

Rozwój kultury prawnej islamu – wprowadzenie do tematyki

Słowa kluczowe: szariat, prawo muzułmańskie, kultura prawna islamu, Mahomet, islam

1. Zarys genezy narodzin islamu oraz życiorysu Mahometa

Zagadnienie rozwoju kultury prawnej islamu, jest tematem niezwykle szerokim i wieloaspektowym¹, szczególnie zważywszy na fakt, iż jak wskazuje m.in. Roman Tokarczyk „Islam jako kultura prawna wyróżnia się wśród innych kultur prawnych przede wszystkim tym, że obok nakazów ściśle religijnych, zawiera normy moralne i normy prawne stanowiące podstawę organizacji wszystkich stron życia muzułmanów (...). Dzięki temu islam zyskał pozycję ważnej kultury prawnej, w której to, co religijne splotło się w niepowtarzalny sposób z tym, co moralne i prawne”². Rozważania w niniejszym przedmiocie rozpocząć należy od wyjaśnienia samego terminu „islam” – z arabskiego *al-islām* – co oznacza „poddanie się Bogu”³. Tytułem wstępu należy przedstawić także genezę narodzin

1 Zob. także: M. Sadowski, *Powstanie i rozwój islamskiej doktryny prawa VII–IX w.*, „Przegląd Prawa i Administracji” 2003, nr 55, s. 3–31.

2 R. Tokarczyk, *Współczesne kultury prawne*, b.m.w. 2000, s. 219.

3 Por. K. Banek, *Historia religii. Religie niechrześcijańskie*, Kraków 2007, s. 469.

islam, przynajmniej w zarysie, oraz przybliżyć sylwetkę jej założyciela – Proroka Mahometa.

Założycielem religii muzułmańskiej był Muhammad ibn Abdallah al-Muttalib⁴, znany szerzej jako Mahomet. Urodził się on w 570 roku w Mekce, gdzie należał do plemienia Kurajszytów, był członkiem rodu Haszymitów. Osierocony w wieku siedmiu lat, przeszedł pod opiekę wuja i pomagał mu jako pasterz i sługa zajmujący się zwierzętami w karawanach,⁵ brał także udział w handlowych podróżach i w walkach Mekki z pobliskimi plemionami, dzięki czemu zyskał handlowe i wojskowe doświadczenie, a także nawiązał kontakt z wyznawcami judaizmu i chrześcijaństwa. Mahomet był też członkiem Ligi Sprawiedliwych, utworzonej około 590 roku, która broniła przed bezprawiem potężnych rodów i walczyła o uczciwość w handlu. W wieku 25 lat poślubił wdowę Chadżdę, starszą od niego o 15 lat, u której wcześniej był na służbie. Dzięki jej majątkowi zyskał pełną niezależność finansową i przez kilkanaście kolejnych lat zajmował się handlem⁶. Mahomet lubił oddawać się medytacji w samotności, co najchętniej robił w okresie *ramadanu*, w grocie na górze Al-Hira, w pobliżu Mekki⁷. Właśnie na tej górze dwa razy doznał objawienia – ukazała mu się ogromna postać, którą później utożsamiał z Gabrielem, poprzez co stał się odbiorcą objawienia i otrzymał zdolność recytowania. W ten sposób otrzymał część Koranu. Noc objawienia, zwana Lajlat Al-Kadar, która miała miejsce około 610 roku, stała się przełomowym momentem w życiu Mahometa⁸. W początkowym okresie po objawieniu odbiorcami nauk Mahometa byli jedynie jego najbliżsi krewni, w tym Chadżdża, a także kupiec Abu Bakr (który wkrótce stał się pierwszym kalifem) oraz około pięćdziesięciu innych młodych ludzi⁹.

Nauczanie Proroka przypadło na okres osłabienia solidarności rodowej, od której ważniejsze stały się sojusze przynoszące korzyści ekonomiczne, w wyniku czego pogłębiało się rozwarstwienie majątkowe. Głoszone więc przez Mahometa nauki, m.in. o tym, iż od bogactwa ważniejsze jest zyskanie bożej przychylności, nie podobały się zamożnym

4 Por. Tamże, s. 471.

5 Por. A. Scarabel, *Islam*, Kraków 2004, s. 23.

6 Por. K. Banek, *Historia religii...*, dz. cyt., s. 471.

7 Por. A. Scarabel, *Islam...*, dz. cyt., s. 24.

8 Szerzej zob. K. Banek, *Historia religii...*, dz. cyt., s. 471.

9 Por. K. Banek, *Historia religii...*, dz. cyt., s. 471; A. Scarabel, *Islam...*, dz. cyt., s. 26.

mieszkańcom Mekki, którzy początkowo wystawiali go na pośmiewisko, jednak z czasem, gdy zyskiwał on coraz większą liczbę nawróconych, zaczęli stosować silniejsze środki wobec jego wiernych, w wyniku czego wielu z nich wyemigrowało do Etiopii¹⁰. W tym trudnym dla Mahometa okresie, trwającym aż do 622 roku, w trakcie walki z przeciwnikami, kształtował on swoje religijne koncepcje. Działania jego wrogów doprowadziły do tego, że gmina muzułmańska przestała się powiększać, co wywołało u Mahometa niepokój o przyszłość islamu. Prorok postanowił więc przenieść się wraz ze swoimi zwolennikami do miasta Jasrib, którego mieszkańcy zobowiązali się go bronić, co uczynił w 622 roku. Jego przybycie do Jasrib poskutkowało zmianą nazwy miasta na Medyna (*Madinat an-Nabi*, czyli miasto Proroka) i miało miejsce prawdopodobnie 20 września 622 roku. Rok owego przesiedlenia, nazywanego przez Arabów *hidżra*¹¹ stał się początkiem muzułmańskiej rachuby czasu¹².

W Medynie, w okresie gdy przeniósł się tam Mahomet, panował kryzys społeczny, brak też było ustalonych zasad politycznych. Prorok musiał więc zaprowadzić w mieście porządek oraz uregulować zasady współistnienia muzułmanów i ludzi zamieszkujących Medynę. W tym celu stworzył „Konstytucję medyńską”. Tym samym rozpoczął się trzeci etap życia Mahometa, kiedy to oprócz roli proroka, pełnił także rolę polityka, sędziego i wodza¹³. Nie wszyscy mieszkańcy Medyny okazali się przychylni Mahometowi, planujący bowiem hegemonię musieli pogodzić się z niemożliwością jej zrealizowania, szczególnie ze względu na to, że liczba nawróconych przez Proroka nieustannie wzrastała. Mimo tego Medyna stawała się państwem przenikniętym bożą opatrnością, uwydatnioną w przesłaniu koranicznym¹⁴. Mahomet przeprowadzał także zbrojne wyprawy, a w 630 roku zdecydował się zdobyć Mekkę, która poddała się bez podejmowania walki. Zajęcie Mekki określono mianem *al-fath*, czyli

¹⁰ Por. A. Scarabel, *Islam...*, dz. cyt., s. 26–27.

¹¹ Hidżra – „arabskie słowo, często tłumaczone jako »ucieczka«, w rzeczywistości oznacza »zerwanie, oddzielenie«. W arabskim i beduińskim kontekście (...) słowo to wskazuje na konkretny akt, a mianowicie na odrzucenie więzów braterstwa plemiennego i wynikających stąd obowiązków solidarności. Poprzez ten akt Muhammad praktycznie deklarował oddzielenie swoich wiernych od więzów plemiennych, jakie łączyło go z plemieniem, do którego należał”. (A. Scarabel, *Islam...*, dz. cyt., s. 28).

¹² Por. K. Banek, *Historia religii...*, dz. cyt., s. 472.

¹³ Szerzej zob. tamże, s. 473.

¹⁴ Por. A. Scarabel, *Islam...*, dz. cyt., s. 29.

z arabskiego „otwarcie”, „rozpoczęcie”, a po 630 roku tłumaczono je jako „podbój”. Równocześnie wzrosło uznanie dla Mahometa, do którego przyjeżdżało coraz więcej poselstw, w rezultacie czego powstał w Arabii związek plemion, będący kolebką przyszłego silnego państwa. Dwa lata po zdobyciu Mekki w 632 roku, gdy półwysep był już niemal całkowicie poddany władzy Proroka i islamskiej wierze, Mahomet zmarł u boku najmłodszej żony Aiszy, a członkowie jego rodziny oraz potomkowie stworzyli nową klasę – szafirów, czyli ludzi szlachejnych oraz sajjidów, czyli panów, posiadającą liczne przywileje¹⁵.

Po śmierci Mahometa, muzułmanie pod przewodnictwem kolejnych kalifów z dynastii Omajjadów (bądź wg innych autorów – Umajjadów) kontynuowali swe podboje przez przeszło sto lat (do momentu, kiedy zostali powstrzymani przez wojska Karola Młota w bitwie pod Tours i Poitiers w 732 roku). W rezultacie natarć muzułmanów, na początku VIII wieku, imperium Omajjadów sięgało od Indii i granic Chin na wschodzie aż po Atlantyk i Pireneje na zachodzie, a stolicą państwa stał się Damaszek. W kolejnych latach islam rozprzestrzenił się coraz bardziej, w szczególności na wschód i południe. I tak z biegiem czasu religię tę przyjęły ludy tureckie, Kaszgar, Xinjiang, Turkiestan, Pendżab, Indie, Sumatra, Jawa oraz Półwysep Malajski i jego wyspy¹⁶.

Ponadto warto wskazać, że do końca życia Proroka wyznawcy islamu stanowili zwartą i jednolitą strukturę, poza niewielkimi różnicami, jakimi odznaczały się poszczególne grupy społeczne – mekkańska i medyńska. Jednak po jego śmierci wśród muzułmanów pojawiły się coraz gorętsze dyskusje oraz równocześnie ruchy dysydenckie, rezultatem czego z jednej strony było umocnienie nauki sunnickiej¹⁷ jako systemu, z drugiej z kolei – powstanie odłamów heretyckich. W wyniku tych przeobrażeń, jednolita za życia Proroka i trzech pierwszych kalifów społeczność islamska, rozdzieliła się podczas bitwy pod Siffin w 37 roku *hidżry* na trzy odłamy religijne. Większość muzułmanów wierna pozostała sunnie, czyli tzw. „zwyczajom Proroka”. Pozostali wyznawcy podzielili się na dwa mniejsze ugrupowania – charydżytów (*chawaridż* – tzw. „wychodzących”) i szyitów, tzw. zwolenników „partii” – „szī’at Ali”¹⁸.

15 Szerzej zob. tamże, s. 32; K. Banek, *Historia religii...*, dz. cyt., s. 473.

16 Por. tamże, s. 474–475.

17 Pojęcie sunny zostanie wyjaśnione w dalszej części pracy.

18 Por. J. Bielawski, *Islam*, Warszawa 1980, s. 131 i 144.

2. Prawo muzułmańskie – ogólna charakterystyka

Prawo, a dokładniej prawo religijne, jest bardzo ważnym aspektem kultury dla muzułmanów. Określa się je mianem „szari’at” oznaczającym „drogę”,¹⁹ a jego waga wynika z faktu, iż jest ono środkiem do osiągnięcia jedności z Bogiem i nadaje religijny walor wszystkim czynnościom związanym z ludzkim życiem²⁰. Szari’at jako droga ma bowiem podwójne znaczenie: po pierwsze oznacza wędrówkę ziemską i środki niezbędne do przetrwania życia doczesnego, a po drugie dostęp do nieba w życiu pośmiertnym. Równocześnie ma ono charakter ponadczasowy, niezależny od okoliczności, czy czasu, choć sama interpretacja prawa może być już zależna od miejsca, czy czasu²¹.

Islam stwarza możliwość podporządkowania całego życia muzułmiana przepisom nadanym przez Proroka, które częściowo zostały ujęte już w Koranie, a następnie usystematyzowane i udoskonalone na przestrzeni wieków, by w konsekwencji utworzyć szari’at. Święte prawo, stworzone przez uczonych, obejmuje zarówno obowiązki człowieka w stosunku do innych ludzi, jak i wobec Boga. Wypełnienie wszystkich nakazów prawa boskiego nagrodzone zostać ma dotarciem po śmierci do Królestwa Bożego²². Proces tworzenia świętego prawa przez uczonych nazywany jest *idżtihadem*, który wymaga od prawników poczynienia maksymalnych wysiłków by zrozumieć nakazy boskie. Celem uczonych nie jest więc stworzenie samego prawa, lecz poznanie istniejącego już prawa Bożego – tak zwany *fikh*²³. (Warto przy tym wskazać, że pierwotnie pojęcie to oznaczało „inteligencję, wiedzę”, a ze względu na fakt, iż główną przesłanką wiedzy była dla wyznawców islamu znajomość prawa, terminem *fikh* określać zaczęto właśnie naukę prawa muzułmańskiego)²⁴. W związku z tym, od VIII wieku powstawać zaczęły różne szkoły prawnicze, o odmiennych podejściach, co do źródeł prawa,²⁵ do których zaliczano

19 Por. A. Scarabel, *Islam...*, dz. cyt., s. 81.

20 Por. K. Banek, *Historia religii...*, dz. cyt., s. 490.

21 Por. M. Ruthven, *Islam*, Warszawa 1998, s. 90.

22 Por. K. Banek, *Historia religii...*, dz. cyt., s. 490.

23 Szerzej zob. M. Ruthven, *Islam...*, dz. cyt., s. 99–101.

24 Por. J. Bielawski, *Prawo muzułmańskie*, [w:] *Główne kultury prawne współczesnego świata*, H. Rot (red.), Warszawa 1995, s. 104.

25 Por. K. Banek, *Historia religii...*, dz. cyt., s. 492.

między innymi: „tradycję (*sunna-hadith*), opinię (*ra'j*), zgodność uczonych (*idźma*), analogię (*Kijas*), zwyczaj (*urf*), dobro ogólne (*istislah*) i preferencję (*istishban*)”²⁶. Wyjątkowo zacięcie walczyły przy tym ze sobą ugrupowania zwolenników tradycji i zwolenników opinii. Pierwsi z nich byli bowiem zdania, iż prawo należy oprzeć na Koranie i *sunnie*, natomiast drudzy byli zwolennikami posługiwania się wypracowanym później systemem reguł zgodności opinii, czy analogii²⁷. Jeżeli natomiast chodzi o doktrynalną interpretację prawa, to w tym aspekcie przodownictwo wiodą szkoły rozwinięte około 900 roku, w których to skupili się główni prawnicy muzułmańscy²⁸. Do szkół tych należą: malickicka (założoną przez imama Malika ibn Anasa (713–795), która za źródło prawa uważa Koran i tradycję Medyny); hanaficka (założoną przez imama Abu Hanifa (699–766) w mieście Kufie, która stosuje rozumowanie przez analogię, zasadę preferencji oraz dopuszcza różne wybiegi prawne); szaficka (założona przez imama Asz-Szafi’iego (767–820) opierającą się na Koranie); hanbalicka (założona przez imama Ahmada ibn Hanbala (780–855), której przedstawiciele bronią poglądu o objawieniu Koranu, a nie stworzeniu go w czasie i uważają, że należy go bezwzględnie stosować wraz z *sunną*, bez zadawania dodatkowych pytań)²⁹.

W księgach *fikhu* czyny ludzkie podzielone zostały na pięć kategorii, do których należą: „1. istotne obowiązki, których wypełnianie jest nagradzane, a zaniedbanie karane (*nadżib*); 2. obowiązki i czyny zalecane, których wypełnienie jest nagradzanie, lecz zaniedbanie nie jest karane (*manub*); 3. czyny prawnie i moralnie obojętne (*mubah*); 4. czyny ganione, lecz nie zakazane (*haram*); 5. czyny zabronione i karane (*makruh*)”³⁰. Oddzielną kategorię stanowią natomiast czyny podlegające karom koranicznym, czyli najcięższe grzechy, do których zaliczyć można: politeizm, niedopełnienie podstawowych obowiązków związanych z kultem wobec Allaha oraz odstępstwo od wiary, a następnie takie czyny jak: morderstwo, dopuszczenie się nierządu, sodomia, spożywanie alkoholu lub padliny oraz kradzież. Potępiana jest także lichwa. Zaznaczyć należy, iż szari’atu nigdy nie skodyfikowano. Nad jego przestrzeganiem czuwają

26 Tamże.

27 Por. tamże.

28 Por. R. Tokarczyk, *Współczesne...*, dz. cyt., s. 231.

29 Szerzej zob. J. Bury, J. Kasprzak, *Prawo karne islamu*, Warszawa 2007, s. 76–78.

30 K. Banek, *Historia religii...*, dz. cyt., s. 490.

sędziowie, zwani *kadi*, z kolei *mufti* wyrażają opinię prawną, nazywaną *fatwą*, poprzez którą wskazują, czy dane działanie nie naruszało reguł. Nie przysługuje od nich żadne odwołanie³¹.

3. Źródła islamu i ich ewolucja

3.1. Okres życia Mahometa: Koran i *sunna*

Koran, będący Świętą Księgą muzułmanów, zawiera nauki głoszone przez Mahometa i stanowi główne źródło wiary dla wyznawców islamu. Sam wyraz „Koran”, z arabskiego Kur’ān, oznacza „lekturę” i traktowany jest jako objawione słowo Boże³². Przyjmuje się, że tekst Koranu powstał w latach 610–630, w czasie doznawania przez Mahometa objawień. Na początku zapisywano jedynie niektóre części Koranu, pozostałe natomiast były zapamiętywane przez wyznawców islamu. Z czasem jednak, w związku z licznymi wojnami prowadzonymi przez Mahometa, które skutkowały śmiercią jego towarzyszy, stwierdzono konieczność dokładnego spisania wszystkich nauk Proroka, aby ocalić je od zapomnienia. W wyniku tego, na podstawie redakcji Koranu zleconej przez kalifa Abu Bakra, na polecenie kalifa Osmana, trzy osobowa komisja, której przewodził Zajd ibn Tabit, sporządziła ostateczną wersję Świętej Księgi³³. Zaznaczyć należy jednak, iż dla większości wyznawców islamu Koran uważany jest za słowo Boga, przekazane bez udziału człowieka. W efekcie mu’azylickich dyskusji uznano, że jest on odwieczny, niczym sam Bóg, a nie stworzony³⁴.

Koran złożony jest ze 114 rozdziałów nazywanych surami, z których 90 ma pochodzić z okresu mekkańskiego, a 24 z medyńskiego. Według najpowszechniejszej numeracji liczy on 6236 wersetów. Sury uporządkowane zostały według długości, od najdłuższej do najkrótszej, za wyjątkiem sury pierwszej. Każda z nich, poza dziewiątą, rozpoczyna się słowami „W imię Boga Miłosiernego, Litościwego!”, z arabskiego zwanymi *basmalą*³⁵. Sury podzielone są na wersety nazywane *ajatami*, co w tłuma-

31 Szerzej zob. K. Banek, *Historia religii...*, dz. cyt., s. 490–491.

32 Por. A. Scarabel, *Islam...*, dz. cyt., s. 35.

33 Por K. Banek, *Historia religii...*, dz. cyt., s. 475.

34 Szerzej zob. M. Ruthven, *Islam...*, dz. cyt., s. 36, 74–76.

35 Por. tamże; A. Scarabel, *Islam...*, dz. cyt., s. 36–37.

czeniu z arabskiego oznacza „znak” i używane jest w Koranie często, by podkreślić bożą obecność. Owe znaki wskazywać bowiem mają na istnienie Boga w naturze. Treść Świętej Księgi jest niezwykle różnorodna,³⁶ a tematy jej wersetów dzieli się na trzy części: „prawa i nakazy (*ahkam*)”, „historie (*kisza*)” i „napomnienia (*mawa'iz*)”³⁷. Dostrzega się ponadto różnice pomiędzy surami pochodzącymi z okresu mekkańskiego, które emanują religijnością i dotyczą przede wszystkim kwestii eschatologicznych (są przy tym krótkie i bardzo obrazowe), a długimi surami z okresu medyńskiego dotyczącymi spraw gospodarczych, społecznych i etycznych³⁸.

Omawiając natomiast Koran pod względem roli, jaką odgrywa on w kulturze prawnej islamu, wskazać w tym miejscu należy, że jeszcze za życia Proroka, w okresie medyńskim, przepisy zawarte w Koranie okazały się niewystarczające, szczególnie w obliczu intensywnego rozwoju społeczności muzułmańskiej. Związane było to z licznymi lukami w przepisach Księgi, na podstawie których tworzone prawo oraz z występującymi w nich sprzecznościami (w celu ich usunięcia wypracowano rozróżnienie pomiędzy wersetami znoszonymi tzw. *mansuch* a znoszącymi – *nasich*, w związku z czym zrodziła się w późniejszym okresie egzegeza Księgi, nazywana *tafsir*). Co więcej, zabroniona była interpretacja Księgi przez sędziów islamskich według ich uznania, a opierać można było się jedynie na autorytatywnym odczytywaniu znaczenia dokonywanym przez „doktorów” prawa. Ze względu na braki w uregulowaniach znajdujących się w Koranie, obok Księgi, w okresie działalności Mahometa funkcjonowała także *sunna*³⁹.

Sunna, czyli tradycja Mahometa, jest więc muzułmańskim źródłem prawa funkcjonującym obok Koranu. Samo słowo *sunna* oznacza „drogę”, „regułę”, „sposób działania”, „sposób życia”, natomiast w wymiarze religijnym są to wszystkie czyny i wypowiedzi Proroka⁴⁰. Przypisuje się jej wartość normatywną, podrzędną jedynie w stosunku do samego Koranu, którego ma być ona uzupełnieniem⁴¹. Początkowo słowa Mahometa, jego zwyczaje i sposób bycia były przekazywane ustnie, jako hadisy, dopiero po jego śmierci – głównie od VIII wieku – zaczęto je spisywać, podając

36 Szerzej zob. K. Banek, *Historia religii...*, dz. cyt., s. 475.

37 Szerzej zob. A. Scarabel, *Islam...*, dz. cyt., s. 38–39.

38 Por. K. Banek, *Historia religii...*, dz. cyt., s. 475–476.

39 Szerzej zob. J. Bielawski, *Prawo muzułmańskie...*, dz. cyt., s. 108.

40 Por. K. Banek, *Historia religii...*, dz. cyt., s. 476.

41 A. Scarabel, *Islam...*, dz. cyt., s. 41.

właściwą treść, zwaną *matn* oraz autorów przekazujących daną tradycję, określanych jako *isnad*⁴².

Warto w tym miejscu wskazać, że jeszcze za życia Mahometa, w okresie jego panowania w Medynie, kiedy sprawował on *de facto* władzę absolutną, jego działalność prawodawcza była dość przypadkowa, gdyż przy rozstrzygnięciu danej sprawy stosował on metodę słuszności. Praktyka ta polegała na tym, że odwoływał się on do prawa zwyczajowego Medyny, o ile uznał je za słuszne w danej kwestii. W przeciwnym razie wykorzystywał nowe „objawienie” uzupełniając w ten sposób na bieżąco Koran i *sunnę*. W efekcie czego uznać należy, że funkcjonowały wówczas w Medynie trzy typy prawa – zwyczajowe prawo tego miasta, zasada słuszności stosowana przez Proroka oraz tworzone przez niego Koran i *sunna*. Sytuacja ta uległa zmianie po jego śmierci, kiedy to rozpoczął się okres porządkowania prawa muzułmańskiego, o czym w dalszej części rozważań⁴³.

Podczas spisywania *sunny* niezwykle ważne było poszukiwanie potomków towarzyszy Mahometa znajdujących przekazane im przez przodków nauki Proroka. Istotną kwestią było oczywiście odróżnienie rzeczywistych opowieści od fałszywych świadectw. W tym celu stosowano porównania tekstowe, jak i kontrolę wszystkich ogniwi dla danego hadisu. Efektem spisywania ustnie przekazywanych tradycji było powstanie wielu zbiorów, z których największą wiarygodnością cieszy się pięć z nich, nazywanych „Pięcioma Księgami”, a za w pełni autentyczne uznaje się zbiory Al-Buchariego i Muslimy, które nazwano *Sahih*, czyli prawdziwe. Konsekwencją pojawienia się *sunny* – jako dodatkowego źródła religii obok Koranu – jest istnienie różnych, odmiennych tradycji, szczególnie w aspektach kosmologicznych i antropologicznych⁴⁴.

3.2. Okres po śmierci Mahometa: idźma i kijas

W okresie po śmierci Proroka, kiedy to rozpoczęto wspomniany wcześniej okres porządkowania prawa muzułmańskiego, rozstrzygając poszczególne przypadki odwoływano się w pierwszej kolejności do Koranu. Jeśli jednak nie znaleziono w nim odpowiedniego przepisu, należało posłużyć się *sunną* Mahometa (zaznaczyć należy, iż rozwój) i wzbogacanie tych dwóch

42 Por. K. Banek, *Historia religii...*, dz. cyt., s. 476.

43 Por. J. Bielawski, *Prawo muzułmańskie...*, dz. cyt., s. 109–110.

44 Por. A. Scarabel, *Islam...*, dz. cyt., s. 41; K. Banek, *Historia religii...*, dz. cyt., s. 476.

głównych źródeł prawa islamskiego miał miejsce przede wszystkim w okresie panowania „kalifów sprawiedliwych”, czyli władców wybieranych zgodnie z dawną tradycją arabską, tj. do 661 roku). W przypadku, gdy także tam nie znaleziono sposobu rozwiązania danej sprawy, próbowano oprzeć się na zwyczajowym prawie Medyny. W związku z tym, że pojawiać zaczęły się sytuacje, których nie dało się rozstrzygnąć w oparciu o żadne z wymienionych trzech źródeł, przy ich rozpatrywaniu wykorzystywać zaczęto tzw. *ra’j*, czyli odwołanie się do rozsądku i sprawiedliwości, a z czasem (dodane później do elementów składowych prawa muzułmańskiego) także *idźmę* – czyli zgodność opinii uczonych oraz *kijas* – czyli analogię⁴⁵.

a) *Idźma*

Idźma – czyli konsensus, zgoda wspólnoty, co do pewnej praktyki lub opinii w kwestii obrzędów religijnych lub w innej dziedzinie – stanowi kolejne źródło prawa muzułmańskiego⁴⁶. Na gruncie europejskim, słowo konsensus oznacza powszechną zgodę między członkami danej społeczności; zgodne stanowisko w jakiejś sprawie, osiągnięte w wyniku dyskusji i kompromisu⁴⁷. W prawie muzułmańskim brak natomiast jednej definicji, która określałaby jak należy rozumieć pojęcie *idźma*. O ile sam brak jednoznacznej definicji konsensusu (*idźma*) nie budzi aż takich sprzeczności między muzułmanami, tak kwestia jego powszechnego uznania tak. Ogólna zgoda, ma miejsce tylko w odniesieniu do *idźmy* towarzyszy Proroka i jako taka jest powszechnie uznawana za wiążącą, jak i stanowiącą element *szariatu*. Natomiast *idźma* powstała już po ich śmierci, budzi spore rozbieżności wśród przedstawicieli doktryny muzułmańskiej⁴⁸. Pewne różnice w uznawaniu *idźmy* można zauważyć także wśród sunnitów i szyitów. Szyici ograniczają konsensus (*idźma*) wyłącznie do zgody imamów. Sunnici natomiast w większości uważają, że za konsensus (*idźma*) należy uznawać powszechną, ale nie jednomyślną, zgodę wszystkich uczonych należących do wspólnoty muzułmańskiej, którzy dodatkowo żyli w pewnym okresie po śmierci Proroka (koncepcja ta nie ma jednak nic wspólnego z demokracją, gdyż kategorycznie wyklucza powszechny

⁴⁵ Szerzej zob. J. Bielawski, *Prawo muzułmańskie...*, dz. cyt., s. 110.

⁴⁶ Por. A. Scarabel, *Islam...*, dz. cyt., s. 42–43.

⁴⁷ E. Sobol (red.), *Nowy Słownik Języka Polskiego PWN*, Warszawa 2002.

⁴⁸ Por. S.W. Witkowski, *Wprowadzenie do prawa muzułmańskiego*, Warszawa 2009, s. 46.

udział ludności, ograniczając ich do odpowiednio wykształconych i wykwalifikowanych autorytetów⁴⁹).

Wracając jednak do początku warto nadmienić, że praktyka ta wykształciła się w okresie panowania dynastii Omajjadów, czyli w latach 661–750. Panowanie tej dynastii stanowiło bardzo ważny etap rozwoju kultury prawnej islamu, ze względu na wzbogacanie jej innymi tradycjami prawnymi, teoriami, praktykami i metodami z podbitych terenów. Wpływ na kształtowanie się prawa muzułmańskiego miały więc w tamtym okresie: prawo bizantyjskie, talmudyczne, kanoniczne prawo wschodnich Kościołów oraz prawo perskie. Uważa się przy tym, że *idźma* swe korzenie ma w prawie rzymskim, a dokładniej w tak zwanym pojęciu *opinio prudentium*⁵⁰.

Rozwijając znaczenie *idźmy*, wskazać należy, iż jej sednem jest to, że dana praktyka, co do której uzyskano zgodę, staje się poprzez to praktyką islamską. *Idźmę* rozumieć można szeroko (gdy coś, co do czego uzyskano zgodę, uważane jest za właściwe dla wspólnoty muzułmańskiej w ogólności) oraz wąsko (gdy coś staje się charakterystyczne dla samej wspólnoty). Ponadto za *idźmę* uznać można także konsensus, który podzielany był przez wspólnotę muzułmańską od momentu powstania danej praktyki do dzisiaj, czego przykładem może być obrzezanie. Konsensusy mogą być także tylko chwilowe, ograniczone w czasie i przestrzeni, jak np. konsensus co do kultu świętych, powstały w X–XI wieku, a następnie znacznie zmniejszony w XVIII i XIX wieku⁵¹. Wskazuje się, że podstawą uznania konsensusu jako źródła islamu są słowa samego Proroka:

Wy jesteście najlepszym narodem, jaki został utworzony dla ludzi: wy nakazujecie, to, co jest uznane, a zakazujecie tego, co jest naganne i wierzyście w Boga⁵².

Warto w tym miejscu także zaznaczyć, iż początki funkcjonowania opinii uczonych umiejscawia się już w czasach rządów pierwszych kalifów, w wyniku czego w późniejszym okresie wykształciły się klasyczne szkoły prawa muzułmańskiego wspomniane we wcześniejszej części rozważań. Jednak według najnowszych badań, w VII wieku prawo muzułmańskie jako nauka jeszcze nie istniało, a jej wykształcenie datuje się

49 I. Warraq, *Dlaczego nie jestem muzułmaninem*, Warszawa 2013, s. 226.

50 Szerzej zob. J. Bielawski, *Prawo muzułmańskie...*, dz. cyt., s. 112.

51 Szerzej zob. A. Scarabel, *Islam...*, dz. cyt., s. 42–43.

52 *Koran*, J. Bielawski (tłum.), Warszawa 1986, III, 110.

dopiero na początek wieku VIII, kiedy to spotkać można było pierwszych specjalistów prawa religijnego, którzy poprzez *idžtiħad* wypracowywali tzw. *mazħab*, tj. „drogę życia muzułmańskiego”. Właśnie na tym etapie rozwoju prawa duże znaczenie odegrała *idžma*, gdyż wówczas każda ze szkół prawa islamskiego przedstawiała jedynie opinię swoich „anoniimowych” reprezentantów, a dopiero później, zaczęto imiennie wskazywać wybitnych przedstawicieli⁵³.

b) Kijas i panowanie Abbasydów, jako końcowy moment kształtowania się kultury prawnej islamu

Ostatnim źródłem prawa muzułmańskiego jest *kijas*, czyli logiczne rozumowanie. Znajduje ono zastosowanie gdy trzy poprzednie źródła nie rozstrzygają pewnego konkretnego, charakterystycznego problemu. Wtedy bowiem, wykorzystuje się opinię sędziego lub eksperta, którzy inspirować się będą w takim przypadku wskazówkami, co do danej kwestii, zawartymi w poprzednich źródłach⁵⁴. Wymagane jest tu łączne spełnienie czterech przesłanek:

- istnieje kazu wyjściowy,
- kazu ten powinien być już rozstrzygnięty przy wykorzystaniu innych źródeł prawa (Koran, *sunna*, *idžma*),
- istnieje nierozstrzygnięty kazu,
- istnieje wspólna podstawa prawna dla obu z nich.

Sprowadza się do możliwości zastosowania rozwiązania przyjętego w kazu wyjściowym, na zasadzie analogii do kazu, którego rozwiązania nie odnaleziono w innych źródłach. Korzystać z analogii można jedynie w odniesieniu do pojedynczych kazuów. Problem z jej funkcjonowaniem w systemie źródeł prawa muzułmańskiego pojawia się też w odniesieniu do materii jaką może normować, gdyż np. szkoła hanaficka, jak i większość doktryny, odrzucają możliwość regulacji za jej pomocą zachowań w trakcie obrzędów religijnych. Z drugiej jednak strony, w przeciwieństwie chociażby do współcześnie obowiązujących systemów prawnych, dopuszcza się stosowanie analogii w prawie karnym, do określenia wymiaru kar⁵⁵.

53 Szerzej zob. J. Bielawski, *Prawo muzułmańskie...*, dz. cyt., s. 113–114.

54 Por. A. Scarabel, *Islam...*, dz. cyt., s. 44.

55 S.W. Witkowski, *Wprowadzenie...*, dz. cyt., s. 50.

Warto dodać iż *kijas* jest odmiennie traktowane przez różne szkoły prawa (zdecydowanie częściej korzystają z niej szkoła szafi'icka i hana-ficka), wywołuje też spory pomiędzy prawnikami. Jest ona podrzędna w stosunku do norm wynikających z konsensusu (*idźma*). Jednak zarówno w Koranie, jak i w *hadisach*, możemy znaleźć dla niej potwierdzenie:

On jest Tym, który wypędził z domostw tych spośród ludu Księgi, którzy nie uwierzyli – na pierwsze zebranie. Wy nie myśleliście, że oni odejdą, a oni myśleli, że twierdzą obronią ich przed Bogiem. Lecz przyszedł do nich Bóg ze strony, z której oni się Go nie spodziewali, i rzucił w ich serca przerażenie. Niszczą oni swoje domy swoimi rękami i rękami wiernych. Bierzcie więc sobie z tego pouczenie, o ludzie, którzy posiadacie jasne spojrzenie!⁵⁶.

Przytoczony werset dowodzi o odwoływaniu się Koranu do analogii, gdyż nakazuje ludowi brać przykład z kary, która dotknęła Żydów i chrześcijan. Podobnie został przyrównany pocałunek do przepłukania ust. wodą, w czasie postu:

Przekazane przez Umara ibn al-Chattaba: Ucieszyłem się i uradowałem, dlatego pocałowałem jak pościłem, i dlatego powiedziałem: Apostole Al-laha, popełniłem zły uczynek; pocałowałem, jak pościłem. On powiedział: Co myślisz, jak przepłuczesz swoje usta wodą, jak pościsz. Sprawozdawca Isa ibn Hammad powiedział w swojej wersji: Powiedział: Co z tego?⁵⁷.

Jednak wobec różnych stanowisk sunnitów, mniej lub bardziej przychylnych do stosowania analogii, szyici całkowicie ją odrzucają, powołując się na domniemane słowa Proroka:

Moi zwolennicy dzielą się na przeszło 70 sekt i najbardziej błędząca jest ta grupa, która rozstrzyga zagadnienia na podstawie *kijasu*. Postępują oni w sposób, którego zabroniłem i nie czynią tego, co zezwoliłem⁵⁸.

Warto dodać, że posługiwanie się *kijas* nie było powszechnie akceptowane w czasie kształtowania się prawa muzułmańskiego⁵⁹. *Kijas*, jako czwarte

56 *Koran...*, dz. cyt., LIX, 2.

57 S.W. Witkowski, *Wprowadzenie...*, dz. cyt., s. 49.

58 M.S. Hajdarowa, *Podstawowe kierunki i szkoły prawa muzułmańskiego*, [w:] *Prawo muzułmańskie. Struktura i podstawowe instytucje*, K. Piasecki (przekł.), Warszawa 1990, s. 168.

59 Szerzej zob. M. Ruthven, *Islam...*, dz. cyt., s. 96–98.

źródło prawa uznany został bowiem dopiero pod koniec panowania dynastii Abbasydów, za czasów której nastąpił pełny rozkwit nauki prawa islamskiego⁶⁰. Abbasydzi panowali pomiędzy VIII a XIII wiekiem. Dynastia ta, krytykując rządy poprzedniej dynastii Omajjadów, przyczyniła się w ogromnym stopniu do umocnienia prawa islamu, uznając je jako jedyną normę ideologiczną wśród muzułmanów, dążąc jednocześnie do wprowadzenia jej w życie. (Przykładem odmienności w polityce Abbasydów w stosunku do Omajjadów może być np. fakt, iż za panowania Abbasydów wielu polityków otrzymywało równocześnie wysokie godności państwowe, co nie zdarzało się wcześniej). Kalifowie abbasydzy dążyli w swoich działaniach do jak najgłębszego zislamizowania społeczeństwa i instytucji państwowych oraz do oparcia ich działalności na prawie islamu. Mimo iż w działaniach tych napotykali na opór ze strony niektórych prawników wspomagających władzę państwową, to ostatecznie, w efekcie panowania tej dynastii, pod koniec XIII wieku doktryna prawa muzułmańskiego w pełni dojrzała, a w wyniku licznych dyskusji dotyczących *Koranu*, *sunny*, *idźmy*, *kijas*, *urf*, *istihan* i *istislah*, finalnie pierwsze cztery z nich uznane zostały za podstawowe źródła prawa muzułmańskiego, funkcjonujące po dzień dzisiejszy⁶¹.

Należy pamiętać, iż źródła prawa muzułmańskiego jakimi są Koran i *sunna* (razem zwane jako *nass*), stanowią prawo objawione, a więc nadrzędne w stosunku do konsensusu (*idźma*) i analogii (*kijas*), które to jako stworzone przez człowieka, są im podległe. Wobec tego, niemożliwa jest derogacja norm prawnych wynikających z Koranu czy *sunny*, poprzez te które pochodzą z konsensusu (*idźma*) czy analogii (*kijas*). Z drugiej jednak strony, także normy zawarte w *nass*, nie mogą derogować tych pochodzących z konsensusu czy analogii, co wynika już z samej zasady prawa, iż norma wcześniejsza nie może uchylać późniejszej. Taki stan rzeczy mógłby doprowadzić do sytuacji, gdy w systemie prawa muzułmańskiego, funkcjonowałyby dwie odrębne, sprzeczne ze sobą normy, dalej jednak prawnie obowiązujące. Przed tą sytuacją chroni jednak założenie, iż podrzędne wobec *nass* źródła prawa, powstają niejako na podstawie ogólnych zasad, wynikających już z Koranu czy *sunny*, a ich zadaniem jest zapełnianie luk w prawie czy pomoc w ich interpretacji, które z oczywistych względów, nie mogą zostać zniwelowane przez samo prawo objawione⁶².

60 Szerzej zob. J. Bielawski, *Prawo muzułmańskie...*, dz. cyt., s. 115–116.

61 Szerzej zob. tamże.

62 S.W. Witkowski, *Wprowadzenie...*, dz. cyt., s. 50.

Zakończenie

Po przeanalizowaniu różnorodnych aspektów składających się na kulturę prawną islamu i jej rozwój, przyjąc możemy, iż jej początków doszukiwać można się już za życia Mahometa, ale jednak ścisła nauka prawa muzułmańskiego i jej rozwój przypada na wieki późniejsze, po jego śmierci. Dopiero wtedy bowiem ukształtowały się obowiązujące po dziś dzień, podstawowe obok Koranu i *sunny* źródła wiary, a więc – *idźma* i *kijas*. Również wtedy rozwinęły się tak ważne pojęcia jak *szariat* czy *fikh* oraz różnorodne instytucje prawne (obejmujące różne jego gałęzie). Cały proces kształtowania się prawa muzułmańskiego trwał do końca panowania dynastii Abbasydów, to jest do wieku XIII. W tym okresie proces rozwoju kultury prawnej islamu, zatrzymał się, na co wskazuje wielu autorów. Muzułmanie bowiem, zarówno współcześni, jak i żyjący w okresie po wieku XIII, opierają się na dorobku prawnym ukształtowanym do wieku XIII, co ma swój wyraz przede wszystkim w fakcie, iż nawet jeżeli w ramach danego państwa tworzone jest nowe prawo, to jest ono zarazem ściśle podporządkowane *szariatowi*. Z jednej strony stanowi to z całą pewnością o niepowtarzalności kultury islamu, w której nie istnieje jakikolwiek rozdział pomiędzy tym, co duchowe, a tym co prawne. Z drugiej strony ściśle przestrzeganie nakazów *szariatu* ukształtowanych ponad tysiąc lat temu – widoczne przede wszystkim w ruchach fundamentalistycznych, jak wahhabizm czy salafizm – stanowi poważne zagrożenie dla współczesnego świata, prowadząc niejednokrotnie do brutalnych i kontrowersyjnych przypadków łamania podstawowych praw człowieka w imię religii. Najlepszym tego przykładem jest terroryzm praktykowany w imię dżihadu. Problem ten staje się poważniejszy jeśli weźmiemy pod uwagę fakt, iż coraz więcej imigrantów muzułmańskich osiedla się na terenie Europy, jednocześnie dążąc do przeniesienia swoich rozwiązań prawnych na grunt prawa europejskiego, co w związku z niekompatybilnością, a wręcz wyraźną sprzecznością obu systemów prawnych w wielu podstawowych kwestiach, pozostaje zjawiskiem niezwykle kontrowersyjnym i niebezpiecznym.

Bibliografia

- Banek K., *Historia religii. Religie niechrześcijańskie*, Kraków 2007.
Bielawski J., *Islam*, Warszawa 1980.

- Bielawski J., *Prawo muzulmańskie*, [w:] *Główne kultury prawne współczesnego świata*, H. Rota (red.), Warszawa 1995.
- Bury J., Kasprzak J., *Prawo karne islamu*, Warszawa 2007.
- Hajdarowa M.S., *Podstawowe kierunki i szkoły prawa muzulmańskiego*, [w:] K. Piasiecki (przekł.), *Prawo muzulmańskie. Struktura i podstawowe instytucje*, Warszawa 1990.
- Nowy Słownik Języka Polskiego PWN*, Sobol E. (red.), Warszawa 2002.
- Ruthven M., *Islam*, Warszawa 1998.
- Scarabel A., *Islam*, Kraków 2004.
- Tokarczyk R., *Współczesne kultury prawne*, Zakamycze 2000.
- Warraq I., *Dlaczego nie jestem muzulmaninem*, Warszawa 2013.
- Witkowski S.W., *Wprowadzenie do prawa muzulmańskiego*, Warszawa 2009.

ABSTRACT

KATARZYNA SADOWA, AGNIESZKA KURIATA

Development of Muslim legal culture – an introduction to the issue

Undoubtedly, the Muslim culture is different in many aspects from European tradition. One of the main difference is the fact that there is no division of Muslim religious values and the law – in Muslim countries legal regulations are based on sharia. This may results in some controversies, especially with regards to Muslim minorities living in the Europe. As the percentage of Muslims in the European countries still increases, some analysis regarding sharia are worth to be conducted. Therefore authors present the main issues concerning sharia – law, as an introduction to more specific researches.