

AKADEMIN FÖR UTBILDNING OCH EKONOMI
Avdelningen för humaniora

Djinn & magi

Andeväsen och magiska ritualer inom islamisk tradition

Yazan Al Abdalla

2020

Uppsats, Avancerad nivå (magisterexamen), 15 hp

Religionsvetenskap

Religionsvetenskap med inriktning mot kultur och identitet 91–120 hp

Handledare: Birgit Lindgren Ödén

Examinator: Torkel Lindquist

Abstract

Purpose: This study focuses on describing and explaining Djinn, Iblis and magic from

an Islamic point of view. There are many stories that can be told but the author focuses

on the parts of the stories that is known to the majority of Muslims. One of the many

interesting aspects studied in the essay is how people in Babylon, in contrast to today's

Muslims, view Islam's interpretation of magic and Djinn.

 In order to present these perspectives and their change over time, a number of Muslims

are interviewed of various religious backgrounds, liberal, conservative and orthodox. In

addition, various studies are used that describe the social structure in Babylon where

witchcraft according to Islam was first taught. The information from these works is

intertwined with Carl Gustav Jung's and Marie-Louise von Franz's book Man and his

Symbols (1964). These studies, together with the interview results, provide the

opportunity to compile logical conclusions.

Method: The first two questions are about explaining what Djinn is based on the general

Islamic interpretation and who Iblis are. In order to be able to present this information in

the results section, the author starts from the qualitative method, intertextuality, which is

about texts always being based on previous writings.

 The second sub-result focuses on describing what Sihr (Magic) is from an Islamic

perspective. It also describes how these rituals are performed. For this, a multimodal

method is used to analyze the book Shams al-maarif al-Kubra.

 The third sub-result focuses on an analysis of various interviews conducted to create

an understanding of how Muslims view Djinn and Sihr. The answers to these are then

related to the perception of this in ancient Babylon. A conversation analysis is performed

to analyze the interviews.

Theory: In this study, the result is intertwined with the theory (Socialization). Social

construction includes human reality. A society is created through interaction between

individuals. This is called externalization. The natural character that is then added to a

society takes place through objectification. Individuals who apply to the specific society

may then accept and integrate with the independent character of society, which at this

stage, has been normalized and assumed to be natural.

Result: The result of this study is threefold. According to Islam, Djinn are invisible spirits

that God created from poisonous, smokeless fire. Iblis, also known as Lucifer or Satan, is

part of the Djinn kin. According to the story, he refused to bow down to Adam, challenged

God and thus plays an important role in man's cosmic destiny. According to Islam, magic

is rituals performed to make contact with evil Djinn who in turn performs various services

for the magician. The services are not provided free of charge. Magicians must perform

certain rituals which, according to Islamic tradition, are extremely serious sins. The book

Shams al-Maarif al-Kubra teaches readers how to perform certain rituals and draw

magical symbols. The third result focuses on compiling data from the interviews

conducted that are presented under appendices. Religion was of paramount importance to

the Babylonians and formed a large part of their daily lives. In comparison with today's

Muslims, it can be stated that they find it more difficult to live by the idea that there are

constantly invisible beings and forces around them.

Keywords: Djinn, Iblis, Socialization, Sihr, Mageia, Magic, Conversation, Analysis,

Multimodality, Intertextuality, Islam, Islamic, Babylon, Babil

Förord

Enligt Islam hade Allah, långt innan han skapade Adam, skapat änglarna av ljus. Dessa

skulle agera tjänare åt Gud. Därefter skapades en skapelse av olika delar av eld. Dessa

kallade Gud för Djinn. Dessa levde på jorden långt innan människan. De hade till skillnad

från änglarna fri vilja. Detta ledde till att många av dem valde att inte följa Guds

levnadsregler och istället syndade. En av dessa Djinn kallades för Iblis. Till skillnad från

resten av sitt folk var han väldigt gudfruktig, han älskade Allah och tjänade hans vilja i

tusentals år.

 Det talas även om ett krig som en gång bröt ut mellan änglarna och Djinn. Iblis fick

då som uppgift att leda änglarna i slaget. På grund av sin kärlek till Gud och de många

gånger han bevisat sin trohet så belönades han på så vis att han fick vistas bland änglarna

i den sjunde himlen. Han var alltså den enda av sitt slag som fick vara där. När Gud sen

skapade Adam lät han honom observeras av änglarna vilket även gav Iblis en möjlighet

att se honom. Adam hade inte fått sin själ än så han låg livlös under en period. Gud

förklarade för änglarna (Iblis med då han vistades bland dem) att Adam var hans bästa

skapelse.

 Under tiden då Iblis fick studera Adam, växte svartsjukan. Iblis hade varit den bästa

av sitt slag och även bättre än änglarna då han till skillnad från dem valde att tjäna Gud.

När tiden kom då Adam fick sin själ beordrades änglarna och Iblis att buga till Adam.

Med tanke på att Iblis hade fri vilja och var vid det här laget arg och högmodig, vägrade

han. Gud sa då att Iblis bör straffas på grund av högmod och att han vägrar lyda Allah.

Iblis utmanade då Gud och bad om att få leva på jorden med människan fram till den sista

dagen för att bevisa för Gud att människan är kapabel till att synda och därför inte är den

bästa skapelsen. Gud accepterade och Iblis kom att kallas för Djävulen.

 Många år senare skickade Gud en profet till ett folk. Profeten kallades för Suleyman.

Denna profet bad Gud om en makt som ingen tidigare haft och ingen senare kommer ha.

Gud skänkte då honom förmågan att kontrollera Djinn, vinden och att tala med djuren.

På grund av de många mirakel som skedde under den tiden -som exempelvis när

Suleyman bad en av Djinn att hämta drottningen av Sabas tron till honom och det skedde

väldigt fort- så antog folket att Suleyman var en magiker. För att rena hans rykte skickade

Gud två änglar (Harut & Marut) till Babylon för att visa folket vad sann svart magi är och

att det Suleyman gör är enbart på grund av Guds gåvor till honom.

 Ovan är delar av olika berättelser ur den islamiska Hadithen samt Koranen. Det råder

självfallet fler tolkningar om de olika delarna i berättelsen från tidigare skrifter. Änglarna

Harut och Marut är sådana som kan spåras tillbaka till Zoroastrismens Haurvatat och

Ameretat.

 Jag har alltid funnit ett stort intresse i att studera det dolda och mystiska i olika

kulturer. Med denna studie vill jag ge läsaren en bild av hur olika kulturer handskas med

de dolda, onda krafterna samt hur dessa kulturella aspekter påverkar personer på en

individnivå. Stort tack till er som bidrog till fullföljandet av studien.

Yazan Al Abdalla

ii

Innehållsförteckning

Abstract ..

Förord ..

1 Inledning ... 1

1.1 Syfte .. 2

1.2 Frågeställningar .. 2

1.3 Avgränsning ... 2

1.4 Disposition ... 3

2 Bakgrund .. 5

2.1 Tidigare forskning .. 10
2.1.1 Djinn & Sihr ... 10
2.1.2 Harut & Marut .. 12
2.1.3 Babylon .. 14

3 Metod .. 16

3.1 Kvalitativ metod ... 16

3.2 Samtalsanalys ... 17
3.2.1 Uppbackning .. 17
3.2.2 Icke verbala uttryck .. 17
3.2.3 Samtalstur ... 18
3.2.4 Utrymme för talarbyte .. 18
3.2.5 Turtagning .. 18
3.2.6 Paus i konversation ... 19
3.2.7 Ämnesövergång .. 19

3.3 Intertextualitet .. 20

3.4 Multimodal analys .. 21
3.4.1 Den visuella kommunikationen .. 21
3.4.2 Betydelserelationer ... 22

3.5 Genomförande .. 23

3.6 Metodval ... 24

3.7 Material & urval .. 24

4 Teoretiskt perspektiv ... 26

4.1 Socialisation ... 26

5 Delresultat 1 .. 28

5.1 Djinn ... 28

5.2 Iblis ... 32

6 Delresultat 2 .. 35

6.1 Vad är magi enligt Islam? .. 35

6.2 Multimodal analys .. 40

iii

7 Delresultat 3 .. 44

7.1 Sammanställning av intervjuerna .. 44
7.1.1 Vad har du för trosuppfattning? ... 44
7.1.2 Tror du på att Djinner existerar? .. 46
7.1.3 Vad kan du berätta om Djinn? ... 47
7.1.4 Tror du på att det finns magi & vad anser du att magi är? ... 48
7.1.5 Har du någon erfarenhet i området i form av någonting du upplevt eller någonting du fått

berättat för dig? ... 48

8 Diskussion ... 51

8.1 Metoddiskussion ... 51

8.2 Resultatdiskussion .. 52

9 Slutord ... 54

Referenslista .. 55

Bilagor .. 57

Bilaga 1: Intervjufrågor ... 57

Bilaga 2: Instruktioner ... 58

Bilaga 3: Transkriptionsnyckel .. 59

Bilaga 4: Intervju med pers. 1.. 60

Bilaga 5: Intervju med pers. 2.. 63

Bilaga 6: Intervju med pers. 3.. 65

Bilaga 7: Intervju med pers. 4.. 67

Bilaga 8: Intervju med pers. 5.. 69

Bilaga 9: Intervju med pers. 6.. 71

Bilaga 10: Intervju med pers. 7.. 73

1 Inledning

Michael Muhammad Knight skriver i boken Magic in Islam (2016) att studier som gäller

specifika delar i trosuppfattningen måste avgränsas till antingen en grupp inom Islam eller de

texter muslimer anser vara heliga som Koranen. Utöver det kan forskaren för sådana studier

även utgå från Hadith som innefattar berättelser om Muhammeds (Islams sista profet)

handlingar och uttalanden. Denna avgränsning är enligt Knight nödvändig då det råder ett flertal

olika synpunkter på de olika delarna som bygger upp religionen. Från att Islam uppkom fram

till idag så har religionen, likt andra trosuppfattningar kommit att bli mer liberal i vissa kretsar,

mer ortodox eller mystisk i andra. För att kunna skriva om hur svart magi och Djinn beskrivs i

religionen så är de skrifter som anses vara av stor betydelse för alla muslimer, oberoende av

inriktning, en god grund för studien (Knight, 2016, s. 2).

 Amira El-Zein skriver i sin studie Islam, Arabs, and the Intelligent World of the Jinn (2011)

att hon i sina studier funnit avgränsningar vad gäller Djinn i västerländsk forskning. Idén om

Djinn är därmed inte så utspridd och omtalad i forskningen från denna del av världen. Forskare

med förkunskaper i ämnet och en kultur där Islam varit sammanflätad med levnadssättet

tenderar istället att se på demonologiska varelser i sin forskning utifrån ett islamiskt perspektiv,

där framgår därför studier om Djinn (El-Zein, 2011, s. 1).

 I denna studie utgår författaren från den klassiska formen av Islam och skriver därmed inte

om de olika tolkningarna av ämnet ur Islam. Som ovan nämnt finns det flera olika inriktningar

inom denna trosuppfattning och det råder ofta tydliga olikheter i de olika tolkningarna av

koranens språk och innehåll, sådana tolkningar som kommit till efter Islams gyllene era.

 Professor Mohammad Hashim Kamali skriver i artikeln Islam’s Views on Sorcery and Black

Magic, publicerad i Islam and Civilisational Renewal (2011) att Sihr (Magi) är svårdefinierat

då ett flertal muslimska tänkare menar att handlingen helt är förbjuden. Andra ser Sihr som en

gren av kunskapen på så vis att denna är en metod för att uppnå specifik kunskap. Det som dock

framstår vara en gemensam nämnare för de olika tolkningarna är att en utövare av Sihr utför

ritualer som tvingar användarna att associera Allah (Gud) med andra gudar eller att förneka

Allahs allsmäktighet vilket därför leder till den synd som enligt Islam inte förlåts, Shirk som

innebär att en person menar att det finns flera gudar, att Gud har någon familjemedlem eller

även att det finns någon annan varelse, lika mäktig som Gud.

 I arbetet förklaras vad Djinn är utifrån Islam. Därefter presenteras berättelser om Iblis

(Lucifer) som enligt Islam inte tidigare varit en ängel utan en Djinn som sedan bestraffades för

sitt högmod.

 Enligt vers 102 ur Koranens andra kapitel så antas magi ha brukats och undervisats i

Babylon. I arbetet förklaras religionens roll i Babylon, hur folket då antas ha uppfattat sådant

som magi och sammanflätas därefter med intervjuer utförda för att få en bild av dagens

muslimers uppfattning av ämnet. Utöver det så utförs en multimodalanalys av delar ur boken

Shams al-maarif al-Kubra för att förklara magiska ritualer och vad relationen mellan symboler

och skriven text i sådana sammanhang är.

2

1.1 Syfte

I arbetets resultatdel besvaras frågeställningarna. Där presenteras information om vad Djinn är

för något utifrån ett islamiskt perspektiv och hur dessa beskrivs inom trosuppfattningen. Fokus

i undersökningen av dessa ande varelser ligger på att förklara hur de enligt Islam lever, hur de

skapades och vilka egenskaper dessa har. För att kunna presentera trosuppfattningens

beskrivning av hur Djinner lever så skall berättelsen om Lucifer (Iblis) förklaras utifrån ett

islamiskt perspektiv.

 Iblis var vid en viss tidpunkt i sitt liv en av Gud, mycket älskad Djinn och han själv var

väldigt gudfruktig vilket säkrade hans plats bland änglar. På grund av svartsjuka och högmod

vägrade Iblis att buga för Adam när Gud så beordrade vilket ledde till den konflikt som beskrivs

senare i arbetet. Djinner beskrivs ha fri vilja vilket satte grunden för att vissa av dem anslöt sig

till Iblis sak. Detta ledde till vissa Djinners vilja att påverka människans öde (Se 2 Bakgrund).

 Magi är enligt Islam olika ritualer som utförs för att vålla ondska i världen. De som utövar

dessa ritualer har möjligen olika orsaker till detta varav några exempel anges i studien. Magi är

enligt denna trosuppfattning kopplad till Djinner. Dessa lärde sig (enligt vissa tolkningar)

trolldomskonsten genom bland andra två änglar som sändes av Gud till folket i Babylon. Dessa

änglar kallas för Harut och Marut i den islamiska traditionen. Information om dessa presenteras

under rubriken 2.1 Tidigare forskning då dessa karaktärer sammanflätas med magin som

beskrivs under det andra delresultatet i arbetet.

 En av många intressanta aspekter som studeras är hur människor i Babylon i kontrast till

dagens muslimer ser på Islams tolkning av magi och Djinn. För att kunna presentera dessa

perspektiv och dess förändring över tid intervjuas ett antal muslimer av olika religiösa grunder,

liberala, konservativa och ortodoxa. Utöver det så används olika studier som beskriver

samhällsstrukturen i Babylon där trolldom enligt Islam först undervisades. Informationen ur

dessa arbeten sammanflätas med Carl Gustav Jungs och Marie-Louise von Franz bok Man and

his Symbols (1964). Dessa studier, ger tillsammans med intervjusvaren möjligheten att

sammanställa logiska slutsatser.

1.2 Frågeställningar

 Vad är Djinn enligt den islamisk tradition?

 Vem är Iblis enligt Islam?

 Vad är Sihr och hur utövas det enligt boken Shams al-Maarif al-Kubra?

 Vilka uppfattningar om det övernaturliga finns bland dagens svenska muslimer och hur

skiljer dessa sig från de i dåvarande Babylon?

1.3 Avgränsning

Avgränsningen i detta arbete gäller begreppen Sihr (Magi) och Djinn. Det råder nämligen flera

olika berättelser av olika typer av andeväsen som sägs ha funnits i de tidiga kulturerna. Samma

sak gäller Sihr. Magins historia har sina rötter i det antika Persien och Zoroastrismen vilket

3

självfallet innebär att andra samhällen och trosuppfattningar som haft ett kulturellt utbyte med

perserna utvecklade en uppfattning om ämnet.

 På grund av ovan nämnt så avgränsas arbetets fokus. Det som studeras i denna studie är

andeväsen i Islam, mer specifikt, Djinn. En annan avgränsning gäller magin. I islam anses magi

vara ont till skillnad från tidiga kulturer som hade olika perspektiv på ämnet.

 Avgränsningen gällande metoder i arbetet baserades fullt på arbetets syfte. De två första

frågeställningarna analyseras utifrån ett intertextuellt perspektiv. Detta leder till en djupare

förståelse av de andeväsen som beskrivs samt djupare kunskap av andra kulturers syn på andar.

 Fråga tre behandlar magi eller Sihr i Islam. I arbetet presenteras olika symboler ur boken

Shams al-Maarif al-Kubra som behandlar magiska ritualer. För att kunna förklara dessa

symboler bör forskaren undersöka relationen mellan den nedskrivna texten i boken som hör till

de specifika symbolerna. Därmed anser författaren till denna studie att den multimodala

analysmetoden är den mest passande för undersökningens riktning.

 Den fjärde frågan i arbetet baseras på att belysa utvecklingen av uppfattningen om andeväsen

och magi. Genom att undersöka uppfattningarna i Babylon av det övernaturliga i förhållande

till moderna uppfattningar kan ett sådant resultat framkallas. Denna undersökning grundas

därmed på resultatet av intervjufrågor som ställs till sju intervjupersoner. Avgränsningen som

applicerades på intervjupersonerna baserades på jämställdhet mellan antalet män och kvinnor,

variation i ålder samt att dessa alla är svenska muslimer (Innehar svenskt medborgarskap). Det

som bör noteras är att dessa individer, likt de flesta, socialiserats (Se 4.1 Socialisation) För att

studera de omkringliggande aspekterna i samtalet utförs en samtalsanalys.

1.4 Disposition

Detta arbete inleds med en sammanfattande del av syftet, frågeställningar, metoderna, resultatet

och de nyckelord som hör till. Därefter finns ett förord från studiens författare. Inledningen

består av litet information av forskarna Michael Muhammad Knight, författare till boken Magic

in Islam (2016), Amira El-Zein, författare till boken Islam, Arabs, and the Intelligent World of

the Jinn (2011) samt professor Mohammad Hashim Kamali som författade artikeln Islam’s

Views on Sorcery and Black Magic, publicerad i Islam and Civilisational Renewal (2011) om

ämnet som studeras i arbetet. Utöver det förklaras vad som kommer studeras i arbetet.

 Arbetets syfte framgår därefter på ett förtydligat vis och därefter presenteras

forskningsfrågorna i punktform för att skapa en tydlig struktur. Arbetets avgränsningar finns

ovan (Se 1.3 Avgränsning). Dessa avgränsningar skapar ett tydligt fokus för arbetets syfte.

 En bakrundsdel presenteras därefter för att ge läsaren en generell idé om vem Iblis (Lucifer)

är ur den islamiska berättelsen samt för att skapa en allmän uppfattning om hur olika kulturer

genom historiens gång har sett på andeväsen, ett rike dolt för människan och hur dessa

andeväsen enligt berättelserna har påverkat människans öde. I bakgrunden utgår författaren från

de ovannämnda forskarnas texter men även ur professor Mustafa Öztürks artikel som

publicerades år 2009 i tidskriften Journal of Islamic research.

 Under rubriken 2.1 Tidigare forskning presenteras olika studier om arbetets

forskningsområde. I denna del av arbetet presenteras återigen de ovannämnda forskarna med

fler. Anledningen till denna återupprepning är att under rubriken 2 Bakgrund så framgår sådan

information ur dessa som har med den historiska aspekten av begreppet magi, andeväsen i

4

tidigare kulturer samt en kortfattad bild av Lucifer i Islam att göra medan under den tidigare

forskningen så fokuseras texten enbart på arbetets avgränsning som alltså är andeväsen och

magi (Sihr) ur ett islamiskt perspektiv.

 Under huvudrubriken 3 Metod så presenteras de metoder som används i arbetets

undersökningsdel. Denna huvudrubrik innefattar ett flertal underrubriker som finns med för att

förtydliga vilka specifika metoder och delar av metoderna som används. En av dessa

underrubriker är 3.6 Genomförande som följs av metodvalet. En annan är 3.8 Material & urval.

Under genomförandet beskrivs tillvägagångsättet i arbetet, hur varje metod användes för att få

fram ett avgränsat och vetenskapligt resultat. Därefter förklaras metodvalet och hur dessa var

relevanta till arbetets syfte. Den ovannämnda del som handlar om det material som användes

för att slutföra arbetet presenteras därefter med en förklaring om varför det använda materialet

valdes som grund till studien.

 Den teoretiska utgångspunkten presenteras därefter. Arbetets resultatdel innefattar själva

undersökningen som går ut på att besvara frågeställningarna (Se 1.2 Frågeställningar). Arbetets

metod och resultat diskuteras därefter. Resultatet diskuteras utifrån den teoretiska

utgångspunkten och sammanvävs dädanefter till arbetets syfte och frågeställningar. Studien

avslutas med ett slutord och förslag av författaren på framtida forskning.

5

2 Bakgrund

Professor Mustafa Öztürk skriver i The Tragic Story of Iblis (Satan) in the Qur’an (2009),

publicerad i tidskriften Journal of Islamic research om den mytologiska karaktären Iblis, i andra

trosuppfattningar även kallad för Satan eller Lucifer. Öztrürk menar att Iblis enligt berättelsen

har haft en stor roll i människans kosmiska öde. Iblis bad Gud (Allah) om att få förleda

människan fram till domedagen och Gud beviljade honom detta bud. Iblis lyckades fresta Eva

och Adam i paradiset där de levde innan de åt av frukten från det förbjudna trädet. Att Gud inte

dyrkas och att människan förlitar sig på falska löften är vad Iblis vill uppnå för att bevisa för

skaparen att människan inte är en bättre skapelse än honom och att människor är kapabla till att

följa sina frestelser och på det viset synda minst lika mycket som Satan själv. Med tanke på att

gud gav Iblis tillåtelse att fresta människan fram till domedagen så är Satans arbete enligt islam

ännu pågående (Öztürk, 2009).

 Iblis vill vilseleda människan och föra denne till att synda på grund av hans svartsjuka och

arrogans. Öztürk skriver om dialogen mellan Lucifer och Allah som beskrivs i Koranen sju

gånger i olika kapitel. Författaren menar att det råder vissa mindre skillnader mellan de olika

islamiska skolornas tolkningar av dessa verser. Anledningen till den svartsjuka och arrogans

som beskrivs i berättelsen är att Iblis i tusentals år varit den bästa av sitt folk och därmed, trots

att han enligt den islamiska berättelsen inte är en ängel, fick vistas bland änglarna.

 När Gud sedan skapade Adam väntade skaparen med att ge kroppen en själ, detta för att

änglarna (och Iblis då han vistades bland dem) skulle få se honom. Gud sa då till dem att

människan är en av hans främsta skapelser. Under denna tid fick Iblis möjligheten att studera

människan och han fick därmed åsikter om denne. Enligt islam skapade Gud änglarna av ljus,

Djinn av olika delar av elden och människan av jord (lera). Likheten mellan Djinn och

människor är enligt denna trosuppfattning enbart den fria viljan, änglar beskrivs som Guds

tjänare och har därmed ingen sådan fri vilja på samma vis som de övriga två skapelserna.

Änglarna följer alltid sin herres order. Iblis tyckte att människan inte alls var speciell och under

tiden då Adam låg själlös så växte Satans svartsjuka och arrogans. När tiden kom då Adam fick

sin själ beordrades änglarna och Iblis att buga till den första människan. Men Iblis vägrade

(Öztürk, 2009). Nedan följer vers 10 – 18 ur kapitel sju från Koranens (2020).

Vi hava ock skapat eder och danat eder, och sedan sade vi till änglarna: » Fallen ned

för Adam!« Så föllo de ned utom Iblis; han hörde ej till dem, som föllo ned. Och han

sade: » Vad hindrar dig att falla ned, då jag befallt dig?« Han svarade: »Jag är förmer

än han; du har skapat mig av eld, men honom har du skapat av lera.« Då sade han:

»Så störta då ned härifrån! Det behövs dig ej att vara högmodig. Ut med dig! Du har

förvisso till de eländiga.« Han svarade: »Giv mig anstånd till den dag, då de

uppväckas!« Då sade han: »Så stanna då bland dem, som få anstånd!« Han svarade:

»Därför att du bragt mig på fall, skall jag sannerligen lägga mig i försåt för dem på

din väg, den rätta vägen. Sedan skall jag överfalla dem både framifrån och bakifrån,

både från höger och vänster, och du skall icke finna, att de flesta av dem äro

tacksamma.« Då sade han: »Ut härifrån, vanärad och bortstött! Om några av dem följa

dig, skall jag sannerligen fylla helvetet med eder allesammans. Men du Adam, bo i

paradiset, du och din hustru! Äten alltså varhelst I viljen, men, men nalkens icke det

här trädet, så att I kommen att höra till de orättfärdiga.« (Zetterstéen, 2020, s. 120 –

121)

6

Verserna ovan beskriver Iblis som en Djinn och inte en ängel. Detta leder till en olikhet mellan

Islam och de resterande abrahamitiska religionerna då i vissa tolkningar av exempelvis

kristendomen så talas det om demoner. Djinn är därmed ett koncept som inte existerar på

liknande vis. Dialogen mellan skaparen och Iblis förklarar även varför Satan arbetar mot Gud

men också hur Iblis har en viktig roll i människans öde, som Öztürk nämnde i sin text (Öztürk,

2009).

 Satans mål är som tidigare nämnt att fresta människan och leda denne in i synd. Därmed är

det han förmedlar till människan enbart ont. De människor som frestas är enligt

trosuppfattningen enbart dessa vars gudsfruktan är svag eller förlorad. Iblis får genom sina

metoder flera anhängare som utövar sin lust på ett syndigt vis eller på andra vis trotsar Gud.

Öztürk menar att vid domedagen så kommer Satan svika sina anhängare. Författaren refererar

till kapitel 14 vers 22 i Koranens budskap (2015) som följer nedan.

Och när Guds dom har fallit skall Djävulen säga: ”Gud gav er ett löfte och löftet var

sant. Jag har också gett er löften, men jag har svikit dem. Jag hade ingen myndighet

över er, men jag kunde kalla på er och [när jag kallade på er] besvarade ni min kallelse.

Klandra då inte mig; klandra er själva. Jag kan inte hjälpa er och ni kan inte hjälpa

mig. Jag tar avstånd från det [ni förr gjorde, då] ni gav mig en plats vid Guds sida.”

Ja, de som begår [sådan svår] orätt, har ett plågsamt straff att vänta. (Bernström, 2015,

s. 421)

Öztürk menar att Satans tragiska berättelse börjar vid stunden då han visar olydnad mot Gud.

Han vägrade att buga för Adam och därmed straffades han för sin arrogans. På grund av att han

bad Gud om att få stanna på jorden med människan fram till slutet av tiden så påverkades

människans öde. Allt ovan förklarar Iblis involvering i det liv vi idag lever enligt Islam men

även Iblis personlighet, han beskrivs alltså tillhöra skapelsen av eld (Djinn) och även att han är

arrogant och högmodig (Öztürk, 2009).

 Ovan har Iblis karaktär och mål presenterats. I citatet ur koranen, översatt av Zetterstéen

(2020) finns en dialog mellan Satan och Gud där Iblis menar att han är skapad av eld. Inom

islam tros det att Gud skapade änglarna av ljus och Djinn av eld. Detta finner vi i kapitel 55,

vers 15 ur koranen. Amira El-Zein skriver i Islam, Arabs, and the Intelligent World of the Jinn

(2011) att människan under olika tider i historien har menat att olika andar bebor olika element.

Tomtar, nissar och älvor har enligt El-Zein förknippats med elementet jord. Djinn förknippas

med elementet eld. Sjöjungfrur, najader och andra nymfer förknippas med vatten. Med

elementet luft förknippas sylfer och även Djinn. El-Zein skriver även om olika kulturers syn på

andar. Amerikas ursprungsbefolkning menar att andar finns i allting levande. Naturen består av

olika andar som de anser bör respekteras. Utöver respekten skall det alltid finnas olika former

av kommunikation mellan människan och naturens andar. Till skillnad från de västerländska

tolkningarna av denna trosuppfattning som menar att det inte råder en monoteistisk gudssyn så

understryker El-Zein att ursprungsfolket i Amerika faktiskt tror på en sådan Gud, denna kallas

för den store anden eller även det store mysteriet (El-Zein, 2011, s. 12).

 Enligt den japanska trosuppfattningen, Shintoismen finns ett stort antal andar runt omkring

i naturen. Dessa andar, eller Kami, är andeväsen som bebor alla objekt i naturen såsom träd,

stenar, blommor och sjöar. Dessa andeväsen delas in i två kategorier. Den första kategorin är

7

nigi-mi-tama som innefattar de vänliga andarna och den andra kategorin som hör till de argsinta

andarna är ara-mi-tama. Asiatiska trosuppfattningar studeras i västvärlden i mycket hög grad

men Shintoismen studeras inte enlig El-Zein i lika hög grad. En mycket viktig idé i denna

trosuppfattning är Ki. Denna idé bygger på att det råder en kraft i naturen som binder alla

varelser samman i naturen. Även i Buddhismen finns uppfattningen att det råder både goda och

onda andar. I denna tradition anses onda andar vara sådana som karaktäriseras som illvilliga

samt att de strider emot Buddhas lära. De goda andarna skyddar människorna och lever efter de

läror som de onda strider mot. Dessa onda andeväsenden kallas även för demoner (El-Zein,

2011, s. 13).

 Den största inriktningen i Buddhismen kallas för Mahayanabuddhism och är dominerande i

Kina, Vietnam, Japan, Korea och Tibet. El-Zein menar att relationen mellan utövarna och

andeväsenden är stark på så vis att det ännu råder sådana munkar som erbjuder folket hjälp med

att avlägsna onda andar från individens tillvaro genom att recitera olika Sutras.

Theravadabuddhismen är den dominerande delen av Buddhismen i Thailand, Laos, Nepal samt

delar av Sri Lanka. I denna trosuppfattning antas det finnas andeväsen nästan överallt, i bergen,

haven, sjöarna, djuren, träden med fler. Dessa andar kallas i denna tradition för Phi (El-Zein,

2011, s. 13).

 I indisk mytologi finner man ett överflöd av andeväsen i olika former. I denna

trosuppfattning antas det finnas demoner, träsktroll, onda andar som kallas Rakshas eller även

Asuras samt de underjordiska väsenden som kallas för vättar. Även i denna mytologi kopplas

olika andar till de fyra elementen. Gandharvas är sådana andeväsen som förknippas med

vinden, bergen och skogarna. Vissa av dessa kallas för Yaksas. Det råder likheter mellan dessa

andar och älvor. Dessa är vänliga mot människan och specifikt mot männen. Författarinnan

nämner ett av de två stora eposen ur indisk mytologi, Mahabharata där det berättas om hur

dessa andeväsen i vissa fall kommer i kontakt med människan för att antingen hjälpa eller

bestraffa henne. Dessa andar bestraffar människan då hon överskrider gränserna för sitt

naturliga tillstånd. Andarnas konung kallas för Kubera och anses vakta skatter och olika

ädelstenar tillsammans med vissa av hans följare från människor som överskrider gränserna för

hans rike (El-Zein, 2011, s. 13).

 El-Zein skriver att inom den keltiska och irländska folkloren anses älvor leva bland

människorna och precis som människan är de av både kvinnligt och manligt kön. Dessa har sina

egna familjer. Utöver detta så är de ytterst engagerade i människorna och deras affärer.

 I det antika Egypten trodde man på ett flertal andar som var kapabla till att vara onda vilket

ledde egyptierna till att försöka blidka dessa. Egyptierna trodde även på olika krafter som hörde

till människans liv och död. För livet fanns livsenergin ka som var dubbelt så stor som individen

själv. Denna energi följde med personen genom livet. När människan dör så kvarstår en viktig

energi vid namnet Ba. El-Zein menar att inte någon av dessa krafter var synliga för egyptierna,

varken i livet eller döden. När dessa energier skulle illustreras så fick Ka inta formen av en

människa med uppsträckta armar på huvudet. Ba intog formen av en fågel med huvudet av en

människa. Denna fågel kunde resa fritt i och även ut ur graven (El-Zein, 2011, s. 14).

 Kulturen i södra Mesopotamien, Assyrien och Babylon byggde på en tro av att andeväsen

existerade överallt. Dessa andar delades in i goda och onda sådana. Utöver detta fanns bland

dessa andar ett hierarkiskt system och en arme. Varje ande hade en särskild uppgift. Dessa andar

8

delas som sagt in i goda och onda. De andarna i den mytologin som ansågs vara goda kallades

för Lamasu eller också Shedu. De onda andarna kallades för Utuku (El-Zein, 2011, s. 15).

 Inom den persiska mytologin fanns två typer av andeväsen. Den första typen kallas för

Daevas och var enligt legenden demoniska väsen som slogs mot den allsmäktiga guden, Ahura

Mazda. Den andra typen av andeväsen ansågs vara goda och kallas för Peris. Enligt vissa

tolkningar var dessa fallna änglar som hade uppgiften att vägleda själarna från världen till de

dödas rike. Inom den islamiska, arabiska kulturen anses Djinn vara andeväsen, till skillnad från

de exemplen ovan anses dessa inte vara själar av avlidna människor som vandrar jorden för

olika syften och av olika anledningar. Djinner är enligt Islam en av guds många skapelser som

i likhet med människan har en fri vilja och står därför som ansvariga för sina handlingar under

domedagen. Djinner anses vara intelligenta varelser, skapade av eld (El-Zein, 2011, s. 15).

 Djinner anses leva i den dolda världen. Ett rike, större än människans rike, dolt för henne.

Enligt ett uttalande av profeten Muhammed så delade Gud in Djinner och människor i tio

kategorier där en av dessa bestod av människorna, resterande 9 bestod av alla Djinn. Detta

uttalande har förklarats av lärda på så vis att den dolda verkligheten är mycket större än det rike

som är känt för oss människor. Det arabiska språket är sammanflätat med idén om att detta

dolda rike existerar samt att det är av stor betydelse. När de två arabiska bokstäverna jim (ج)

och nun (ن) används i samma begrepp så tillför de meningen ’dold’ eller ’osynlig. Ett exempel

på detta är ordet Djinn eller frasen Ajannahu Al-Layl som betyder ’natten täckte (eller dolde)

honom’ (El-Zein, 2011, s. 15–16).

 Av ovanstående lär vi oss att de flesta kulturerna har trott eller ännu tror på olika former av

andeväsen. Enligt Islam anses vissa av Djinner vara involverade i människors verklighet. Vissa

av dessa vill gärna ha ett inflytande över människan medan andra framkallas enligt vissa

tolkningar av människorna själva, vilket enligt aspekter av Islam kan vara en metod för att utöva

magi (El-Zein, 2011, s. 16).

 Michael Muhammad Knight skriver i boken Magic in Islam (2016) att begreppet magi

kommer från grekiskans Mageia som kan spåras tillbaka till det persiska begreppet Magav.

Detta persiska begrepp användes till en början för att beskriva arbetet som utfördes av de präster

som ansågs vara lärda inom astrologin och skickliga tolkare av drömmar. Den grekiska

filosofen Herodotos menade att dessa präster som kallades för Magos eller Magoi var i vissa

fall rådgivare åt olika kungar som exempelvis Xerxes. Dessa hade som uppgift att konsultera

konungen, följa med militära kampanjer på deras uppdrag samt utföra specifika ritualer vid

offerceremonier. Detta gav det persiska riket ett rykte om att dess militär var övernaturligt

dominanta då soldaterna genomgått en ritual i den heliga elden samt en mäktig kung vars

rådgivare är präster som kommunicerar med gudarna (Knight, 2016, s. 6–7).

 I den grekiska traditionen om Mageia är karaktären Zarathustra återkommande. I grekiskan

kallas han för Zoroastres eller enbart astres som i det grekiska språket betyder stjärna. Han

beskrivs ha varit en mycket framstående astrolog, filosof, diktare och präst. Det grekiska

Mageia förknippades med den religiösa tradition som kom att kallas för Zoroastrism. De

persiska prästerna beskrevs som ovan nämnt som brukare av Magav. Även andra begrepp som

beskrev deras magiska ritualer användes fram till att det persiska riket föll och till att Islam kom

till. Inom den islamiska kulturen kallas Zoroastrismen för Al-majús. Knight citerar professor

Fritz Graf som menar att magiker eller Magos som de kallades i den grekiska litteraturen är

ritualspecialister mer än vad de är faktiska magiker. Dessa förlöjligades av vissa individer

9

medan andra fruktade magikerna. Trots detta beskrev begreppet Magos sådana individer som

menade att de var faktiska magiker men även bedragare. Begreppet implementerades på sådant

som skulle manipulera de dolda krafterna av olika slag (Knight, 2016, s. 7).

 Historiskt har Magus eller Magos riskerat olika statliga straff. Lucius Apuleius (cirka 124 –

170 e.v.t) var en romersk filosof, retoriker och diktare som föddes i Numidien, nuvarande

Algeriet. Apuleius var redan välkänd då han dömdes för att ha brukat Mageia. I hans försvar

höll han ett tal som kallas för Ursäkten där han menade på att det råder en skillnad mellan den

Zoroastriske traditionen av Mageia och den traditionen som handlar om den onda

manipulationen av det dolda. Han menade då att han hör till den förstnämnda traditionen vilket

enbart innebar att han var en präst och inte någon magiker.

 Även den hellenistiske, judiska filosofen Filon (25 f.v.t – 50 e.v.t) menade på att det råder

skillnader mellan den persiska traditionen gällande Mageia som han ansåg var en

vetenskapskälla för de tidiga kungarna och prästerna samt den förfalskade versionen av Mageia

som ansågs vara av ond karaktär. Filon ansåg att det var nödvändigt att avskilja dessa typer av

magi då Moses beskrivs ha utvisat brukare av Mageia. För att därmed göra skillnad mellan

prästerna och magikerna bör denna differens förtydligas (Knight, 2016, s. 8).

 Knight menar att i den grekiska litteraturen påstås filosoferna Pythagoras, Empedokles,

Demokritos och Platon ha studerat Mageia i öst. Apuleius menade att Pythagoras studerade

konsten hos traditionens grundare, Zarathustra. Den romerska författaren Plinius den äldre

menade att magin och magiker eller som han benämnde det, Magicus har sitt ursprung från det

persiska riket och Zoroastrismen. Den sedan länge avlidne Zarathustra kom att bli en idol,

sammanflätad med berömmelse. Författare har på grund av detta, enligt Knight, använt sig av

Zarathustras renommé för att försköna nya frälsare. Knight menar att detta framstår i Matteus

evangeliet där Kristi födelse igenkändes och vars status konfirmerades av Magos som hade

kunskapen att tolka innebörden med den stjärna som lyste över Betlehem (Knight, 2016, s. 9).

 Traditionen om magi som vid 1800-talet hade funnit sin väg till Europa och använts av

sådana som kallar sig för magiker och utför olika illusionsnummer i underhållande syfte kom

därefter att orientaliseras. Harry Houdini klädde ut sig till en hinduisk fakir (Ett arabiskt

begrepp som innebär ’fattig’ och syftar på en person som underkastar sig Gud, ett begrepp som

även används för att beskriva vissa sufiska muslimer med liknande livsperspektiv) under

World’s fair i Chicago år 1893 och menade att han skulle utföra indisk magi. År 1895

publicerades USA:s första tidskrift med namnet Mahatma för professionella trollkarlar (Knight,

2016, s. 10–12).

 Det råder flera samhällen som anser att magi är något välvilligt medan andra menar att magi

är en ond konst som är till för att manipulera det dolda och är därför enbart en metod till att

vålla lidande. Knight menar att på grund av denna orientalisering av begreppet magi som utförts

av den västerländska delen av världen så anses vissa muslimska stater vara oförnuftiga då de

har lagar som är till för att straffa brukare av magi. Det som Knight understryker är att det

egentligen råder sådana lagar än idag i andra delar av världen. Exempel på sådana lagar finns i

Indien, Kamerun och även Storbritannien (Witchcraft Act of 1736). Det är därmed av vikt att se

på magi utifrån den islamiska traditionen (Knight, 2016, s. 13–14).

 Professor Mohammad Hashim Kamali menar att det råder vissa islamiska grupper som

menar att magi eller Sihr enbart är metaforiskt och har därmed inte någon sanningsgrund. Ett

exempel på en sådan grupp är de som tillhör den rationella Mu’tazilitiske traditionen.

10

Kamali menar dock att majoriteten av de muslimska lärda är överens om att Sihr är något

faktiskt som utövas för att manipulera olika aspekter av livet.

 Kamali menar att Sihr fördöms i Koranen i ett flertal verser som en farlig och förbjuden

kunskapskälla som är uppdelad i olika kategorier av metodik. Den rationella islamiske

traditionen (som ovan nämnts) instämmer på de övriga tolkningarna gällande huruvida magi

(Sihr) kan användas för att skapa liv eller ändra skepnad på olika varelser. Denna kraft erhåller

Gud enligt dessa läror (Kamali, 2011, s. 564).

2.1 Tidigare forskning

I denna del av studien presenteras information om sådant som bygger upp stora delar av de tre

resultatdelarna. Syftet med nedanstående text är enbart att presentera tidigare forskning om

arbetets huvudområde. Informationen nedan är ur bland annat studier som nämnts i

bakrundsdelen och nämns åter i resultatdelen.

 Anledningen till att studierna används på flera platser i arbetet är enbart på grund av att de

respektive delarna skapar en helhetsbild för läsaren. Den informationen som nämns i

bakgrunden återanvänds inte trots att det är samma studier. I den tidigare forskningen

presenteras som innan nämnt dessa studiers forskningsområde utan att presentera mer

information än nödvändigt för syftet. Under resultaten presenteras relevant information för att

kunna besvara frågeställningarna.

2.1.1 Djinn & Sihr

Amira El-Zein skriver i sin bok (2011) om Djinn under Muhammeds tid som profet. Det berättas

om två olika möten mellan Muhammed och Djinn i Koranen. Det som dock inte presenteras är

Djinnernas ursprung, numrering eller namn. Nedan presenteras verserna 29 – 32 ur kapitel 46

(Al-Ahqaf) där det berättas om Djinner som lyssnade på Koranen, reciteras av Muhammed (El-

Zein, 2011, s.62).

OCH SE, Vi lät en liten skara av osynliga väsen närma sig dig [Muhammad], så att

de kunde höra [dig läsa ur] Koranen, och när de kom fram, sade de [till varandra]:

"Lyssna nu noga!" Och när läsningen var slut, vände de tillbaka till de sina som

varnare och sade: "Landsmän! Vi har lyssnat till en uppenbarelse, som [människorna]

efter Moses [tid] har fått del av och som bekräftar det som ännu består [av äldre tiders

uppenbarelser] och den leder [lyssnaren] till sanningen och till en rak väg. Landsmän!

Hör den som kallar er till Gud och tro på honom! [Gud] skall ge er förlåtelse för era

synder och skona er från ett plågsamt straff. Men den som inte lyssnar till honom kan

inte trotsa [Guds vilja] på jorden och han kommer inte att finna en annan beskyddare

än Gud. Det är uppenbart att den [människan] har gått vilse." (Bernström, 2015, s.

879)

Dessa Djinner som berättas om har diskuterats av flera lärda. Enligt den arabiska

historieskrivaren Ibn Ishaq (cirka 768) så var dessa Djinner från staden Nusaybin i Syrien

(Tillhör numer Turkiet). De lyssnade på Muhammeds budskap och sprang hem till sitt folk i

denna stad för att berätta för sitt folk. Al-Kashani (cirka 1680) menade i sin tolkning av verserna

11

att det var nio Djinner som lyssnade på recitationen varav enbart en av dessa var från staden

Nusaybin. Resterande åtta hörde till klanen Banu Amru ibn Amir (El-Zein, 2011, s.62).

 En annan gång Muhammed möttes med Djinn nämns i kapitel 72 i Koranen. Djinnerna

sprang tillbaka till sitt folk för att berätta om en ny profet, Muhammed som har ett budskap,

sänt från Gud. Detta budskap lär lyssnarna rätt och fel. Många av dessa Djinn som hörde

budskapet underkastade sig därefter Gud och kom därför att bli muslimer. De menar i Koranen

att de dåraktiga av dessa brukade uttala sig utan kunskap om Gud. De påstod oerhörda saker.

En gång för länge sen trodde varken människan eller dessa andeväsen på att någon skapelse

skulle yttra lögner om Gud. Det kom därefter att bli en vana att människan sökte beskydd av

dessa osynliga väsen och yttrade tillsammans med vissa Djinn en massa lögner om Gud. På

grund av denna vana kom dessas högmod att växa (Bernström, 2015, s. 1026).

 Det har bland ett flertal lärda muslimer diskuterats huruvida Muhammed kunde se eller höra

dessa andeväsen. El-Zein menar att majoriteten av dessa teologer menade att Muhammed inte

kunde se eller höra dem utan fick istället kunskapen om deras handlingar, liv och värld av Gud.

Två exempel på sådana lärda var ibn Hanbal (År 855) och al-Tirmidhi (År 892). Författarinnan

skriver att Koranen är tydlig med att kunskapen som Muhammed hade, fick han som

uppenbarelser av Gud.

 Dessa lärda grundar sina påståenden på sådana verser i koranen där det med tydlighet

framgår att kunskapen uppenbarades. Ett exempel på detta är första versen ur kapitel 72; ”SÄG

[Muhammad]: ”Det har uppenbarats för mig att en skara av osynliga väsen fick lyssna till

[Koranen] och [att] de sade [till de sina]: ’Vi har lyssnat till en märklig uppläsning.” Andra

åsikter om huruvida Muhammed kunde se dessa råder självfallet. Andra lärda menar att profeter

kunde utföra mirakulösa handlingar, att kunna se sådant som är dolt för resten av mänskligheten

klassas enligt dessa som en mirakulös handling och därför skall Muhammed ha haft förmågan

att se Djinn (El-Zein, 2011, s.67).

 Professor Mustafa Öztürk skriver om Iblis. Enligt den islamiska traditionen finns olika typer

av Djinn. Den bästa av dessa andeväsen var den som senare kom att kallas för Satan. Det

berättas om hur han var trogen och fylld av kärlek till Gud. Men efter väldigt många år av att

vara den bästa av de bästa så skapade Gud Adam och beordrade Iblis och änglarna att buga

inför den nya skapelsen. På grund av högmod vägrade Iblis och blev därmed fördömd (Öztürk,

2009, s. 129).

 Iblis bad Gud om att få leva på jorden med människan fram till domedagen. Satan utmanade

här Gud och menade att han skulle bevisa att människan inte var en bättre skapelse än honom.

Gud godtog vadet och tillät Satan att vistas bland människan. Gud lovade att han skulle

beskydda människan från Satan samt vägleda människan. Öztürk menar därför att karaktären

Iblis är den som i den islamiska berättelsen har ett ytterst stort inflytande över människans öde

(Öztürk, 2009, s. 128).

 Öztürk skriver vidare om denna karaktär, utför en analys av dialogen mellan Allah och iblis

samt så diskuterar han namnet Iblis i förhållande till titeln Shaytan. Denna information framgår

under arbetets resultatdel (Se 5 Delresultat 1).

 Christian Suhr författade artikeln Islamic exorcism and the cinema fist: analyzing exorcism

among Danish Muslims through the prism of film (2017). I denna artikel skriver Suhr om al-

Ghayb, ett koncept som finns i de flesta studier som används som grund för detta arbete. Det

råder, enligt dessa forskare, en idé bland muslimska teologer om att det skall finnas en annan

12

verklighet. Denna verklighet är dold för människan och benämns därför som al-Ghayb (Det

osynliga).

 I denna studie beskrivs denna osynliga verklighet i förhållande till magi och Djinner. Enligt

Suhr finns det ett flertal kapitel i Koranen som börjar med ett antal bokstäver som inte utgör

något ord. Ett exempel på detta är början av kapitel två vers ett: ”Alif Lam Mim.” Versen börjar

alltså med dessa bokstäver. Alif (أ) ’A’, Lam (ل) ’L’ och Mim (م) ’M’. Meningen med detta är

enligt Suhr oklart för människan. Han menar att Gud på så vis visar människan att det råder

kunskap som människan inte har tillgång till, denna kunskap finns alltså i detta osynliga rike.

Innebörden med dessa bokstäver förblir därmed en av Guds hemligheter (Suhr, 2017, s. 122).

 Mohammad Hashim Kamali skriver i en artikel att magi är ett ytterst svårdefinierat begrepp.

Magi är enligt den islamiska kulturen en metod för att skada andra människor utan deras

vetskap. Kamali menar att västvärlden under medeltiden inte såg på magi med annat än förakt.

Utövare av sådant som ansågs vara magiska ritualer bestraffades många gånger med döden, de

brändes oftast på bål. Författaren understryker dock att magiska ritualer i sin grund bygger på

ignorans och vidskepelse.

 Människor söker sig till magiker för att lösa sådant som de finner olösligt inom vetenskapen,

exempelvis sjukdomar som inte går att bota då den moderna läkekonsten inte frambringat

lösningar till sådana besvär. Kamali skriver även om Djinn och förklarar att de enligt den

islamiska traditionen består av flera folk som hör till olika klasser. Han hänvisar till olika verser

i Koranen för att ge läsaren en uppfattning om dessa andeväsen och hur de enligt legenden blivit

till (Kamali, 2011, s. 565).

2.1.2 Harut & Marut

Iraj Bashiri skriver i boken Ancient Iran – Cosmology, mythology, history (2012) om begreppen

Haurvatat och Ameretat som enligt den antika trosuppfattningen Zarathustra betyder

’perfektion’ och ’odödlighet.’ Ahura Mazda ansågs vara namnet på den allsmäktiga Guden. De

som följde läran om denna Gud ansåg att världen, verkligheten och livet enbart är resultatet av

flera tankemönster (Manah) som kom till i intigheten. Mazda kom därefter till genom ärlighet

(Arta) och hängivenhet (Armaiti). Dessa tankemönster utvecklas därefter till att bli uttryck

(Khshathra Vairya) som är zenit för Manah. Dessa tankemönster (Manah) strävar alltid efter

perfektion (Haurvatat) och odödlighet (Ameretat). Om en komparativ analys skall utföras på

den hittills presenterade informationen så kan konstateras att det enbart är namnen som är lika

(Bashiri, 2012, s. 3).

 I en intervju med Dr. Shabir Ally (Let the Quran Speak, 2017) besvarar han frågan om vilka

Harut och Marut egentligen är. Ally återberättar sammanfattat olika tolkningar av berättelsen

om dessa änglar. En av tolkningarna handlar om att dessa änglar levde i himlen bland de sina.

Vid ett skede talade änglarna till varandra och menade att de aldrig någonsin skulle utföra någon

synd om de levde på jorden med människorna. Gud beordrade då dessa att framkalla de två

mest trogna och rättfärdiga änglarna de kände till. Änglarna valde Harut och Marut.

 Dessa änglar sändes ner till jorden för att testas. Gud skickade dem därmed olika mänskliga

frestelser. En väldigt vacker kvinna såg dessa och talade till dem. Hon lockade deras intresse

och köttsliga begär. Hon menade att de skulle få ha samlag med henne om de gjorde vissa

13

handlingar som enligt den islamiska traditionen är synder. Harut och Marut skulle konsumera

alkohol, begå äktenskapsbrott och blodsdåd. Om änglarna accepterade dessa krav så skulle de

få ha samlag med kvinnan. Till en början vägrade dessa självfallet men med tidens gång utförde

Harut och Marut dessa synder.

 Detta ledde till att de förblev på jorden som ett straff av Gud. Enligt denna tolkning frågade

kvinnan om det ord dessa änglar uttalade för att komma till himlen. De gav henne ordet, hon

uttalade det och tog sig till himlarna men stoppades av Gud på vägen till paradiset. Hon

omvandlades därefter till planeten Venus (Zahra’). Änglarna antas ha tillfångatagits av

människorna och fastkedjades därefter upp och ned vända i en grotta för att sona sina brott.

 Ally menar att dessa sagor finns i den islamiska Hadithen men inte en av dessa kan ledas till

Muhammed själv. De flesta av utsagorna är enligt Ally sådana som tillkommit ur andra

trosuppfattningar. Han menar även att dessa tolkningar är aningen komiska att läsa då de inte

innehar någon vetenskaplig grund men dessa lär läsaren att traditioner ändras med tiden. De

tidiga lärda levde under en annan tid, en tid där sådana berättelser kunde vara av intresse att

studera medan vi idag befinner oss i en tid av vetenskap och empiri och bör därför inte sätta

stor vikt vid sådana faktalösa sagor (Let the Quran Speak, 2017).

 Leo Jung författade textavsnittet Fallen Angels in Jewish, Christian and Mohammedan

Literature: A Study in Comparative Folklore, publicerad i tidskriften The Jewish Quarterly Review

(1926). Jung refererar till ibn Abbas och al-Tabaris tolkning av vers 102 ur Koranens andra kapitel

(al-Baqarah). Versen presenteras nedan på arabiska och svenska för att tydliggöra Jungs text. Citaten

nedan är hämtade från webbsidan Koranensbudskap.se och översatta av Bernström (2015) på samma

webbplats. Först följer det arabiska citatet. För att lättare förklara Jungs sammankoppling till de

ovannämnda islamiska teologerna så rödmarkerade författaren till detta arbete vissa ord.

Förtydligande följer efter citaten.

Originalspråk:

 وَاتَّبَعُوا مَا تتَ لُوا الشَّيَاطِينُ عَلَى مُل كِ سُلَي مَانَ وَمَا كَفرََ سُلَي مَانُ وَلَكِنَّ الشَّي اطِينَ كَفرَُوا
مَانِ مِن مَلَكَي نِ بِبَابلَِ هَرُوتَ وَمَرُوتَ وَمَا يُعَل ِ رَ وَمَا أنُزِلَ عَلَى ال ح يُعَل ِمُونَ النَّاسَ الس ِ
ءِ قُونَ بِهِ بَي نَ ال مَر فرُ فَيَتعََلَّمُونَ مِن هُمَا مَا يُفرَ ِ نُ فِت نةَ فلََ تكَ أحََد حَتَّى يَقُولَ إِنَّمَا نَح
هُم وَلَ يَنفَعُهُم ينَ بِهِ مِن أحََد إلَِّ بِإذِ نِ الل ِ وَيَتعََلَّمُونَ مَا يَضُرُّ جِهِ وَمَا هُم بِضَآر ِ وَزَو
ا بِهِ أنَفُسَهُم لَو كَانُوا ق وَلَبِئ سَ مَا شَرَو ترََاهُ مَا لَهُ فِي الآخِرَةِ مِن خَلََٰ وَلَقَد عَلِمُوا لَمَنِ اش
 يَع لَمُونَ

Svensk översättning:

Däremot lyssnar de till vad onda väsen berättar om Salomos välde. Det var dock inte

Salomo som hädade Gud utan dessa demoner, vilka undervisade människorna i

trolldom och i det som hade uppenbarats för de två änglarna i Babylon, Harut och

Marut. Men dessa två undervisade ingen utan att först säga: "Vi är bara en prövning

och en frestelse; förneka därför inte [Guds välgärningar]!" Demonerna lärde sig av

dem hur man sår missämja mellan en man och hans hustru, men de kan inte utan Guds

vilja skada någon med detta; och vad de lärde sig skadade dem själva utan att vara

dem till någon nytta. Och ändå hade de fått veta att den som förvärvar denna [kunskap]

inte blir delaktig av den eviga glädjen. I sanning en ödesdiger byteshandel, i vilken de

sålde sina själar! Om de bara hade vetat...!

14

Enligt Jung så menar ibn Abbas och al-Tabari att Harut och Marut inte på något vis associeras med

magi. För att förstå det argumentet bör man förstå de rödmarkerade begreppen ovan. I det arabiska

språket läses meningarna från höger till vänster. Detta innebär att det första rödmarkerade ordet är

det tredje längst upp till höger (ا َ م) vilket i det svenska citatet utgör det fjärde ordet längst upp

till vänster (vad).

 Genom att följa den ordningen så kan konstateras att det markerade begreppet i det arabiska

citatet alltid är مَا (ma) eller وَمَا (wa ma) medan det i svenska citatet är varierande ord. Detta

leder till slutsatsen om att det rödmarkerade arabiska begreppet kan ha flera betydelser beroende

på var i texten det befinner sig, särskilt begreppet وَمَا.

 Om vi nu ser på den meningen som handlar om vad demonerna undervisade (…vilka

undervisade människorna i trolldom och i det som hade uppenbarats för de två änglarna i

Babylon, Harut och Marut.) så ser vi att den svenska översättningen av ordet وَمَا i denna mening

blir till det. Om vi nu jämför denna mening med meningen: ”Det var dock inte Salomo som

hädade Gud utan dessa demoner,” så ser vi att ordet وَمَا översätts till inte. Ibn Abbas och al-

Tabari menade helt enkelt att begreppet وَمَا i meningen som handlar om Harut och Marut inte

betyder ’det’ utan istället betyder ’inte’ (Jung, 1926, s.297).

 Detta innebär att den korrekta översättningen skulle vara: ”Det var dock inte Salomo som

hädade Gud utan dessa demoner, vilka undervisade människorna i trolldom och inte i det som

hade uppenbarats för de två änglarna i Babylon, Harut och Marut.”

2.1.3 Babylon

Karel van der Toorn skriver i boken Family Religion in Babylonia, Ugarit and Israel:

Continuity and Changes in the Forms of Religious Life (1996) att folket I Babylon var väldigt

investerade i den allmänna trosuppfattningen som rådde under den tiden. Utöver denna,

generella uppfattning fanns även speciella gudar och ritualer i nästan varje familj.

 Toorn menar att när en individ från Babylon skulle styrka ett dokument, oftast av juridisk

karaktär, fick denne då stämpla papperet med en speciell cylinder stämpel som enbart gäller

individens familj. På denna stämpel fanns vanligen personens namn och sedan ett mantra som

under cirka ett årtusende innan Kristus bestod av samma delar. Jag är A, son till B, min Gud är

C och min gudinna är D. En individ förknippar sin personlighet med de gudar hen tillber. Att

ha en sådan lokal religiös tradition skapar en speciell familjeidentitet och specifika normer i

familjen.

 Denna cylinderformade stämpel var uppdelad i tre delar. Den första delen består av

individens namn, den andra delen benämner karaktären som ’son till...’ och den tredje delen

förklarar individens riktning. Ett exempel kan vara att individen beskrivs som en eller flera

gudars tjänare. I vissa fall förekom det att det inte är gudar som representeras på en sådan

cylinder utan att det var gamla kungar, ofta utdöda. I andra fall förekom byggnader av helig

karaktär, exempelvis Ebabbar (van der Toorn, 1996, s.66).

 Ovan är enbart ett av flera exempel på hur religion varit en viktig aspekt i individernas

vardagliga babyloniska liv. En sådan person sammanflätar familjens gudar med alla aspekter

av sitt liv. Allting från födseln till döden är enbart gudarnas vilja. Allting som sker däremellan

som karriär, arbete, skolning, bildandet av familj och allt annat är förutbestämt av gudarna och

15

de finns i alla andra delar av livet. En individ från denna tid talar därför om gudarna för att

förklara sitt liv. Gudarna välsignade eller fördömde personens arbete vilket ledde till att hen

fick antingen god eller dålig skörd. En person föds på grund av att gudarna ville det. Dessa är

enbart få exempel som sagt för att förtydliga samhällsstrukturen i Babylon (van der Toorn,

1996, s.94).

 Babylonier bad ofta till sina gudar med tanke på ovannämnt. Bönerna utfördes i olika former,

vissa nedtecknades. Bönerna kunde många gånger vara av poetisk karaktär, en eller flera

meningar som betydde annat än det uppenbara. Ett sådant exempel är bönen: ”Du har skapat

mig som människa och du har fått mig att vandra genom vägen.” Att vandra genom vägen eller

sūqam eteqū innebar enligt van der Toorn att personen i fråga fått möjligheten av gudarna att

vara delaktig i samhället. Samma princip gäller frasen Ludlul bēl nēmeqi som innebär att en

person tillfrisknar. Den som delger informationen säger då: ”Vem hade trott att han skulle få se

dagsljuset igen?” Genom detta poetiska vis tillbad man gudarna av olika anledningar (van der

Toorn, 1996, s.94).

 Under det tredje delresultatet finns mer detaljerad information om babyloniernas

trosuppfattning och hur de såg på andeväsen. Genom utförda intervjuer med muslimer av olika

kön, åldrar och bakgrund sammanställs slutsatser om hur synen på andeväsen ändrats genom

tiden. När informationen om babylonierna presenteras sammanflätas dessa med

psykoanalytiska teorier av Carl Gustav Jung (Se 7 Delresultat 3).

16

3 Metod

I detta avsnitt presenteras de metoder som används i arbetet för att sammanställa ett resultat. I

arbetet besvaras frågeställningarna. De två första frågorna handlar om att förklara vad Djinn är

utifrån den generella islamiska tolkningen samt vem Iblis är. För att kunna presentera denna

information i resultatdelen så utgår författaren från den kvalitativa metoden, intertextualitet som

handlar om att texter alltid bygger på tidigare skrifter.

 Resultatet delas in i tre delresultat. I det första delresultatet framgår svaren på ovanstående

frågor medan det andra delresultatet fokuserar på att beskriva vad Sihr (Magi) är utifrån ett

islamiskt perspektiv. Där beskrivs även hur dessa ritualer utförs. För detta används en

multimodal metod för att analysera boken Shams al-maarif al-Kubra, relationen mellan bild

och text och den visuella kommunikationen i symbolerna som presenteras i nämnd bok.

 Det tredje delresultatet fokuserar på en analys av olika intervjuer som utförts för att skapa

en förståelse av hur muslimer ser på Djinn och Sihr. Svaren av dessa relateras därefter till

uppfattningen av detta i det gamla Babylon. Genom att studera hur samhällssituationen såg ut i

Babylon och jämföra den med vissa av dagens samhällen, kan logiska slutsatser dras.

 Nedan finns därför information om den kvalitativa metoden för att ge läsaren en bild av vad

denna metodkategori innefattar. Därefter presenteras information om vad samtalsanalys är för

att sedan applicera analysmetoden på intervjuerna. Intertextualitet presentera därefter för att

kunna besvara de ovannämnda, två frågeställningarna. För att kunna analysera relationen

mellan text och bild i ritualboken som nämns ovan förklaras den multimodala analysmetoden.

3.1 Kvalitativ metod

I boken Forskningsmetodikens grunder av Runa Patel och Bo Davidson (2019) presenteras

skillnaden mellan kvalitativ och kvantitativt inriktad forskning. Kvantitativ forskning

fokuserar, enligt författarna på statistiskt framtagna data i form av mätningar som berör mängd,

frekvens, orsak, verkan och samband mellan olika variabler (Patel & Davidson, 2019, s. 51).

 Johan Alvehus skriver i boken Skriva uppsats med kvalitativ metod: en handbok (2013) att

fokus i den kvalitativa metoden ligger på meningar i en text och innebörden i dessa istället för

statistiska framtagna data. Trots denna beskrivning av den kvalitativa metoden så är

förklaringen av vad metodkategorin egentligen är inte enkelt utförd. Detta är på grund av att

denna metod i vissa fall intresserar sig för samband mellan olika variabler, är dessa av

kvantitativ typ så innebär detta inte att dessa blir av ett mindre värde i en kvalitativ forskning.

 För att förtydliga denna punkt skriver Alvehus om antropologen Clifford Geertz som i sin

bok The interpretation of cultures (1973) menar att antropologin intresserar sig för tolkningar,

meningar och innebörd av det material som undersöks inom fältet. Detta intresse har med viljan

att ta reda på hur människans världsbild och relationer ser ut i olika samhällen. Trots att denna

antropolog utgår från en kvalitativ tradition så innebär inte detta att all kvalitativ forskning är

av antropologisk natur. Verkligheten i en specifik kultur anses enligt denna metod vara

konstruerad av de individer som befolkar dessa samhällen, för sådan forskning är dessa

relationer viktiga. Därmed kan kvalitativ tradition innefatta ovannämnda aspekter (Alvehus,

2013, s. 20 & 30).

17

 Alvehus menar att den kvalitativa metoden inte har som uppgift att förenkla komplexiteten

i vår verklighet utan istället enbart presentera komplexiteten och nyansrikedomen. Alvehus

nämner teorin om aktör och nätverk (1998) av Bruno Latour. Denna teori grundar sig på iden

om att alla fysiska och levande objekt påverkar det nätverk de tillhör. Forskaren får därför som

uppgift att spåra dessa förändringar till dess källa för att sedan förklara samband och orsak

(Alvehus, 2013, s. 21).

 Davidson och Patel menar att den kvalitativa metoden bygger på ”mjuka” data i form av

intervjuer eller tolkande analyser. Söker forskaren svar på frågorna; vad innebär detta för

forskningspersonen? Hur kan olika sociala situationer och sammanhang förstås? så är den

kvalitativa traditionen ett vanligt val (Patel & Davidson, 2013, s. 52).

3.2 Samtalsanalys

Catrin Norrby skriver i sin bok Samtalsanalys – Så gör vi när vi pratar med varandra (2004)

att forskningen kring samtalsanalys inte är enig. Det som trots detta är överenskommet i

forskningen är att samtals- och diskursforskningen riktar sig mot att studera språklig

interaktion. Författarinnan menar att en samtalsanalys måste grundas på empiriskt material.

Samtalen bör därmed vara tillförlitliga och konkreta. Reglerna för sådana samtal är enligt

Norrby desamma, oberoende av huruvida samtalen är privata eller offentliga. För att utföra en

korrekt analys av sådan karaktär bör forskaren ta hänsyn till ett flertal aspekter, nedan

presenteras exempel på sådana aspekter (Norrby, 2004, s. 16 – 17). Under Bilagor presenteras

de transkriberade intervjuerna. Där finns dessa transkriberade utifrån Norrbys

transkriptionsnyckel. Intervjuerna sammanställs, kopplas till psykoanalys och samhället i

Babylon under det tredje delresultatet. Genom att läsa intervjuerna under Bilagor, förtydligas

för läsaren hur aspekterna nedan förklarade framgår i samtalen.

3.2.1 Uppbackning

Norrby menar att uppbackning baseras på korta begrepp som leder samtalet framåt. För att

tydliggöra sitt intresse i samtalet uttrycker lyssnaren exempelvis följande; ” ja, hm, hja, mm.”

Andra begrepp som ja och nej är sådana som inte nödvändigtvis karaktäriseras som

uppbackning då de kan vara exempel på ytterst korta svar på frågor (Norrby, 2004, s. 147–148).

3.2.2 Icke verbala uttryck

Ansiktsuttryck, gester och blickar är av stor vikt i en samtalsanalys. Vid en telefonintervju kan

sådana faktorer verka av mindre vikt, därmed bör intervjuaren lägga märke till hur

intervjupersonerna reagerar i samtalet, om de håller med, pausar samtalet eller använder sig av

uppbackning (Se 3.2.1 Uppbackning).

 Ögonkontakt är en viktig aspekt i samtalet. Genom att bibehålla ögonkontakten så

implementerar en att denne vill ta ordet. Människor som inte vill ge turen till annan talare håller

sig ifrån ögonkontakt, något som tydligt syns i sådana debatter av politisk karaktär där talarna

gärna vill behålla ordet och tala till publiken utan att ge en annan politiker möjligheten. Genom

18

att studera kroppsspråket kan lyssnaren veta när det passar att flika in med kommentarer och

liknande (Norrby, 2004, s. 108–110).

3.2.3 Samtalstur

Turkonstruktionsenhet eller TKE är ett begrepp som innefattar det insamlade materialet som i

sin tur grundar samtalsturen. Detta material baseras på begrepp, fraser och satser.

 Nedan följer ett exempel på en konversation med samtalstur. Läsaren bör veta att vid vanliga

omständigheter så är samtalsturerna längre. Detta exempel är en ytterst kort samtalstur (Norrby,

2004, s. 109–110).

Person ett: Jag fyller år idag.

Person två: Så roligt! Har du haft en bra dag?

Person ett: Ja, tack!

Exemplet ovan visar hur person ett berättar om en intressefylld omständighet och person två

fortsätter samtalet genom att uttrycka en känsla och därefter ställer personen en fråga som sedan

besvaras med ett så kallat kort svar; Ja.

3.2.4 Utrymme för talarbyte

Talarbyte kan ske genom olika metoder. En av dessa metoder är frågeställning där intervjuaren

ställer specifika frågor och intervjupersonen besvarar dessa. Det kan uppstå pauser som varierar

beroende på samtalskaraktären. Intervjuaren håller även ögonkontakt under samtalet för att ge

personen som intervjuas möjligheten att svara fritt.

 Självnominering är ett annat vis att ta ordet. När situationen tillåter tar personen som vill tala

ordet, detta kräver att den förgående talaren inte har tilldelat ordet till någon specifik

konversationsdeltagare. I vissa situationer finner specifika individer i samtalet att de inte får

möjligheten till att själv nomineras då vissa andra deltagare nominerar sig själva genom att vara

snabbare med att ta ordet då situationen tillåter.

 Det tredje viset är helt enkelt att det inte sker ett utbyte fram till att någon annan deltagare i

samtalet visar intresse i att överta ordet. Om ingen annan visar sådant intresse så bibehåller

talaren sin tur och därmed ordet. Detta kallas enligt Norrby för att talarinnehavaren fortsätter

tala (Norrby, 2004, s. 109–113).

3.2.5 Turtagning

Turtagning förklaras av Norrby vara strukturen på ett samtal. Hon menar att olika talare ’passar

bollen vidare’ till nästa talare under samtalet. Det som framstår i sådana konversationer är att

det bildas korta pauser. Dessa moment av tystnad är vanligen cirka en sekund i dess längd.

19

 När det uppstår längre tystnader kan detta tolkas vara ett tecken på att lyssnaren inte är så

road av konversationen och önskar att denna ska avslutas eller att ämnet skall ändras (Norrby,

2004, s. 107).

3.2.6 Paus i konversation

Norrby skriver att det råder tre olika typer av pauser i samtal. För en samtalsanalys är sådana

pauser viktiga att förstå. Den första typen av tystnad i en konversation kallas för

samtalsuppehåll och innefattar sådana pauser i ett samtal som uppstår på grund av ett ord som

utryckts av talaren som av lyssnare inte vill diskuteras. Denna paus bör vara ett flertal sekunder

för att kunna anses vara ett så kallat uppehåll. I en sådan situation råder ingen specifik

turtagning, personen som först ändrar samtalsämnet är den som får ordet.

 Reaktionspauser baseras på den paus som framgår när en individ talat klart och en annan

ska överta ordet. Vissa individer uppfattar slutet på den förgående talarens tur innan andra och

därmed kan inte en specifik tid anges för en sådan paus. Det är dock av ytterst stor vikt att inte

beblanda längden på en sådan reaktionspaus med exempelvis samtalsuppehåll.

 Den tredje typen är paus. Denna innefattar tre delpauser. Den första av dessa är sådana

pauser som uppstår i situationer där en talare pausar sitt tal för att exempelvis minnas ett ord

eller då denne försöker lista ut ett passande ordval.

 Den andra typen av pauser är en sådan som uppstår då en talare talat klart och turen förväntas

övergå till annan talare, men när ingen annan tar ordet så uppstår sådana pauser vilket vanligen

leder till att den som senast talat återtar ordet.

 Slutligen uppstår pauser då en ny person förväntas överta ordet men tar sin tid med att tala

vilket vanligen beror på att denna individ vill samla sina tankar och bestämma hur hen skall

uttrycka sig (Norrby, 2004, s. 114–115).

3.2.7 Ämnesövergång

Det är ofta som så att efter en avslutad diskurs så minns talarna ämnesinnehållet och inte

turtagningen i samtalet. Norrby menar att det råder ett flertal faser som en individ genomgår i

förhållande till andra personer i situationer som kräver konversation. Författarinnan menar att

samtalet vanligen påbörjas med småprat som grundas på artigheter och vänligheter mellan

karaktärerna. Dessa välkomnar varandra, introduceras och talar om ytliga aspekter av den

rådande situationen.

 Därefter övergång samtalet till en mer inbjudande fas men ämnesinnehållet förblir i denna

fas ytterst ytlig. Det kan exempelvis talas om borddukningen eller annat liknande om

situationen innefattar en sådan aspekt.

 Dädanefter fördjupas samtalsämnena och baseras på olika berättelser och annat som är

passande för den specifika situationen. Denna diskurs skiftar mellan en monolog och en dialog.

Vid diskursens avslut tackar individerna för deltagandet och i flera fall bestämmer dessa

ytterligare möten och sammankomster. Denna process kan enligt Norrby ta lång tid. Om en

20

sådan konversationskrävande sammankomst påbörjas under dagen så avslutas den med alla

faser genomförda under kvällstiden (Norrby, 2004, s. 157–158).

3.3 Intertextualitet

Kommunikativa situationer och tidigare händelser betecknas med intertextualitet. Idén om att

en text alltid bygger på tidigare texter förklarar kärnan i denna teori. En författare kan på grund

av denna anledning inte undgå att använda sig av begrepp som använts tidigare av andra

skribenter, på samma vis kan inte de religiösa skrifter som finns i vårt samhälle vara säregna i

sitt innehåll. Det råder en stor likhet mellan dessa skrifter men självfallet även olikheter.

Poängen är att de inte ensamma av sitt slag i innehåll och struktur. En inriktning inom denna

teori kallas för manifest intertextualitet. Denna inriktning grundar sig på idén om att vissa texter

mer uppenbart bygger på andra medan vissa texters koppling till tidigare sådana inte helt är

självklar (Winther Jørgensen & Phillips, 2000, s. 77).

 I boken Intertextuality (2000) skriver författaren Graham Allen att författare aldrig skriver

en text baserat på deras eget medvetande utan istället –möjligen omedvetet vissa gånger–

grundar texten på tidigare skrifter vilket bidrar till att texten enbart blir en permutation av andra

(Allen, 2000, s. 35).

 Enligt intertextualiteten finns texter som binds samman genom en intertextuell kedja.

Religiösa texter så som Tanach och det nya testamentet är bra exempel på texter som på så vis

är sammanbundna. En intertextuell kedja är relationen mellan texter som införlivar olika

aspekter av varandra (Winther Jørgensen & Phillips, 2000, s. 77). Författarna till det nya

testamentet kan därför, enligt denna teori anses ha införlivat olika element från den tidigare

delen av Bibeln. Ett exempel på detta är att författarna till Bibeln kunde använda sig av olika

beskrivningar av Zarathustra för att försköna beskrivningen av exempelvis Jesus (Se 2

Bakgrund).

 Den intertextuella teorin bygger på att texterna förändras genom historien och på grund av

denna förändring så ändras även delar av historien. Eftersom texterna bygger på varandra så

kom dessa att förändras. När de sedan talades om så ändrades narrativen vilket i sin tur ändrade

de aspekterna av den dåvarande verkligheten (Winther Jørgensen & Phillips, 2000, s. 78).

 Intertextualitet uppfattas av vissa poststrukturalister som någonting negativt på grund av att

denna är instabil och föränderlig. Jørgensen och Phillips skriver att lingvisten Norman

Fairclough menar att intertextualiteten är både stabilt och instabilt. De framtida texterna förnyas

genom att befintliga och äldre texter förändras och i sin tur ändrar den framtida forskningen.

Olika maktrelationer kan rama in möjligheten en aktör har för att ingå i specifika diskurser

vilket leder till att dessa förändringar och förnyanden av olika texter begränsas. Historiskt sett

har dessa diskurser styrts av individer som befinner sig i maktpositioner vilket i sin tur har lett

till att texterna har bearbetats på ett sådant vis som överensstämmer med dessa individers norm.

De ville alltså bevara den bestämda textstrukturen vilket leder till att förändringar i olika

diskurser begränsades (Winther Jørgensen & Phillips, 2000, s. 78).

 Allen menar att texterna både korsar och neutraliserar varandra på så vis att dessa utformas

efter den specifika miljö de skapas i, diskursstrukturen, talspråket och skriftspråket för den

specifika tiden och platsen. Allen menar att texterna därför inte är isolerade eller individuella

utan istället ingår i en kulturell intertextualitet. Med tanke på att de texter som författas i ett

21

subjektivt syfte i förhållande till de texter som har ett allmängiltigt perspektiv har en gemensam

grund och kan därmed inte annat än att ingå i en sådan kulturell, intertextuell kedja (Allen,

2000, s. 36).

 Allen skriver att textens intertextuella status representerar struktureringen av ord samt

textens vis att yttra sig i tidigare skeden. Språket i texten påverkas av dess sociala kontext. De

sociokulturella förändringar som sker skapar en förändrad text då orden i text reflekterar sin

tids sociala struktur. Det är alltså inte egentligen orden som presenteras i en text så mycket som

den sociala konstruktionen och kulturella debatten som omringar ordet. Exemplet som ges av

Allen är orden Gud och normal. När en novellist använder sig av dessa begrepp så presenteras

dem vanligen med den betydelse som råder för ordet i den specifika kulturen (Allen, 2000, s.

36).

 I boken Böcker som samtalar – Intertextualitet, dialog, covers och kärlek (2011) av Lena

Kjersén Edman nämns kända svenska författare som Selma Lagerlöf, Pär Lagerkvist och Sara

Lidman som i sina texter inspirerats av tidigare skrifter som exempelvis Bibeln. För att skriva

om Judas och hans förrädiska handling eller enbart hans karaktär, Moses, underverk och änglar

så har dessa författare baserat sina texter på andra texter där sådant står skrivet. Texter är alltså

enligt Edman baserade på andra sådana. Hon ger exemplet Höga visan ur Bibeln som har inslag

av kärleksberättelsen om Inanna och herden Dumutzi som berättas om i Gilgamesheposet.

Samma sak gäller berättelsen om Noahs ark, även i denna berättelse finns element av

berättelserna som skrevs ner i kilskrift på lertavlor långt innan Tanachen författades (Kjersén

Edman, 2011, s. 65).

3.4 Multimodal analys

I den multimodala analysen som utförs på delar ur boken Shams al-Maarif al-Kubra (1345)

som författades av Sheikh Ahmad al-Buni (Avled år 1225) ligger fokus på relationen mellan

delar av texten som hör till några av de symboler som finns i boken. Denna analys utförs för att

lättare kunna förstå syftet med symbolerna. Det råder självklart symboler som är ytterst

svårtolkade och enligt texten själv kan vissa av dessa enbart förklaras av individer som utför

sådana ritualer. Analysen leder möjligen inte till att förstå innebörden i varje symbol men leder

ändå till en djupare förståelse av dessa.

 I detta avsnitt presenteras den multimodala analysen. I texten finns pedagogiska inslag vilket

för studiens syfte inte har någon större betydelse. Dessa framkommer trots det i texten på grund

av att den litteratur som används för att presentera informationen har en pedagogisk riktning.

Genom denna riktning klarnar innebörden i metoden. Dessa inslag är därför enbart till för att

förklara metodens olika aspekter.

3.4.1 Den visuella kommunikationen

I boken Den visuella texten – multimodal analys i praktiken (2009) av Anders Björkvall framgår

exempelutdrag ur tidningen Dagens nyheter. Dessa utdrag är från två olika perioder. Det första

är från år 1908 och det andra från år 2008. Tidningen lade vid år 1908 större vikt på läsarens

förmåga till att tolka skriftspråk medan de visuella elementen inte spelade en större roll.

22

Utdraget från år 1908 består av ytterst många stycken text och enbart en, mycket liten bild på

en manlig karaktär.

 Vid år 2000 lade redaktionen ytterst stor vikt på bilder i tidningen och andra visuella

element. Detta framgår genom det andra utdraget från år 2008. Här anses läsarens förmåga att

tolka de visuella elementen som framgår vara av minst lika stor vikt som att enbart tolka

skriftspråket. I detta utdrag finns mer bilder än vad det finns text, andra visuella element i form

av färgade streck och figurer av olika slag framgår även.

 Enligt författaren har de visuella elementen i allt från dagstidningar till läroböcker fått en

mycket större betydelse genom åren. Läroböcker som idag har ytterst många bilder, nästan en

på varje sida. Dessa bilder uppfyller olika syften beroende på vad innehållet i texten som hör

till handlar om samt vad det är för typ av text. Det mycket vanliga syftet för olika ritningar eller

bilder i en text är helt enkelt ett förklarande sådant. Bilderna och ritningarna finns alltså med

för flera orsaker men de utgör en viktig förklarande aspekt till textens innehåll (Björkvall, 2009,

s. 6).

 Björkvall menar att det inte råder en enhetlig självklarhet kring varför dessa visuella element

kommit att bliva allt vanligare i dagens texter. Han menar dock att bilder många gånger används

i ett kommersiellt syfte vilket leder den förbipasserade eller den intresserades uppmärksamhet

fångas upp. Björkvall skriver att olika företag därför ofta vill ha en sådan visuell aspekt i sina

texter för att på så viss fånga upp värdefull uppmärksamhet och genom det, konkurrera med

andra företag. Det som understryks i författarens text är att exempelvis bilder skapar ett större

intresse för läsaren samt fångar uppmärksamheten mycket mer väl än fyrkantiga, linjära,

skrivna texter. Författaren menar att det vore fel att beskylla de företagen med kommersiella

riktningar för att de skulle vara ensamt ansvariga för denna utvecklingsprocess. Det finns

mycket fler aspekter som kan studeras. Den socioekonomiska förändringar som sker i samhället

ihop med den tekniska utvecklingen är en ytters viktig aspekt i denna förändring som inte bör

förminskas (Björkvall, 2009, s. 6–7).

 En avgränsad text med en tydlig början och ett tydligt slut som kommunicerar någonting i

sitt innehåll är en text som med enkelhet kan analyseras utifrån ett multimodalt perspektiv. I en

multimodal text kan forskaren, i syfte att analysera texten, välja ut specifika textelement för att

textens betydelse ska framgå på ett vis som inte framstår enbart genom verbspråkliga analyser.

 Studier av en mer kritisk karaktär som riktar mot att skapa en förståelse av hur olika sociala

personer framställs visuellt och språkligt i en text, kan ha den multimodala analysmetoden som

grund för arbetet. Relationen mellan texten och bilden samt övriga visuella element är sådant

som i denna analysmetod är av stor vikt. I förhållande till denna relation studeras även huruvida

texten ställer höga krav på läsarens förmåga att tyda bilder, skriftspråk eller inte. En annan,

mycket viktig aspekt är balansen mellan texten och bilden samt vilka syften de visuella

elementen har i den specifika texten. Har dessa element ett förklarande syfte eller är de enbart

med för att förtydliga skriftens innehåll? Dessa aspekter bör i en sådan analys vara med och de

tillhörande frågorna bör besvaras (Björkvall, 2009, s. 169).

3.4.2 Betydelserelationer

I studien Litteraturstudiets legitimeringar - Analys av skrift och bild i fem läromedel i litteratur

för gymnasieskolan (2015) skriven av Christoffer Dahl är den multimodala analysmetoden den

23

grund författaren utgår ifrån. Dahl riktar studien mot ett pedagogiskt perspektiv vilket för detta

arbete inte har någon viktig betydelse (Se 3.4 Multimodal analys).

 Radan Martinec och Andrew Salway skriver i sin studie om Barthes som enligt dem menade

att det råder tre olika relationer mellan text och bild varav den första kallas för förankring.

Denna relation grundar sig på idén om att texten är underordnad det specifika, visuella

elementet.

 Den andra relationen kallas enligt författarna för illustration som innebär att bilden som

finns med i det specifika exemplet är underordnad den skrivna texten. Den slutgiltiga relationen

mellan skrift och bild kallar författarna för avlösning där varken de visuella elementen eller den

skrivna texten underminerar varandra. Det råder alltså i sådant fall en balans mellan dessa vilket

leder till att de kompletterar varandras syften (Radan Martinec & Andrew Salway 2005

refererad i Dahl, 2015, s. 120).

 Pratbubblor i en serietidning kompletterar bildernas syfte. De ter sig alltså som förklarande

element till bilderna. Detta är enligt Dahl ett gott exempel på avlösning. Ett annat exempel som

Dahl ger är läromedel, specifikt sådana medel som riktar som mot historieundervisningen där

ett stycke text som förklarar medeltidens samhällen kompletteras med en illustration av hur ett

sådant samhälle kunde se ut. Detta skapar en bredare förståelse för läsaren och de olika

aspekterna i boken kompletterar därmed varandras syften (Dahl, 2015, s. 120 – 125).

3.5 Genomförande

För att besvara frågorna ett till två används olika vetenskapliga arbeten som behandlar de

specifika ämnena. Utöver det utgår författaren till denna studie av olika Hadither och Koranen

för att förklara Islams syn på Djinn, Iblis, Harut och Marut. Resultaten av dessa frågor

sammanställs i arbetets första delresultat med intertextualitet som grund. För att förtydliga

kopplingen mellan berättelser om dessa andeväsen och tidiga texter framgår exempel på sådan

tro i andra kulturer.

 Arbetets tredje fråga grundar sig i att förklara vad magi är utifrån Islam samt hur dessa

ritualer utövas utifrån boken Shams al-Maarif al-Kubra, en bok, förbjuden att läsas av ett flertal

islamiska rättsskolor, som behandlar magi och olika sådana ritualer. Med respekt till dessa

rättsskolor och muslimernas trosuppfattning valde författaren till arbetet att kontakta olika

muslimska teologer för att de skulle godkänna läsandet av boken. När syftet med arbetet

förklarades med tydlighet valde dessa att tillåta användandet av denna bok i studien då de

menade att arbetet är av akademisk karaktär vilket därmed innebar att dessa ritualer som

beskrivs inte skulle utövas. I arbetet finns exempel på olika ritningar och symboler ur den

nämnda boken. Dessa analyseras därefter i förhållande till den samhörande texten utifrån ett

multimodalt perspektiv.

 För att sammanställa ett resultat om hur synen på Djinn och magi har förändrats med tiden

utgår författaren av studier som beskriver samhället i Babylon för att sedan, utifrån ett

psykoanalytiskt perspektiv dra slutsatser om hur dessa människor antas ha uppfattat det

övernaturliga. Dädanefter intervjuas tre olika personer av skilda åldrar och kön. Gemensamt för

de tre individerna är att dessa har Islam som trosuppfattning, de olika inriktningarna i Islam

skiljer sig dock. Dessa intervjuer sammanställs i resultatet och analyseras därefter utifrån

metoden samtalsanalys. Intervjuerna presenteras under Bilagor.

24

3.6 Metodval

I denna studie används tre olika metoder för att framkalla resultatet. Dessa metoder kan

kategoriseras som kvalitativa metoder. Trots att samtalsanalysen behandlar intervjuer som även

kan finna kopplingar till den kvantitativa metoden så är resultatet av dessa samtal enbart ’mjuka

data’ vilket leder dem till att falla under kvalitativ forskning.

 I arbetets första delresultat presenteras svaren på de två första frågeställningarna. I denna del

av arbetet utgår författaren från metoden intertextualitet för att koppla de berättelser som

framgår till tidigare utsagor (Se 3.3 Intertextualitet). Valet av denna metod baserades på att giva

läsaren en fördjupad uppfattning om de andeväsen som beskrivs. Intertextualitet grundas på

idén om att ingen text är helt säregen utan istället baseras på kunskap från andra skrifter. Detta

är en uppfattning som finns gällande de abrahamitiska religionerna där det antas att Koranen

bygger på Bibeln som i sin tur bygger på tidigare skrifter.

 Delresultat 2 baseras på en multimodalanalys av boken Shams al-Maarif al-Kubra. Olika

symboler presenteras tillsammans med ett stycke text som hör till eller enbart finns på samma

sida för att förklara relationen mellan text och bild i boken. Resultat förklarar också hur de olika

betydelserelationerna framgår i boken (Se 3.4.1 Den visuella kommunikationen & 3.4.2

Betydelserelationer). Fråga tre i arbetet baseras på magi och hur dessa ritualer utförs. Därmed

förklaras Sihr (Magi) utifrån ett islamiskt perspektiv och utifrån den nämnda boken presenteras

exempel på olika ritualer. Den multimodala analysen var för författaren ett självklart val då

symbolerna i boken är väldigt otydliga och kan enbart förstås i förhållande till den skrivna

texten som hör till.

 Olika intervjuer sammanställs i arbetets tredje delresultat där frågor om hur

intervjupersonernas ser på magi och Djinn utifrån Islams beskrivning av dessa. Dessa intervjuer

presenteras under Bilagor men sammanställs i resultatet i förhållande till ett psykoanalytiskt

perspektiv av hur folket i Babylon antas ha uppfattat det övernaturliga.

 Utöver detta analyseras intervjuerna utifrån samtalsanalysmetoden vilket framgår då

intervjuerna presenteras med markörer som förtydligar hur intervjuerna varit, pauser,

ämnesbyten, samtalsturer med fler (Se 3.2 Samtalsanalys). Denna analys utfördes för att visa

hur intervjuerna varit. Detta ger framtida forskare som vill utföra intervjuer med samma

utgångspunkt en idé av vilka aspekter som synliggjorts i intervjuerna för att därefter kunna

studera fler aspekter av samtalen och därmed, möjligen finna ett nytt resultat.

3.7 Material & urval

I detta avsnitt presenteras det material som används i arbetets resultatdel där frågeställningarna

besvaras. Resultatet är uppdelat i tre olika delar (Se 1.4 Disposition). Det första delresultatet

behandlar Djinn och Iblis. Frågorna ett och två besvaras där. Genom att presentera information

ur två olika studier framgår svaren på frågorna. Dessa studier är först Amira El-Zeins bok Islam,

Arabs, and the Intelligent world of the Jinn (2011). Denna bok anses av författaren till denna

studie vara ytterst relevant för arbetet. El-Zein skriver om Djinn och magi med fokus på den

islamiska traditionen vilket även är denna studies fokus.

 Den andra texten författades av Mustafa Öztürk och fokuserar på berättelsen om Iblis (Satan)

ur ett islamiskt perspektiv vilket även den passar studiens riktning. Det som framgår i Öztürks

25

artikel är en bakgrundsberättelse om Iblis och det som ledde en karaktär som var älskad och

belönad av Gud att utveckla högmod och svartsjuka. Artikeln heter The Tragic Story of Iblis

(Satan) in the Qur’an och publicerades i tidsskriften Journal of Islamic research (2009). En

annan mycket viktig bok som används genom studien är Koranens budskap, översatt av

Bernström. Denna bok anses inte vara vetenskaplig men används trots det för att förtydliga

vissa argument som framgår av olika forskare.

 Det andra delresultatet fokuserar på att besvara arbetets tredje fråga. Utifrån Knights bok

Magic In Islam (2016) förklaras kort, magi. Lika gäller en artikel, publicerad av professor

Hashim kamali. Islam’s Views on Sorcery and Black Magic (2011) publicerades i Islam and

Civilisational Renewal. Dessa texter riktar sig mot att beskriva magin utifrån ett islamiskt

perspektiv. Boken Shams al-máarif al-kubra wa-Lataif al-áwarif (1345) används till det senare

avsnittet ur det andra delresultatet. Utifrån det som beskrivs som en multimodal analysmetod,

analyseras vissa specifika utdrag. Denna bok är av ytterst stor relevans för arbetet då bokens

innehåll baseras på att undervisa läsaren hur olika magiska ritualer utförs.

 Den första delen av det andra delresultatet riktar mot att, som nämnts ovan, besvara vad

magi är. Föreläsningen av Qadhi fokuserar på det ämnet. Den störta delen av resultatet grundar

sig på den föreläsningen då informationen som presenteras av teologen är ytterst omfattande

och kan därför bidra till ett brett resultat.

 Christian Suhr skriver i sin artikel Islamic exorcism and the cinema fist: analyzing exorcism

among Danish Muslims through the prism of film. Cont Islam (2017) om ett flertal ting men

fokuserar på exorcism. Det som är relevant ur den texten till denna studie är den information

om det dolda riket (Al-Ghayb).

 Det tredje delresultatet grundar sig på insamlade data i form av intervjusvar. Dessa svar

sammanflätas därefter med C. G. Jungs bok Man and his symbols (1964) och Toorns bok,

Family Religion in Babylonia, Ugarit and Israel: Continuity and Changes in the Forms of

Religious Life (1996) för att finna svar på varför människan tror på det övernaturliga samt hur

dessa trosuppfattningar som gäller magi och andeväsen har ändrats sedan de tidiga traditionerna

i Babylon.

26

4 Teoretiskt perspektiv

I denna del av arbetet förklaras den teoretiska utgångspunkt som sedan sammanflätas med

studiens resultatdiskussion. Denna teori kallas för socialisation och presenteras nedan utifrån

Peter L. Bergers studie The Sacred Canopy: elements of a sociological theory of religion (1969)

och boken Kunskapssociologi: Hur individen uppfattar och formar sin sociala verklighet

(1999) av Berger och Thomas Luckmann.

4.1 Socialisation

Berger menar att den sociala konstruktionen innefattar människans verklighet. Ett samhälle

skapas genom samspel mellan individer. Detta kallar Berger för externalisering. Den naturliga

karaktären som därefter tillkommer i ett samhälle sker genom objektivisering. Individer som

söker sig till det specifika samhället får därefter acceptera och integreras med samhällets

självständiga karaktär som vid denna fas, normaliserats och antas vara naturligt. Denna

socialisation kallas enligt Berger för internalisering (Berger, 1969, s.3).

 Människan är den som tillsammans med andra skapar ett samhälle. När detta samhälle

normaliserats så bildas olika kulturella uppfattningar som gäller det specifika samhället. När

detta sker bör individerna finna sig i det. Samhället är därför en produkt av människans

interaktion med andra och människan kommer i sin tur att bli en del av detta samhälle och en

produkt av kulturen. Människan formar sin egen subjektiva verklighet av den som är ett

objektivt samhälle. Genom socialisation överförs den verklighet som skapats av människan och

bildat ett samhälle till generationen som kommer därefter (Berger & Luckmann, 1999, s.155).

 Författarna Berger och Luckmann delar in socialisation i två delar. Den första delen kallar

de för primär socialisation och innefattar de tidigaste faserna i individens liv. När barnet växer

upp förmedlas kunskap av samhället och främst av dennes föräldrar. Här formas människan till

att passa in i det samhälle som hon därefter skall bli en del av. Personen internaliserar (införlivar

kunskap) alltså olika kunskaper av personerna i familjen och andra som är barnet nära. Dessa

är objektiva kunskaper om samhället, eller även personernas subjektiva värld som grundas på

den objektiva normaliseringen av samhället. Denna internalisering sammanflätas med

individens personlighet och tänk vilket leder till att den är svår att ta bort eller ändra, trots senare

internaliseringar av andra samhällsuppfattningar (Berger & Luckmann, 1999, s.156 – 161).

 Den andra delen av socialisation kallar författarna för sekundär socialisation och innefattar

sådana kunskaper som införlivas av individen vid ett senare skede i livet. Här får människan

kunskaper om ytterligare världar, eller undervärldar som dessa kallas av författarna. Skolan

och arbetet är sådana institutioner som påverkar människan genom att lärare, skolkamrater eller

arbetskollegor för vidare deras samhällsbild till människan i fråga (Berger & Luckmann, 1999,

s.162).

 Undervärldarna kan enbart hållas levande genom det som Berger kallar för

plausibilitetsstrukturer och förklaras vara specifika sociala baser och sociala processer som

krävs för att en sådan undervärld ska kunna leva kvar. Det krävs alltså olika sociala relationer

med individer som har en specifik syn på samhället för att människan skall kunna upprätthålla

en sådan. Om relationen med individen avslutas så kommer denna undervärld riskera att

upphöra i människans karaktär (Berger & Luckmann, 1999, s.180).

27

 Författarna skriver om alternation som av dem förklaras vara växling i

plausibilitetsstrukturer. Detta sker som tidigare nämnt inte med enkelhet men är ändå möjligt.

När en sådan växling sker så genomgår individen en så kallad resocialisering. Denna växling

kan enbart ske då personen i fråga har en social bas som tillgodoser de medel som i sin tur

bryter ner den ursprungliga, subjektiva världen och bygger upp en förändrad sådan. En sådan

social bas kan enligt författarna vara en religiös grupp. Individer som känner en stark

känslomässig koppling till den specifika trosuppfattningen och har olika sociala relationer till

personer som de kan identifiera sig med kan komma att ändra sin plausibilitetsstruktur (Berger

& Luckmann, 1999, s.183).

28

5 Delresultat 1

I detta avsnitt finns information ur Amira El-Zeins bok Islam, Arabs, and the Intelligent world

of the Jinn (2011), Bernströms översättning av Koranens budskap (2015) och Mustafa Öztütks

studie The Tragic Story of Iblis (Satan) in the Qur’an, publicerad i tidskriften Journal of Islamic

research (2009). Ovan nämnda källor grundar delen i avsnittet som behandlar Djinn och därmed

besvaras de två första frågorna (Se 1.2 Frågeställningar).

5.1 Djinn

Amira El-Zein skriver att Djinn är dubbeldimensionella varelser som kan leva och verka i både

dolda och synliga verksamhetsfält. En av de mest framträdande aspekterna i Islam är de dolda

världarna. I den första versen i Koranens första kapitel Al-fatiha finns frasen Rabb al-Alamin

som enligt El-Zein betyder ’världarnas Herre’ och upprepas i bönen ett flertal gånger. Gud anses

vara en allsmäktig skapare som skapat flera olika riken för människorna och Djinner att

upptäcka, utforska och bevittna Guds makt. Författarinnan menar att det enligt Islam finns sju

jordar, en över den andra och sju himlar (El-Zein, 2011, s 2). Talet sju har en mycket stor

betydelse i Islam. Detta är ett ämne som studerats i ett tidigare arbete av författaren till denna

studie. Se Sju & de abrahamitiska religionerna: Ett heligt tal? (2019).

 Det finns inte mycket information i Koranen om dessa sju jordar. De nämns enbart en gång

i boken. Hadithen, de nedskrivna traditionerna och diskurserna av profeten Muhammad bidrar

med mer information. El-Zein citerar en hadith, nedtecknad av imam Muhammad al-Bukhari

(810 – 870). Citatet presenteras nedan, översatt av författaren till denna studie.

Profeten frågade en gång hans följeslagare, ”Vet ni vad som finns under jorden?” Vi

svarade, ”Gud och hans profet vet bäst.” Han svarade, ”Det finns en jord. Vet ni vad

som finns under den?” Vi svarade, ”Gud och hans profet vet bäst.” Han svarade, ”En

till jord. Vet ni vilket avstånd det är som separerar dem?” Vi svarade, ”Gud och hans

profet vet bäst.” Han svarade, ”Sjuhundra år mellan dem.” Och han fortsatte så vidare

till att han hade räknat sju jordar. Sedan sa han, ”Vid Gud, om någon av er beger sig

nedåt, kommer han nå den sjunde jorden.” Sedan reciterade han från Koranen, ”Han

är den första, den sista, det hela utåt och det hela inåt. Han har full kunskap om allting.

(El-Zein, 2011, s. 2)

Muhammed menade att en person som tar någonting från jorden som inte tillhör personen i

fråga kommer under domedagen att kastas ned i den sjunde jorden. Islamiska teosofister menar

att avståndet mellan jordarna som beskrivs är samma avstånd som finns mellan de sju himlarna.

Varje jord beskrivs av dessa vara mer målerisk än den andra och på varje jord finns varelser,

skapta av den allsmäktiga Guden. En av dessa jordar beskrivs vara helt vit och symboliserar

renlighet och lugn. Människorna på den jorden vet inte att det råder människor på andra planeter

som syndar och bryter Guds lag. De vet heller inte om att Gud skapade Adam och Satan (Iblis).

Solens rotation vid den jorden varar under 30 dagar vilket leder till att dagarna på den jorden är

30 gånger längre än våra dagar. En annan jord av dessa sju beskrivs av El-Zein som

förbluffande. Den jorden kallas för jorden som skapades av det som återstod av Adams lera.

 Sufi mästaren ibn Arabi (1240) beskrev denna jord på det viset att denne skapades av rester

av leran som motsvarar storleken av ett sesamfrö. Ett flertal ting som uppfattas vara overkliga

finns där. Sådant som av förnuft har förklarats overkligt sammanflätas med de varelser som

29

lever där. Trots att dessa varelser och ting verkar overkliga så existerar de trots det på den

jorden. Denna jord beskrivs som ytterst omfattande trots att den skapades av litet lera. Denna

innehåller flera universum till skillnad från jorden vi befinner oss i som hör till ett universum.

Vissa varelser på den jorden som beskrivs av ibn Arabi, liknar varelser som finns på vår jord.

Om vi skulle besöka den jorden som finner vi varelser med liknande homologiska egenskaper

som människan själv (El-Zein, 2011, s. 3).

 För ibn Arabi så finns det ett subjektivt universum i varje människas medvetande. Med hjälp

av detta subjektiva universum, kan en människa, enligt ibn Arabi besöka dessa jordar.

Människan kan dock inte besöka dessa i fysisk form de varelserna på de jordarna är eviga och

tillåter därför inte människor av döende lera att besöka deras riken. De som kan besöka dessa

är andeväsen. Genom att söka sig till sitt inre universum kan människan därmed, genom sitt

spirituella väsen besöka dessa. Allting som finns på de andra jordarna är levande, intelligenta

och använder sig av språk. Dessa språk beskrivs som olika våra. Trots de olika språken som

talas så kan människor som besöker dessa platser tala till varelserna då de överlämnar

kunskapen om deras språk till personen i fråga (El-Zein, 2011, s. 3–4).

 Medeltida texter beskriver olika världar med olika varelser. Vissa av dessa är andar, demoner

och änglar. Islam understryker idéen om att det råder flera universum och jordar men lägger till

aspekten att Gud den allsmäktige alltid skapar nya världar och nya varelser. El-Zein citerar

Koranen: ”Och [Han har skapat] hästar och mulåsnor och åsnor för er att rida på och åt var

skönhet [ni kan glädjas]. Och han kommer att skapa det som ni inte kan veta något om” (8:16).

Gud skapar alltså konstant och förgör därefter för att skapa nytt. Följande citat visar läsaren att

Gud alltid är i arbete och alltid ingriper i allting som skapats: ”Alla som [befolkar] himlarna

och jorden är beroende av honom: varje stund är Han verksam och ingriper [i skeendena]”

(55:29). Informationen ovan presenteras för att ge läsaren en uppfattning av begreppet al-Ghayb

som är återkommande i religionen. Begreppet symboliserar det som inte är synligt eller känt för

människan. Detta innefattar de olika himlarna, jordarna och andeväsen så som Djinn (El-Zein,

2011, s. 4).

 El-Zein skriver att en djupare förståelse av vad Djinn är grundar sig på att förstå det

hierarkiska kosmos. Denna hierarki förklarar, enligt islamisk tradition, att det som utgör kosmos

inte enbart är synlig materia. Författarinnan skriver att begreppet hierarki i denna mening inte

är nedvärderande på så vis att det råder en Gud som styr över sina skapelser i form av en

diktatur. Istället menar El-Zein att begreppet förklarar de många världar som antas enligt Islam

existera. Denna hierarki riktar sig mot olika riken varav tre av dessa är av stor vikt och anses

vara olika föreställningsvärldar. Den materiella världen av lera som vi människor befinner oss

i är den första av dessa. Den andra är en värld av eld där Djinner existerar och slutligen en värld

av ljus som hör till änglarna. Över dessa världar finns en evig och gudomlig plats. Dessa världar

är aldrig separerade utan de talas om som en helhet.

 Den franska filosofen Henry Corbyn (1978) skiljde mellan begreppen föreställning och

fantasi. Enligt Islam är dessa föreställningsvärldar existerande samt av stor vikt. Om människan

förstår dessa världar förstår hon också vilka Djinn är och hur dessa lever. Djinnernas värld är

inte bunden till de fysiska lagar som är kända för människan. Tiden skiljer sig även från vår

egen. Att tala om detta utifrån ett fysikaliskt perspektiv leder till en diskussion om tid och rum

som skiljer sig från en plats till en annan i kosmos. För att därmed sammanfläta idéen om tid

och rum med olika dimensioner, världar som hör till det som El-Zein menar är

30

föreställningsvärldar skapar i sin tur fler aspekter i ämnet. Ett bra vis till att förstå dessa

föreställningsvärldar är genom drömmar. I en dröm samtalar människan med de karaktärer som

uppenbarar sig och de talar till människan. En dröm kan många gånger inte appliceras på det

verkliga livet men känns lika som det fysiska livet, verkligt. Dessa drömmar är fyllda av

symboler som behöver tolkas, likasom föreställningsvärldarna. Författarinnan understryker att

dessa världar är, till skillnad från det jungianska perspektivet. Mer än enbart psykiska

föreställningar. Dessa världar existerar på ett spirituellt plan enligt Islam (El-Zein, 2011, s. 5–

6).

 El-Zein refererar till Corbyns översättning av den islamiska filosofen Shihab al-din al-

Suhrawardis (1191) förklaring till hur en individ kan besöka Djinnernas värld. Genom att söka

i sitt inre för att finna sig själv bortom berget ’Qaf’ i en paradoxal, konvex karaktär i en så

kallad nionde epicyklisk sfär som förklaras vara en plats mellan den synliga verkligheten (Al-

Zahir) och den dolda (Al-Batin) kan människan börja sin resa mot den andliga världen. Berget

Qaf förklaras vara den högsta psykiska och spirituella höjden. Djinnernas rike anses som

tidigare nämnt inte enbart vara en plats som människan kan besöka genom hennes psyke, det är

en, för muslimer, mycket verklig plats som befinner sig i den hierarkiska ordning som ovan

nämnts (El-Zein, 2011, s. 7).

 El-Zein menar att ibn Arabi förklarade att Djinnernas rike tillsammans med berget Qaf som

existerar i smaragdstäderna Jabalqa och Jabarsa finns i föreställningsvärlden och kan jämföras

med ett näs (Barzakh). Barzakh förklaras vara någonting som skiljer två ting men också förenar

dem: ”Han låter de två stora vattenmassorna röra sig fritt och mötas; mellan dem [har Han likväl

dragit] en skiljelinje som de inte kan överskrida” (55:19–20).

 Detta rike (Barzakh) finns mellan det dolda och det synliga, det som förstås och samtidigt

är oferståeligt. El-Zein förklarar det på så vis att om en individ tittar på sig själv i en spegel så

uppfattar människan att hon ser sin reflektion. Det är en självklarhet för henne. Om spegeln är

ytterst liten så förstår även individen att spegeln enbart visar få aspekter av reflektionen men

denna reflektion är i vilket fall av människan själv. Om spegeln är stor så kan hon uppfatta en

större del av reflektionen. Det som framstår självklart är att människan i fråga i sådant fall är

fullt medveten om att spegeln visar hennes reflektion men är också medveten om att det finns

mer detaljer som spegeln inte visar då reflektionen är specifik till storleken av spegeln och

avståndet individen befinner sig till den. Inte alla människor är kapabla till att förstå eller

genomföra en sådan spirituell resa (El-Zein, 2011, s. 8).

 Ibn Arabi beskriver, enligt El-Zein, hur vi kan göra skillnad på spirituella varelser och

fysiska sådana. Om vi ser en person och enbart uppfattar denne som statisk så ser vi personen

med vår syn. Synen hör till människans sinnen och vi ser därför inte mer än den konvexa

aspekten av individen. Om vi istället tittar på någon och uppfattar personens inre, essensen och

aura då ser vi karaktären med vår spirituella fantasi och detta kan därför innebära att vi uppfattar

ett andeväsen (El-Zein, 2011, s. 8).

 Djinn förklaras kunna ändra skepnad. Ibn Arabi menar, enligt El-Zein att männsiakn bör

vara försiktig med vad hon uppfattar som verkligt då Djinn kan lura våra sinnen och få oss att

tro saker som egentligen inte sker. Ibn Arabi citerar följande ur Koranen: ”och ett överflöd av

frukt, ur aldrig sinande förråd och som inga förbud någonsin hejdar” (56:32–33). Han tolkar

versen på det viset att läsaren skall föreställa sig en frukt som man har i sin hand. Personen som

håller i frukten äter på den. Djinner kan, enligt ibn Arabi förvränga människans sinne på så vis

31

att medan människan i fråga äter äpplet så har hon en fantasi om att frukten ännu hänger i trädet.

Denna fantasi är så djup att personen i fråga inte längre inser att hon äter frukten. El-Zein

betonar i sin text, skillnaden mellan förvrängningar av sinnet och fantasin. Hon menar att det

som beskrivs ovan är ett psykiskt fenomen som kan ske när Djinner får människan att uppfatta

ting på andra vis än hur de egentligen är. Det är av ytterst stor vikt att läsaren skall förstå denna

skillnad för att dädanefter förstå Djinnernas natur och intellekt. Koranen sändes enligt Islam

ner till både människan och Djinnen då dessa två varelser har förmågan att uppfatta innehållet

och välja sitt levnadssätt (El-Zein, 2011, s. 9).

 Djinn och människan har vissa gemensamma egenskaper varav en av dessa är taklif som

innebär religiöst ansvar. Ansvaret som ligger på dessa två skapelser är trosbekännelsen och den

lag som nedsänts av Gud. Djinn förklaras vara intelligenta varelser som har förmågan att

bestämma över sina egna handlingar, precis som människan. De har därför förmågan att lära in

Guds lag och följa den eller välja att inte tro. Inom den islamiska traditionen antas en domedag

vänta där alla skapelser som har fri vilja antingen belönas för de goda gärningar de begått om

dessa väger mer än individens onda aningar och handlingar. I en av de många islamiska

berättelserna sägs en kompanjon till Muhammad ha givit råd åt en fåraherde som i sin ensamhet

ropade ut för bön. Kompanjonen som kallades Abu Sa’aid al-Khidri menade att fåraherden

skulle höja rösten vid utropet då människor och Djinner som befann sig långt bort kunde höra

honom. Dessa skulle enligt al-Khidri, under domedagen, vittna om att fåraherden ropade ut till

bön och därför utförde en god gärning (El-Zein, 2011, s. 14).

[Och Gud skall säga:] ”Ni [onda] osynliga väsen och människor som är församlade

här! Kom inte sändebud ur era egna led till er och lät er hör Mina budskap och

varskodde er om mötet denna Dag?” Och de skall svara: ”Jo, det erkänner Vi.” De

drogs till denna världens [lockelser] och måste vittna mot sig själva att de förnekade

sanningen. (Bernström, 2015, s. 205)

 Versen ovan ur Bernströms översättning av Koranen indikerar att Gud under domedagen

kommer fråga människorna och Djinnerna huruvida de fick kunskap om de lagar som sändes

ned från Gud eller ej. Denna vers förklarar en mycket viktig aspekt av förståelsen av Djinnernas

natur. Eftersom frågan i versen inte enbart gäller människan så kan därför konstateras att även

Djinn döms vilket i sin tur innebär att de har fri vilja likasom människan. Versen skapar även

en fråga. Fanns det alltså sändebud som Gud sände till Djinnerna specifikt och var dessa ”ur

deras egna led” eller fanns det bara mänskliga sändebud? El-Zein skriver att många islamiska

teologer menar att versen kan innebära att Gud sände sändebud av Djinn till deras eget folk.

Majoriteten av muslimer menar dock att detta inte stämmer då dessa annars skulle nämnas i

Koranen. Hur kommer det sig att Djinner fick kunskap om Guds lag trots att de själva inte hade

profeter? Enligt en vers i Koranen som presenterats tidigare (Se 2.1.1 Djinn & Sihr) så lyssnade

en grupp Djinner på budet och spred de sedan vidare till sitt folk (El-Zein, 2011, s. 14–15).

 Djinn beskrivs i Koranen tillhöra Umam, ’nationer’ precis som människorna. Dessa nationer

beskrivs vara mycket lika de arabiska nationerna under den förislamiska och tidiga islamiska

eran. I olika texter och utsagor från den tiden beskrivs olika Djinn klaner. Exempel på sådana

är Dahrash klanen, Banu Ghazwan och Asr klanen. Lika som människorna beskrivs Djinner

bestå av nomader och andra som bosatt sig på en och samma plats. För nomaderna finns två

typer. Den första typen är dessa som vandrar under dagen och den andra typen vandrar under

32

natten. Det finns ingen överenskommen uppfattning om hur många nationer av Djinn det finns.

Historikern Al-Hussain ibn Ali al-Masudi (956) menade att det finns 21 klaner med ibn Arabi

talade om 12 klaner.

 Det berättas om ett hierarkiskt system som finns bland Djinner vilket liknar det mänskliga

hierarkiska systemet. I den arabiska sagan Qamar al-Zaman berättas om en kvinnlig Djinn vid

namnet Maymuna som är dotter till kungen Dimirat. Maymuna hade som sin tjänare Djinn jätten

(Marid) Qashqash. I berättelsen Sayf al-Muluk och Badiat al-Jamal berättas att Badiat al-Jamal

även hon, en kvinnlig Djinn, är dotter till konungarnas konung Shayhal ibn-Sharukh (El-Zein,

2011, s. 15–16).

 Koranens innehåll som behandlar Människan och Djinner sätter många gånger vikt vid vilka

begränsningar dessa har. Fakhr al-Din al-Razi ställde frågan varför Djinn står före människan i

vers 33 ur kapitel 55 medan människan sätts först i vers 88 ur kapitel 17. Se nedan.

Om ni, osynliga väsen (Djinn) och människor, [tror att ni] kan fly bort genom

himlarnas och jordens yttersta gränstrakter [undan Gud] fly! Men ni kan inte fly annat

än med en fullmakt [från Honom]! (55:33)

Säg: ”Om människor och osynliga väsen (Djinn) i samarbete försökte åstadkomma

något som skulle kunna jämföras med denna Koran, skulle de misslyckas, även om de

gav varandra all hjälp!” (17:88)

Al-Razi menade att detta sker då Koranens innehåll vill förklara vilka begränsningar och

egenskaper de olika skapelserna har. Eftersom Djinn är av eld och vind så har de lättare för sig

att resa mellan olika riken. De kan därför sammanflätas med vers 33 ur kapitel 55. Människan

förknippas med det andra citatet ovan då skrift är någonting som hör till människans förmåga

och kunskap (El-Zein, 2011, s. 18).

 Ur ett intertextuellt perspektiv kan konstateras att informationen som presenterats ovan om

dessa andeväsen inte är udda i förhållande till trosuppfattningar i stort. Under rubriken 2

Bakgrund presenterades olika andeväsen ur olika kulturer och traditioner. Genom att studera

tidigare kulturer framstår det med tydlighet att idéen om andeväsen har funnits tidigare och

efter Islam har idéen levat kvar. Intertextualiteten bygger på idéen att texter inte skapas av intet

och heller inte individens tomma medvetande. Ett tydligt exempel är denna studien. Utan den

tidigare forskningen som utförts av andra och tidigare religiösa texter så hade inte denna blivit

till (Allen, 2000, s. 35).

5.2 Iblis

Professor Mustafa Öztürk skriver i The Tragic Story of Iblis (Satan) in the Qur’an (2009),

publicerad i tidskriften Journal of Islamic research om den mytologiska karaktären Iblis, i andra

trosuppfattningar även kallad för Satan eller Lucifer. Öztrürk menar att Iblis enligt berättelsen

har haft en stor roll i människans kosmiska öde. Iblis bad Gud (Allah) om att få förleda

människan fram till domedagen och Gud beviljade honom detta bud.

 Iblis tillhör Djinnerna och har samma natur som resten av sitt folk med en högre hierarkisk

ställning bland sina följare. Innan berättelsens start så bör Satans natur förklaras. I kapitel 18

vers 50 berättas om Iblis och där förklaras att han tillhör de osynliga väsendena (Djinn).

33

OCH [MINNS] hur Vi befallde änglarna att falla ned på sina ansikten inför Adam,

och hur alla föll ned utom Iblis; han tillhörde skaran av osynliga väsen och han

trotsade sin Herres befallning. Vill ni ta honom och hans anhang till era beskyddare i

Mitt ställe, fastän de är era fiender? Då gör de orättfärdiga ett dåligt byte. (Bernström,

2015, s. 502)

Det beskrivs även att Iblis skapats av eld.

[Gud] sade: ”Vad hindrade dig från att falla ned på ditt ansikte [inför Adam] såsom

Jag befallde dig?” [Iblis] svarade: ”Jag är bättre än han; mig har Du skapat av eld,

men honom skapade Du av lera. (Bernström, 2015, s. 227)

Med tanke på att Iblis vägrade lyda order som var riktad till änglarna så har en diskussion om

huruvida han egentligen var en ängel uppkommit. Men med tanke på verserna ovan så kan

konstateras att beskrivningen av Iblis liknar beskrivningen av Djinner och därför hör han till

dem. Det som trots det diskuteras är om det råder ett släktskap mellan Djinner och änglar.

Änglarna skapades av ljus (Nur) och Djinnerna skapades av eld (Nar). Dessa två ord har i det

arabiska språket fonologiska och morfologiska likheter vilket satte grunden för den debatten

(Öztürk, 2009).

 Det råder flera tolkningar om vem satan egentligen är. Enligt Ibn Abbas var Iblis

ursprungliga namn Azazil och sägs ha hört till änglarnas släkte. Det berättas om att han hade

fyra vingar och förlorade sin position efter sitt uppror mot Gud och kom därefter att kallas för

Shaytan. Enligt den första och andra generationen av muslimer så antas Iblis egentliga namn ha

varit Haris. Det råder två olika berättelser som hör till denna. Enligt en av berättelserna var han

en ängel som var ansvarig för jordens himmel, väktare av lustgården och ledare över änglarna.

Den andra berättelsen grundar sig i att han var en Djinn som vandrade på jorden. Han

tillfångatogs av vissa änglar på order av Gud för att sedan få positionen som Djinnernas ledare,

en position som han fyllde under ett tusen år. Vid en specifik tidpunkt då Gud bestämde sig för

att bestraffa Djinnerna så sökte sig Iblis till himlarna och fick vara bland änglarna på grund av

att han varit en mycket trogen tjänare, älskad av Gud. När Iblis därefter fick vistas bland

änglarna fick han en ledarroll över dem på grund av sin erfarenhet, intelligens och kunskap.

Detta varade fram till att Adam skapades. Iblis hade under sin tid som ledare blivit arrogant och

fått en känsla av högmod och auktoritet. På grund av sina meriter och högmod vägrade han

buga åt den nya skapelsen av lera (Öztürk, 2009).

 Begreppet Ighwa (frestelse) är av stor vikt i berättelsen om Iblis. Vers 16 i kapitel sju

beskriver ett uttalande av Iblis riktat mot Gud. Iblis säger frasen fa-bima aghwaytani (’Eftersom

Du har låtit mig begå ett felsteg…’) som tolkas på så vis att Gud skapade sådana omständigheter

som frestade satan.

 Fakhr al-Din al-Razi menade enligt Öztürk att en varelse i rörelse har någon som rör denne

framåt. En varelse som är stilla har någon som håller denne stilla. Med den logiken bör därför

en varelse som går syndens och frestelsens väg ha någon som leder denne in på den banan.

Frågan blir då vem det är. De tre alternativen som presenteras är Iblis själv, en annan varelse

eller Gud. Det första alternativet utesluts på grund av att det inte finns någon intelligent skapelse

som villigt väljer att vandra syndens väg. Det andra alternativet förklaras också vara felaktigt

då det i så fall hade lett till en oundviklig ond cirkel som i sin tur hade haft flera konsekvenser

34

(Tasalsul). Enligt al-Razi är därmed det tredje alternativet korrekt. Gud är den som skapade

frestelser på ett sådant vis som i sin tur skulle leda till början av människans test (Öztürk, 2009).

 Al-Qurtubi menade, enligt Öztürk att Gud skapade förkastande (Kufr) inom Iblis vilket i sin

tur ledde till den synd som bidrog till människans första synd och hennes nedgradering från ett

liv i lustgården till ett liv på jorden med frestelser. I kapitel 11, vers 34 berättas om Noah och

hans tal till sitt folk där han använder sig av begreppet Ighwa. Han berättar för sitt folk att Gud

har makten över att skapa frestelser och om Gud så handlar så kan inte Noah ändra på det

(Öztürk, 2009).

 Enligt en islamisk berättelse fanns en man som anklagats för att förneka religionen. Denna

man betraktas som en mycket speciell rättslärd (Faqih). När han hade kommit fram till ibn

Tawus i masjid al-Haram (Den heliga moskén i Mecka) tog han sin sittplats vid bordet. Tawus

frågade honom om han medvetet står upp eller om någon får honom att stå upp. Då ställde sig

denna rättslärd upp. Folket som såg på blev aningen fundersamma och undrade om Twaus

ställde passande frågor till den rättslärda. Tawus svarade då med att den rättslärda är en faqih

men att Iblis är Afqah (Mer lärd) då Iblis förstod att frestelsen kommer från Gud. Den rättslärda

påvisade genom sitt agerande att hans handlingar var av hans egen vilja vilket även innebär

frestelsen. Iblis beskyller dock Gud för de synder han begått. Detta innebär inte att Iblis har rätt

att synda då Gud testar sina skapelser med utmaningar (Öztürk, 2009).

 För att förstå idéen bakom skapandet av satan så skall man även förstå Guds kosmiska plan.

Med tanke på att Gud enligt den Islamiska traditionen är en allsmäktig sådan så kan konstateras

att han redan innan Iblis syndade hade kunskap om att det skulle ske. Skapandet av Iblis ledde

till människans liv, de prövningar människan genomgår enligt Islam och det liv hon lever på

jorden. Karaktären Iblis måste finnas för att denna kosmiska berättelse skall uppfyllas.

 Även i berättelsen om Iblis finner forskaren likheter med andra trosuppfattningar. Enligt de

övriga abrahamitiska religionerna finns en djävul. Satan eller Lucifer som denne karaktär kallas.

Berättelser om gott och ont förekommer i flera filosofiska och teologiska texter. I dessa råder

en kamp mellan det goda och det onda som i sin tur påverkar människans kosmiska öde.

 Kamali menar att Djinn finns i en plats där de kan uppfatta oss och se oss medan vi inte kan

se dem. Han citerar kapitel sju, vers 27 ur Koranen. De är skapade av eld medan människan

skapades av lera (15:27). Iblis hör till släktet Djinn och skiljer sig från änglarna. Både Djinner

och änglar har en påverkan på människan men med olika syften. Djinner fick av Gud, precis

som människan, en fri vilja, känslor i form av hat, kärlek och avundsjuka. Avundsjukan och

högmod var Iblis synd som ledde till att han vägrade buga för Adam.

 Djinner har även regler om gott och ont som enligt deras trosuppfattning bör följas, precis

som människan. Med tanke på den fria viljan så finns det vissa av dem som väljer att följa Al-

Sirat al-mustaqim, den rätta vägen, medan andra väljer att leva i synd. På grund av att de har

det valet så menar Koranen att Gud. Skapade människorna och Djinn enbart i syfte att de skulle

tillbe honom. Detta innebär även att domedagen inte enbart gäller människan utan även gäller

Djinner (Kamali, 2011, s. 565).

35

6 Delresultat 2

I denna del av studien förklaras magi utifrån ett islamiskt perspektiv. Här utgår författaren från

Michael Muhammad Knights Magic In Islam (2016), Christian Suhrs artikel Islamic exorcism

and the cinema fist: analyzing exorcism among Danish Muslims through the prism of film

(2017), studien Islam’s Views on Sorcery and Black Magic. Islam and Civilisational Renewal

(2011) av Mohammad Hashim Kamali, den inspelade föreläsningen av Abu Ammaar Yasir

Qadhi från Memphis Islamic Center (2014) och slutligen, ritualboken Shams al-máarif al-kubra

wa-Lataif al-áwarif (1345) av Ahmad ibn Ali Buni.

 När informationen presenterats så utförs en multimodal analys av olika avsnitt ur

ovannämnda ritualbok för att förtydliga för läsaren vikten av de symboler som framgår i boken

och dess förhållande till den nedskrivna texten. Genom att utföra denna analys besvaras den

tredje frågeställningen (Se 1.2 Frågeställningar).

6.1 Vad är magi enligt Islam?

Suhr skriver att innebörden för de tre första bokstäverna i det andra kapitlet ur Koranen (Se

2.1.1 Djinn & Sihr) inte har någon betydelse för människans fysiska verklighet. Enligt vissa

muslimer som Suhr arbetat med är dessa tre bokstäver symboliska och står för det dolda rikets

existens. Vers två till fyra i samma kapitel leder läsaren till att tolka de bokstäverna som

presenterats. Meningen al-ladhīna yu minūna bil-ghaybi som kan översättas till ’De som tror

på det osynliga’ börjar den tredje versen. Texten fortsätter och den femte versen ger läsaren

kunskapen om att de som tror på det osynliga är rättrogna människor som kommer att klara sig

väl (Suhr, 2017, s.122).

 Knight (2016) skriver om en syrisk patriark som under det nionde århundradet rapporterade

i en av sina skrifter om en händelse som sammanflätar det dolda med det verkliga livet. Invånare

i en syrisk by grävde i marken och fann en kittel av brons som innehöll en staty, fastkedjad och

begravd. De antog då att statyn hörde till något mystiskt och möjligen magiskt på grund av de

udda omständigheterna. Invånarna vände sig till den lokala magikern och bad honom studera

och förklara föremålet de fann.

 Magikern som sammankallades tillsammans med personer vars specialitet var spådom,

undersökte föremålen, utförde därefter ritualer och kastade olika besvärjelser för att finna svar.

Efter en viss tid svarade statyn och sa att sextiotusen demoner fängslades i föremålet. Knight

menar att Islams egentliga budskap skiljer sig från magin men eftersom magin har funnits sedan

innan, som rapporterats av bland andra den syriska patriarken, så föddes Islam in i tiden av

magiska ritualer (Knight, 2016, s.27–30).

 Kamali menar att de muslimska tänkarna finner svårigheter i att definiera magin men att det

som framstår självklart för dessa är att magi inom den islamiska berättelsen är olika ritualer

som utförs för att manipulera det naturliga tillståndet av orsak och verkan. Religionen förmedlat

ett bud, baserat på social, etisk framgång samt tröst och lugn i vardagen för samhället i stort

medan magi är något som av Hashim Kamali förklaras vara någonting som gynnar människan

på en subjektiv nivå. Magiska ritualer utförs i syfte att framkalla ondska eller att skada någon

utan att personen i fråga är medveten om det. En magiker utför olika ritualer och enligt Islam

så sänder hen en eller fler Djinn till personen som skall skadas, med specifika order om hur de

36

skall skada. Personen som skadan är riktad mot är fullt omedveten om att detta sker vilket i sin

tur inte ger individen möjligheten att skydda sig på något vis. Islam ser på Guds ord som det

enda beskyddet.

 Magi har enligt Kamali utvecklats i kulturer där varken religionen eller vetenskapen kan

besvara någon specifik fråga eller bota någon specifik sjukdom. Människor sökte sig därför till

magi för att finna svar på sina frågor eller för att botas. Historiskt så har magin haft en större

betydelse för människan då dessa ritualer och tron på magin som sann grundar sig på ignorans

och vidskepelse (Kamali, 2011, s. 565).

 En av de vis en magiker skadar en människa är att underlätta för Djinn att ta sig in i

människans medvetande, styra hens kropp, tankar och tal. Besittning är någonting som ofta

diskuteras av muslimer. Vissa menar att det inte är möjligt då Gud lovade människan att skydda

henne från ondska. Andra menar att det är möjligt när individerna söker sig till sådant som kan

skada dem. Ett exempel är människor som söker sig till en magiker för hjälp men det slutar med

att personen som sökt hjälp skadas, Djinnerna söker sig då till människans hem och infiltrerar

dennes liv. Kamali återberättar en hadith av Ubay bin Ka’b som talar om en beduin som sökte

sig till profeten Muhammad och bad honom om hjälp med att bota sin sjuka bror. Efter att

Muhammad följde med mannen och undersökte den sjuka sade han att personen i fråga är sjuk

då det finns Djinner som besitter hans kropp. Muhammad läste 32 verser ut Koranen som alla

riktade sig mot att det enbart fanns en Gud och tron på den guden som allsmäktig. Gud skall

enligt dessa verser även tillbedjas med total underkastelse. Berättelsen fortsätter med att

mannen som tidigare varit sjuk nu ställde sig upp och kände sig frisk (Kamali, 2011, s.564–

565).

 El-Zein skriver att det talats om besittning i den arabiska världen redan innan Islam.

Begreppet majnun har enligt författarinnan, sitt ursprung från då Djinn sökte hämnd på

människan. De ville hämnas sina döda så de sökte sig till människorna och genom olika ljud

skapade en känsla av galenskap. Den som då blivit galen kallades för majnun, ett begrepp som

lever kvar än idag. Dessa ljud är enligt El-Zein sånger som sjöngs av Djinn. Ljuden kallas för

hatif (ett rop från den dolda världen) och Djinnernas musik kallades för ’azif. Lyrik från

araberna innan Islams uppkomst talar om olika fiktiva händelser som sammanflätar kulturen

med idéen om Djinn och djävulsk musik. Poeten Jiran al-’Awd vars födelse och död är osäker,

skrev att han vid ett visst tillfälle burits upp av Djinner till en plats där han kunde höra deras

musik spelas. En annan poet menade att lyssnaren kan i den musiken höra Djinner upprepa

frasen zizi zima (El-Zein, 2011, s.74).

 Teologen Abu Ammaar Yasir Qadhi säger i ett inspelat tal (2014) att det ibland sker olika

ting som inte går att förklara. Den som ej studerat Islamisk teologi finner dessa händelser som

ytterst övernaturliga och obeskrivliga medan den som studerat ämnet ser på dessa skeenden

som konsekvenser av magi. Han menar att den mest kända berättelsen ur Koranen om magi är

berättelsen om Moses. Nedan presenteras verserna 109–123 ur Koranens sjunde kapitel.

Översatt av Bernström.

[Några av] de faraoniska stormännen sade: ”Denne man är helt säkert en mästare av

trolldom som vill driva bort er från ert land.” [Farao frågade:] ”Vad anbefaller ni?”

De svarade: ”Låt honom och hans broder vänta medan du sänder bud till städerna att

alla skickliga trollkarlar skall inställa sig inför dig.” Och trollkarlarna kom till Farao

och sade: ”Vi väntar oss självfallet en riklig belöning om vi segrar.” [Farao] svarade:

37

”Naturligtvis [skall ni få en ordentlig belöning]! Och ni skall höra till dem som står

mig nära.” [Trollkarlarna] sade: ”Antingen kastar du, Moses, [din stav först] eller

också kastar vi.” Han svarade: ”Kasta ni!” Och när de kastade [sina stavar] förvände

de synen på människorna och satte skräck i dem och gav prov på stor trolldomskonst.

[Då] ingav Vi Moses att kasta sin stav, och den slukade alla synvillor som

[trollkarlarna] hade manat fram. Och sanningen segrade och det blev uppenbart att

[deras] trolldom inte var annat än konster och knep. Och så led [Farao och hans

stormän] ett förödmjukande nederlag. Men trollkarlarna störtade ned på sina ansikten

och sade: ”Vi tror på världarnas Herre, Moses och Arons Herre!” (Bernström, 2015,

s. 235–236)

Qadhi förklarar versen på så vis att Faraon utmanade Moses. Han menade att de skulle

bestämma en specifik tid för att utmanas i magi. Faraon samlade därmed Egyptens bästa

magiker. Egypten anses av Qadhi ha varit ett samhälle som låg i zenit för magi. Så dessa

magiker var inte enbart de bästa i Egypten utan även de bästa i ett land där magin är mest

utspridd och viktig i jämförelse med andra länder. Qadhi argumenterar därmed för att dessa

magiker var världens bästa specialister i världen. När utmaningen sedan skedde lurade dessa

magiker, folkets ögon, människorna såg alltså någonting som egentligen inte hände, rep och

stavar som rör på sig och blir till ormar. Moses själv fylldes med rädsla och oro över det han

uppfattade och undrade tys om han skulle kunna vinna över det han såg.

 När Gud sedan sade till honom att inte känna någon rädsla och att kasta staven så

omvandlades denna till en riktig orm. Detta var skapandet av liv, någonting som omöjligen

kunde utföras av Faraons magiker. De var väl medvetna om detta och för det omvände de sig

till Islam. De sa till Faraon att de nu tror på Arons och Moses Gud då det dessa skådat inte är

magi, det är något verkligt som de själva inte kunde utföra. Faraon som vid detta skede kände

sig förnedrad menade att han skulle avrätta alla dessa magiker. De svarade honom och sa att

han kan göra det utan att de ändrar sina åsikter om vad de precis bevittnade. Av denna berättelse

lär sig läsaren att det enligt Islam finns den typ av magi som går ut på att förvränga folks syn,

de ser alltså någonting som egentligen inte sker (Memphis Islamic Center, 2014).

 En annan berättelse ur Koranen som behandlar magi är vers 102 ur Koranens andra kapitel.

Denna berättelse sammanflätas med profeten Suleyman (Salomo). Nedan finns nämnd vers.

Däremot lyssnar de till vad onda väsen berättar om Salomos välde. Det var dock inte

Salomo som hädade Gud utan dessa demoner, vilka undervisade människorna i

trolldom och i det som hade uppenbarats för de två änglarna i Babylon, Harut och

Marut. Men dessa två undervisade ingen utan att först säga: ”Vi är bara en prövning

och en frestelse; förneka därför inte Guds [välgärningar]!” Demonerna lärde sig av

dem hur man sår missämja mellan en man och hans hustru, men de kan inte utan Guds

vilja skada någon med detta; och vad de lärde sig skadade dem själva utan att vara

dem till någon nytta. Och ändå hade de fått veta att den som förvärvar denna [kunskap]

inte blir delaktig av den eviga glädjen. I sanning en ödesdiger byteshandel, i vilken de

sålde sina själar! Om de bara hade vetat…! (Bernström, 2015, s.13)

Qadhi förklarar att Salomo (Suleyman) var en väldigt mäktig kung som av Gud fick makten att

styra över Djinn, vind, höra djuren tala och förstå dem. Enligt den islamiska berättelsen sägs

Djinner ha meddelat vissa människor som hörde till Salomos rike att de funnit de metoder som

användes för att kontrollera Djinn och djur. Detta antas ha skett i slutet av Salomos regeringstid,

38

eller efter hans död. Versen ovan förklaras då på så vis att de som vid det laget hörde till det

nämnda riket var judar. När en profet närmade sig dem och erbjöd dem en text som han menade

var sänd från Gud så kastade dessa den boken bakom sig och istället lyssnade till de berättelser

som Djinner talat om för dem (Gällande tidigare nämnda metoder). Djinner menade då att

Salomo egentligen inte hade gudagåvor utan istället utförde ritualer som fick honom att kunna

utföra magi (Memphis Islamic Center, 2014).

 I versen ovan ser vi att det inte var Salomo som hädade Gud utan dessa demoner. Denna

vers förklaras av Qadhi ha kommit till för att beskydda Salomos rykte och för att förtydliga vad

som egentligen skedde. Magins ursprung är enligt denna vers alltså det som undervisades av

demonerna, inte Salomo. Versen fortsätter att Djinnerna undervisade människor sådant som

tillkom under Salomos välde men även det som uppenbarats för de två änglarna Harut och

Marut i Babylon. Det råder väldigt många olika tolkningar av vad dessa änglar undervisade (Se

2.1.2 Harut & Marut). En av dessa tolkningar som Qadhi tycker är trolig, handlar om att

änglarna tilläts att undervisa alla som sökte sig till dem, hur en människa skall ta kontakt med

Djinn. Dessa änglar sade dock att de enbart är en prövning och frestelse för människan så den

som undervisades skulle därför inte utöva sådan magi men om någon insisterade på att lära sig

så undervisade de människan. En av de saker som undervisades var hur de skulle skilja mellan

ett par. De lärde sig enbart sådant som enbart skadade dem. Qadhi menar att en människa kan

välja att ge upp det nästkommande livet för detta genom att utföra sådana ritualer. Versen

fortsätter med att detta är en byteshandel som inte på något vis gynnar människan (Memphis

Islamic Center, 2014).

 En annan tolkning av versen gällande de två änglarna som Qadhi finner vara likvärdig i

sannolikhet med den förstnämnda är att Änglarna Harut och Marut själva inte undervisade

någon magi utan enbart förmedlade kunskapen om platsen där ett visst släkte av Djinn befann

sig. Människor kunde därför få informationen om var dessa andeväsen befann sig för att därefter

söka sig till dem och lära sig att utföra magi. Qadhi menar att det råder ett flertal skolor av magi,

olika vis att utföra dessa ritualer och att alla dessa läror på ett vis eller annat leder tillbaka till

det som undervisade i Babylon (Memphis Islamic Center, 2014).

 Qadhi återberättar en hadith som handlar om att Muhammad id ett visst skede av sitt liv,

vaknade upp från sin sömn och antog att han och sin fru Aisha hade utfört den tillåtna formen

av samlag mellan man och hustru vilket i sin tur ledde till att Muhammad antog att han behövde

tvaga sig, utföra ghusl (En ritual som utförs efter bland annat samlag). Aisha svarade då honom

varje gång att de inte hade haft samlag och därför behövde han inte heller utföra ghusl. Hadithen

fortsätter med berättelsen om vad Muhammad vid det laget gjorde. Han uttalade ett flertal böner

(Dua’) till Gud och bad om att få veta vad som får honom att anta något sådant. I en av hans

senare drömmar såg han två änglar. En av änglarna satt vid hans fötter och den andra över hans

huvud. Dessa änglarna samtalade om vad som sker med Muhammad varav en av dessa sa att

någon i staden hade utfört en magisk ritual ämnad att få honom att anta att han haft samlag med

sin fru. Den andra ängeln frågade: ”Vem har utfört denna magin?” Den första ängeln svarade:

”Labid ibn al-’asam.” Den andra frågade den första hur han hade utfört ritualen och fick som

svar att al-’asam hade en kam med hår som tillhörde Muhammad, han hade utfört olika ritualer

med dessa och kastat dem sedan i brunnen Zarwan (Memphis Islamic Center, 2014).

 Muhammad vaknade därefter upp, berättade sin dröm åt Aisha och begav sig sedan till

platsen där den brunnen fanns. När han återvände berättade han till sin hustru att träden såg ut

39

som demoniska varelser och att brunnsvattnet hade en ruttnande, skrämmande färg. Han

beordrade sedan vissa att förstöra brunnen. Aisha frågade honom om han hade tagit ut magin

från brunnen och han svarade med att det inte var behövligt då Gud botat honom. Han menade

även att magin kanske skulle skapa rädsla bland folket om de bevittnade sådan (Memphis

Islamic Center, 2014).

 En annan viktig detalj i en annan hadith som innehåller en liknande berättelse är att

Muhammad i sin dröm såg dessa två änglar och de reciterade kapitel 113 (Al-Falaq) och 114

(Al-nas) som enligt berättelsen uppenbarats just för det syftet, ett beskydd mot magin (Memphis

Islamic Center, 2014).

 Qadhi menar att alla former av Sihr är sammanflätad med Djinn. När forskaren förstår

berättelserna om vad Djinn egentligen är kapabla till så förstår denne även att magikern i fråga

egentligen inte har några krafter. Detta är varför Moses i versen ovan menade att det Faraons

trollkarlar enbart gjorde var ’konster och knep.’ Det som beskrivs vara Djinnernas natur skiljer

sig från människan vilket, i en sådan situation där denna natur visar sig för människan, uppfattas

som läskigt, övernaturligt och demoniskt. Qadhi menar att enligt hans egna studier så har han

funnit att Djinn skapades av rökfri eld som enligt fysiken kan förklaras vara en form av energi.

Om detta stämmer så innebär det att Djinn inte är synliga för oss, de kan färdas lika snabbt som

ljuset (Ljusenergi) och hålls heller inte bundna till fysiska föremål, de kan alltså passera genom

en vägg likasom en telefonsignal. Dessa beskrivs även inte äga en ursprunglig form och istället,

på grund av att de enbart är energi, kan ändra sitt utseende. Denna beskrivning stämmer överens

med Islams beskrivning av Djinnernas egenskaper.

 En av Djinnernas förmågor (Gäller inte alla Djinn) enligt Qadhi är att omvandla ett fysiskt

objekt till energi för att sedan bygga upp denna igen. Qadhi sammanflätar detta med berättelsen

ur den islamiska traditionen gällande tronen som hörde till drottningen Saba som förflyttades

från hennes palats till Salomo innan han hann blinka (Memphis Islamic Center, 2014).

 Magi är alltså det som Djinn utför på order av en magiker. Magikern själv har ingen makt.

Om en läkare eller en psykolog kan förklara ting som sker i kroppen så är detta enligt Qadhi,

omöjligen magi. Om människan inte kan förklara det som sker så kan detta innebära att det är

magi, Djinnernas tricks. Men varför vill Djinner utföra sådana saker? Qadhi understryker att

det finns en myt om att magikern styr Djinner. Detta är enligt honom enbart en myt, ingenting

av detta stämmer menar honom. Det som egentligen sker är att magikern tjänar Djinnerna och

dyrkar Iblis. Men eftersom magiker genom historien har menat att det egentligen är de som styr

över Djinner så har denna myt enligt Qadhi spridits.

 Djinner utför olika tjänster för att de själva vill. Ingen förutom Suleyman kunde kontrollera

dem. Detta är med enkelhet ett utbyte av tjänster där Djinner är i kontroll. Detta leder till Islams

fundamentala aspekt av varför människan finns på jorden. Syftet sträcker sig tillbaka till Iblis

konflikt med Allah. Iblis kände att han förminskades och förbisågs i kontrast till Adam. Djinner

vill därför verka bättre och viktigare än människan vilket leder dem till att undervisa Sihr och

därefter få människan att underkastas deras makt för att känna sig mäktiga (Memphis Islamic

Center, 2014).

 Qadhi håller sitt tal i en moské. När han börjar tala om de ritualer som utförs stannar han

upp och säger: ”Im not even going to tell you about it in the Masjid.” (Memphis Islamic Center,

2014). Han understryker att ritualerna som utförs är ytterst vidriga och utförs av magikern för

att denne skall visa sin hängivelse. Djinner ser på detta och finner glädje i att människan

40

förnedrar sig själv på alla möjliga vis. Efter en period av konstant förnedrande finner magikern

att ingenting sker. Ingen kontakt upprättas med Djinnerna och vissa ger då upp. De som enligt

Qadhi fortsätter med ritualerna bevisar därmed sin underkastelse för Djinnerna och efter ett tag

så lyckas de få kontakt i form av en röst som talar till dem eller något de ser. Den som enligt

Qadhi kontaktar dem är inte en vanlig Djinn utan en med makt att kontrollera andra (Se

ovannämnda hierarki). Magikern får vid detta skede vidare instruktioner att följa och upprättar

sakta en starkare kontakt med Djinnerna. Qadhi menar att en individ som utför sådana

förnedrande handlingar gör det för att få makt, pengar och andra subjektiva orsaker. Makten

denne får är en arrogans i form av att andra människor ser magikern som en mäktig individ

medan hen egentligen enbart är en tjänare. Pengar får magikern av sådana människor som söker

sig till denne för svar eller tjänster (Memphis Islamic Center, 2014).

6.2 Multimodal analys

Nedan presenteras sida åtta och nio ur boken Shams al-máarif al-kubra wa-Lataif al-áwarif

(1345) av Ahmad ibn Ali Buni. Det som först framstår tydligt är att boken är gammal. Pappret

är gulaktigt och förstört på vissa platser, exempelvis sidornas kanter på översidan. Det andra

som är tydligt är att boken är skriven på arabiska, även symbolerna innehåller arabisk text och

arabiska siffror. Det andra som framgår med tydlighet är de symboler som tecknats på sidorna.

Den första (Från höger, på grund av att det arabiska språket läses från höger till vänster)

symbolen är en rektangulär figur med en cirkel, triangel och fyrkant. Dessa figurer består av

siffror och text. Denna symbol är en talisman ämnad att beskydda personen som bär den. För

att förklara relationen mellan de tecknade symbolerna och den skrivna texten, översätts delar

av texten av författaren till detta arbete.

 Figur 1. Utdrag ur boken Shams al-máarif al-kubra wa-Lataif al-áwarif (Buni, 1345, s.8–9).

41

Tidigare i boken förklaras information om olika planeter, stjärntecken och bokstäver där varje

bokstav sammanflätas med olika planeter och olika stjärntecken i förhållande till Guds 99 namn

som finns i den islamiska traditionen. Den ovan presenterade bilden av sida åtta (Den högra

sidan) i boken, innehåller två stycken text som separeras genom ett tydligt styckesindelande.

Det första stycken riktar mot att förklara effekten av bokstaven Dal (د) som sammanflätas med

ordet Al-Da’im som översatt betyder ’den permanenta.’ Genom att skriva bokstaven Dal 35

gånger i en cirkel på en bit vitt silke, rita en fyrkant eller rektangel omkring dessa för att sedan

bära med sig denne när man tvagat sig och är själsligt och fysiskt ren så kommer personen i

fråga att finna rikedom och att bliva omtyckt av sådana som träffar personen. Ett annat vis är

att teckna symbolen som presenteras ovan på gult silke och parfymera denna med rökelser av

god doft (Buni, 1345, s.8).

 Det andra stycket på sidan behandlar begreppen Muhammad rasul Allah salla’ Allahu aleyhi

wa sallam, ’Muhammad Allahs sändebud, må Allah välsigna honom och giva honom frid’ och

Ahmad (Ett annat av Muhammads namn) rasul Allah salla’ Allahu aleyhi wa sallam. I både

namnet Ahmad och Muhammad framgår bokstaven Dal vilket är en ytterst viktig och helig

bokstav enligt Buni. Den som skriver de två ovannämnda fraserna på ett kort av papper efter

fredagsbönen och bär med sig denna skyddas mot djävulens viskningar och sina fiender, de som

personen kan se och de osynliga av dem (Buni, 1345, s.8).

 Texten fortsätter på sida nio. Där framgår två rutor som innehåller mindre rutor som i sin tur

innehåller siffror och bokstäver. Buni fortsätter sidan med att förklara relationen mellan

islamisk astrologi och de siffror och bokstäver som finns i rutorna. Dessa symboler kan tecknas

på en platta av koppar eller på ett kort av papp för att sedan parfymeras med rökelser. Denna

skall därefter placeras i en butik eller ett kassaskåp vilket enligt Buni, skall leda till att personen

i fråga utvecklas på ett ekonomiskt plan (Buni, 1345, s.9).

 De tecknade symbolerna kan enligt den multimodala analysen tolkas höra till kategorin

illustration som innebär att de är underordande texten. Ritningarna är i detta sammanhang

enbart förklarande. De förtydligar enbart det som nämns i texten (Se 3.4.2 Betydelserelationer).

 Figuren nedan består av sidorna 246 och 247. På dessa sidor finner läsaren flera symboler

som strider emot Islams lära. Dessa kan, utifrån ett multimodalt perspektiv, tolkas innehålla en

sådan relation mellan text och bild som enligt Dahls bok kallas för avlösning (Radan Martinec

& Andrew Salway 2005 refererad i Dahl, 2015: 120).

 Sidan 246 består till en början av ett stycke text. I detta stycke finns instruktioner om hur

utövaren skall få en person på resande for att inte resa eller båtar på havet att misslyckas med

resan. Här är bokstaven Qaf (ق) av stor betydelse. Ritualen sker genom att skriva denna bokstav

lutande en gång och bredvid denne skriva bokstaven korrekt sex gånger därefter på en tavla av

grafit på en olycklig dag där ingenting positivt sker. Magikern skall därefter få tag på en

visslande tunga och ett fladdermushuvud för att sedan begrava dessa på en väg. Under denna

beskrivning finns ett exempel på hur utövaren skall skriva dessa bokstäver.

 Stycket som följer baseras på instruktioner av hur utövaren skall få en person att älska denne

fram till att hen avlider. Utövaren skall på sju olika papper skriva namn som tecknas i form av

siffror i stycket. Tillsammans med dessa namn skriver utövaren namnet på sin mor, sig själv,

namnet på personen som magin riktar sig mot och namnet på den individens mor. Varje dag

skall ett av dessa papper brännas i ära till de namnen som presenteras i siffror. Enligt det

arabiska språket kan siffror utgöra bokstäver. Detta system kallas för al-Abyadiya (البجدية).

42

Utövaren kallas i stycket för tjänare åt dessa numrerade namn. Det första pappret bränner

utövaren på söndagen, det andra på måndagen och så vidare fram till fredagen. Texten fortsätter

att beskriva vad som sker när pappren bränns. Den individ som magin riktar sig mot faller

djupare in i kärleken till utövaren. Vid den fjärde dagen då det fjärde pappret bränns i ära åt

namnen för den specifika dagen, varav ett är Ashalayeel (عصحلعيايل), känner sig individen vars

sinne förvrängs att denne är villig att stanna med den person som personen skall älska, för alltid,

både dag och natt. På den andra sidan som presenteras nedan finns en fyrkant som förklaras

vara delade verser som utgör en amulett. Dessa ska tecknas på ett pergament i förhållande till

den ritual som presenterats gällande kärlek. Så länge personen bär detta ark så kommer

personen som förtrollats aldrig att lämna bärarens sida (Buni, 1345, s.246 – 247).

 I mitten av sidan finns ett stycke text som är uppdelad i två. Uppdelningen sker genom en

liten stjärna. Den första delen, innan stjärnan beskriver hur magikern skall finna en talisman.

Om en manlig patient söker sig till magikern finner magikern en manlig skalbagge. Om en

kvinna är patienten så är skalbaggen kvinnlig. Magikern ritar en cirkel. I mitten av denna cirkel

spikar personen in en spik. Sedan knyter magikern en liten tråd runt skalbaggen och därefter

knyter denne tråd till spiken. Enligt texten skall skalbaggen gå i riktning mot där talismanen

finns.

 Den andra delen av textstycket instruerar läsaren i konsten att söva någon. Författaren menar

att detta är en bra metod att användas för att söva gråtande barn. På ett papper skriver magikern

olika namn och därefter symbolen längst ned på sidan. I mitten av den symbolen, i cirkeln står

det Arjiso fala nabi fala ila hadha al-makan (ارجسوا فل نبى فل الى هذا المكان). Meningen översätts

av denna studies författare till ’Vanhelga och låt ingen profet komma till denna plats.’

Figur 2. Utdrag ur boken Shams al-máarif al-kubra wa-Lataif al-áwarif (Buni, 1345, s.246–245).

Bilden nedan är sidorna 544 till 545 (Höger till vänster) ur samma bok som ovan. På sidan 545

finns ett litet stycke text som beskriver innehållet i den symbol som finns över texten. Symbolen

sammanflätas med sanden. Magin förknippas med de fyra elementen varav denna symbol

43

förknippas med en av dessa. Symbolen består en ett flertal ord som för den som inte förstår

relationen mellan ord, siffror, element, Guds namn och astronomi inte utgör någon tydlig

mening. Orden placeras på olika platser och utgör därmed ingen fras utan enbart ord som är

sammankopplade i sin dolda betydelse. Sidorna i boken består av både symboler och text som

befinner sig i en rektangulär ram. Under denna ram finns ordet lugnande (تسكين). Under varje

sådan ram på varje sida, finns ett ord. Den egentliga betydelsen för ordet är för författaren till

denna studie otydlig men antas uttrycka fokus i texten eller symbolen som framgår på sidorna

(Buni, 1345, s.544).

 På sidan 545 finns ett schema med sex stycken kategorier från höger till vänster som var och

en består av 16 rader. På varje rad finns ett ord eller en kort fras. Dessa är samma ord som finns

i symbolen på förgående sida. De sammanflätas med elementet jord. Under detta schema finns

ett kort stycke text som är skrivet på ett väldigt poetiskt vis. Betydelsen av innehållet i stycket

är därmed ytterst oklart och kan enbart förstås av någon som studerat betydelsen av orden i

förhållande till elementen. Det som dock framstår mer tydligt än annat i texten är att ritualen

påverkas av väderfaktorer så som regn och starka vindar (Buni, 1345, s.545). På sidan 544 ser

vi utifrån ett multimodalt perspektiv att texten är underordnad symbolen vilket enligt Radan

Martinec och Andrew Salway kategoriseras som förankring som de beskriver är en situation

som denna, där texten inte har lika stor betydelse som symbolen utan främst förtydligar

symbolens innebörd (Radan Martinec & Andrew Salway 2005 refererad i Dahl, 2015: 120).

 Figur 3. Utdrag ur boken Shams al-máarif al-kubra wa-Lataif al-áwarif (Buni, 1345, s.544–545).

Björkvall (2009) skriver om att visuella element skapar ett intresse för läsaren. Exemplet han

ger är utdrag ur en nyhetstidning från två olika årtal. Hans studie visare att bilder och färger

fångar läsarens intresse och får denne att vilja veta mer om vad som pågår (Björkvall, 2009,

s.6). I denna bok finns visuella element som även de fångar intresset hos läsaren. Författaren

till denna studie anser dock att denna bok är ytterst specifik. Människor som väljer att läsa den

söker sig till den vilket leder dem till att vilja slutföra läsningen. De visuella elementen får dock

inte någon förminskad effekt.

44

7 Delresultat 3

I detta delresultat sammanställs intervjuerna som transkriberats och presenteras under Bilagor.

Svaren på intervjufrågorna sammanflätas med informationen ur boken Family Religion in

Babylonia, Ugarit and Israel: Continuity and Changes in the Forms of Religious Life (1996)

av Karel van der Toorn och boken Man and his Symbols (1964) av Carl Gustav Jungs och

Marie-Louise von Franz.

7.1 Sammanställning av intervjuerna

Nedan sammanställs resultatet av intervjuerna. Rubrikerna nedan är frågorna som ställdes till

intervjupersonerna. Under Bilagor presenteras dock transkriberade intervjuer där det framgår

fler frågor i form av följdfrågor. Det som sker nedan är enbart sammanflätningen av den

insamlade data ur samtalen med den ovannämnda litteraturen.

 Intervjuerna grundade sig på Vetenskapsrådets forskningsetiska principer inom

humanistisk-samhällsvetenskaplig forskning. Dessa etiska principer sammanfattas med att

beskriva de fyra huvudkraven för sådan forskning. Den första regeln handlar om att delge

intervjupersonerna all information om deras roll i arbetet, vilka aspekter av samtalen med dem

som påverkar arbetet och mer som kan påverka personernas villighet att delta. Deltagarna bör

även informeras om att deltagandet är frivilligt och att de har rätt att avbryta sitt deltagande.

 Den andra principen är samtyckeskravet. Forskaren skall inhämta samtycke hos deltagarna.

I sådant fall där intervjupersonerna är under 15 år, krävs samtycke av exempelvis

vårdnadshavare. I denna studie är alla deltagare myndiga och har även rätten att ta egna beslut.

Samtycket inhämtades genom en förfrågan till dessa med intervjuinstruktioner (Se Bilaga 2).

 Det tredje kravet handlar om att deltagarna har rätten att avsluta sitt medverkande utan att

det leder till negativa konsekvenser för dem. Det är någonting som förmedlades av intervjuaren

till dessa deltagare i god tid innan intervjuerna, tillsammans med förfrågan om deltagande och

instruktioner. Slutligen, det fjärde kravet handlar om att det inte får finnas påtryckningar av

intervjuaren mot deltagarna om de väljer att avbryta sitt medverkande. Deltagarna får inte heller

ha någon form av beroendeställning till forskaren då detta kan påverka svaren de ger och även

villigheten till deltagandet. Vissa personer kanske inte vill delta men på grund av att det råder

en beroendeställning deltar dessa. I denna studie råder inte några sådana beroendeställningar

mellan forskaren och deltagarna (Vetenskapsrådet, 2002).

7.1.1 Vad har du för trosuppfattning?

Den första intervjupersonen (Pers.1) svarade att han definierar sig som medelmåttig utövar av

Islam. Begreppet liberal ansåg han vara en felaktig beskrivning av hans syn på religion men

personen menade att han heller inte ser sig själv som fanatisk, fundamental eller konservativ.

Religion för denna person var ingenting annat än den subjektiva relationen mellan människan

och Gud. Person 1 är arabisk och har levt 35 år i Sverige. Hans idéer och tankar kring teologi i

stort har förändrats och socialiserats på så vis som alla människor socialiserar på något eller

45

annat plan genom livet. Personen i fråga är en ytters lärd individ, väldigt vetenskapligt lagd

vilket även det är en faktor som kan frambringa svar, skilda från andras åsikter.

 Den andra intervjupersonen menade att hon är liberal. Hennes definition av liberal Islam var

ytterst lik den förgående intervjupersonens beskrivning av ”medelmåtta.” Detta är en kvinna

med arabiskt ursprung. Hon föddes utomlands men har levt i Sverige sedan hon studerat på

högstadiet. En socialisation är även här något hon ytterst möjligt måste ha genomgott.

 Den tredje intervjupersonen förklarade att han är liberal men har flera åsikter om Islam som

leder honom till att tveka på allt från Guds existens till idéen om att Islam är sann och att

Koranen är Guds egna ord. Personen i fråga anser även att religion i allmänhet är någonting

som minskar hans subjektiva frihet då det finns ytterst många regler en människa bör följa utan

konkret vetskap om huruvida underkastelsen leder till ett evigt liv. Person 3 är en akademisk

man med persisk bakgrund. Han har tydliga åsikter om religion och religionens påverkan på

individen och samhället, något som tydligt framgår i intervjun nedan.

 Resterande samtalspersoner definierade sig som liberala men ytterst troende. En av dessa

(Pers. 4) menade dock att han är konservativ. Denna intervjuperson är en akademiker som levt

i Sverige under mer än halva sin livslängd. Personen föddes och växte dock upp i Somalia där

Islam har en mycket större betydelse och effekt på samhället än i det ytterst sekulariserade

Sverige. Intervjupersonerna fyra och fem är båda av samma kulturella bakgrund (Kultur innebär

här ’etnicitet’ och de ’traditioner’ som hör till det geografiska område där de båda föddes och

växte upp). Båda personerna föddes och växte upp i Palestina. Dessa tvingades dock flytta

vidare efter kriget som bröt ut under den tiden mellan Palestinierna och sionisterna. Person 4

flydde tillsammans med sin familj till Libanon medan person 5 flydde till Jordanien. Den sjätte

intervjupersonen är en ung kvinna som föddes i Irak men flyttade tillsammans med sin familj

till Sverige då hon var väldigt ung. I familjen finns dock de arabiska normerna kvar men dessa

har socialiserats och integrerats med svenska normer. De liberalas definition av liberalism

skiljde sig dock åt. Den konservativa individen förklarade att han anser sig själv vara

konservativ då han syn på konservatism är en individ som tror på Koranen som Guds ord,

personen följer religionens fem pelare och försöker efterlikna profeten Muhammad i sitt vis att

leva. Personen skiljde dock mellan fanatisk tro i form av fundamentalism och konservatism. De

liberala samtalspersonerna förklarade som tidigare nämnt, liberalism på olika vis. Vissa av

dessa ansåg att sådant som bön inte var en synd att missa medan andra menade att det var en

synd som de var medvetna om men att de tror på att det sker när de är redo. Dessa menade att

de blir redo när Gud vill att de blir redo.

 Toorn (1996) skriver att religion var för de tidiga Babylonierna mer än enbart en religiös,

rituell aspekt. Religionen var sammanflätad med individernas identitet och familjerna hade sina

subjektiva gudar de tillbad vilket ledde till att dessa skapade starka familjeband.

 Denna beskrivning av religion i Babylon skapar tydliga kontraster till de ovannämnda

svaren. Religion och religiös identitet har sannerligen förändrats genom tiden på grund av ett

flertal aspekter. Denna studie är dock inte kvantitativ och för detta skall inte förändringen

presenteras i en grafliknande struktur. Kärnan i denna del är att enbart förklara på vilka plan

förändringen skett och vad denna beror på.

46

7.1.2 Tror du på att Djinner existerar?

Norrby skriver att pauser i ett samtal kan ha flera orsaker. En av vilka är då talaren tar tid på

sig att besvara en fråga. Dessa pauser kan bero på att talaren i fråga försöker finna ett passande

ordval (Norrby, 2004, s. 114–115). Detta är någonting som framgår av den första talaren då

denne skulle besvara frågan om huruvida han tror på Djinners existens eller ej. Svaret som

intervjupersonen gav visar att den paus som uppstod handlade om att talaren ville finna en

passande formulering för sitt svar då svaret var ytterst subjektivt och han föreslog ett annorlunda

vis att se på saken. Det var för talaren ytterst oviktigt om dessa andeväsen existerar eller inte då

dessa inte på något vis, någon gång under hans livstid kommit att påverka hans liv. Han ansåg

att det råder världsskeenden av mycket större vikt som människan bör fokusera på.

 Den första intervjupersonens perspektiv på frågan skiljer sig enormt från det som förklaras

vara babyloniernas åsikt. Toorn skriver att en dag ur den femte månaden i den assyriska

kalendern, Abum eller i de sumeriska texterna även kallad ne-IZI-gar (Augusti) var en tid då

Babylons folk firade ”Alla andars dag.” Facklor tändes i Anunna gudarnas ära. Dessa gudar

(Kallas även för Anunnaki) regerade över den undre världen, så som den beskrivs i de sumeriska

texterna. Dessa facklor tändes även till de dödas ära och människorna hyllade sina döda (Toorn,

1996, s.51). Det framgår tydligt att det råder skillnader mellan den babyloniska synen på andar

och dess vikt för traditionerna samt den första intervjupersonens syn på ämnets vikt.

 Den tredje intervjupersonens svar på samma fråga kan liknas med den första talarens svar.

Dessa talare anser sig båda vara liberala, den tredje mer än den första då han övervägde hela

idéen om Guds existens. Den första talaren var tydlig med att han tror på Gud men att frågan

om huruvida Djinn existerar inte är av lika stor vikt för människans verklighet. Om dessa svar

skall jämföras med övriga talare så finner vi att det råder stora skillnader. Den andra talarens

reaktion på frågan var att säga ordet ”Bissmillah” vilket är ett arabiskt begrepp som grundar sig

på den islamiska tron och betyder ’I Allahs namn.’ Personens reaktion var ett extremt fall (I

denna situation) i jämförelse med talare fyra till sju som även de trodde på att Djinner existerar

men visade graden av sin tro genom sin förklaring.

 Carl Gustav Jung ansåg att det mänskliga sinnet äger ett eget medvetande (Psyke) vilket

utvecklas genom de olika faser som människan genomgår. I ett senare stadie i livet finner vissa

(Baserat på sin subjektiva erfarenhet) att vissa ting, som symboler och drömmar, är av mindre

värde än annat medan andra individer ser det motsatta. Medvetet kan människan välja att

ignorera dessa symboler, underliga skeenden och drömmar men dessa påverkar människan på

ett omedvetet plan vilket i sin tur påverkar människans undermedvetna uttryck, exempelvis i

form av drömmar. Människan kan därför uppfatta olika saker på olika vis på grund av den

subjektiva erfarenheten (Jung & Franz, 1964, s.97–98).

 Detta kan relateras tillbaka till de olika intervjusvaren. Vi ser med tydlighet att det råder

olika uppfattningar av Djinner (Se Bilagor) vilket kan ha med den subjektiva uppfattningen av

världen samt den egna livserfarenheten att göra. Det råder även klara skillnader mellan

uppfattningen av andeväsens betydelse i Babylon och den moderna islamiska synen på dessa.

Det bör förtydligas att detta resultat enbart baseras på svaret från sju muslimer varav en av vilka

är konservativ. För ett bredare svar krävs en analys av fler uppfattningar om ämnet.

47

7.1.3 Vad kan du berätta om Djinn?

Det gemensamma i svaren på frågan är att dessa andeväsen skapades av Gud att de är av eld.

Vissa, mer specifika än andra menar att elden är sådan av rök lös eller även giftig natur. Det

råder skilda idéer om huruvida dessa väsen egentligen existerar vilket skapar olika perspektiv

från svaren. Vissa intervjupersoner är mer övertygade än andra talare gällande frågan om

huruvida dessa finns och om berättelserna om dessa är sanningsenliga. Den allmänna

uppfattningen framstår vara, om dessa talare nu tror på berättelserna eller inte, att Djinner är

skapade av eld. De talare som visar mer övertygelse än andra i sina svar tillägger även att

Djinner är sådana varelser som människan skall hålla sig borta ifrån, att de har olika

trosuppfattningar varav vissa av dessa är onda samt att de existerar i en verklighet som är

osynlig för oss. Människan är i sin tur inte osynlig för dem.

 Jolande Jacobi skriver i sitt avsnitt ur boken Man and his symbols (1964) att det omöjligen

går att utföra en Jungiansk analys. Detta är på grund av att jungianer anser det undermedvetna

äga lika stor betydelse som det medvetna. De symboler som visar sig i människans

undermedvetna skall enligt dessa förklaras på olika vis, genom en subjektiv nyckel. Med tanke

på att det undermedvetna skiljer sig från person till person, likasom de symboler som uttrycks

i ett sådant medvetande så går det inte att utföra en allmängiltig analys (Jung & Franz, 1964, s.

11).

 Om vi i denna studie skall utgå från att Dr. Jacobis förklaring ovan stämmer så kan

konstateras att beskrivningen av Djinner grundar sig i berättelser ur människans medvetna och

inte berättelse och symboler från det undermedvetna. Denna slutsats är relevant då de olika

individerna som äger olika erfarenheter och olika livsåskådningar förklarar att dessa andeväsen,

som tidigare förklarats, befinner sig i en verklighet där de kan uppfatta människan men

människan kan inte uppfatta dem och att dessa skapades av eld. Om vi leder tillbaka

beskrivningen de gav av dessa Djinner till skrifterna så kan konstateras att det i Koranen råder

beskrivningar av dessa med stora likheter till intervjupersonernas svar. Frågan om huruvida den

ursprungliga beskrivningen grundar sig i människans undermedvetna eller inte går obesvarad i

detta arbete.

 Toorn skriver om andar i form av avlidna människor. Dessa spelade en stor roll i det

babyloniska samhället. När människan inte agerade korrekt skulle dessa andeväsen visa sig för

henne eller i vissa fall besitta henne för att korrigera beteendet. Andarna ansågs äga en

undervisande roll. De andar som agerade vid sådana situationer var dessa som hörde till

människans släkt. Andarna kunde korrigera beteendet genom belöning eller straff. Ett exempel

på sådana straff var att de hindrade ett par från att få barn. Vissa belönades genom att de blev

havande (Toorn, 1996, s.62).

 Tron på andeväsen som äger övernaturliga förmågor har alltså existerat sen Babylon fanns.

Det råder sådana idéer ännu då intervjupersonerna beskrev Djinners natur. Det som skiljer sig

åt mellan de moderna muslimerna beskrivning av dessa andeväsen och det som beskrivs av

Toorn är synen på hur sanningsenliga berättelserna är. Som tidigare förklarats i arbetet så var

religion (Särskilt familjernas religion) i Babylon ytterst viktig. Religionen utgjorde mer än

enbart en trosuppfattning. Människans identitet sammanflätades med religionens idéer.

48

7.1.4 Tror du på att det finns magi & vad anser du att magi är?

Den moderna människan har genom åren utvecklat rationalismen. Detta är självfallet positivt

men äger trots detta negativa konsekvenser. Med ett utvecklat rationellt medvetande avvecklas

i sin tur människans förmåga till att tolka de skeenden och symboler som förknippas till det

undermedvetna psyket. Människan antar att hon friat sig själv från vidskepelse när hon

egentligen avslutar en moralisk och spirituell tradition (Jung & Franz, 1964, s. 84).

 Denna förändring i människans tänk framgår i svaren på frågan om magi. Likasom frågan

om huruvida Djinner existerar svarade den första intervjupersonen att magi möjligen finns men

är för honom ytterst oviktig då han inte någonsin påverkats av det och för att det råder

världshändelser som har en direkt påverkan på människan som väger mer, exempelvis

fattigdom, krig och svält. Dessa är sådana som bör fokuseras på enligt intervjupersonen, inte

sådana ’vidskepelser’ eller möjligen, gamla berättelser om ritualer som utförs för att förvränga

människans sinnen.

 Vi ser här hur denna intervjuperson utvecklat ett rationellt tänk genom sitt liv men avvecklat

delar av tron på sådant som för Babylonierna var av stor betydelse. Religion var som tidigare

nämnt en del av människans identitet. Olika ritualer som utfördes i gudarnas ära grundade

högtider och festligheter. Huruvida dessa ansågs vara magiska ritualer är av mindre vikt då

magin har sammanflätats med religiösa traditioner vilket grundar slutsatsen att magi hörde till

det som var av vikt i Babylon (Toorn, 1996, s.94).

 Den andra intervjupersonen förklarade att Sihr är något ytterst farligt som bör avvaras. Hon

förklarade att vissa människor utför ritualer för att frambringa Djinner som i sin tur utför olika

tjänster åt magikern. Den tredje talaren menade att hans kunskaper om ämnet inte var breda

men att han tidigare fått höra att magi utförs av magiker. När en individ söker sig till en sådan

person kan magikern tala till sökanden om sådant de gjort tidigare i sitt liv, även sådant som

personen i fråga inte delat med sig av till någon annan människa. Magikern skall enligt den

tredje intervjupersonen även kunna tala om sådant som kommer ske i den sökandes framtid.

Talare fyra till sju menade, på samma vis som den andra talaren, att magi är ritualer som utförs

av magiker (Vissa menar att dessa ritualer är av vidrig natur) för att frambringa Djinner som

skall tjäna magikern.

 Dessa talare definierar magi som svart och vit där den svarta magin utförs i syfte att skada

någon specifik individ medan den vita magin är sådana ritualer som utför för att exempelvis få

en människa att bli kär i en annan. Talarna menar dock att de olika typerna av magi inte skiljer

sig åt i grund, de är båda av ond karaktär då dessa förvränger människans sinnen. En av talarna

menade även att en av de många, vidriga ritualer som magikern utför inkluderar drickandet av

menstruationsblod.

7.1.5 Har du någon erfarenhet i området i form av någonting du upplevt
eller någonting du fått berättat för dig?

Intervjuperson sju menar att en kvinnlig släkting till honom vid ett flertal tillfällen varit

mottaglig till Djinner som därför hade förfogande över henne. Detta är någonting han

bevittnade. Talaren menade att hennes styrka var oerhörd, hennes röst förändrades från en

49

kvinnlig till en manlig röst. Hon åt i onaturligt stora mängder och hon ville skada dem när vissa

män reciterade Koranen med syftet att fördriva Djinnerna.

 En neurotisk människan kan enligt Jung agera på ett vis som är oigenkännligt. Individen kan

tala med en främmande röst, se, höra och agera på olika vis som för observeraren verkar vara

medvetna handlingar när dessa egentligen enbart är den undermedvetna som agerar i en

medveten karaktär. En kan aldrig veta säkert huruvida talandet, tänket eller agerandet är

medvetet eller inte (Jung & Franz, 1964, s.19).

 Av intervjupersonens berättelse att döma så kan likheter finnas mellan det som han förklarar

vara den kvinnliga släktingens agerande och det som beskrivs vara ett fall av psykisk hysteri.

Den andra intervjupersonen beskriver en tid ur sitt liv då hon arbetade i en guldbutik som fanns

i mellanöstern. Hennes arbetsgivare var, enligt henne, en underlig man. Ibland kunde hon kallas

in till hans kontor och han bad henne då titta på kontorsdörren som slogs igen av sig själv. Hon

menade även att hon konstant var trött och sömnig på sin arbetsplats och har ett vagt minne av

att arbetsgivaren kunde hypnotisera personer. Talaren menade även att mannen i fråga flydde

landet då han hade förfalskat dokument och stulit stora summor pengar av företaget.

Intervjupersonen menade att hennes position var kontorist vilket innebar att papper av vikt

skulle signeras av henne efter att de signerats av chefen. Hon förklarar att hin inte minns någon

gång då hon signerat sådana papper men minns trots det att den underliga chefen besökte henne

i kontoret och bad henne skriva på olika papper. Hon anar att chefen möjligen hypnotiserade

henne eller utförde någon magisk ritual.

 Den tredje intervjupersonen berättar om en händelse som hände honom när han var en ung

pojke i Iran. Han berättar att en kvinna besökte dem i deras hem för att spå och tala om till

familjemedlemmarna vad som komma skall i deras framtid (Den detaljerade beskrivningen

finns under Bilagor). Kvinnan bad pojken och hans syster sätta sig på knä framför henne men

de fick inte titta på henne så de vände blicken ner mot golvet. Han förklarar att hon talade ett

språk som han inte förstod och mumlade ett flertal otydliga begrepp. Därefter talade hon för

pojken och flickan om vad som väntar dem i framtiden.

 Intervjupersonen noterar att allting hon berätta skedde senare i hans liv. Han menar även att

hon talade om för dem sådant som ingen förutom de själva visste och också det stämde. Kvinnan

fick tillbringa natten hemma hos familjen men hade som krav att sova ostört i ett eget rum.

Kvinnan menade att hon berättat för dem sådant hon inte tilläts av sina mästare (Djinner) och

därför skulle de under den natten bestraffa henne. Dagen därpå vaknade pojken upp och såg

kvinnan. Hon hade ett flertal blåfärgade kontusioner på kroppen, inklusive ansiktet. När hon

blev tillfrågad hur det kommer sig att hon har sådana skador menade hon att de straffade henne

under natten. Intervjupersonen understryker att hon inte lämnade rummet och att ingen besökte

henne medan de sov.

 Den fjärde intervjupersonen förklarade att en släkting till henne vid en viss tid fick höra talas

om en man, kunnig inom trolldomskonsten, som fanns i Libanon. Hon menar att mannen

troligen är avliden nu då denna berättelse är väldigt gammal. Vid besöket talade mannen om

för sina gäster att det råder magi, utförd i syfte att skada olika individer ur familjen.

 Denna magiker sa att han skickat iväg några Djinner för att lokalisera och därefter hemföra

en av dessa utförda ritualer. Talaren berättar att hennes släkting som satt där plötsligt kände att

hon blivit vidrörd av någonting som hon inte kunde se. När detta skedde sa magikern att hon

inte skall oroa sig. De Djinner som han skickade iväg hade nu återvänt med magin och att en

50

av dessa av misstag råkade snudda vid henne. Magikern ställde sig därefter upp och reciterade

Koran för att lugna kvinnan.

 Den sjätte intervjupersonen menade att hon personligen aldrig upplevt någonting

övernaturligt eller oförklarligt men att en släkting till henne berättade att hon tillsammans med

sin man flyttade in i ett hemsökt hus. Huset bestod av två våningar. När paret flyttade in så

förde de vissa möbler upp till den andra våningen. Ner de var på övervåningen så kunde de höra

bröllopsmusik, väldigt högt. De antog därför att någon av grannarna hade fest av något slag och

bestämde sig för att gå ner och titta på. Ner de lämnat den andra våningen och kommit fram till

bottenvåningen upphörde musiken. Detta skedde ett flertal gånger vilket till slut ledde dem till

att anta att huset var hemsökt. Under Bilagor presenteras de transkriberade intervjuerna där fler

berättelser framgår.

51

8 Diskussion

I detta avsnitt diskuteras metoderna intertextualitet, multimodalitet samt samtalsanalys. Fokus

i diskussionen sätts på hur dessa kom till användning i arbetet och huruvida de var behjälpliga

till att uppnå studiens syfte och besvara dess frågeställningar. Utöver det diskuteras resultatet i

förhållande till den teoretiska utgångspunkten i arbetet.

8.1 Metoddiskussion

Det första delresultatet ämnade att besvara de två första frågeställningarna som handlar om

Djinn och Iblis. I den delen av arbetet (Se 5 Delresultat 1) baseras resultatet på det intertextuella

perspektivet. Det förklaras i arbetets bakrundsdel att det råder ett flertal trosuppfattningar där

andeväsen och magi framgår. Genom att studera Islams perspektiv på de andeväsen som

beskrivs i Koranen framstår idéen om att berättelser som dessa kan sammankopplas till tidigare

berättelser ur tidigare kulturer vilket enligt intertextualiteten beror på att texter baseras på

varandra. Det finns inte någon text som grundar sig i intet. All skriven text baseras på tidigare

texter av samma slag.

 Eftersom det första delresultatet i denna studie fokuserar på att förklara vad Djinn och Iblis

är så framgår ingen vetenskapligt bevisad fakta. Informationen som förklaras ovan i

delresultaten grundar sig på vetenskapligt skrivna texter, författade av forskare inom

ämnesområdet. Detta grundar därför en vetenskaplig forskning men en sådan som inte går att

bevisa eftersom det som beskrivs är övernaturliga väsen vars existens inte bevisats eller

motbevisats. Den intertextuella metodteorin är därmed av vikt i studien. Denna skapar en grund

för den forskning som utförs i arbetet. Grunden som beskrivs består av intertextualitetens kärna

gällande texter som grundar sig på tidigare sådana liksom religiösa uppfattningar som grundar

sig på liknande.

 Arbetets andra delresultat grundar sig på en multimodal analys. Multimodaliteten visade sig

vara nödvändig för att frambringa resultatet. Tre utdrag ur ritualboken (Se 6 Delresultat 2)

presenterades ovan för att därefter analyseras ur ett multimodalt perspektiv. Resultatdelen i

arbetet ämnar besvara frågeställningarna vilket för arbetets tredje frågeställning innebar att en

multimodal analys utfördes. Denna metod ledde till att en noggrann beskrivning av utdragens

struktur och innehåll kunde förklaras. Med tanke på att utdragens innehåll förklarades så

förtydligades även de delar ur dessa som beskriver hur olika ritualer utförs. Detta ledde i sin tur

till att alla aspekter av den tredje frågeställningen besvarades.

 För att analysera samtalens struktur som grundade det tredje delresultatet så utgick

författaren till detta arbete ur olika delar av samtalsanalysen. I arbetets metod del förklaras olika

begrepp av vikt för studien och de transkriberade intervjuerna som finns under Bilagor.

Transkriptionen utfördes med hjälp av de symboler som presenteras under rubriken Bilaga 3.

Dessa symboler är transkriptionsnyckeln och bidrar till att läsaren förstår hur samtalsstrukturen

visade sig vara, var i samtalet en talare skrattade, talade sakta, talade snabbt, pausade innan att

besvara någon fråga och fler (Se 3.2 Samtalsanalys).

 Genom förklaringen av hur strukturen i samtalen ser ut så kan en djupare förståelse för

talarnas inställning till ämnet skapas. En intervjuperson som besvarar en fråga snabbt och med

hög ton kan undermedvetet mena att hen ser frågan som viktig och ämnet som verkligt.

52

Samtalsanalysen visade sig vara av stor vikt. Genom denna analys kunde en slutsats dras om

hur intervjupersonerna reagerade på frågorna och hur de formade sina svar vilket i sin tur skapar

en djupare förståelse i vad de egentligen tror.

8.2 Resultatdiskussion

Arbetets resultatdel är trefaldigt. De tre delresultaten behandlar olika delar av arbetet. I det

första delresultatet besvaras som ovannämnt de två första frågeställningarna om Djinn och Iblis.

I arbetets andra delresultat besvaras den tredje frågan (Se 1.2 Frågeställningar) som riktar sig

mot att analysera utdrag ur boken Shams al-máarif al-kubra wa-Lataif al-áwarif (1345) av

Ahmad Buni. Däri utförs en multimodalanalys vilket bidrar till att innehållet förklaras och

frågan om hur magiska ritualer utförs besvaras. Det tredje och slutliga delresultatet behandlar

nutida svenska muslimers uppfattning av magi (Sihr) och Djinner. Samtalen som utfördes

sammanställdes i delresultatet och sammanflätades med information ur Toorns bok Family

Religion in Babylonia, Ugarit and Israel: Continuity and Changes in the Forms of Religious

Life (1996) som behandlar samhällsstrukturen i Babylon och religions betydelse för individen.

Därefter sammanflätades svaren med olika jungianska teorier. Dessa psykoanalytiska

perspektiv grundade sig på boken Man and his symbols (1964) av Marie-Louise von Franz och

Carl Gustav Jung.

 Den gemensamma nämnaren för dessa delresultat är att de behandlar ett ämne som inte

vetenskapligt bevisats eller motbevisats. För den anledningen är det av vikt att förstå hur det

kommer sig att människan anammat olika uppfattningar av sådana onaturliga väsen och ritualer,

varför dessa har funnits på ett ytterst starkt vis under Babylon och varför dessa ännu lever kvar

fast på skilda vis.

 För att förstå babyloniernas enorma religiositet bör en även förstå innebörden med det som

Berger och Luckmann (1969) benämner som primär socialisation och sekundär socialisation

(Se 4.1 Socialisation). Den primära socialisationen handlar om sådant en individ lär sig i en

väldigt tidig ålder. Denne lär sig den normaliserade verkligheten i samhället av sina

undervisare, nära vänner och familj. Om vi nu ser på det som beskrivs vara familjens religiösa

identitet i Babylon så kan konstateras att det rådde en normaliserad syn på religion och

trosuppfattningarna var sammanflätade med samhället, familjen och den subjektiva individens

egen uppfattning (Se 2.1.3 Babylon). I kontrast till detta så ser vi ett mycket mer sekulariserat

samhälle där de subjektiva begären och behoven har överskridit religionen i dagens samhällen.

Religion lever dock kvar. Berättelser om Djinner och Sihr finns kvar även de och återberättas

även av sådana intervjupersoner som anser sig själva vara ytterst liberala eller även sådana som

är osäkra på om de ser Gud som en verklig karaktär eller inte. Med tanke på dessa uppenbara

skillnader mellan de två kulturerna i förhållande till förklaringen av primär socialisation så kan

konstateras att barnen som växte upp i en babylonisk, religiös familj troligen fick en större

övertygelse av sådana övernaturliga väsen medan barn som växer upp i ett modernt,

sekulariserat samhälle vänder sig mot annat som normaliserats i samhället.

 Den andra delen i socialisation är den sekundära socialisation som grundar sig på att

individer vid ett senare skede av sitt liv införlivar andra kunskaper och traditioner vilket i sin

tur kan ändra den ursprungliga socialisationen. Att ändra den sekundära formen av socialisation

är ofta lätt medan den primära formen inte ändras med lika enkelhet. Om vi ser på den tredje

53

intervjupersonens svar så kan vi konstatera att personen i fråga vid vissa av frågorna menade

att han inte säkerligen tror på att onda andeväsen existerar men samtalaren var tydlig med att

han inte säkert vet. Han väljer att inte tro på sådant men menar istället att han som ung fick

uppleva sådant som inte går att förklara. Om vi tolkar detta beteendemönster till socialisationen

så förtydligas att talarens primära socialisation kom till av sådana skeenden som varade under

personens tidiga livs fas.

 Denna skolning sker som ovannämnt genom individer som står personen nära. Den

sekundära socialisationen i individen visar att han genom en erfarenhet lyckats komma fram till

annat än enbart sådant som är sammanflätat med den primära typen. Trots att intervjupersonen

är ytterst liberal och även överväger tron på Gud så tvekar denne på sådant som han inte har

svar på, särskilt sådant som kan förklaras vara övernaturliga skeenden. Detta bör därför

innebära att den primära socialisationen finns kvar i honom ännu medan den sekundära ändrats

genom åren.

 Även för sådana ämnen som Djinners existens och förklaringen på vad magi enligt Islam

egentligen är finns en koppling till socialisation. Enligt den primära socialisationen skolas

människan, möjligen undermedvetet, av sina föräldrar, skola och andra i sin närhet vilket skapar

ett grundläggande tänk som är normaliserat i samhället. När den sekundära socialisationen

utvecklas så förändras aspekter av individens tänk. När detta gäller ett helt samhälle så kan stora

förändringar ske.

 Djinners existens är en fråga som besvaras utifrån en subjektiv uppfattning liksom vem Iblis

är och hur magiska ritualer utförs. Gällande den sista finns som förklarats i studien, olika böcker

vars innehåll i sin tur instruerar läsaren. Att överväga huruvida dessa aspekter av religion är

korrekt, är även det en subjektiv handling och subjektivt tänk som bygger på den primära och

sekundära socialisationen. Genom historiens gång har berättelser om demonologiska varelser

och andar haft en stor betydelse för olika människor i olika kulturer. Det talades om olika andar

med olika syften i exempelvis forna Egypten eller det gamla persiska riket. I dagens

Storbritannien fanns förr en tro på andar som ägde olika krafter. Vissa av dessa andar är goda

och andra hatiska, farliga och demoniska.

 Magiska ritualer har även dessa funnits i flera olika kulturer genom historien. Den formen

av magi som förklaras i det andra delresultatet är sammanflätad med det arabiska språket,

astronomin, numerologin och slutligen Koranen och den islamiska trosuppfattningen.

Resultatet som frambringades gällande den multimodala analysen av de tre utdragen ur

ritualboken skapade en djupare förståelse för magin och hur vissa ritualer utförs. En an de

ritualer som förklaras behandlar kärlek. Denna kärleksritual leder en person till fanatisk kärlek.

Magikern utför, enligt boken, magin. Han eller hon instruerar den som söker sig till denne att

de skall bränna sju papper med olika namn och siffror på. Varje dag i sju dagar skall ett papper

brinna. När den sjunde brunnit kommer personen som magin ämnar förvränga, vara fanatiskt

kär. Resultatet av denna analys ledde till att frågan om magi besvarades. I resterande delresultat

besvaras de övriga frågorna (Se 1.2 Frågeställningar).

54

9 Slutord

Arbetet har varit intressant att författa. För detta ämne kan enligt min mening, flera böcker på

hundratals sidor tryckas. Arbetet krävde därmed en tydlig avgränsning för att denna skulle passa

sitt syfte. Ämnet är för mig ytterst intressant då det behandlar övernaturliga väsen som enligt

flera kulturer som funnits genom historiens gång antagits leva bland oss. Att därför studera

sådana väsen och ritualer med detta arbetes avgränsning skapar en klarare bild av vår verklighet

enligt islamisk mystik.

 Anledningen till varför just Djinner och Sihr studerades utifrån Islams tolkning av dessa är

på grund av att jag inte fann mycket studier om just dessa med likadant fokus i västerländsk

forskning. Jag ville därför bidra med information om hur Islam definierar magi, Djävulen och

Djinner för att förhoppningsvis utveckla fältet. Jag ser att ämnet är av stor vikt, inte enbart för

att Islam är en av världens största trosuppfattningar men för att ämnet, även för många

muslimer, är tabubelagt. Det anses vara ont och dåligt att tala om sådant som är oklart och

sådant som kan skada individen, om vi nu skall utgå från att dessa andeväsen verkligen existerar

och kan påverka människans verklighet. Syftet med arbetet är därmed inte att alstra ondska i

världen utan enbart att belysa ett område i religionen som gärna undangöms. Jag hoppas att

detta arbete kan leda till mer kunskap om ämnet, enbart för vetskapens skull.

 Det råder som sagt mycket mer som kan författas om ämnet vilket i denna studie inte

framgick då en avgränsning hörde till formalia. Förslag för framtida forskning inom samma

område kan vara numerologins betydelse i magin. Varför tecknar magiker Djinners namn i form

av siffror? En annan viktig aspekt i de magiska ritualerna är astrologin. Den islamiska versionen

av zodiaken har en stor betydelse i magin även den, sammanflätad med siffror. En djupare

analys av dessa kan utföras samt en analys av Djinners roll i magin. I detta arbete har jag

förklarat hur Djinner sammankopplas med magi men jag avgränsade en hel del.

 Jag vill först och främst tacka de mentorer jag haft genom arbetets gång. Ni har varit en stor

inspirationskälla. Min handledare, Birgit Lindgren Ödén, har genom goda råd hjälpt mig på

vägen i arbetet. Min far hjälpte mig förstå gamla arabiska begrepp ur ritualboken då han är

ytterst kunnig inom det språket. Jag tackar er för er tid, tålamod och hjälp. Sist men inte minst

vill jag tacka alla intervjupersoner som deltog i samtalen och delade med sig av fantastiskt

intressanta berättelser. Ni gav studien liv. Tack!

SZ

55

Referenslista

Allen, Graham (2000). Intertextuality. London: Routledge

Alvehus, Johan (2013). Skriva uppsats med kvalitativ metod: en handbok. 1. uppl. Stockholm:

Liber

Bashiri, Iraj (2012). Ancient Iran - Cosmology, mythology, history. Minnesota: University

Readers

Berger, Peter L (1969). The Sacred Canopy: elements of a sociological theory of religion.

Garden City, New York: Doubleday

Berger, Peter L. & Luckmann T (1999). Kunskapssociologi: Hur individen uppfattar och

formar sin sociala verklighet. 2:a uppl. Falun: ScandBook

Björkvall, Anders (2009). Den visuella texten – multimodal analys i praktiken. Solna:

Hallgren & Fallgren

Būnī, Aḥmad ibn ʻAlī (1345). Shams al-máarif al-kubra wa-Lataif al-áwarif. Miṣr: Muṣṭafá al-

Bābī al-Ḥalabī, McGill University Library

Dahl, Christoffer. 2015. Litteraturstudiets legitimeringar. Analys av skrift och bild i fem

läromedel i litteratur för gymnasieskolan. Diss., Göteborgs universitet.

https://gupea.ub.gu.se/handle/2077/40507

El-Zein, Amira (2011). Islam, Arabs, and the Intelligent world of the Jinn [Elektronisk

resurs]. Syracuse University Press

Jung, C. G. & Franz, Marie-Louise von (1964). Man and his symbols. London: Aldus books in

association with W.H. Allen

Jung, Leo. (1926). Fallen Angels in Jewish, Christian and Mohammedan Literature: A Study in

Comparative Folklore. The Jewish Quarterly Review, 16(3), 287–336. doi:10.2307/1451485

Kamali Hashim, Mohammad. 2011. Islam’s Views on Sorcery and Black Magic. Islam and

Civilisational Renewal. https://icrjournal.org/index.php/icr/article/view/160

Kjérsen Edman, Lena (2011). Böcker som samtalar: intertextualitet, dialog, covers och

kärlek. Lund: BTJ förlag

Koranens budskap: med kommentarer och noter. (2015). Stockholm: Proprius

Koranen. 4., oförändr. uppl. (2020). Stockholm: Wahlström & Widstrand

https://gupea.ub.gu.se/handle/2077/40507
https://icrjournal.org/index.php/icr/article/view/160

56

Knight, Michael Muhammad (2016). Magic In Islam [Elektronisk resurs]. New York

Let the Quran Speak. (2017). Uncommon Stories in the Quran: Harut & Marut | Dr. Shabir

Ally [Video]. https://www.youtube.com/watch?v=5dpb9jnWyeg [Hämtad: 2020-12-10]

Memphis Islamic Center. (2014). The Reality of Sihr (Black Magic) – What, Why and How to

protect – Dr. Sh. Yasir Qadhi [Video]. https://www.youtube.com/watch?v=KEGHiQ3dB5c

[Hämtad: 2020-12-20]

Norrby, Catrin (2004). Samtalsanalys så gör vi när vi pratar med varandra. Lund:

Studentlitteratur

Patel, Runa & Davidson, Bo (2019). Forskningsmetodikens grunder att planera, genomföra

och rapportera en undersökning. Johanneshov: MTM

Suhr, Christian. 2017. Islamic exorcism and the cinema fist: analyzing exorcism among

Danish Muslims through the prism of film. Cont Islam 13, 121 – 137.

https://doi.org/10.1007/s11562-017-0394-6

Toorn, K. van der (1996). Family Religion in Babylonia, Ugarit and Israel: Continuity and

Changes in the Forms of Religious Life. Leiden: EJ. Brill

Vetenskapsrådet (2002). Forskningsetiska principer inom humanistisk-samhällsvetenskaplig

forskning. Stockholm: Vetenskapsrådet

Winther Jørgensen, Marianne & Phillips, Louise (2000). Diskursanalys som teori och metod.

Lund: Studentlitteratur

Öztürk, Mustafa. 2009. The Tragic Story of Iblis (Satan) in the Qur’an. Journal of Islamic

research. http://ktp.isam.org.tr/pdfdrg/D03380/2009_2_2/2009_2_2_OZTURKM.pdf

https://www.youtube.com/watch?v=5dpb9jnWyeg
https://www.youtube.com/watch?v=KEGHiQ3dB5c
https://doi.org/10.1007/s11562-017-0394-6
http://ktp.isam.org.tr/pdfdrg/D03380/2009_2_2/2009_2_2_OZTURKM.pdf

57

Bilagor

Bilaga 1: Intervjufrågor

 Vad har du för trosuppfattning?

 Tror du på att Djinner existerar?

 Vad kan du berätta om Djinn?

 Tror du på att det finns magi?

 Vad anser du att magi är?

 Har du någon erfarenhet i området i form av någonting du upplevt eller någonting du

fått berättat för dig?

Utöver frågorna ovan tillkommer i samtalen olika följdfrågor. Dessa framgår i bilagorna

nedan där intervjuerna är transkriberade.

58

Bilaga 2: Instruktioner

Intervjuinstruktioner

Syftet med intervjun är att du skall besvara sex stycken frågor med fokus på er uppfattning av

Djinn och sihr utifrån dina egna erfarenheter och din egen tro. Intervjusvaren kommer sedan att

sammanställas i arbetets resultatdel. Den data som samlas in studeras därefter i förhållande till

babyloniernas uppfattning av andeväsen och magi.

Det är av vikt att du känner dig villig att svara med ärlighet och för det skall du alltid känna dig

bekväm under intervjuns gång. Du väljer platsen där intervjun skall utföras. Med tanke på det

rådande viruset så kan du även välja att delta via en telefonintervju.

Intervjun varar mellan 30 och 60 minuter. Den minimala tiden (30 min.) anses av intervjuaren

vara lagom tid för att ytligt besvara de sex frågor som ställs. Eftersom vissa svar/frågor kan leda

till diskussioner så kan en intervju vara under 60 minuter.

Intervjun är fullkomligt anonym. Detta är på grund av att intervjuaren vill att intervjupersonerna

skall känna absolut bekvämlighet under intervjuns gång. I arbetet presenteras du som intervjuas

enbart som exempelvis ’person 1 (Man, 28 år gammal).’ Alltså presenteras enbart ålder och kön

på deltagarna för att skapa en variation av människor. Detta leder till ett bredare resultat i

arbetet. Utöver det bör nämnas att intervjun spelas in för att intervjuaren sedan skall kunna

transkribera samtalet.

Tack till er som deltar i samtalen. Era erfarenheter och er kunskap leder till ett resultat som

förklarar hur uppfattningen av andeväsen och magi har utvecklats sedan Babylon existerade.

Med vänlig hälsning

Yazan Al Abdalla

59

Bilaga 3: Transkriptionsnyckel

Nedan presenteras transkriptionsnyckel enligt Norrby, 2004, s. 110.

(.) Paus under 0.5 sekunder (Mikropaus)

Va:nsinnigt Förlängning av förgående ljud

Va::::nsinnigt Ytterligare förlängning

Fan- Avbrutet ord

[] Överlappande tal

”Vansinne” Uttrycks med svag röst

+Vansinne+ Uttrycks med högre röst än det normala

SKRATT Alla deltagare skrattar

SKRATTAR Talaren skrattar

Vansinne Uttrycks skrattandes

^Hmm^ Legatouttal

<Vansinne> Långsam takt

>Vansinne< Snabb takt

? Frågeintonation

 Stigande ton

 Fallande ton

60

Bilaga 4: Intervju med pers. 1

Man, 58 år gammal

Intervjuare: Hej! [”Hej”] Tack för att du ville delta. (.) Jag ska ställa lite frågor

till dig och du ska svara på frågorna helt baserat på dina åsikter,

erfarenheter och din kunskap. Är du redo?

Pers. 1: Ja.

Intervjuare: Första frågan är helt enkelt hur gammal du är.

Pers. 1: *Jag är 58*

Intervjuare: Vad har du för trosuppfattning?

Pers. 1: Religion är uppdelat i flera delar. (.) Jag har alltid tyckt att jag inte

är något annat än medelmåttig i min religiösa utövning. >Det finns

grupper som kallas för fundamentala, de är stränga och tar

religionen på stort allvar. Jag ser religionen mer som min egen

relation med Gud. Andra människor kan tycka att man är religiös

om man sprider sin religions budskap. Jag gör inte så. Relationen

mellan människa och Gud är privat< (…) (?) Förstod du mitt svar?

Intervjuare: Jag förstår! (?) Så du är liberal?

Pers. 1: <Nej, inte liberal direkt.> Mer medelmåttig.

Intervjuare: <Jag förstår.> Nu till samtalets kärna! <Tror du på att det finns

Djinn?>

Pers. 1: (…) Alltså det är egentligen oviktigt om jag tror på deras existens

eller inte. Det finns berättelser om andar och spöken i flera

religioner ur flera olika kulturer genom historian, inte någon av

dessa andar har påverkat mitt liv på något vis. Så jag vet inte. De

nämns i Koranen [Tror du på Koranen som Guds ord?] (.) Ja, det gör

jag. <Ja, alltså jag tror på att de finns på grund av att de nämns> men

hur mycket påverkar de egentligen mig. >De påverkar inte någon

aspekt av mitt liv så därför har jag aldrig tänkt på dem eller deras

existens. Jag ser att det som sker i världen idag är av större vikt än

om det finns ett spöke som kastar ner ett vattenglas från bordet eller

släcker lampan för att retas. Det är inte lika viktigt.<

61

Intervjuare: <Jag förstår.> Men enligt vissa gamla berättelser så kan dessa

Djinner göra mer skada än det du beskriver. Oroar detta inte dig?

Pers. 1: Nej. Inte alls. *Jag har levt 58 långa år utan att någon ond, osynlig

varelse har skadat mig eller ens visat sig. Därför oroar jag mig inte

ett dugg.*

Intervjuare: Jag förstår. ^Intressant.^ Med tanke på att Djinner nämns i

Koranen och du tror på Koranens innehåll som Guds ord (?) så antar

jag att du möjligen lärt dig någonting om ämnet på vägen i livet.

Stämmer det?

Pers. 1: <Ja A:lltså jag har självklart lärt mig> Men mina kunskaper om

Djinn är enbart sådant som berättats för mig eller sådant jag läst i

olika fiktiva böcker och sådant som berättas i Koranen och Bibeln.

>Djinn har berättats om i många skrifter, särskilt religiösa texter. I

vissa kulturer pratar man om Ginni, sådana här andar som dyker upp

när man smeker en gammal oljelampa. Det jag kan berätta om Djinn

är att de är skapade av eld, de lever i en annan dimension och de är

uppdelade. [Uppdelade?] Ja! Vissa är goda muslimer, kristna och

judiska som vi människor men sen finns det några onda som säger

till människan att göra onda saker.< Det finns väldigt mycket att

säga om dem då det finns flera tolkningar av verserna i Koranen.

Intervjuare: Intressant. Jag vill gärna fortsätta till nästa fråga. Magi, Sihr är

något som talas om inom den islamiska religionen och även nämns

i koranen. Är detta något du tror på?

Pers. 1: ^Sihr^ (…) Ja, jag vill gärna svara på samma vis som frågan jag fick

innan gällande Djinn. Ja, jag tror på att det finns men återigen så är

det inte av vikt i min existens för att det inte påverkar mig [Men…]

så jag bryr mig inte riktigt om det. Det finns annat som är viktigare.

Intervjuare: *Men, och jag ber om ursäkt för detta,* men om någon skulle utföra

sådana ritualer, riktade mot att skada dig, (.) då skulle magin

påverkat ditt fysiska liv, det vill säga om vi nu utgår från Islams

tolkning av magi.

Pers. 1: SKRATT *Ja, jag antar väl det.* Men oddsen att detta sker är väldigt

låga. Vem skulle vilja skada mig genom att utföra hemska ritualer?

Det finns andra vis att skada någon om man nu skulle vilja det.

62

Intervjuare: SKRATT *Jag förstår!* Om vi nu ser på magi som något verkligt,

hur förklarar du det? Vad är magi?

Pers. 1: +Ja,+ det är väl ritualer vissa utför för att skada folk. Det kallas för

svart magi, [svart?] ja, svart magi, ond magi som går ut på att skada

på olika vis. Det står i Koranen om det och där berättas om att en av

de saker magiker gör är att de bryter upp giftermål för att förstöra

familjer. Det finns väldigt många andra aspekter i magin.

Intervjuare: ”Jag förstår.” (?) Vill du tillägga någonting?

Pers. 1: Jag kan lägga till att människor genom historien har skapat gudar

och berättelser om sådant de inte förstod. Något de inte förstod blev

heligt för dem och ledde till att de tillbad sådant som solen

exempelvis. >Det blev kaos på grund av detta. Vem skulle hålla koll

på allting? Människorna menade då att de saker de inte förstod

egentligen var gudar. Därför finner man gudar i gamla religioner

som bland annat Venus, Mars, regnets gud, solens gud och så vidare.

Kaoset kom till när det var så många gudar.< *Tänk om vinterns

Gud bestämde att det skulle vara tre meters snö och så har solens

gud tråkigt och vill att det ska vara 40 grader varmt.*

 SKRATTAR

Pers. 1: De gudarna behövde en Gud som kunde bestämma vem som skulle

göra vad och när de skulle göra det. Om solens gud ville ha det så

varmt medan det var snö ute så skulle den här, gudarnas gud, säga

åt honom att inte göra det. <Min poäng är att människor ofta

kommer på historier om sådant de inte förstår, därför finns mycket

olika tolkningar om Djinn och Sihr.>

Intervjuare: Jag vill tacka så mycket, [Tack, själv!] tack för att du ville delta och

tack för din tid.

63

Bilaga 5: Intervju med pers. 2

Kvinna, 46 år gammal

Intervjuare: Hej! [Hej!] Tack för din tid. Jag kommer att ställa ett antal frågor

som du besvarar helt utifrån vad du själv tror och hur du själv tänker.

Har du frågor innan vi fortsätter?

Pers. 2: Nej, >vi kör i gång!<

Intervjuare: Vad har du för trosuppfattning och vilken inriktning är det du följer?

Pers. 2: <Islam. Jag tycker att jag är liberal. Om du tänker på vilken politisk

inriktning så är jag Sunnit.>

Intervjuare: ”Fint!” (?) Tror du på att Djinn existerar?

Pers. 2: ”Bissmillah!” Djinn! +Ja! Självklart tror jag det. De nämns i

Koranen.+

Intervjuare: <Intressant!>

Pers. 2: >(?)Varför forskar du om ett sådant ämne? Det finns ju mer roliga

saker att forska om!<

Intervjuare: >Jag finner sådana ämnen intressanta. Jag tycker även att mer

forskning om andeväsen inom den islamiska traditionen bör spridas

i västvärlden. Jag finner sällan forskning med konceptet Djinn.<

Pers. 2: Jag förstår ändå inte varför du skriver om sådant. Det är läskigt

och farligt.

Intervjuare: ”Du får tycka så du!” Jag vill fortsätta på frågan om Djinn. <Har du

någon information om Djinn? Vad vet du om dessa?>

Pers. 2: +Ja! Djinn är skapade av eld. De ser oss men vi ser inte dem. De kan

göra saker som får människan att skadas. Man ska inte söka sig till

deras värld för att det finns saker som kan göra att man råkar illa

ut.+ >De lever i sin egen värld, de kan som sagt se oss men vi kan

inte se dem. De har familjer som oss och har religioner precis som

människor.<

Intervjuare: <Jag förstår, intressant!> Hur ser du på Sihr?

64

Pers. 2: <Sihr är väldigt farligt!> +Vissa människor tar kontakt med Djinn

för att göra saker som kan skada människor. De gör vidriga saker

som leder till att de kan se Djinn och fråga dem om saker.+

Intervjuare: (?) Så du tror på att magi existerar?

Pers. 2: Självklart!

Intervjuare: Vad anser du att magi är?

Pers: 2: <Ja, precis som jag sa! Ritualer som vissa gör för att kontakta Djinn

och skada människorna.>

Intervjuare: +Kan du berätta om någonting övernaturligt som du upplevt någon

gång?+

Pers. 2: När jag arbetade i mellanöstern arbetade jag på en guldbutik där min

chef var indisk. Jag kände mig alltid sömnig och trött på jobbet men

förstod aldrig varför. +Nu när jag tänker på det så var han konstig+

[Hur då?] +Han kunde göra övernaturliga saker. Ibland ropade han

in mig till sig och bad mig titta på kontorsdörren. När jag gjorde det

så stängdes dörren av sig självt. Jag har inte riktigt ett starkt minne

av arbetet jag utförde men det visade sig att han flydde landet senare

på grund av att han hade fifflat med bokföringen, som jag brukade

ha hand om. Jag tror att han hypnotiserade mig för jag minns inte att

jag skrev på någonting eller liknande!+

Intervjuare: Hypnotiserade dig?

Pers. 2: +Ja! Han kunde göra sådant!+

Intervjuare: <Intressant! Finns det någonting ytterligare du vill nämna?>

Pers. 2: >Nej! Jag har nog ingenting mer!<

Intervjuare: Då får jag tacka dig igen för din tid och dina ärliga svar.

Pers. 2: Tack, själv!

65

Bilaga 6: Intervju med pers. 3

Man, 31 år gammal

Intervjuare: +Hej och tack för att du deltar!+ (?) Vi startar om du inte har frågor.

Pers. 3: >Vi kör igång.<

Intervjuare: Vad har du för trosuppfattning?

Pers. 3: <Jag är väldigt liberal muslim.>

Intervjuare: Jag förstår. Tror du på att Djinner existerar?

Pers. 3: Alltså, jag har aldrig riktigt tänkt på det ämnet. Jag vet inte riktigt

vad jag ska tro på trots att jag upplevt olika onaturliga saker.

Eftersom jag inte riktigt tror på Guds existens så blir det fel att tro

på Satan och hans anhängare. Det är sagor enligt mig.

Intervjuare: (?) Hur kan du kalla dig för muslim om du inte tror på den mest

grundläggande idéen i den monoteistiska religionen om att Gud

finns?

Pers. 3: >Alltså, jag vet inte riktigt vad jag tror men Islam är mer av en kultur

och tradition för mig.<

Intervjuare: Jag förstår. Intressant! <Vad har du hört om Djinn? Vad har du för

information om dessa?>

Pers. 3: +Jag har hört av religiösa släktingar att Djinner är andar som vi inte

kan se. De kan dock se oss. De är onda väsen som skadar människan

om individen söker sig till dem. De är gjorda av eld.+

Intervjuare: Har du någon information om Sihr?

Pers. 3: (?)Är det magi?

Intervjuare: Ja, precis!

Pers. 3: <Jag kan inte mycket om det men jag har sett mycket. En magiker

kan säga till den som söker sig till en sån, vad som kommer hända i

framtiden. Magikern kan också berätta saker som bara personen har,

saker som den personen aldrig delat med någon.>

66

Intervjuare: (?)Har du några erfarenheter som du vill dela med dig?

Pers. 3: >Jag kan berätta om en specifik händelse som skedde i Iran. Min

mamma bjöd hem en kvinna som kunde göra övernaturliga saker.

Kvinnan hade meddelat min moster att hon behövde sova i ett eget

rum vilket var lite udda då lägenheten enbart bestod av två rum. När

kvinnan kom dit sa hon att hon ville berätta för mig om min framtid.

Jag fick lov att sitta på knä framför henne. Jag fick inte titta på henne

och på de saker hon gjorde innan och kunde heller inte förstå det

språk hon talade. Jag stirrade på golvet. Därefter fick jag titta upp

och hon berättade en massa saker vilka faktiskt har skett. Dessa

skedde efter mitt möte med henne. Hon berättade en hel del saker

den natten. Sedan sa hon att hon berättat för mycket och att hon

skulle bli misshandlad av Djinnerna den natten. När alla gick och la

sig kunde ljud höras från hennes rum. Det jag minns med all

säkerhet är att ingen gick in eller ut från hennes rum den natten men

dagen efter såg jag henne med blåmärken på kropp och ansikte. Jag

tvekade på om jag ville tro på det övernaturliga då och när jag tänker

tillbaka på den händelsen så tvekar jag igen. Jag väljer därför att inte

tänka på detta och att fortsätta leva mitt liv på ett subjektivt vis utan

att tro på Guds eller Satans existens. <

Intervjuare: Väldigt intressant berättelse! (.) ^Finns det fler detaljer du minns?^

Pers. 3: +Nej, det är allt jag minns.+ Denna händelse skedde för flera år

sedan!

Intervjuare: Jag förstår. (?) Vill du tilläga någonting?

Pers. 3: Nej, har nog ingenting mer.

Intervjuare: Då får jag tacka så hemskt mycket för din tid.

Pers. 3: Tack, själv. Det var ett intressant samtal. Jag hade inte tänkt på detta

under en mycket lång tid. Ha det bra och lycka till, hejdå!

67

Bilaga 7: Intervju med pers. 4

Kvinna, 74 år gammal

Intervjuare: Hej. Tack för att du ville vara med på intervjun. Jag hoppas att

allting är bra med dig. Se till att du befinner dig på en bekväm plats

och att du svarar på frågorna utifrån din erfarenhet och dina

kunskaper.

Pers. 4: ”Hej på dig. Ja, Jag står i köket men här är jag lugn så jag kan svara

på dina frågor.”

Intervjuare: (?)Vill du att jag återkommer om du är upptagen?

Pers. 4: +Nej, nej! Jag kan intervjuas nu.+

Intervjuare: >Okej! Då kör vi igång med första frågan.< Vad har du för

trosuppfattning?

Pers. 4: Jag är muslim.

Intervjuare: ”Jag förstår.” Anser du dig själv vara konservativ?

Pers. 4: Nej, nej! Inte alls. Jag ser mig själv som liberal, <men jag tror ju på

Gud och jag har läst Koranen flera gånger genom åren och jag tror

på det som står där. Det är ju Guds ord.>

Intervjuare: >Jag förstår. Hur ser du på idéen om att det finns Djinn?<

Pers. 4: Ja, alltså (…) Jag har aldrig riktigt tänkt på det mer än att jag vet att

de finns. Ingenting har hänt mig så jag har aldrig haft en anledning

att tänka på om de finns eller inte. Men ja, jag tror att de finns.

Intervjuare. (?)Vad kan du berätta om dem?

Pers. 4: <Ja, alltså de är skapade av eld. Det finns muslimer av dem medan

andra har andra religioner. De finns i en verklighet som vi inte kan

uppfatta. De kan dock uppfatta oss.>

Intervjuare: Intressant. (?)Hur ser du på magi?

Pers. 4: +Ja, det där är farliga saker. Människor gör konstiga ritualer för att

kunna kontrollera Djinner. Sen finns det svart magi och vit magi där

den svarta magin ämnar att skada någon.+

68

Intervjuare: >Vit magi? Vad är det?<

Pers. 4: +Ja, det är sådant som magiker gör och som gynnar dem medan dem

svarta magin ämnar skada andra. Men annars är ju magi bara

dåligt.+

Intervjuare: (?)Jag förstår! Intressant. Har du upplevt någonting i ditt liv tidigare

som var kopplat till magi?

Pers. 4: Nej. Inte jag, men en släkting till mig besökte för länge sedan en

person som kunde göra läskiga saker. Det var också en demon som

slog i henne när hon var där.

Intervjuare: Vill du utveckla?

Pers. 4: >Min släkting besökte en man i Libanon som troligen nu är död. De

ställde frågor och han berättade för dem om att någon har utfört

magiska ritualer mot dem. När hon satt där och lyssnade på honom

så kände hon att någon slog i henne, som om någon passerade förbi

snabbt och råkade snudda vid henne. Mannen hon hade besökt sa då

att hon inte skulle oroa sig. Det var enbart en Djinn så han skickade

iväg för att hitta magins plats som råkade krocka med henne. Han

läste därefter olika verser ur koranen för att lugna henne.<

Intervjuare: <Väldigt intressant! Finns det någonting du vill tillägga?>

Pers. 4: Nej, det var så länge sedan allt detta skedde så jag minns inte så

mycket mer.

Intervjuare: +Då får jag tacka så mycket för din tid.+

Pers. 4: <Tack och hej!>

69

Bilaga 8: Intervju med pers. 5

Man, 75 år gammal

Intervjuare: God dag! Tack för att jag får låna din tid. Har du frågor om

intervjun?

Pers. 5: (?) Varför handlar ditt arbete om Djinn?

Intervjuare: <Jag är intresserad av ämnet och tycker att det inte finns tillräckligt

med forskning om detta ämne i väst. Jag vill bidra till en ökad

kunskap om den islamiska synen på magi och andeväsen.>

Pers. 5: <Okej, då förstår jag!>

Intervjuare: +Vad har du för trosuppfattning?+

Pers. 5: Jag är Sunnimuslim.

Intervjuare: Jag förstår. (.) Hur ser du på Djinn? Utgå gärna från dina egna

åsikter.

Pers. 5: (?)Hur jag ser på dem?

Intervjuare: Tror du på att de finns? Vad kan du iså fall berätta om dem?

Pers. 5: +Jaha.+ >Ja, jag tror på att de existerar. Jag är från Palestina, där

finns det mycket Djinn, särskilt i Jerusalem där jag kommer ifrån.

De är skapta av eld enligt Koranen, de lever på ett vis som gör att de

kan se oss men vi kan inte se dem. Man ska akta sig för dem men

det är viktigt att veta vilka berättelser som är korrekta och vilka som

är en lögn.< [Lögn?] Ja, föräldrar brukar skrämma barnen till att

göra saker och berättar att Djinner annars skadar dem. Det fanns en

mycket känd släkt i Jerusalem som var kända för att kunna

kommunicera med Djinn och de hade Djinner som levde med dem.

Kvinnan i en familj som hörde till släkten upplevde en gång något

som fick hela staden att prata om det. Hon kokade margarin, på den

tiden lagade man margarinet själv, det fanns inga butiker som nu.

Margarinet låg i en liten kastrull och började koka över på grund av

värmen. Kvinnan sprang då och hämtade en större kastrull och en

djup slev. Hon började ta ifrån den lilla kastrullen och hälla i den

stora. Hon höll på sådär fram till att den stora kastrullen fylldes. Hon

sprang och hämtade en ännu större, hon hällde där likadant.

Kastrullen fylldes. Hon fyllde tre stora kastruller medan den lilla

70

ännu var full. Sen kände hon att något skedde med henne, hon vände

sig om för att titta på de tre stora kastrullerna och såg att de var

tomma. Det var alltså Djinner som drack allt margarin för att göra

henne sur. Hon hade gjort någonting som skadat Djinnerna i det

hemmet.<

Intervjuare: Intressant. Jag läste någonstans att Djinner kan manipulera

människans sinnen. (…)Är det inte möjligt att de förvrängde hennes

syn istället för att egentligen dricka margarinet?

Pers. 5: +Ja, jo det är möjligt. De kan göra mycket som vi inte kan.+

Intervjuare: Hur fick du reda på den händelsen?

Pers. 5: <Människorna i staden pratade om detta, jag var väldigt ung. Men

det finns mycket sådana historier i Palestina. Det är en helig stad

och innehåller därför väldigt mycket Djinner. Jag minns att min

morbror en gång var ute sent och drack. Han var inte full men han

hade druckit. På väg hem passerade han en kyrkogård som är känt

för sådana saker. Han såg ett lamm bland gravarna och bestämde sig

för att ta med det hem. Han mådde dåligt då han aldrig bidrog till

familjens ekonomi så nu såg han en möjlighet att ta hem kött vilket

var väldigt dyrt. Han tog tag i djurets fyra ben och kastade denne

över sina axlar. Han vandrade hela vägen hem vilket är en lång väg.

När han var utanför dörren sade lammet till honom, innan du går in

ska du släppa ner mig. Vi hittade honom avsvimmad utanför dörren

dagen därpå. När han vaknade till berättade han detta och vi svarade

med att han var full. Han menade att han hade druckit men hade inte

blivit full.>

Intervjuare: +Väldigt intressant.+ Jag tror att detta leder oss in på nästa fråga.

Hur ser du på magi? Tror du på att det är något verkligt och iså fall,

vad är det?

Pers. 5: Ja, jag tror på magi men man ska på samma vis här, göra skillnad

mellan verkliga berättelser och lögner. Magi är någonting som

utförs av vissa så att de ska påverka människor i sitt vis, deras

känslor eller mående. Dessa ritualer är väldigt äckliga då de går ut

på att magikern ska göra vidriga saker för att lyckas göra magin. Jag

har inte mer information om ämnet, det jag nämnde är bara sådant

jag hört.

Intervjuare: <Då får jag tacka dig så mycket för din tid återigen. Tack till ditt

deltagande, du hade verkligen intressanta berättelser.>

71

Bilaga 9: Intervju med pers. 6

Kvinna, 27 år gammal

Intervjuare: Hej på dig! Hur mår du?

Pers. 6: Hej! (?)Bara bra tack, själv då?

Intervjuare: Jo, jag mår bara bra tack! Och tack för att du vill vara med på

intervjun.

Pers. 6: ^Det är ingen fara alls!^

Intervjuare: Då kör vi igång. Vad har du för trosuppfattning?

Pers. 6: Jag är muslim, +liberal muslim.+

Intervjuare: Jag förstår. Denna intervju handlar som du vet om Djinner och magi,

därför ska jag fokusera på dessa ämnen i samtalet. Hur ser du på

Djinn?

Pers. 6: (?)Ja, alltså de nämns i Koranen. Det är självklart att jag tror på att

de finns med tanke på att jag tror på att Koranen är Allahs ord till

folket. Jag vet bara sådant jag har fått berättat till mig. +De skapades

av eld och kan se oss, de lever bland oss men människan kan inte se

dem. Sen händer det ibland saker som är på grund av dem.+

Intervjuare: Intressant. Detta leder mig in på nästa fråga. (…) Har du upplevt,

hört, sett eller enbart fått berättat för dig någon händelse som du inte

lyckades förklara via vetenskap?

Pers. 6: +Nej, alltså inte jag, men en släkting till mig bodde i ett hus med sin

man, som antas vara hemsökt. När de flyttade in hörde paret musik

från ett bröllop, mycket högt ljud. När de letade efter bröllopet så

fann de ingenting förutom att ljudet kom från deras tomma källare.

Det är en obehaglig berättelse. När de tog sig in i källaren upphörde

ljudet men när de var på den andra våningen i huset så hördes

ljudet.+

Intervjuare: Jag förstår. Tror du på magins existens? Alltså, Sihr.

Pers. 6: Ja, självklart. <Det är lika här. Det nämns i Koranen så det är

självklart att jag tror på det, annars vore det hyckleri, att tro på det

man vill ur boken och lämna sådant man inte tror på.>

72

Intervjuare: (?)Jag förstår hur du menar. Vad är då magi?

Pers. 6: Det är sådant vissa gör för att påverka andra individer. Det finns till

exempel sådant man gör för att påverka människans känslor.

Magikern kan få någon att bli kär i någon annan genom magi.

Genom att göra olika ritualer så sänder magikerna Djinner för att de

skall utföra olika arbeten. (.) En av dessa kan vara att Djinnerna

viskar. Åt en person att älska individen i fråga och manipulerar deras

känslor på sådant vis.

Intervjuare: Intressant. (.)Vill du tillägga någonting?

Pers. 6: <Nej, jag tror att jag berättat allt jag kan om ämnet. Jag är som sagt

ganska liberal så jag har inte väldigt mycket information om just

detta området i religionen.>

Intervjuare: Då får jag tacka så mycket. Ha det så bra, hejdå!

Pers. 6: Tack och hej!

73

Bilaga 10: Intervju med pers. 7

Man, 24 år gammal

Intervjuare: Hej! Jag har skickat ut information om intervjun (?) som jag antar

att du läst innan intervjun. Har du frågor innan vi kör igång?

Pers. 7: <Hej. Nej inga frågor.>

Intervjuare: Vad har du för trosuppfattning?

Pers. 7: Konservativ muslim.

Intervjuare: Vad innebär konservatism för dig?

Pers. 7: >Att jag tror på Koranen som en helig bok vars ord kommer från

Gud själv. Jag utför de fem pelarna och strävar att lyda de islamiska

lagar som finns.<

Intervjuare: Jag förstår. +Nu till samtalets kärna.+ Tror du på Djinn?

Pers. 7: Ja, självklart. Djinn nämns på ett flertal platser i Koranen där dessa

beskrivs. De är skapta av rökfri eld, de kan se oss men vi kan inte se

dem. De har olika släkten och skapades enbart för att tillbe Gud. Det

finns några av dem som är goda och andra som strävar efter att få

oss att synda.

Intervjuare: Jag förstår. (?)Har du några erfarenheter av sådant som kan förklaras

som övernaturligt?

Pers. 7: Jag har bevittnat min moster attackeras av Djinn. Hon blev en helt

annan person med helt förändrade preferenser och matvanor. Hon

talade med en manlig röst och var väldigt stark. Det fanns några

starka män som försökte hålla fast henne för att förhindra att hon

skulle skada oss. Hon lyckades ta sig loss och ingen var lika stark

som henne. En av dessa männen var väldigt kunnig inom Koranlära.

Han läste flera verser och det ledde till att den manliga rösten skrek

ut: ”Vi kommer lämna henne och aldrig mer återvända om ni slutar

läsa.” Dessa återvände trots detta och sa att de lurade läsaren. Efter

ett tag försvann dessa.

Intervjuare: Intressant! Vad för information har du om Sihr?

74

Pers. 7: +Det är väldigt farligt!+ >Det är ingenting en person skall lära sig

och ingenting du skall lära ut! Exempel på magi är sådan som skiljer

mellan par eller manipulerar människors känslor. För att lyckas

utföra sådana ritualer bör magikern göra vidriga saker. Magikern

skall förneka Guds makt och utföra Shirk. En annan sak jag hört är

att magikern dricker mens för att utföra vissa ritualer. <

Intervjuare: *Det där lät speciellt.* Intressant! +Har du någonting att tillägga?+

Pers. 7: <Nej, jag har sagt allt jag vet.>

Intervjuare: Och jag tackar dig. Tack för din tid och deltagande.

Pers. 7: Tack, själv och lycka till.

	Abstract
	Förord
	1 Inledning
	1.1 Syfte
	1.2 Frågeställningar
	1.3 Avgränsning
	1.4 Disposition

	2 Bakgrund
	2.1 Tidigare forskning
	2.1.1 Djinn & Sihr
	2.1.2 Harut & Marut
	2.1.3 Babylon

	3 Metod
	3.1 Kvalitativ metod
	3.2 Samtalsanalys
	3.2.1 Uppbackning
	3.2.2 Icke verbala uttryck
	3.2.3 Samtalstur
	3.2.4 Utrymme för talarbyte
	3.2.5 Turtagning
	3.2.6 Paus i konversation
	3.2.7 Ämnesövergång

	3.3 Intertextualitet
	3.4 Multimodal analys
	3.4.1 Den visuella kommunikationen
	3.4.2 Betydelserelationer

	3.5 Genomförande
	3.6 Metodval
	3.7 Material & urval

	4 Teoretiskt perspektiv
	4.1 Socialisation

	5 Delresultat 1
	5.1 Djinn
	5.2 Iblis

	6 Delresultat 2
	6.1 Vad är magi enligt Islam?
	6.2 Multimodal analys

	7 Delresultat 3
	7.1 Sammanställning av intervjuerna
	7.1.1 Vad har du för trosuppfattning?
	7.1.2 Tror du på att Djinner existerar?
	7.1.3 Vad kan du berätta om Djinn?
	7.1.4 Tror du på att det finns magi & vad anser du att magi är?
	7.1.5 Har du någon erfarenhet i området i form av någonting du upplevt eller någonting du fått berättat för dig?

	8 Diskussion
	8.1 Metoddiskussion
	8.2 Resultatdiskussion

	9 Slutord
	Referenslista
	Bilagor
	Bilaga 1: Intervjufrågor
	Bilaga 2: Instruktioner
	Bilaga 3: Transkriptionsnyckel
	Bilaga 4: Intervju med pers. 1
	Bilaga 5: Intervju med pers. 2
	Bilaga 6: Intervju med pers. 3
	Bilaga 7: Intervju med pers. 4
	Bilaga 8: Intervju med pers. 5
	Bilaga 9: Intervju med pers. 6
	Bilaga 10: Intervju med pers. 7

