyà a Rússia va ser el revulsiu que va fer veure la possibilitat que té Orient
per vèncer els europeus. Kämil sap que no només cal l'ajuda exterior sinó que cal la unitat del país. El motiu
de la unitat hauria de ser el sentiment de pertànyer a una nació. La unitat interna s'ha d'aconseguir

Sacd Zaglül (1857−1917): El seu pare és alcalde d'una ciutat del Delta. Fa estudis tradicionals . L'any

22

1871 estarà a al−Azhar (època en que M.Abduh està a El Caire). Coincideix amb al−Afgani i M.Abduh.
És deixeble d'Afgäni i company−deixeble de M−Abduh. Col.labora amb Abduh però no arriba a
exiliar−se. Després de l'ocupació anglesa va fer d'advocat. L'any 1892 arribarà a ser jutge important.
Es va associar amb Amin i Kasim per reformar les institucions. Estarà relacionat amb els cercles de
poder; visitarà sovint els salons del Caire. Es casarà amb la filla d'un primer ministre. Es relacionarà
amb l'elit política i amb la intelectual. Lord Cramer l'integrarà al govern per tenir un individu local.
Serà ministre de justicia i d'educació. Li reportarà la fama de ser l'únic egipci que doni ordres als
anglesos. Té poc interès en aquesta època pel nacionalistes. El nou dirigent anglès Gorst el farà fora del
ministeri. Pensa que els anglesos són un mal menor; els anglesos ajuden a la modernitat. Desconfia del
jedive. Gorst va practicar una política més suau i va donar més poder al jedive. Ckitcher (o
Chtcherer)−successor de Gorst− el 1913 convoca eleccions a les que es presenta Zacalul. Serà diputat
independent. Va dubtar entre el partit dels seguidors 'Abduh o els nacionalistes.

Es converteix en líder perquè l'assemblea legislativa es suspèn per la I Guerra Mundial. La guera provoca
conseqüències econòmiques dolentes per al país. Hi ha descontentament que es radicalitza quan Europa
organitza la Conferència de Paris en la que es van repartir les àrees d'influència. Els diputats del parlament
suspès creen una delegació (wafd.) perquè vagi a Paris a reclamar l'autogovern. La presideix Sacad Zacalul
qui reclamarà la independència d'Egipte. No li fan cas però tindrà ressò en el país. El poble donarà suport a la
causa. El deporten a Malta. El 1919 el deixen tornar a Paris però torna a fracassar. 1919 UK. envia una
delegació a Egipte per saber quin suport té l'independentisme. Al 1920 torna la delegació a Apris convençuda
que calia parlar amb el wafd..Tenen clar que l'interlocutor és Zacalul i no el jedive. L'any 21 deporten Zacalul
a les Seichelles.No arribena cap acord. UK proposa independència falsa que no accepten ni Zacalul ni el
wafd..L'any 1922 es declararà unilateralment la independència però es reserva a Uk la defensa, afers
extrangers, política religiosa i de minories, comunicacions i el control del Sudàn.

6−4−2000

Quan torna Zacalul l'any 1923 es troba amb un estat confederat a UK amb una Constitució de caire liberal que
posa el jedive a fer de rei amb molts poders. El Wafd es presenta a les eleccions i les guanya; Zacalul és elegit
Primer Ministre. Tracte de recuperar competències que controlen els anglesos. La tensió política provoca
aldarulls; van asssassinar el comandant en cap de les tropes angleses.Els anglesos responsabilitzen el Wafd.
Zacalul és obligat a dimitir pel fracàs de les converses de negociació dels punts conflictius. Governen
personatges independednts i persones nomenades pel rei. L'any 1926 noves eleccions que torna a guanyar el
Wafd. Els anglesos veten que pugui ser Zacalul el Primer Ministre però el fan president de la Cambra de
Representants.L'any 1927 mor Zacalul (=autèntic pare de l'Egipte conteporani).

Pensament: 2 vessants: 1. De jutge reformista influit per M.Abduh/2.Líder polític que es radicalitza. Intenta
aplicar les idees d'Abduh. Progrés i independència arriba per la reforma educativa (i que arriba a totes les
clases socials). Vol integrar a tots els egipcis. Promou la participació i alliberament de la dona; afavoreizx
associacions de dones. Es radicalitzarà contra els anglesos per no poder integrar tots els sectors (extrangers
inclosos).

Periode post−Za`alul (1927−36): Periode en el que la política egipicia està en el caos i la pressió de palau
i dels anglesos. És situació semblant a la de a la anterior a la de la independència.

A partir del 36 i a conseqüència de la invasió italiana d'Abissínia (Etiòpia). Sorgeix un moviement que
reclama més autogovern i que espera tenir el suport alemany (segón comprador d'Egipte)..

L'any 36 es renegocia amb UK i s'aconsegueix més independència per a les relacions exteriors. Passa a formar
part de la Societat de Nacions. Aconsegueix que es puguin aplicar les lleis a tots els ciutadans sense
exclusions. El control del canal y el manteniment de tropes és també tema delicat de discussió però els
anglesos mantenen tropes i tenen interessos econòmics. . Fins l'any 51−52 (cop d'estat) UK seguirà interferint

23

a la política egipcia (l'ambaixadorn supervisa els assumptes importants) i controlorà l'economia (el Banc
Nacional és anglès). En aquest període d'entreguerres el descontentament a Egipte és evident pels constants
canvis de poder (mitjana de 18 mesos de govern) i les corrupcions i intrigues de palau. Finalment l'any 52 un
Cop d'Estat va acabar amb la monarquia subsidiaria.

ISLAMISTES (deixebles d'Abduh). ANYS 50

Són Salafites=pensadors. No parlen de política. A partir de la II Guerra Mundial la política tindrà importància
perquè tindràn autogovernn. Surten fundamentalistes i....neofundamentalistes

Muhammad Raid Ri.däc (1865−1931): Sirilibanès. És exemple més destacat de pensador àrab no egipci
entusiasmat per les idees d'Abduh. És de Tripoli. Familia benestant. Educació tradicional i moderna
(escola turca). Coneix el francès. L'interessa el pensament islàmic. Té etapa sufí. Ho rebutja quan
coneix exiliats egipcis seguidors d'al−afgäni. Coneix a Abduh quan visita el Líban i es fa salafita (Abduh
i es fa propagador d'idees salafites). Funda a Egipte la revista al−Manär (1898)) que es convertirà en
revista oficial salafita. Fundarà un institut per formar missioners musulmans a Egipte perquè a Síria
no pot. Rid.ä volia fer−ho a Turquia perquè comptava amb el suport dels Joves Turcs que no hi tenen
cap interès. Canvia d'estratègia i posa esperances en el panarabisme per ser més possible una unitat
política. Aquesta nova orientació el farà relacionar amb poders fàctics de paísos àrabs independents
(Aràbia, Hijaz i regnes dels saudites). Al final de la seva vida adoptarà el pensamen wahabita perquè
adopta un pensament més hanbalista (=intransigent).

Pensament:Parteix del mateix problema que Abduh i al−Afgani;per què estàn endarrerits els àrabs?. Els
culpables de l'endarreriment són els governants incompetents que no han fet possible que l'islam porti progrés
material. L'islam autèntic i ben entès ha de portar progrés si hi ha unitat entre creients i amb Déu i els
governants que han de practicar la ura. La comunitat està afeblida perquè els governants dèspotes que han
tingutt els àrabs mai han consultat als governats. La novetat de Ric.dä és l'enfocament de la solució; parteix de
la idea de que l'islam neix a partir de res (d'una simple revelació religiosa) pot resorgir de la mateixa manera;
fent tornar l'Alcorà. El problema de la comunitat no és el retard tecnològic sinó un problema de valors i
principis morals i intelectuals. Aquests valors serien la condició perquè la ciència fes progresar la societat i
posés l'islam en un lloc central.

Aquests principis són 3:

1.Activitat entesa com a esforç positiu (yihad) i col.lectiu per millorar la societat. És la capacitat d'iniciativa
que tenen els europeus i la relaciona amb el sentit patriòtic però en el cas dels àrabs és motiu religiós. Aquesta
acttivitat fa forts els europeus perquè la gent te capacitat de sacrifici per la seva nació.

2.Unitat:L'islam ha creat una societat singular en la història perquè està unida per la fe però també per la nació
que dóna drets i deures als individus i els uneix també el lligam natural que crea la llengua. Aquesta unitat no
té articulació política possible sinó que hauria d'haver cooperació entre els creients.

3.Possessió de la veritat:Té el convençiment de que l'islam té la veritat; els musulmans han de voler una sola
veritat. Els creients han de ser conscients de que la única veritat és l'expresada pel profeta i els salaf (però
limitat als que van conèixer el profeta (diferent d'Abduh que ho extenia fins s.X). Aquest principi es relaciona
amb el de la unitat el qual és més fonamental que per Abduh.

11−4−2000

Després de proclamar la unitat criticarà el xiísme per ser religió amb innovacions inaceptables. És més estricte
(hanbalita) que els seus mestres perquè es forma a l'escola hanbalita. Té concepció rígida de l'islam i vol
flexibilitzar la tradició per aconseguir que l'islam evolucioni. Distingeix com Abduh all'o que és genuí del que

24

no ho és.

Fa diferència entre cibäda i mucämalat. En els actes d'cibäda s'ha de seguir el que marca l'Alcorà i la tradició
del profeta. Quan no hi ha tradició cal seguir la tradició dels sälaf (=1ªgeneració). Sobre la mucämalat entén
que només cal seguir l'Alcorà quan és clar (la qual cosa l'aparta del hanbalisme ortodox que utilitza la
tradició). Ridda no accepta tradicions que contradiguin principis generals de l'Alcorà. A falta d'un text clar la
raó ha de decidir què concorda millor amb l'islam. La ma.slaha és fonamental; la posa per damunt del qiyäs
mentre la tradició l'ha utilitzat de suport al qiyäs. L'interès de la comunitat ha de ser primer però la seva
aplicació varia en cada moment de la història. Cal un acord per interpretar a cada moment. Reconeix un poder
legislatiu en qüestions que afecten les relacions humanes. No creu que l'igmäc sigui un principi de dret
pràctic. El poder l'han de tenir els dirigents de la comuitat però no s'ha de confondre amb el qanün.

El poder legislatiu estaria controlat per la gent que lliga i deslliga (Ahla−l−akri wa−l−jal). Aquest seria un
grup ampli format pel governant musulmà i els ulemes autèntics. En l'època dels salaf hi havia progrés perquè
el governant i els ulemes etaven d'acord. Proposa un retorn al passat però contempla els ulemes com un cos
organitzat. Aquest grup de consulta (ura) s'haria de regular. Significa acabar amb l'antic igmäc. Considera que
ha d'haver un procés com el parlamentari però fet per ulemes. Com Abduh creu que els mals ulemes van
espatllar la reinterpretació de l'islam i van introduir el ÿamüd (estancament, solidificació)i el taqlïl (repetició).
Els dos fenòmens són dolents però en el món actual són pitjors perquè s'han d'enfrontar a una nova civilització
i la nova situació reclama noves lleis.

No coneixia dorectament Europa però va reconèixer la diferència. L'estudid de les ciències modernes ho
revesteix d'islam i el veu com una vessant del yihad i, per tant, esdevé un deure.

Legislació−>la nova llei ha de sortir de la unificació de les 4 escoles. S'han de superar les diferències entre
escoles per aconseguir la unitat legal. Cada escola ha volgut ser única i han imposat el taqlïl. Aquesta unió
s'ha de produir èl convençiment dels ulemes basat en l'igtihad*. Recull la idea del talfïq (de M.Abduh que en
propsa un ús molt ampli malgrat estar camuflant idees europees) perquè uniria a les escoles. La unificació ha
de ser un procés que ha de trobar el sentit de cada llei per a cada moment. Vol un islam pur però no per això
resulta ser antimodernista; vol una modernitat islàmica. En alguns temes s'acosta als mdernistes (que obvien el
referent islàmic). Sobre l'apostasia entén que la pena de mort és conseqüència de l'isgmäc però l'Alcorà no ho
diu sinó que afirma que no es pot exercir coerció a les persones sobre temes de reliigió. Del ÿihad també té
una visió modernista: s'ha d'aplicar quan els musulmans no poden viure segons les seves lleis. També tracta
qüestions econòmiques ja que l'Alcorà no permet la usura (=interesos dels bancs) però la realitat exigeix
institucions econòmiques. Caldria rebaixar els limits de la llei per afavorir el creixement econòmic.

Els límits de Ridda estàn a la dona: té una concepció misògina. Accepta la igualtat religiosa i la desigualtat
social per ser la dona inferior en inteligència. La dona ha d'estar regida pel marit que no ha de ser despòtic.

Sobre el sistema polític defensa la institució de la ura. El problema és com restaurar el sistema de govern
islàmic. Calen dues condicions: un verdader governant i verdaders ulemes. El governant l'identifica amb el
califa però sap que no és possible que sigui únic per a tota la umma. No confia en l'estat islàmic únic (i per
això es passa al panarabisme) però el considera una institució per dirigir els uluemes. El governant hauria de
ser un home caàç i atent a les necessitats modernes. Seria el suport de la religió i el restaurador del poder
islàmic.

Els turcs son la causa dels problemes dels àrabs. S'han d'alliberar dels turcs però amb ajuda exterior
(francesos i anglesos) perquè son lliberals i recolzaràn el califat. Adverteix del perill que poden
representar Rússia i Alemanya pels àrabs i avisa del perill del sionisme. Rebutjarà tots els intents de
reastaurar el califat i en especial la pretenció dels haimites per veure'ls subordinats als anglesos. No
reconeixerà el dret successori d'aquesta dinastia. El seu projecte per restaurar el califat es basa en el
poder, lideratge i cohesió política dels turcs i en els àrabs que han preservat l'islam. El seu acostament

25

als wahabites es deu a que no confia en els haamites. Primer recolzarà el califat otomà encara que sigui
decrèpit per vèncer occident i consolidar−se. Va criticar durament el llibre d'Abd al−Raziq.

−fi salafites−

NACIONALISTES ÀRABS: El nacionalisme neix a finals del segle XIX a partir d'islamistes com Ridda
i està en voga fins els anys 80. Triomfa a partir de la II Guerra Mundial i conviu amb l'islamisme. Neix
a conseqüència de la destrucció de L'Imperi Otomà que es va ensorrar per la incompetència dels turcs
para con l'islam. Els salafistes acusen a l'Imperi Otomà de corruptor de l'islam. L'otomanisme va ser la
ideologia de l'útlima època de l'imperi la qual proposava un estat federal on cada part tingui poder.
Sota aquetsa ideologia surten grups d'àrabs que volen influir en la política. L'any 1912 uns grup de
sirians de el Caire funden el Partit de la Descentralització Administrativa. Van a Paris a fer un congrés
amb 25 assistents i amb el suport de polítics d'Istambul. Els participants son occidentalistes que volen
fer entrar l'Imperi Otomà en el món modern. Els Joves Turcs estan per l'otomanisme i s'oposen als
otomanistes** (=federalistes). Queda clar que la independència dels àrabs l'hauran de pendre per la
força. Fan algunes societats secretes formades per funcionaris otomans de Síria i Iraq però hi ha poca
orgaització. L'any 1911 un grup de diputats àrabs envia una carta a Hussayn de La Meca per
comunicar un proper aixecament àrab i que comptem amb ell com a líder. Aquests diputats tenen
formació moderna. Adquireixen consciència de la seva identitat àrab. Creen societats com la
Qa.htamiyya (a les oficines de l'exèrcit); fatät (sirians de Paris); Ahd (funcionaris iraquians). Aquests
grups tenen la idea d'acabar amb l'Imperi Otomà. Alguns proclamen la independència amb fronteres;
tenen clar la Gran Síria (Palestina, Síria, Líban i Iraq) i Egipte. A partir de la I Guerra Mundial hi ha
divergències entre els partidaris de UK de França i els que defensen l'Imperi Otomà per preservar la
unitat de l'umma.b La desaparició de l'Imperi Otomà va dirigir el nacionalisme contra les potències
colonials que no permetien la unió dels àrabs sota un mateix poder. Durant la I Guerra Mundial es van
fer acords entre el jerife de la Meca i els anglesos segons els quals si els àrabs es posaven de la banda
anglesa contra els turcs tindrien el recolzament per fer un estat àrab independent o una federació
d'estats àrabs (acord Sykes−Picot) amb possible control britànic. El possible suport anglès a la causa
àrab estaba en total contradicció amb la declaració de Balfour (1917) segons la qual els anglesos
recolzaven el sionisme. Després de la guerra mundial anglesos i francesos es van repartir els països
àrabs en zones d'influència. L'únic poder local que es va mantenir va ser el del Hijaz (Husayn) que
s'autoenomenava rei de tots el àrabs. Al Nadj estava governat pel wahabita Abd al−Aziz al−Saüd que es
va enfrontar i va derrotar el fill de Hussein (Alï). L'any 32 al−Saüd va ser fet rei del territori Nadj i el
Hijaz qua va adoptar el nom d'Aràbia Saudí.

Acabada la guerra els àrabs aniran a la Conferència de Paris encapçalada per Faisal (fill de Hussayn).
No s'accepten les pretensions de Faisal que farà una declaració per demanar la independència.
Rebutjarà el possible mandat francès però no l'anglès. L'any 30 reiteren la petició però es negada per
Occident. El Congrés de Síria de l'any 20 declara Faisal rei de la Gran Síria (excepte Iraq). Propsa que:
a l'Aràbia−>Husseyn; i a Orient Faisal. El resultat de 2 congressos i la conferència de París va ser (1) el
repartiment de l'Orient; Transjordània i Líban per als anglesos i Palestina per a França. Es va
reconèixer la independència del Hijaz i el regnat de Hussayn. Però els saudites del Nadj li declaren la
guerra per indigne a optar al califat. Venceran en part perquè els anglesos no ajuden Husseyn. L'any
1924 els saudites es fan reis del Hijaz i neix l'Aràbia Saudí. A l'Iraq durant l'any 20 hi ha diverses
insurreccions que fan replantejar als anglesos la sobirania del territori; (2) decideixen cedir el control a
Faisal per compensar−lo per la pèrdua de la Gran Síria. L'any 21 s'estableix la dinastia que durarà fins
l'any 58 en que hi ha un cop d'estat. (3) Es va crear la Transjordània (ara Jordània). Quan Faisal va ser
expulsat de Síria el seu germà Abdal.lah (cap militar de la legió àrab) vol atacar els francesos. Els
francesos li creen un regne format per una part de Palestina y una porció de desert. En definitiva, l'any
20 queden delimitades les fronteres però les parts més importants les controla Anglaterra i França. Hi
ha zones com Adén (UK), Líbia (It.) i Algèria (Fr.); en aquestes països els estats occidentals
introdueixen un sistema administratiu com el propi però més destinat a la defensa que al benestar de la

26

població. S'aliaràn amb les clases dominants per controlar el camp i obtenir els vots rurals en cas
d'eleccions. També hi ha la dominació econòmica que consisteix en posar impostos i demanar crèdits
que endeuten la colònia amb la metropoli creant dependència econòmica. La moneda també es vincula
a la del pais dominant. Els canvis econòmics modifiquen les estructures socials, el mode de vida i els
mitjans de producció. Hi haurà poca activitat política concentrada a les ciutats i feta per les elits
dominants. Quan evolucioni la dominació política hi haurà grups que buscaran aliances amb grups
naturals del pais.

La situació canvia a partir de la II Guerra Mundial: els països coonitzadors tindran problemes propis als que
hauran de donar prioritat i farà que les colònies estiguin menys controlades. Als anys 40 hi haurà un grup de
països àrabs que formarà la Lliga Àrab: organització superestatal per superar les limitacions de les fronteres
imposades.

El gran ideoòleg panarabista serà Shakib Arslan (deixeble de Ri.dä) que fou membre del parlament otomà.
Després de la I Guerra Mundial estarà a Suïssa preparant les demandes àrabs a la Lliga de Nacions (preONU).
Serà el nexe entre otomanistes i panarabistes. El panarabisme es consolidarà amb persones que durant anys
20−30 no estan d'acord amb la generació d'Arslan perquè volen anar més lluny amb el panarabisme.

El cap visible d'aquesta segona generació serà Abd Rahman Bazzäzz (d'Iraq). Afirma que no hi ha
contradicció entre islam i nacionalisme: la contradicció la té qui segueixi idees europees tant d'islam com de
nacionalisme. Per Bazzäzz el contingut de l'islam és el mateix que el del nacionalisme (és el fet diferencial
propi dels àrabs). L'islam forma part del poble àrab i ha permès el desenvolupament de la natura àrab. L'islam
seria la gran contribució dels àrabs a la història. La llengua és l'ànima de la nació àrab i tors els que parlen
àrab poden fer seva la cultura islàmica sense ser musulmans. Així es permet que cristians i musulmans puguin
formar part de la nació àrab. Aquest èmfasi en la llengua també es troba en cristians com el sirià Quatantin
Zurayq. L'any 39 diagnostica que el problema dels àrabs és la falta de conviccions i ideals que no permet
subordinar l'interès dels individus a una organització que treballi per interessos superiors. L'islam en forma
part però distingeix dos aspectes: ruh inniyya (esperit religiós) i cassabiyya tarihiyya (solidaritat i fidelitats en
virtud de la religió). Els principis religiosos son universals a altres religions perquè també volen el bé per a
l'home. La religió no té perquè entorpir la creació de la nació. Les diferències religioses són més culturals que
intel.lectuals o de fonaments.

Per això alguns es centren en l'element àrab com a dipositari de l'islam per ser la raça escollida. El primer
nacionalista fou Abü Rahmän al−Kawäkibï (1848−1902). Segueix idees d'autors europeus sobre l'islam com
les de W.S Blunt (The future of islam) i Della tirannide de Vittorio Alfieri. Escriu a la revista salafita
al−Manar sobre com restaurar el califat àrab. Torna a la vella idea que diu que el califa ha de ser dels
quaraites. Diu que s'haria de transferir el califat als haamites que harien de tenir el poder terrenal sobre el
Hiÿaz i espiritual sobre la resta. Ha d'haver un consell d'ulemes. Apareix a la revista de la salafiyya perquè
coincideix amb aquests en que els turcs són una desgràcia i té clar que el futur no passa per la unificació.
Prestigia l'element àrab. Sorgeixen amb força a partir dels anys 50 per la unió del nacionalisme i el
modernisme islàmic relacionats amb l'ocupació física i intel.lectual d'Occident. Els precedens ideològics del
nacionalisme estan en al−Afgani el qual defensava l'islam com a element que uneix els àrabs.

PAG 343

Naÿib Azürïc: Primer activista de la causa de la unificació àrab. Funda un partit polític a París (1904) [Ligue
de la Patrie Arabe] per promoure el despertar de la nació àrab dins l'Àsia dels turcs. És cristià de Síria;
educació francesa; i és funcionari otomà. L'any 1904 va a París. Es pensa que era agent francès. Diu el seu
llibre [Le Réviel de la Nation Arabe dans l'Asie turque] que la nació àrab passa per sobre religions i estats. Les
disputes entre religions són conseqüència del contacte amb els extrangers. No entra ni Egipte ni el Magreb a la
nació àrab. Defensa la cristiandat àrab i anima els cristians a superar les diferències de ritus. Predicava la
destrucció de l'Imperi Otomà i la independència dels àrabs. Va tenir pocs seguidors però uns anys més tard es

27

van extendre les seves idees.

4−5−2000

Edmon Rabbath: És Sirià (Alelp). Membre fudador del Bloc Nacionalista Sirià (1937). L'any 1936 el
govern francès d'esquerres dóna certa llibertat a Síria. Llibre: Unitat de Síria i esdevenir àrab−> va
contra els regionalistes que troben bé la delimitació fronterera que per Rabbath és una imposició
occidental per mantenir el poble àrab desunit i més proper a l'enfrontament. Proclama la unitat de la
nació àrab. Nega Síria. La nació àrab es defineix en termes d'ètnia religió i sobretot llengua. Com que
és cristià redueix el valor de la religió i li dóna una visió racionlista. Té la visió de França que veu la
religió com alguna cosa important però no determinant. El llibre repassa el futur de la nació àrab que
passa per la unificació de Síria (Palestina, Síria i Líban que tindria una posició especial per
característiques pòpies com la presència cristiana). Es planteja la unió dels pobles arabòfons d'Àsia que
haurien de transformar la solidaritat religiosa en solidaritat nacional. En una fase posterior se li ha
d'unir la regió del Creixent Fèril (Iraq). També s'hauria d'unir la Península Aràbiga però en una fase
posterior perquè hi ha un retard social i cultural. No s'inclou Egipte (per tenir massa personalitat) ni el
Nord d'Àfrica (per no tenir els seus habitans consciència de nació; estat prenacional on la identitat és
religiosa però no cultural ni de llengua; la solidaritat religiosa forma part de la comunitat però no la
política.

Sätic al−.Hu.srï: és l'autor més sòlid en els seus arguments perquè coneix bé el nacionalisme europeu
(=romantics alemanys). És sirià d'Alep però creix a Constantinobla. Es forma a l'època dels Joves
Turcs. Es forma en turc i en un ambient d'idees europees (positivisme−secularisme). Ocuparà llocs
importants al ministeri d'educació però coincidirà amb l'època de decadència de l'imperi. Anirà amb
Faisal a l'Iraq on també ocuparà el càrrec de ministre d'educació i extendrà la identitat àrab a l'Iraq.
Acabarà exiliat a Beirut perquè tindrà problemes amb el successor de Faisal. Anirà a la Lliga Àrab on
ocuparà un alt càrrec en el departament cultural. Basa el seu nacionalisme en els corrents nacionalistes
germànics; pensa que hi ha 3 sentiments que facin comunitats polítiques estables: nacionalisme
(lleielatat al grup nacional); patriotisme territorial (lleieltat a unes fronteres); lleieltat a l'estat (centre
de poder). No creu que el panarabisme sigui contrari a l'islam de manera que no estaba d'acord ni amb
islamistes ni secularistes. Va ser el primer en defensar la pertanyença d'Egipte a la nació àrab la qual
cosa no habia estat dita però la realitat va ser que va tenir el paper més destacat a la Lliga Àrab.
D'aquesta manera quedava més clar que era la llengua el fet determinant i feia possible incloure no
musulmans i excloure turcs i paquistanis per no ser pobles arabòfons. La religió no havia de ser el fet
diferencial de la nació àrab.

El nacionalisme no és l'ùnic sentiment d'Europa en els segle XIX; els tres sentiments han de coincidir.
Quan no passa hi ha lleieltats compartides. La idea de nació àrab s'oposa al concepte francès en que hi
ha realitat prèvia. És diferent de l'alemany on s'accepta que qualsevol grup pot arribar a ser nació. La
nació és idependent a la voluntat individual. La base més objectiva de la nació àrab és la lengua. La
història és un element secundari que els ha dividit. Així la nació àrab té més motiu de ser que la
francesa. La religió és més important que la història perquè crea sentiments comuns. El problema
religió existeix quan la religió és universalista perque és una força contrària a la creació de la nació.
Entén que la religió s'acaba acomodant a la realitat nacional. De fet, la religió s'expandeix quan el poble
s'expandeix i amb ella s'estén una llengua. La conclusió és que la religió no crea comunitat política sinó
que pot reforçar la comunitat existent. Serà polèmic i estarà enfrontat tant amb panislamistes com
regionalistes. Tindrà contacte amb egipcis i nordafricans perquè creu que formen part de la nació àrab.
Creu que l'eix ha de ser Egipte (va ser la tendència de la Lliga Àrab creada el 1945).

Després de la I Guerra Mundial la nació àrab queda dividida en estats que es doten de simbologies i
estructures administratives nacionals. No eliminaran fronteres sino que les consolidaran. Als anys 30 es
consoliden les fronteres però hi ha mesures compensatòries d'unió entre els estats−nació moderns com el

28

cinema la ràdio o la TV que difonen una llengua comuna: l'àrab modern. Altre motiu d'unió ha estat polític i
en destaca la causa palestina. Els estats aprofiten els lligams ètnics però amb recels i desconfiança (cas de
Nàsser que volia fer d'Egipte l'estat dominant). El millor moment del panarabisme és entre els anys 30−40 en
què els estats fan tractats bilaterals que culminen amb la creació de la Lliga Àrab (Egipte, Síria, Iraq, Líbia i
Aràbia). A partir de l'any 45 es fan visibles les diferències de compromís; Egipte vol més unió però Líban i
Aràbia tendeixen a separar−se. El resultat és que la Lliga Àrab crea una unió molt dèbil pels interessis
nacionals particulars. Hi han tres factors que expliquen la necessitat d'unió: 1.La derrota contra Israel l'any
48;2.Les restes de dominació colonial;3. La nova situació mundial (bipolaritat) que enfronta est−oest. La
Lliga Àrab es fa necessària per tenir presència en el nou context polític mundial. La victòria de Nàsser contra
UK i França quan va nacionalitzar el Canal de Suez (1956) va donar−li fama de líder àrab capaç
d'enfrontar−se a Occident. L'any 1958 Egipte i Síria van crear la RAU que en el millor moment ,l'any 1963, va
incloure Egipte, Síria, Iraq i Iemen del Nord. Però els estats segueixen sense voler renunciar a la seva
sobirània i segueixen consolidant identitats naicionals. Una de les limitacions que tenen és el rebuig
d'Occident i Israel que no veuen bé tanta unitat. El recel va créixer dins la RAU per les pretensions
dominadores de Násser. L'any 67 hi va haver el punt d'inflexió del panarabisme; la derrota contra Israel.
Aquest fet va fer perdre tot el prestigi a Násser (i Egipte) i va crear la situació idònia perquè els grups radicals
islamistes acaparessin l'atenció política i arribessin molt a prop del poder a Jordània. El fracàs de la guerra
àrab−israel va ser un nou fracàs del nacionalisme; va ser una guerra panàrab sense resultat ni positiu ni
negatiu i es demostra que Egipte no és capaç de tornar a tenir prestigi pels greus problemes econòmics que
bloqueixen el país. Amb Sadat el panarabisme es pot donar per acabat degut als pactes amb Israel i EEUU que
portava implícita la política d'obertura econòmica i política de l'infitäh (=obertura). Les fronteres es
consoliden definitivament i la població s'identifica amb la nació−estat.

ISLAMISME. De Ridda a ara té una nova formulació que no teix en territori àrab

9−5−2000

M.Iqbal (1873−1938)

Figura clau de l'islamisme. Està a Pakistan. Domina l'urdu, el persa i l'anglès. Estudia Filologia Francesa.
Coneix la filosofia Nietzsche (exaltació de l'ego, superhome...). Estudia a Munich. Té interès per la mística.
La seva obra és una adaptació de Nietzsche. Parla de la decadència de l'islam. Acusa els musulmans de
mandrosos i tenir poca fe. A diferència de Nietzsche accepta la religiositat i la col.lectivitat religiosa.

L'individu es mostra en el seu màxim esplendor en la societat musulmana. L'islam és una societat que satisfà
però ha d'associar−se. La funció de l'estat ha de ser organitzar la societat musulmana com a model definitiu. 2
pilars de l'estat islàmic:1. la referència de Mahoma;2.Unicitat.

1.És un model de conducta i espiritualitat. Per tant la Sunna és la llei que vehicula el model del profeta.
Mahoma uneix religió i estat. Va refusar els seus privilegis i va fundar una societat basada en la igualtat i
llibertat.

2. La unicitat de totes les coses és Déu (reflex neoplatònic). La unicitat de Déu s'ha de cada dia (Els homes
han de participar). Aquest serà el fonament de la igualtat i de la llibertat.

La Constitució de l'estat islàmic es basa en la supremacía de Déu i en la llibertat entre musulmans.

Iqbal ja defineix un marc propi pels islamistes. La llei ha de ser única en el dar al−islam i afageix que la xara
és una necessitat perquè l'estat islàmic sobrevisqui. Parla del discurs social (com faran els posteriors) i el
fonamenta en la igualtat. Parla d'un sistema de castes que ha viciat l'individu i la societat. La igualtat entesa
com a democràcia és l'ideal polític més important de l'ilam (que va tenir lloc en un període de temps molt
breu). La democràcia verdadera només està a l'islam perquè la Occidental és falsa. L'islam valora l'individu

29

perquè té un component diví (no és només un número). Parla de al−insam al qälil=superhome de Nietzsche.
No indica com s'arriba a l'estat de superhome.

L'enemic és la societat occidental; el capitalisme suprimeix l'individu.Al.ludeix el comunisme (com idea laica
d'igualtat social) però no coneix els principis del marxisme.

El seu estat islàmic va més enllà de les fronteres territorials. No està d'acord amb la idea de nació−estat (és
concepte occidental imposat a l'islam). La seva profecia política té varies 3: progrés, independència nacional, i
reagrupació dels musulmans. No és belicista. El seu ÿihad és defensiu. Està proper a Abduh i al−Agfani en el
concepte de Igtihad per adaptar l'islam.

MAWDUDI, Zayid Abü l−cAlä (1903−1979).

Prefigura l'islamisme modern però és més filòsof que ideòleg. És un dels seguidors d'Iqbal. Neix a l'India. Es
forma a casa seva. Farà de periodista. La seva juventut transcorrer als anys 20 amb el context de l'islamisme
pakistaní. Coneix ulemes i aprendrà l'àrab. 1932 serà director del Hayderbabat Tarjuman al−Qurän; serà el
principal vehicle dels islamistes. La seva missió i intenció és lluitar contra la influència occidental dels
intel.lectuals. Vol fer compendre que l'islam és un sistema de valors propi,i una cultura, i sistema polític i
econòmic.

Participarà a la política per aconseguir un Pakistan independent i musulmà. Entra en aquesta lluita perquè vol
que sigui un estat islàmic enllos d'una còpia dels esquemes polítics occidentals (que és el que va ser).

1941 crea al−jamä al−islamiyya: és un grup de pensadors que aconseguiran que la proclamació de la
constitució de Pakistan es demori (de 1947 a 1956 no hi haurà constitució). En aquesta època de transició hi
ha un activisme polític molt fort (que farà que el detenguin i condemnin a mort però després li commutin la
pena). Un dels punts més tangibles és un acord sobre 22 principis de l'estat islàmic que són els que haurien de
guiar la Constitució.

Té ralació amb les autoritats saudites perquè veuen que pot posar al dia l'ideari wahabita. La històris del
Pakistan dels amys 60 70 és molt agitada; hi ha dos grans grups:islamistes i occidentalistes. Provocarà un com
d'estat contra Alï Butto (????). Un general el derroca i executa i provocà un acostament del país a posicions
islamistes. Ja existia al Pakistan la tradició islamista.

Obres principals:ihad in islam / Islam i Yahiliyya / Els principis del govern islamic (−>tractarem aquest punt).

11−5−2000

Proposa els principis de l'estat islàmic que comença amb el reconeixement de la sobirania de Déu perquè de
Déu emana la llei (Alcorà) però també del Profeta (Sunna). L'estat islàmic s'entén com califat de Déu: l'estat
és l'agent d'un sobirà que es Déu. L'estat té sobirania sobre el territori però no pot fer−ho de forma absoluta
perquè Déu ho limita. Els musulmans són els vicaris (=persona que assisteix a un superior a les seves
funcions) de Déu i per tant el governant és un delegat dels delegats i se li imposen uns límits estrictes; hauria
de ser poc intervencionista perquè no pot imposar allò no prescrit per la xara. L'estat no podrà influir sobre
vestit, educació.... És un sistema de vicariat popular enfrontat a sobirania popular occidental. Implica
democràcia: el governant és escollit. No té dret a governar quan els governats volen retirar−lo. (4) L'estat
islàmic ha de fer servir la ura i la comunitat l'ha de controlar perquè en formin part els millors. Vol evitar ser
occidentalista però reconeix la consulta als musulmans que ha de ser lliure i imparcial. Per evitar el terme
democràcia parla de teodemocràcia (poder dels sacerdots però a través del poble). La ura no dóna poder als
ulemes perquè no poden vetar.

El govern ha de governar amb el risc d'anar més enllà dels límits i es converteixi en tirania. El propi concepte

30

d'estat ho evitaria: 1.És ideològic i omnicomprensiu (té visió de promoure un sistema que encoratgi tota mena
de virtuds). Pressuposen l'honestedat de la població. És una llei per un estat ideal sense conflictes. Ha d'usar
tots els mitjans per donar benestar a tothom; és paternalista. Cap ciutadà ha de considerar que els afers privats
són estrictament privats. És un estat amb un punt de vista social com el del feixisme i comunisme. Admet la
similitud però distingeix el bon i mal totalitarisme. Entén que la l'estat islàmic protegeix la llibertat humana
dins d'un marc propi que és l'islam. És una teodemocràcia totalitària entre dictadura i democràcia; manté
llibertat individual dins d'un ordre (la llibertat acaba on comença l'islam). La llibertat individual és superficial.
L'estat té marge de maniobra amb les prohibicions de l'islam. L'estat no pot limitar el dret d'expressió mentre
no vagi contra l'estat islàmic.

És un estat idològic−confesional governat per musulmans on els no musulmans només poden ocupar càrrecs
tècnics. Hi ha dues categories de ciutadans; els de ple dret (musulmans) i els que tenen els drets limitats (no
musulmans). Els no musulmans tenen els drets de la dimma adaptats: dret a la vida, a l'honor, propietat,
culte...però no garanteix la igualtat política.

Les institucions de l'estat són dues: la del cap visible del vicariat que hauria de ser escollit (no per dret de
familia, tribu...). És l'encarregat de fer cumplir la llei; ha de ser dialogant, home sa, sense ambició política...
La 2ª institució és la del poder legislatiu però resulta peculiar perquè no té partits. L'estat ha de calcular les
necessitats dels governats. El cos legislatiu s'encarrega d'assessorar el governant. No precissa com s'han
d'escollir el governant i els legisladors però accepta la consulta.

GERMANS MUSULMANS

G.M. va ser un grup creat per Hasan al−Banä l'any 1928 (n.1906) que va ser assassinat l'any 49. És mestre.
Els seu pensament es basa en que totes les solucions estan a les fonts alcoràniques. La seva teoria inclou
l'acció. Arriba al Caire per fer de mestre però s'implica a la vida política. Anys 30 incrementa l'activitat que a
aprtir de l'any 36 es dedica a la causa palestina. Durant la II Guerra Mundial el govern els reprimeix per ser un
grup opositor que s'implica en la lluita armada política. Els il.legalitzen i el govern assassina el líder. Es
presenten com a defensors dels palestins en oposició al govern que no pot per ser submís a Occident.

Predica un islam fora dels centres oficials. Organitza cofradies que funden escoles i hospitals allà on fan més
falta (com al−wahab). Té incidència en el poble. També crea indústries i comerç.

No té un pla d'acció clar: l'únic clar és que l'estat no és islàmic. La ràdio i el cinema ofereixen un model de
vida que és antiislàmic o aislàmic. Hi ha una causa cultural que és que Egipte entra a l'òrbita occidental. La
defensa de la causa palestina fa que s'extenguin al Pròxim Orient i en especial a Síria. A la II Guerra Mundial
formen grups antibèlics i antibritàncs. En aquesta època (anys 40) entren en contacte amb membres de
l'exèrcit. Formaràn cèl.lules militars. Es comença a perfilar un espai polític que coincideix amb el de les
esquerres (comunistes i sector esquerra del Wafd) Es disputen l'espai amb la violència. A la guerra contra
Israel s'apunten com a voluntaris. Després de la guerra el poder perseguirà G.M. i assasssinarà a al−Bannä.

AL−HUDAIBI

Cap dels Germans Musulmans. Al juliol del 52 els Oficials Lliures prenen el poder. Presenten un programa
social semblant al dels islamistes. Molts oficials simpatitzen amb G.M i permeten l'associació (no partits
polítics). Els Oficials no tenen ideologia i els G.M. volen aportar la seva però els militars no ho permeten.
Hudaibi voldrà vetar el govern. Els G.M. pretendran simpatitzar amb sectors propers al poder. L'any 54 son
dissootos després d'intentar atemptar contra Nàsser; hi ha detencions i 6 executats. Seran clandestins fins els
anys 60 en que tenen llibertat controlada però torna la repressió l'any 66. Nàsser voldrà controlar tots els
homes de religió. Crearà el Consell d'Assumptes Religiosos que dirigí un militar (amb els ulemes sotmessos).

15−5−2000

31

Els Germans Musulmans fan propaganda política. Es basa en 4 eixos: 1.postulats de la salafiyya (retorn a la fe
dels salaf); 2.Lluita contra el que ve de l'extranger a dos nivells: a)extern:alliberació política b)intern:
islamitzar la vida (atac a cinema, ràdio, alcohol, moral occidental...); 3.Islamització de les lleis per eliminar
influències extrangeres;4. Doctrina econòmica basada en la solidaritat del zakät; prohibició de la usura per
anar contra el capitalisme. Es dirigeixen a un públic d'esquerres (per això Sadat els va donar llibertat de
moviment: perquè competissin amb els partits i sindicats d'esquerres. La postura de Nàsser després del 67
afavoreix el sentiment religiós i l'afiliació a l'islamisme que té més motius per convèncer.

SAYyiD QutB (1906−1966)

Mestre. Funcionari del Ministeri de Cultura. Formació moderna. Va anar a USA on va conèixer el món
capitalista i la inmoralitat. El sorpren el tractament a les minories socials; se li desperten els sentimensts de
solidaritat social. El va escandalitzar el tracte de la religió. L'any 52 ja va mostrar desacords amb els Oficials
Lliures amb els que va tenir una intensa relació. Va anar a la presó per articles a la revista salafistes.
L'atemptat a Nàsser el va fer estar durant 10 anys a la presó (surt al 64). En aquest període escriu Senyals en el
camí (macälim fi−l−tarïq); és un crit d'advertència a la societat. Un concepte central és el de yahiliyya
(ignorància); com que és una neoyahiliyya es pot considerar apostasia (i es castiga amb la mort). Incita
l'enfrontament directe. L'any 65 és acussat d'intentar assassinar Nàsser i torna a la presó fins l'any 66 en que és
executat pel règim. En aquest moment Nàsser té prestigi social. L'any 1949 publica un comentari de l'Alcorà
en 30 volums (Tafsir a l'ombra de l'islam adäla an igtimaïa fi−l−islam) que circula per les mesquites
privades.

Té molta influència de Mawdudi a trvés de deixebles. Es basa en que capitalisme i comunisme porten pobresa
al poble. Aposta per la tercera via. La democràcia + capitalisme és inutil perquè no hi ha llibertat política quan
s'està sotmès al poder econòmic. La solució és l'estat islàmic que es caracteritza per la rubaniyya (sobirania de
Déu). El protagonisme del poble (domocràcia) o d'una clase social (comunisme) és posar l'home per sobre
Déu.

1.La constàcia (thabat: cosa permament entre canvis) es característica d'una societat societat islàmic: la
societat s'articula al voltant d'un eix que és l'islam. La societat evoluciona però l'islam és un element
permanent. L'eix que crea l'islam és la condició humana que Déu dóna als homes (i no als animals) i s'ha de
demostrar agraïment.2. La completud (shumul): no distingeix actes d'ibada o de mucamalat: la vida és un
tot.3.El tawäsun (equilibri) en el sentit d'harmonia (l'islam és harmònic per essència) i d'ajuda a entendre el
que l'home no pot. Ofereix a l'home un coneixement que no pot tenir per la seva capacitat intel.lectiva (el
socialisme no es pot entendre perquè li falta la part metafísica que només té l'islam).4. Positivisme (ijäbiyya)
en sentit d'afirmació (=hi ha una relació Déu−home que es posa en evidència en les accions).5.Realisme
(waqäiyya):no pot haver visió idealista perquè està arrelat a la realitat. L'idealisme només serà buscar el millor
sistema a la terra.6.Unicitat: l'islam és vist com una teoria de l'alliberament en la qual s'exigeix la lluita
violenta (religió militar). El ÿihad és crucial quan s'impedeix la proclamació de l'islam. El ÿihad no s'accepta
si no és per motius religiosos.

Principal deixeble i gran reformador

pare del modern Egipte

HISTÒRIA I CULTURA ARABO−ISLÀMIQUES

1

32

