
Szyickie budowle Awadhu – charakterystyka i nazewnictwo

Agnieszka Kuczkiewicz-Fraś

Instytut Bliskiego i Dalekiego Wschodu

Uniwersytet Jagielloński w Krakowie

Położony w północnych Indiach region Awadhu (znanego również

w starszych źródłach brytyjskich pod nazwą Oudh lub Oude), obecnie

stanowiący część stanu Uttar Pradeś, od kilkuset lat pozostaje największym

centrum szyickim na subkontynencie. Szczególnie dużą rolę w kształtowaniu jego

kulturowej tradycji odegrała szyicka dynastia nawābów, władająca terenami

Awadhu w latach 1722-1858.

Kulturowe i religijne dziedzictwo szyitów przejawiało się między innymi

w architekturze regionu, obfitującej szczególnie w budowle wznoszone

w związku z żałobnymi obchodami miesiąca muḥarram, upamiętniającego

męczeństwo i śmierć imama Al-Husayna. Imambary (imāmbāṛā – hala

zgromadzeń) i dargahy (dargāh – mauzoleum), których w samym Lakhnau,

stolicy regionu, można naliczyć dziesiątki, i które nadają tej części subkontynentu

niespotykany nigdzie indziej koloryt, charakteryzują się nie tylko specyficznym

indo-muzułmańskim synkretyzmem architektonicznym, ale także

wieloźródłowym nazewnictwem, czerpiącym z języka arabskiego, perskiego oraz

hindi/urdu. Wystąpienie jest próbą kategoryzacji i charakterystyki tego typu

szyickich budowli Awadhu oraz związanego z nimi nazewnictwa.

