

La «Notg dal destin»

L'islam commemorescha l'entschatta da sia palentada

DA GUIU SOBIELA-CAANITZ

■ Il chalender interreligius svizzer
(1) rapporta per questa emna, gis
avant nossa Rogaziun federala, da
duas festas moviblas relevantas tar
duas cuminanzas monoteistas che
vivan tenor in chalender lunar. La pli
 renumada è «Rosch ha-schanà», il Bu-
 maun giudaic; venderdi saira, ils 18
 entschaiva l'onn 5770. Pli instructiva
 è dentant «al-Làilat al-càder», la «Notg
 dal destin», ils 27 dal mais islamic da
 curaismia («ramadàn»), pia quest onn
 gievgia, ils 17 da settember. Durant
 quest mais è mintga notg oramai spe-
 ziala, perquai ch'il center dal di vegn
 spustà fin la saira: Tgi che pratigescha
 l'islam rumpa la gigina dal di pir lura.
 Ma la «Notg dal destin» vala per la
 notg la pli sontga da l'entir onn islamic,
 perquai ch'ella fa endament l'em-
 prima da quellas palentadas ch'ins ha
 pli tard rimnà sco cudesch sontg, il
 Coran.

Quest è per l'islam anc pli impur-
 tant che la Bibla per il cristianissem; il
 Coran vala sco la preschientscha per-
 petna da Dieu amez la cuminanza cart-
 tenta, pia circa sco l'eucaristia en la Bas-
 selgia catolica. Perquai vegn el prelegì
 u plitost chantà en il linguatg original
 arab, tenor ina melodia festiva ch'ans
 para vaira cumplitgada. Il teolog cato-
 lic Hans Küng punctuescha la tenuta
 islamica envers il Coran: «Avant sia
 lectura duain ins lavar ils mauns cun
 aua u sablun ed avrir il cor cun in'ura-
 ziun umilitaivla (...).

Il cult divin islamic n'enconuscha
 ni instruments ni chant choral; la re-
 citaziun festiva dal Coran tanscha sco
 musica» (2).

Igl è ordvart instructiv d'enconus-
 scher la tradiziun islamic a reguard
 l'emprima revelaziun dal Coran a Mu-
 hamad († 632).

Predicazion sociala

Il ramadàn è insumma l'unic mais dal
 chalender islamic ch'il Coran numna.
 «Durant lez mais en l'onn [cristian] 610 ha in um d'affars arab fatg atras
 in'expertscha che ha midà l'istoria
 mundiala. Mint'onn en quella sta-
 giun aveva'l per disa da sa retrair en in
 cuvel sisum il culm Hira, gisordaifer
 Mecca, (...) nua ch'el urava, giginava
 e deva almosnas als paupers. Gia da-
 ditg sa fascheva'l quitads pervi da qui
 ch'el resentiva sco ina crisa da la socie-
 tad araba (...). Quella notg da ramadàn
 ha Muhamad sa dasdà, dumagnà
 d'ina preschientscha ch'al strenscheva,
 fin ch'el ha dudì ils emprims pleds d'in
 nov cudesch sontg cular da ses lefs (...). Ils gronds problems da ses pievel
 sentiva'l pli profundamain ch'ils plis
 da ses contemporans (...). El ha stùi sa
 profundar pli dolurusamain en ses in-
 tern per chattar ina schliaziun che na
 possia mo resister politicamain, ma-
 bain era sclerir spiritualmain. Plin-
 vant creava'l ina furma litterara nova
 ed in capodovra da prosa e poesia arabia.
 La spira bellezza dal Coran ha con-
 vertì blers da ses emprims cartents; el-
 la fascheva vibrar lur aspiraziuns las pli
 profundas (...) ed als stimulava da mi-
 dar lur entira moda da viver ad in livel
 pli profund che l'intellectual (...). I gi-
 ginavan durant il ramadàn per far end-
 amant las privaziuns dals paupers;
 lezs na savevan betg mangiar u baiver
 cur ch'i levan. La gisgia sociala era pia
 l'efficacità decisiva da l'islam. L'em-
 prima obligaziun da cartentas e car-
 tentas era da stgaffir ina cuminanza che
 sa distinguia cun compassiun pratica,
 cun ina distribuziun loiala da las ri-
 tgezzas» (3).

Il Coran

Ins ha cumpilà l'ediziun canonica dal
 Coran pauc suenter la mort dal profet.

L'elavuraziun era pli u main a fin amez
 il 7avel tschientaner. Il Coran cum-
 piglia 114 chapitels numerads cunzunt
 tenor lur lunghezza. Ils dus ils pli
 vegls, omadus fitg curts, èn il 96avel
 ed il 74avel. Il titel dal 96avel («Al-
 alac») pon ins translatar «l'embrio» e
 ses tschintg vers sco suonda: «Predegia
 en num da tes Segner che ha crèà il
 carstgaun or d'in embrio! Predegia! Tes
 Segner è fitg generus; el ha instruì cun
 ina channa [u in griffel, per scriver] ed
 ha mussà al carstgaun quai che lez
 n'enconuscheva betg.» Il chapitel 74 è
 entitulà: «Al-mudattir», pia: «Quel
 ch'è zuglià en in mantel; manegià è
 Muhamad che suava e tremblava du-
 rant l'extasa da la revelaziun. Ils set
 vers tunan: «Ti, zuglià en in mantel,
 sta si ed admonescha! Glorifitgescha
 tes Segner! Nettegia tia vestgadira! Sta
 davent da l'orrur! Na dà betg cartend
 da dar memia bler! Sajas constant en-
 vers tes Segner!» Il sisavel vers sa refe-
 rescha cleramain a l'obligaziun da
 gidar ils paupers. Hans Küng: «L'is-
 lam, pli ch'il giudassem e cristianis-
 sem, ha fixà il duair da dar almosnas
 en furma d'ina contribuziun sociala
 prescritta da la lescha» (4). Il text pa-
 lentà durant la «Notg dal destin» cum-
 piglia en mintga cas il chapitel 96 dal
 Coran, forsa er il 74. Ins astga inter-
 pretar las palentadas da Muhamad sco
 ch'ins veglia; i constat che lur cumpli-
 laziun, il Coran, ha stimulà genera-
 ziuns da cartents a derasar ina da las
 paucas religiuns mundiales da noss
 tschientaner.

1) Addressa: Iras Cotis, Winkelriedplatz 6,
 Postfach, 4002 Basilea,
 posta electronica info@iras-cotis.ch

2) Hans Küng, Der Islam. Minca e Turitg
 (Piper, ISBN 3-492-04647-9) 2004, pp. 98–99.

3) Karen Armstrong, Islam. Edizion tastgabla.
 Londra (Phoenix Press, ISBN 1 84212 583 4)
 2001, pp. 3–6.

4) Hans Küng (sco nota 2), p. 176.