PAGE
http://islamischer-infodienst.de

Die islamische Bedeutung des gegenseitigen Austauschs

Hadia El Attar

13. O ihr Menschen, Wir haben euch ja von einem männlichen und einem weiblichen Wesen erschaffen, und Wir haben euch zu Völkern und Stämmen gemacht, damit ihr einander kennen lernt. Der Angesehenste von euch bei Allah, das ist der Gottesfürchtigste von euch. Allah weiß Bescheid und hat Kenntnis von allem.
(Sura 49 al-Hugurat)

Dieser Vers hat eine eindeutige Leitfunktion für die Öffnung gegenüber allen Menschen. Er vermittelt auf unmissverständliche Weise, wie wichtig aus islamischer Sicht das gegenseitige Kennenlernen unter allen Menschen ist. Das Kennenlernen schützt uns davor in Generalisierungen zu verfallen oder unberechtigte Vorurteile weiter zu tragen.

Das Kennenlernen erfordert Kommunikation, und Kommunikation funktioniert durch Begegnung, Dialog und Austausch.
Der Austausch mit allen Menschen ist – aus islamischer Sicht – verpflichtend. Er ist nie begrenzt auf ein Geschlecht, eine Generation, eine Familie, eine Nation oder eine Religion.

1.
O ihr Menschen, fürchtet euren Herrn, Der euch aus einem einzigen Wesen schuf, und aus ihm schuf Er seine Gattin und ließ aus beiden viele Männer und Frauen sich ausbreiten. Und fürchtet Allah, in Dessen (Namen) ihr einander bittet, und (achtet) die Verwandtschaftsbande. Gewiss, Allah ist Wächter über euch.

(Sura 4 an-Nisa`)

Allah, hoch gepriesen sei Er, weist auf die Verbundenheit zwischen allen Menschen hin. Die „zu pflegende“ Verwandtschaftsbande geht über die Blutsverwandtschaft hinaus und umfasst die oben beschriebene große Menschenfamilie. Das Wort richtet sich uneingeschränkt an alle Menschen: „O ihr Menschen“!

Die Verwandtschaftsbande ist anzuerkennen, zu achten, zu respektieren und zu beschützen.
Der Austausch unter allen Menschen ist keineswegs rein verbal, sondern hat in Worten und positiven Taten zu erfolgen. So sind gegenseitiges Helfen und die Unterstützung aller Menschen (im Guten) eine islamische Pflicht:

2.
… Helft einander zur Güte und Gottesfurcht, aber helft einander nicht zur Sünde und feindseligem Vorgehen, und fürchtet Allah! Allah ist streng im Bestrafen.

(Sura 5 al-Maida)
Der Austausch lässt die vielen gemeinsamen Nenner zwischen allen Menschen sichtbar werden. Ein für alle Menschen schädliches „Gegeneinander“ kann durch ein – allen Menschen gut tuendes „Miteinander und Füreinander“ ersetzt werden. Es gibt unter allen Menschen viele gemeinsame verbindende Interessen, die zu einem gemeinsamen „Tun“ auffordern, wie z.B. Gesundheit, Umwelt und schließlich nichts Geringeres als die Sicherheit und der Frieden unserer aller gemeinsamen Welt.

Gutes zu tun und „Schädliches“ zu unterlassen ist oberste Pflicht:

90.
Allah gebietet Gerechtigkeit, gütig
 zu sein und den Verwandten zu geben; Er verbietet das Schändliche, das Verwerfliche und die Gewalttätigkeit. Er ermahnt euch, auf dass ihr bedenken möget.

(Sura 16 an-Nahl)
Im Verhalten und Beurteilen gilt es, die Rechte aller Menschen zu respektieren und anzuerkennen unabhängig von der verwandtschaftlichen, sozialen, geographischen, gefühlsmäßigen oder interessensbedingten Beziehung.

Der positive Austausch und der gute Umgang mit allen Menschen sind eine islamische Pflicht:

36.
Und dient Allah und gesellt Ihm nichts bei. Und behandelt die Eltern gut und die Verwandten, die Waisen, die Bedürftigen, den verwandten Beisassen (Nachbarn), den fremden Beisassen, den Gefährten an eurer Seite, den Reisenden und das, was eure rechte Hand besitzt. Allah liebt die nicht, die eingebildet und prahlerisch sind, …“

Sura 4, al-Nisa (Die Frauen)
Muslime sollen nicht für sich alleine und abgeschottet leben, sondern in regem Austausch mit ihrer Außenwelt stehen. Sie sind ihren Eltern verpflichtet, ihrer Verwandtschaft, ihrer Nachbarschaft, den Bedürftigen und auch den Fremden. Die Begegnung mit allen Menschen ist wichtig – unabhängig von der Dauer oder Intensität des Kontaktes.

Der Austausch erfolgt mit Anerkennung und Respekt, nicht mit Hochmut und Selbstlob:

18.
Und zeige den Menschen nicht überheblich die Wange, und schreite nicht hochmütig auf der Erde umher. Allah liebt niemanden, der prahlerisch und vermessen ist.

(Sura 31 Luqman)

Zum Schluss dieses kurzen Beitrages sei mit dem folgenden Vers ausdrücklich auf den liebevollen positiven Austausch eines Moslems mit der ganzen Welt hingewiesen:
107
Und Wir haben dich
 nur als Barmherzigkeit für die Weltenbewohner gesandt.

(Sura 21 al-Anbiya)

Der positive Austausch „in Barmherzigkeit“ gilt nicht nur im Umgang mit Familienmitgliedern, Gemeindemitgliedern, Anhängern der gleichen oder einer anderen Religion, sondern mit der ganzen Gesellschaft (Weltgesellschaft) – inklusive Tieren und Pflanzen. Der gesamten Schöpfung Allahs, hoch gepriesen sei Er, sind Muslime aufgefordert – auch durch ihre Liebe zu Ihm – Barmherzigkeit entgegen zu bringen.
� „Ihsan“ bedeutet Gutes mit noch Besserem zu begegnen und Böses mit Vergebung oder gar „Gutem“ zu begegnen!

Gerechtigkeit ist Fairness unter allen Umständen und gegenüber allen Menschen und „Ihsan“ ist noch besser sein gegenüber allen Menschen - auch wenn ihre jeweiligen Handlungen negativ sind.

� Der Auftrag der Barmherzigkeit ist hier an den Propheten, Allahs Segen und Friede über ihn, und an all jene gerichtet, die an Allah, hoch gepriesen sei Er, und seinen Propheten glauben:

„Ihr habt ja im Gesandten Allahs ein schönes Vorbild, (und zwar) für einen jeden, der auf Allah und den Jüngsten Tag hofft und Allah viel gedenkt“ (Sura 33 al-Ahzab, Vers 21).

PAGE
2

