Jean Alcader, Prawdziwe oblicze islamu, WYDAWNICTWO ANTYK MARCIN DYBOWSKI
Éditions Kyrollos, 98 bis rue Saint Pierre, 49430 DURTAL, ISBN: 2-9522907-0-9

/…/

Analiza historyczna

Początki islamu

Islam – nowa religia?

Czy w momencie swych narodzin islam był, jak utrzymują muzułmanie, „nową religią”, która dała ludziom „nowe objawienie”? Czy islam jest oryginalny w tym sensie, że przynosi światu nowe orędzie, komplementarne względem judaizmu i chrześcijaństwa i stawiające jakby kropkę nad „i”, gdy chodzi o boskie objawienie?

Tak w każdym razie twierdzą nasi bracia muzułmanie: od samego początku islam prezentuje sam siebie jako religię monoteistyczną, nie tylko uzupełniającą dwie starsze religie (judaizm i chrześcijaństwo), lecz przewyższającą je i – co równie istotne – wnoszącą radykalnie nową jakość. Islam chce zatem uchodzić za nową religię, ufundowaną na nowym objawieniu (przesłanie Mahometa), które zostało spisane w nowej „świętej księdze” (Koran) przez „nowego proroka” (Mahomet), adresującą się do nowych wyznawców (muzułmanie) w nowym kontekście geograficznym (Mekka oraz pustynia Półwyspu Arabskiego), wreszcie – zapoczątkowującą „nową erę” (tzw. hegira). Oto więc religia owa miałaby stanowić cezurę i wyznaczać kontekst, w którym wszystko nabiera cech nowości!

My jednak winniśmy zweryfikować te założenia. Czy rzeczywiście Mahomet otrzymał „nowe objawienie”, gdzie został wezwany do stworzenia nowej religii, czyli islamu? Analiza historyczna, wykładnia Koranu oraz badania oparte o dostępne źródła pozwolą nam ujrzeć całość tych zagadnień w nieco pełniejszym świetle.

Prawdziwa tożsamość muzułmanów

Właściwie z jakiego kręgu etnicznego wyrosła ta religia, która wciąż przysparza światu tylu zmartwień? Skąd ona pochodzi, gdzie tkwią jej korzenie? Wyjaśnienie tych kwestii da nam klucze również do zrozumienia niezwykłej ekspansywności islamu.

Kim zatem byli pierwsi „muzułmanie”? Prawdopodobnie – według wielu historyków zajmujących się tą religią – wyznawcami jednej z herezji judeochrześcijańskich, jakie pojawiły się po śmierci Chrystusa i po narodzinach Kościoła, a konkretnie: „ebionitami”. A co wyróżnia ową grupę „ebionitów”, zwaną też „nazarejczykami” (po arabsku nasara)? Czym w szczególności charakteryzuje się ich działanie? O tej herezji chrześcijańskiej już na początku V wieku po Chrystusie wspomina św. Hieronim w swojej korespondencji ze św. Augustynem, pisząc o owych „ebionitach” tak:

„Uchodzić chcą za żydów i za chrześcijan, zaś w istocie nie są ani jednymi, ani drugimi.”

Oznacza to po pierwsze, że chcąc uchodzić za żydów, tj. tych, którzy pieczołowicie zachowują tradycję żydowską, nie są nimi, gdyż uznali Mesjasza w osobie Jezusa, który przez żydów został odrzucony, a po drugie, że chcąc uchodzić za chrześcijan, jako że uznali Jezusa Chrystusa, też nimi nie są, gdyż odrzucają jego boskość i uważają go za zwykłego proroka.

Oficjalny judaizm, po tym, jak odrzucił Objawienie chrześcijańskie i jak doprowadził do ukrzyżowania Jezusa, nie mógł oczywiście uznawać jakiegokolwiek ugrupowania, które w ten czy inny sposób powoływało się na Chrystusa oraz na jego misję proroczą. Wiadomo, jak zaraz po Zmartwychwstaniu Jezusa pierwsi żydzi, którzy przyjęli chrzest, byli prześladowani właśnie przez swych niedawnych współwyznawców, braci z tego samego narodu. Wiele takich przykładów odnajdujemy w Dziejach Apostolskich; św. Paweł, który przed swym pamiętnym nawróceniem zawzięcie zwalczał chrześcijan, podążywszy drogą wskazaną przez Chrystusa sam stał się obiektem prześladowań ze strony żydów wiernych judaizmowi, tak iż ostatecznie zginął śmiercią męczeńską. Przeto do dziś oficjalny judaizm odrzuca systematycznie każde ugrupowanie odwołujące się do Jezusa, niezależnie od tego, jak skrupulatnie stara się ono przestrzegać wszelkich reguł wynikających z żydowskiego prawa.

Tak oto również ebionici zostali odrzuceni przez żydów – i, jako się rzekło, przez chrześcijan: przez żydów dlatego, że uznali Jezusa za Mesjasza, a przez chrześcijan dlatego, że nie uznali boskości Jezusa. W następstwie takiego odrzucenia zarówno z jednej, jak i z drugiej strony, członkowie owej grupy ufundowali swoją tożsamość właśnie na opozycji do tych, którzy ich odrzucili.

Jednak w odróżnieniu do wielu innych herezji judeochrześcijańskich – tendencji zwłaszcza spirytualistycznej – które po prostu zdystansowały się od judaizmu i od chrześcijaństwa, ebionici, reprezentujący nurt ekspansjonistyczny, przeciwstawili się owym religiom w sposób gwałtowny. Już w II stuleciu z pomocą oręża usiłowali oni ustanowić na ziemi królestwo Boże, jakie Mesjasz zapowiedział swoim uczniom.

Nurt ekspansjonistyczny

Tak więc już od pierwszych stuleci naszej ery przejawiło się w ramach judeochrześcijaństwa wiele tendencji odśrodkowych. Powstające w ten sposób ugrupowania bądź odłamy można podzielić na dwa zasadnicze nurty: spirytualistyczny, zwany także „gnostyckim”, i ekspansjonistyczny, który bywa także określany jako „mesjanistyczny”.

Pierwszy z nich obejmuje herezje naznaczone pewną ideologią typu spirytualistycznego, z wyraźną skłonnością do poszukiwania Boga przede wszystkim w wymiarze duchowym – w jakiejś duchowości, choćby była ona wypaczona lub fałszywa – i najczęściej z odwoływaniem się do pojęć wyrosłych z gnozy.

Drugi natomiast obejmuje herezje pozostające pod silnym wpływem ideologii mesjanistycznej, w której chodzi przede wszystkim o ustanowienie na ziemi – chociażby siłą – „królestwa Bożego”, tudzież o przygotowanie gruntu (poprzez prowadzenie „świętych wojen”) dla mającego niebawem powrócić Mesjasza.

Wedle zgodnej opinii wielu historyków islam wywodzi się z jednego z owych ugrupowań dających się zaliczyć do nurtu „mesjanistycznego”, do którego należeli także ebionici.

Ideologia mesjańska

Ważne staje się zatem pogłębienie refleksji nad tym pojęciem „mesjanizmu”, aby lepiej wniknąć w ideologiczne podłoże tak licznych herezji – rzecz jasna, ze szczególnym uwzględnieniem islamu. Słowo „mesjanizm” oparte jest na hebrajskim „masziach” (mesjasz, pomazaniec). To słowo już od czasu proroków Starego Testamentu oznacza kogoś wyjątkowego, posłanego przez Boga, a wyczekiwanego przez naród żydowski. Jeśli chodzi o chrześcijan, tego wyczekiwanego Mesjasza rozpoznali oni w Chrystusie Jezusie.

Z terminem „mesjanizm” wiąże się więc idea oczekiwania na chwalebne nadejście Mesjasza. Żydzi wciąż oczekują swojego Mesjasza, którego nie rozpoznali w Jezusie z Nazaretu. Przyjście tegoż Mesjasza ma być momentem przełomowym – momentem ustanowienia na ziemi Królestwa Bożego. Także każdy chrześcijanin oczekuje, jak przypomina Kościół, chwalebnego powrotu Chrystusa oraz nastania Jego Królestwa, zgodnie z tym, co powiedział sam Jezus:

„Jeszcze chwila, a [znowu] ujrzycie mnie.” (J 16, 16).

i zgodnie ze słowami, jakie anioł wypowiedział do uczniów Jezusa po jego Wniebowstąpieniu:

„Przyjdzie tak samo, jak widzieliście Go wstępującego.” (Dz 1, 11).

Każdy chrześcijanin powinien zresztą oczekiwać owej Paruzji, o czym Kościół wspomina w swej Modlitwy Eucharystycznej:

„I oczekujemy Twego przyjścia w chwale.”

Niestety, ta potrzeba oczekiwania na Boże Królestwo i na ponowne Przyjście Chrystusa przerodziła się w niektórych grupach sekciarskich – jak u ebionitów – w zasadę militarnego podboju, usprawiedliwiającą wojnę, która staje się tym samym „świętą wojną”, gdyż jej celem jest zaprowadzenie „w imię Boga” nowej ery powszechnego pokoju! Zauważmy przy okazji ów paradoks, który jest skądinąd charakterystyczny dla każdej ideologii totalitarnej: „prowadzić wojnę po to, by ustanowić pokój”.

Jak wiele herezji judeochrześcijańskich, ebionizm (lub „nazareizm”) charakteryzuje się więc radykalnym mesjanizmem, a raczej pseudo-mesjanizmem, za którym kryje się ideologia podbojów. Bo wprawdzie Chrystus przyrzekł swoim uczniom, że przyjdzie ponownie w chwale i że ustanowi swoje Królestwo Pokoju, ale nigdy nie prosił nikogo o uprzedzanie tego wydarzenia poprzez uciekanie się do przemocy, a zwłaszcza chwytanie za broń. Jedyną „bronią”, jaką zalecał, była zawsze modlitwa. Czyż nie zgromił św. Piotra, kiedy ten, chcąc obronić swojego Mistrza w Getsemani, porwał za miecz?

Od mesjanizmu do zdobywania Królestwa

Jak widzimy, ugrupowanie ebionitów postanowiło przyspieszyć nadejście Chrystusa, tworząc jakby odpowiednie warunki dzięki działaniom militarnym, które miały doprowadzić do odbicia Jerozolimy i odbudowania świątyni. Istotnie, z niektórych fragmentów Pisma Świętego można było wywieść ścisły związek między odbudowaniem świątyni a nastaniem Królestwa Bożego na ziemi (Ap. 21). Mesjaniści sądzili, że realizując swój zamiar przyczynią się do rychłego przyjścia Mesjasza. Wyobrażali sobie, że ujrzą Go, jak majestatycznie zstępuje na ziemię i ustanawia pośród głosów trąb anielskich swe Królestwo Niebieskie.

Jak wynika z badań historycznych, pierwsze podboje arabskie, które najpierw, tj. około roku 634, ogarnęły rejony położone wokół Jerozolimy, a następnie doprowadziły do zajęcia samej Jerozolimy (638) przez kalifa Omara, były dziełem arabskich bojowników sterowanych z Mediny przez przywódców mesjanistycznej grupy pochodzenia żydowskiego, która była związana z nurtem ebionickim. Ugrupowanie to samo siebie określało mianem „Muhadżirun” (ci, którzy razem wywędrowali), a zatem wówczas nie mienili się jeszcze „muzułmanami”: ów termin zacznie być używany dopiero w 2 poł. VIII wieku.

Ten ebionicki odłam nie będzie ustawał w wysiłkach, by zaprowadzić Królestwo Niebieskie na ziemi, jeśli trzeba – wszczynając wojny. Otóż już sam fakt, że ebionici nie odżegnywali się od takich metod, niweczył pokojowy charakter tego wymarzonego Królestwa, albowiem przemoc rodzi przemoc. Słowem, mamy tu do czynienia z wypaczoną, fundamentalistyczną wizją ponownego Przyjścia Jezusa-Mesjasza. Wizja ta pokutuje zresztą po dziś dzień właśnie w islamie, będącym, w rzeczy samej, kontynuatorem tamtej koncepcji.

Reakcja na podwójne odrzucenie: podwójny sprzeciw

Przeto i dziś, na wzór ebionitów, islam trwa na pozycji zajadłego sprzeciwu zarówno wobec judaizmu, jak i chrześcijaństwa: wobec judaizmu dlatego, że nie uznał on mesjańskiego charakteru Jezusa, zaś wobec chrześcijaństwa dlatego, że wyznaje boskość Jezusa. Wreszcie islam trwa też w postawie sprzeciwu wobec obu tych religii naraz, ponieważ... nie uznały one w Mahomecie proroka!

Islam uważa sam siebie za autentycznego spadkobiercę tradycji Abrahama: bardziej autentycznego niż judaizm, gdyż uznaje Mesjasza, potomka Abrahama, którego żydzi odrzucili, i bardziej autentycznego niż chrześcijaństwo, albowiem mniema, że dokładnie tak, jak Abraham, wyznaje wiarę w Jedynego Boga. Mając się przeto za takiego „podwójnego spadkobiercę”, pragnie – jak niegdyś ebionici – przywrócić prawdziwe Królestwo Boże na ziemi, a jednocześnie wziąć w ten sposób odwet za podwójną zniewagę.
Jest to ten sam ruch, który, przyjąwszy w 2 poł. VIII wieku nazwę „islam”, także i dziś przeciwstawia się zarówno żydom, jak i chrześcijanom. Z powyższego opisu wyłania się więc pewien mesjanistyczny zamysł, który właściwie jest ten sam od samego początku, podobnie, jak zasada leżąca u podstaw tejże religii, czyli wprowadzanie królestwa Allaha na ziemi siłą!

Analiza źródeł

Geneza Koranu

Dzięki temu, że zaznajomiliśmy się ogólnie z początkami islamu, łatwiej nam będzie prześledzić rozwój jego założeń doktrynalnych, a w szczególności genezę najważniejszej księgi islamu: Koranu.

Koran, który zstąpił z nieba

Aby przekonać się, czy islam faktycznie jest „nową religią”, wskazane będzie przyjrzenie się jego podstawowym księgom, tj. głównie Koranowi i Sunnie (tradycji muzułmańskiej).

Po arabsku słowo „koran” oznacza lekturę, a w sensie ogólniejszym – recytację. Zgodnie z muzułmańską tradycją został on bezpośrednio przekazany Mahometowi przez Allaha w formie księgi („kitab”), a następnie dany prorokowi „do czytania” w urywkach za pośrednictwem anioła Gabriela. Jest on zatem traktowany przez muzułmanów jako „Słowo objawione”, „Słowo samego Boga”, czyli poniekąd Słowo „niestworzone”, które zstąpiło z nieba. Pojęcie objawienia sytuuje się więc w samym centrum muzułmańskiej religii – muzułmanin opiera bowiem w całości swoją wiarę na owym „objawionym” charakterze Koranu. Tak wygląda w każdym razie teoria, od której islam nie odstępuje ani na jotę.

Ale czy takie twierdzenia wytrzymują krytykę? Czy teza na temat Koranu, który zstąpił z nieba, jakoby od samego Allaha, jest wiarygodna? No i wreszcie czy Koran wnosi coś nowego, a zwłaszcza: czy zawiera nowe objawienie?
Źródła biblijne

Przede wszystkim należy stwierdzić, że w Koranie bardzo liczne są odniesienia do Biblii, z częstym przywoływaniem ksiąg mądrościowych (psalmy, przysłowia), reguł starotestamentowych (dotyczących pożywienia, ubrania czy rytuałów religijnych), proroków (m.in. Mojżesza, Eliasza, Zachariasza) tudzież patriarchów (Abrahama, Izaaka, Jakuba), którzy żyli przecież nieomal dwa tysiące lat przed Chrystusem, czyli blisko trzy tysiące lat przed Mahometem i przed narodzinami islamu! Co do pojawiających się równie często Jezusa i Jego Matki, Maryi (po arabsku „Aissa” i „Mariam”), warto podkreślić, że byli oni w momencie owych narodzin doskonale znani – wszak Środkowy Wschód był już od ponad czterech wieków schrystianizowany!

A zatem by wyróżnić się czymś na tle dwóch wielkich religii, które dominowały na Środkowym Wschodzie – tj. od judaizmu i od chrześcijaństwa – a nadto by móc pretendować do wyższości nad nimi, islam musiał głosić coś radykalnie nowego. Otóż nie jest wcale łatwym zadaniem znalezienie w Koranie, a także w całej tradycji muzułmańskiej, czegoś na wskroś nowego, bowiem księgi te nazbyt wyraźnie zdradzają swe biblijne podglebie, czyli swe zakorzenienie zarówno w Starym, jak i w Nowym Testamencie.
Judeochrześcijański rodowód tradycji muzułmańskich

Nieodzowne wydaje się zatem sięgnięcie do początków muzułmańskich tradycji, by uświadomić sobie, z jakiej kultury religijnej czerpie islam oraz czy istnieje tam coś, co ma istotnie rys nowości i co mogłoby jakoś uzasadniać tezę o „nowym objawieniu”. Ten krótki przegląd tradycji muzułmańskich – opierających się w głównej mierze na tekstach Koranu – da też czytelnikowi nieco lepszą orientację co do zasad i motywacji, jakie legły u podstaw islamu. Owe tradycje, pielęgnowane przez muzułmanów i w większości przypadków odwołujące się do Koranu, w gruncie rzeczy są, o czym niebawem się przekonamy... tradycjami żydowskimi lub chrześcijańskimi.
Muzułmańskie tradycje o żydowskim rodowodzie

Reguły żywieniowe, jak zakaz spożywania wieprzowiny czy mięsa wielbłąda, są typowymi przepisami żydowskimi wynikającymi z Biblii (Kpł 11). Ani wcześniej, ani później żaden inny naród, poza żydowskim, nie stosował ich w takiej formie.
Również o obrzędzie obrzezania (o którym jest mowa w wielu miejscach Tory, m.in.: Rdz 17, 12, Kpł 12, 3) należy z całą mocą podkreślić, że prócz muzułmanów nigdy w dziejach nie był on praktykowany (i także obecnie nie jest praktykowany) w żadnym innym kręgu religijnym poza judaizmem. W krajach Maghrebu obrzezanie jest okazją do świętowania, podczas którego uroczysty obrzęd usunięcia napletka jest nierzadko filmowany i towarzyszy mu bicie w bębenki, czynele itp.

Rytualne obmycia wodą niektórych części ciała przed wspólną modlitwą, przestrzegane ściśle przez muzułmanów, również stanowią typowo żydowski obrzęd (por. Wj 40, 30, Kpł 14, 9), praktykowany nadal w judaizmie – podobnie, jak obrzezanie.

Także wykonywane podczas pięciu codziennych modlitw charakterystyczne skłony (tzw. „ruku”), które zresztą są nam chętnie pokazywane na dowód pobożnej gorliwości wyznawców islamu, są zapożyczone z tradycji hebrajskiej: w Torze, czyli Pięcioksiągu, patriarchowie Abraham, Izaak czy Jakub, podobnie, jak lud odpowiadający Mojżeszowi, oddają pokłony, padając na twarze przed Bogiem (m.in.: Rdz 24, 26, Wj 4, 31, Pwt 9, 18).

W Koranie bardzo często przywoływane są wielkie postacie biblijne, jak patriarchowie czy prorocy: Adam i Ewa, Noe, Abraham, Izaak, Jakub, Józef, Mojżesz, Eliasz. Jednak opisy dotyczące ich słów i czynów są niejednokrotnie upiększone czy wręcz zniekształcone.

Podobnie „islamska zasłona” nie różni się od zasłony twarzy, którą, jak poświadcza tradycja judaizmu, kobiety żydowskie nosiły w obecności członków wspólnoty spoza rodziny (por. Rdz 24, 65; 38, 14). Skądinąd tradycja ta znalazła odbicie w zwyczajach chrześcijan (chodzi o noszone do niedawna mantylki, zakładane przez kobiety uczestniczące w Mszy świętej).

Również święta muzułmańskie – oczywiście za wyjątkiem święta urodzin Mahometa – zapożyczone są z tradycji żydowskiej, jak choćby „święto baranka” (id el kebir), podczas którego zabijane są barany na pamiątkę ofiarowania Izaaka (Rdz 22). Tu jednak trzeba od razu zaznaczyć, że dla swoich potrzeb islam w miejsce Izaaka „podstawił”... Izmaela!

W rzeczy samej, niezliczone przepisy religijne islamu wywodzą się z tradycji hebrajskiej. Dotyczy to m.in. słynnego „prawa odwetu” („oko za oko, ząb za ząb”). Wiadomo, że opiera się ono na słowach z Biblii (Kpł 24, 19-20). Otóż w Koranie słowa te pojawiają się właściwie w niezmienionym brzmieniu (S. 5, 45). Takich przykładów jest bardzo wiele, jednak nie chodzi tu o sporządzenie pełnego wykazu zapożyczeń, a tylko o pokazanie, że tradycje muzułmańskie wyrastają z innych, o wiele starszych tradycji.

Muzułmańskie tradycje o chrześcijańskim rodowodzie

Te elementy tradycji muzułmańskiej, które nie są typowo żydowskie, zostały przejęte bezpośrednio z tradycji chrześcijańskiej – co w pełni potwierdza tezę o judeochrześcijańskich korzeniach islamu.

I tak w Koranie przewijają się postacie z Nowego Testamentu, jak Jezus – uważany przez muzułmanów za największego proroka po Mahomecie – czy jak jego Matka, Maryja, uznawana za Dziewicę. To najlepszy dowód, że pierwszym muzułmanom Biblia była dobrze znana, a nawet że czerpali z niej nader obficie.

Także oczekiwanie na powtórne przyjście Jezusa w chwale pozostało bardzo żywe w tradycji muzułmańskiej. Ale jest ono jedynie bladym odbiciem (by nie rzec: karykaturą) Nadziei chrześcijańskiej. Ta bowiem nie polega, jak w islamie, na ustanowieniu materialnego Królestwa Bożego na ziemi, lecz na wyczekiwaniu ostatecznego, chwalebnego królowania Chrystusa Zbawiciela – Tego, który uwolni nas od śmierci i od grzechu, a w konsekwencji również od cierpień i znojów. Tymczasem w islamie owa cnota Nadziei przerodziła się w mesjanizm polityczny i w swego rodzaju mit o Jezusie, który ma „wylądować” na minarecie wielkiego meczetu w Damaszku...

Wreszcie, czyż różaniec muzułmański nie wykazuje uderzającego podobieństwa z różańcem chrześcijan, choć nie ma przy nim krzyża? Tego podobieństwa nie zmienia fakt, że dziś odmawia się na nim całkiem inne modlitwy – a mianowicie muzułmanie modlący się na różańcu wypowiadają 99 imion Boskich. Różaniec wywodzi się w szczególności z tradycji wschodnich chrześcijan, których różańce liczyły zawsze 99 paciorków, symbolizujących wiek Chrystusa w momencie jego Śmierci i Zmartwychwstania, tj. 33 lata, pomnożony przez 3. Nadal jest on używany przez rosyjskich prawosławnych mnichów i przez członków innych cerkwi wschodu.

Pięć filarów islamu

Warto się zastanowić, czy te „pięć filarów” nie stanowi kolejnego zapożyczenia z tradycji judeochrześcijańskiej:
I. filar: wyznanie wiary (po arabsku „el szahada”), powielające dogmat o boskiej Jedności („el tawhid”). Otóż dogmat ten był wyznawany od zarania judaizmu przez Abrahama i stanowi od samego początku o specyfice, czy wręcz o tożsamości religii żydowskiej. Jest to też coś, co budziło szczególny sprzeciw ze strony innych narodów. Mojżesz i inni prorocy Starego Przymierza bronili tego dogmatu o jedynym Bogu gorliwie i konsekwentnie, przeciwstawiając go temu, w co wierzyli poganie, czciciele wielu bożków (por. Pwt 6, 4). Także wiara chrześcijańska – ta, w której wypełniły się Pisma – prawdę tę potwierdziła w swoim dogmacie o Trójcy Świętej, czyli o „Jednym Bogu w trzech Osobach”.

II. filar: modlitwa rytualna (po arabsku „el salat”), czyli ogół pięciu modlitw, które muzułmanie są obowiązani odmawiać codziennie. Otóż jej dzienny „harmonogram” jest wzorowany na modlitwie wschodnich mnichów chrześcijańskich. Zresztą jeśli chodzi o chrześcijan, jest ona praktykowana w licznych wspólnotach zakonnych zarówno na Wschodzie, jak i na Zachodzie; ponadto włącza się w nią także wielu zwykłych wiernych. Analogiczny układ modlitwy (odmawianej o różnych porach dnia) odnajdujemy także w brewiarzu, którzy jest obowiązkową modlitwą księży.

III. filar: jałmużna (po arabsku „el zakat”). Wykazuje ona podobieństwo z jałmużną judeochrześcijańską, aczkolwiek nabrała z czasem bardziej skodyfikowanego charakteru. Stanowi w oczywisty sposób nawiązanie do zamierzchłej tradycji, której ślady odnajdujemy w księgach Biblii. Prorocy Starego Przymierza, a później sam Jezus, często piętnowali tych żydowskich zwierzchników, którzy odmawiali pomocy ubogim, sierotom i wdowom.

IV. filar: post (po arabsku „el ramadan”). Wywodzi się on z chrześcijańskiej tradycji Wielkiego Postu. Ten muzułmański okres postu, trwający aż do „święta zakończenia postu” (id el fitr), kojarzy się naturalnie z zachowywaniem czterdziestodniowego postu przez chrześcijan... aż do Wielkanocy. Co więcej, arabskie słowo „ramad” oznacza „popiół”, co nie jest bez związku – jak łatwo się domyślić – z pierwszym dniem Wielkiego Postu, czyli ze Środą Popielcową, kiedy to Kościół zachęca wiernych do refleksji nad przemijaniem:
„Prochem jesteś i w proch się obrócisz” (por. Rdz 3, 19).
V. filar: pielgrzymowanie do Mekki (po arabsku „el hadż”). Mamy tu do czynienia z oczywistym naśladownictwem wielkiej żydowskiej tradycji pielgrzymowania do Jerozolimy (por. Pwt 12, 14, Tb 1, 6), ale także z nawiązaniem do starodawnego chrześcijańskiego obyczaju pielgrzymowania do Grobu Jezusa. Skądinąd wiadomo, jak duże znaczenie miało to święte miasto dla pierwszych grup judeochrześcijańskich, a zwłaszcza dla heretyckiego odłamu ebionitów, który – z pomocą pierwszego zaciągu arabskich najeźdźców – zdobył Jerozolimę po raz pierwszy zaledwie w kilka lat po uformowaniu się muhadżirun, czyli pierwszego ugrupowania muzułmańskiego.

Przykłady takie moglibyśmy mnożyć. Ale te, które wymieniliśmy, dostatecznie udowadniają, że nie ma takiego elementu tradycji islamu (oczywiście poza świętem „muled”, związanym z narodzinami proroka Mahometa), który nie miałby judeochrześcijańskich korzeni. Bo gdzie, jeżeli nie w tradycji judaizmu i chrześcijaństwa, odnajdziemy praźródło wymienionych powyżej, tak istotnych elementów tradycji muzułmańskiej?
System apologetycznie zmodyfikowany

Nietrudno się zorientować, że Koran był spisywany w wielu etapach, na zasadzie kolejnych uzupełnień, oraz że „materiałem wyjściowym” były dlań teksty biblijne. Skoro wiadomo – na podstawie wyników prac kilku współczesnych badaczy zajmujących się genezą Koranu – że jego oryginalny tekst zarówno pod względem formy, jak i treści odpowiadał lekcjonarzowi, którego używały judeochrześcijańskie grupy dysydenckie działające w pierwszych wiekach po Chrystusie, to zmiany, jakie zostały tam wprowadzone, mogły mieć na celu wyłącznie zaadaptowanie tej księgi do potrzeb rodzącej się ideologii.
Liczne i na ogół zręczne przeróbki, wprowadzone w Koranie z taką właśnie „apologetyczną” intencją, skutkują rzecz jasna poważnymi deformacjami biblijnego substratu. Można tam znaleźć wersety pozostające względem siebie w jaskrawej sprzeczności, tudzież fragmenty wzięte co prawda z Biblii, ale w dziwaczny sposób poprzerabiane. A oto kilka przykładów:

Mariam, siostra Mojżesza, zostaje Matką Jezusa... Tymczasem Maryję i Mojżesza dzieli – bagatela – dwanaście stuleci!

To nie Izaak, syn Sary, uniknie śmierci na ołtarzu przygotowanym przez Abrahama, lecz Izmael, syn jego niewolnicy Hagar!

Duch Święty zamienia się w „anioła Gabriela”, który ukaże się Mahometowi!

Trzecią Osobą Trójcy nie jest Duch Święty, lecz Maryja Dziewica!

Na krzyżu nie umarł Jezus, lecz – w zależności od wersji – Judasz, Barabasz, albo... sobowtór Jezusa!

Zagłębcie się w Koran, Sunnę bądź hadity (muzułmańską tradycję), a znajdziecie tam najbardziej nieprawdopodobną kompilację źródeł biblijnych, zdeformowanych po to, aby nadać im nowe znaczenia. W głowach wyznawców islamu powstaje w ten sposób spory chaos. A może o to właśnie chodziło?

Tak więc w swoich zasadniczych zrębach Koran składa się z elementów biblijnych. Nie sposób oprzeć się wrażeniu, że wersety i sury tej najważniejszej księgi islamu są efektem długotrwałego i stopniowego procesu „korekt”, będących niewątpliwie jakimś wyrazem opozycji, skutkiem zadawnionych uraz do judaizmu i do chrześcijaństwa. Podczas lektury Koranu staje się jasne, że był on tworzony sukcesywnie, przy czym kolejne zmiany służyły rozprawieniu się z zarzutami podnoszonymi zarówno przez żydów, jak i przez chrześcijan.

Od początku Koran był w dużo większej mierze narzędziem służącym obronie teologicznej, aniżeli wykładnią określonej teologii – stanowi on bowiem pewną usystematyzowaną całość, której celem jest raczej zwalczanie już istniejących doktryn, a nie budowanie od podstaw jakiejś nowej doktryny. Innymi słowy, Koran jest przejawem apologetyki, walki na argumenty teologiczne; jest świadectwem opozycji do obu wymienionych przed chwilą wspólnot religijnych.

Abraham – pierwszy muzułmanin

Ale z tego pozornego chaosu zdaje się wyłaniać coś, co można nazwać myślą przewodnią: myślą, która przyświecała wszystkim kolejno wprowadzanym zmianom. Zanalizujemy teraz jeden z najbardziej znanych przykładów, aby jasno ukazać stosowane przez islam metody i obnażyć jego cele; chodzi tu o twierdzenie, bardzo dziś rozpowszechnione wśród muzułmanów (i coraz częściej podzielane na Zachodzie przez nie-muzułmanów), o ich rzekomym pochodzeniu od Izmaela: a mianowicie uważają się oni za prawdziwych potomków Abrahama – przez jego syna Izmaela.

Gdyby islam rościł sobie prawo do duchowego synostwa Abrahamowego z racji swego zdecydowanego trwania w monoteizmie, można byłoby mu to ewentualnie „uznać”, aczkolwiek Abraham miał chyba nieco inne wyobrażenie o monoteizmie, a zwłaszcza o sposobach jego szerzenia, niż „potomek”. Jednak przypisywanie sobie pierwszeństwa, ba, wyłączności, z pomocą teorii, która czyni z Abrahama pierwszego muzułmanina, jest doprawdy grubą przesadą! Tutaj islam najwyraźniej wziął swoje pragnienia za rzeczywistość: wszak Abraham, dzięki swej wierze w jedynego Boga, która znalazła konkretny wyraz w obrzezaniu, stał się przede wszystkim „pierwszym żydem”. Islamowi nie przysługuje ani wyłączność, ani pierwszeństwo jeśli chodzi o monoteizm: w judaizmie monoteizm jest wyznawany od ponad czterech tysięcy lat; łatwo zatem obliczyć, że w tej wierze w jedynego Boga żydzi ubiegli muzułmanów o niemal trzy tysiąclecia!
Dwutysiącletnia wyrwa czasowa

Islam nie poprzestaje na tym, i tak już wielce ryzykownym twierdzeniu, ale posuwa się o wiele dalej, przeskakując tyleż płynnie, co arbitralnie od wymiaru duchowego do chronologicznego, ponieważ głosi, że muzułmanie są w prostej linii potomkami Izmaela. Otóż teza ta, bardzo dziś rozpowszechniona także wśród nie-muzułmanów, a będąca pochodną tamtego twierdzenia, że Abraham jest „pierwszym muzułmaninem”, nie opiera się na żadnych podstawach naukowych i lekceważy zwykłą logikę historyczną: bo jak to możliwe, żeby Izmael, patriarcha, który żył 2000 lat przed Chrystusem, był przodkiem muzułmanów, podczas gdy historycznie rzecz biorąc islam istnieje dopiero od VII wieku n.e.? Powstaje w ten sposób luka czasowa wynosząca ponad 2500 lat! Ten obłędny anachronizm zdaje się jednak nikomu nie przeszkadzać, w tym muzułmańskim uczonym, „ulemom”.
Do podtrzymywania tego mitu przyczynia się związek skojarzeniowy między „arabskością” a „muzułmańskością”. Grając na tych dwóch rejestrach powiada się, że choć muzułmanie istnieją od VII wieku, to przecież Arabowie są bardzo starą grupą etniczną i z tej racji mogą być potomkami Izmaela. Ale czyż liczne potomstwo, obiecane Hagar (służącej Saraj i nałożnicy Abrama: Rdz 16, 10), nie było zawsze określane – przed i po pojawieniu się islamu – mianem izmaelitów? I czyż owi izmaelici nie byli od samego początku odróżniani od narodu arabskiego? Skądinąd wiadomo, że oba te narody toczyły z sobą wojny! Wreszcie, gdzież może być mowa o tym, by w żyłach Izmaela – Chaldejczyka po ojcu Abramie i Egipcjanina po matce Hagar (urodzonej w Kanaanie, gdzie Izmael spędził całe swoje życie: Rdz 16, 3) – płynęła choćby kropla krwi arabskiej?

Ta ahistoryczna wersja rodem z fantastyki może funkcjonować dzięki ignorancji oraz umiejętnie wdrukowanym stereotypom. W ten sposób wyznawcy islamu są wprowadzani w pewien system mityczny – co jest tym łatwiejsze, że islam, gotowy przeskoczyć bez zmrużenia oka z rejestru duchowego do historycznego, nie przejmuje się w najmniejszym stopniu logiką!

Izmael usynowiony

Jak widzimy, to nieustanne powoływanie się muzułmanów na „praojca Izmaela” opiera się na czystej fikcji, świadomie podtrzymywanej przez zwierzchników islamu. Ale z czego bierze się to dążenie do utrzymywania za wszelką cenę owej iluzji? Skąd to wmawianie wyznawcom, że są prawdziwymi potomkami Izmaela? Zresztą, jak niezgodnie z Biblią (por. Rdz 22, 1-24) głosi Koran, to właśnie Izmael, a nie Izaak miał być złożony na ołtarzu przez Abrahama!

Wynika to przede wszystkim z tego, że zarówno judaizm, jak i chrześcijaństwo pretendują do „synostwa Abrahamowego” poprzez syna Obietnicy, Izaaka. Otóż, jak już wcześniej podkreśliliśmy, islam uważa obie te religie monoteistyczne za odrzucone przez Boga, gdyż nie przyjęły mahometańskiego orędzia. Skoro tak, Bóg, który odrzucił niewierny naród, musiał przysposobić sobie nowy naród. Dlatego muzułmanie uważają siebie za potomstwo Abrahamowe – przez Izmaela, który jakoby sam został usynowiony. Tak przygarnięta przez Boga wspólnota muzułmańska ma odtąd być – właśnie z racji swego pochodzenia od Izmaela – prawdziwym, nowym potomstwem Abrahama.

Z drugiej strony, aby uzasadnić swój ekspansjonistyczny charakter, islam musi przedstawiać siebie jako ofiarę. Dla muzułmanów archetypem ofiary jest Izmael: ponieważ Sara kazała Abrahamowi odprawić Hagar wraz z jej synem Izmaelem, jest on traktowany przez islam jako „odrzucone dziecko”, ofiara zazdrości Sary. Sara miała być bowiem zazdrosna o Hagar, czego bezpośrednią konsekwencję poniósł Izmael – a tą konsekwencją było odrzucenie go przez jego ojca, Abrahama, który z tego samego powodu chciał złożyć Izmaela w ofierze. Tylko dzięki boskiej interwencji ta „niewinna ofiara” została w ostatniej chwili ocalona od śmierci.

Muzułmanie: naród-ofiara

Mamy więc tutaj do czynienia z jawnym przeinaczeniem wydarzeń opisanych w Biblii, a także ze zmianą ich sensu – po to, by móc podbudować tezę absolutnie zmyśloną. Przecież to Izaak, a nie Izmael został przez Abrahama poświęcony na ołtarzu (Rdz 22, 1-18). Jeśli zaś chodzi o oddalenie Izmaela, stało się tak w wyniku pełnych dobroci Bożych zamysłów, a nie wskutek czyjejkolwiek zazdrości. Wreszcie: Izmael nie został wcale „usynowiony” przez Abrahama, gdyż po prostu były synem zrodzonym z jego drugiej żony Hagar.

Ale taka narracja była twórcom islamu potrzebna, albowiem według analogicznego schematu przebiegały wydarzenia związane z narodzinami islamu: Mahomet, wskutek zazdrości ze strony swoich braci – żydów i chrześcijan – został „odrzucony” (jak Izmael) i wygnany: według muzułmańskiej „tradycji” musiał uciekać z Mekki, gdzie jego orędzie nie zostało przyjęte, i znalazł schronienie w Medinie (tak, jak Izmael musiał uciekać przed zazdrością Sary i schronić się na pustyni), skąd później wyruszy, aby dokonywać swoich „słusznych podbojów”.

Zbrojna wyprawa Arabów z Mediny odbywała się pod hasłami podobnymi do tych, jakie dziś są suflowane muzułmanom zagrzewanym do świętej wojny (dżihad) – tj. pomszczenia krzywd i obelg, jakie spadły na „proroka” Mahometa, którego nie chcieli słuchać ci, do których został on posłany ze swoim „nowym orędziem”. Tak więc od początków islamu muzułmanie uważają się za naród odrzucony i niekochany – tak, jak „odrzucony” i „niekochany” był syn Abrahama, Izmael. Przeto trzeba było, żeby to właśnie on stał się „przodkiem” ludu muzułmańskiego!

Zauważmy, że również dziś islam prezentuje się w taki sam sposób i że to tenże identyfikacyjny czynnik „bycia ofiarą” – niezależnie od okoliczności politycznych – stanowi dlań główne spoiwo i główną siłę napędową dla wszelkich, często nieprzebierających w środkach działań.

Od poprawki do poprawki...

Jak zostało wcześniej powiedziane, podstawowy zrąb Koranu składał się głównie z elementów zapożyczonych z Biblii, jednak zostały one przetworzone w taki sposób, by nadawały się do uwiarygodnienia tezy o islamie jako „nowej religii”. Nie było dla pierwszych muzułmanów rzeczą łatwą przekonać chrześcijan i środowiska judeochrześcijańskie o autentyczności „nowego objawienia” – polemiki i konflikty nie należały więc do rzadkości. Na skutek teologicznej krytyki, wysuwanej przez te środowiska, pierwotny „substrat koraniczny” (czyli skompilowane teksty biblijne, zebrane w formie lekcjonarza liturgicznego) musiał być na przestrzeni pierwszych stuleci islamu nieustannie poddawany „poprawkom” i „adaptacjom”.

Jednak o ile owe zmiany dokonywane w substracie biblijnym dawały podbudowę ideologii, jaką chciano promować, to równocześnie cierpiała na tym spójność oryginalnego, biblijnego przekazu. To znowu budziło sprzeciw, albowiem ci, którzy nie byli skłonni przyglądać się tym zmianom bezkrytycznie, podnosili kwestie niespójności „poprawionego” tekstu – tekstu po pewnym czasie już tak poprzerabianego, że dla ówczesnych mieszkańców Azji Środkowej (którzy, przypomnijmy, wyrośli w kulturze judeochrześcijańskiej) miał on niewiele wspólnego z Biblią i z artykułami Wiary.

W końcu zostało wprowadzonych tyle zmian i „poprawek”, że doprawdy trudno się w tym wszystkim połapać, a niekiedy nawet zrozumieć, o co w ogóle tam chodzi!
I tak, w wyniku mozolnych a ustawicznych prac nad „poprawianiem” substratu (czyli wspomnianej księgi liturgicznej), spójność logiczna tekstu, któremu szybko nadano nazwę „Qur’ān” (tzn. ‘czytanie, recytacja’; współcześnie: Koran), pogorszyła się tak drastycznie, że na dobrą sprawę nie może być o niej mowy.

Allah, autor niepojęty

W tej sytuacji, aby zamknąć usta krytykom wytykającym w tekście Koranu liczne usterki, przeinaczenia i niespójności, dla pionierów islamu stało się rzeczą niezmiernie pilną wynalezienie jakiejś racji bytu dla tego wprost nieopisanego dziwoląga. Środek na przełknięcie skrajnej zawiłości owej księgi okazał się tyleż prosty, co skuteczny: takim „zwalającym z nóg” argumentem stał się argument... „niedostępności boskiego języka”!
W takim razie jest czymś zupełnie normalnym, że nic się nie da zrozumieć z tego galimatiasu, jako że tekst Koranu pochodzi bezpośrednio od Allaha – istoty najwyższej, niepoznawalnej, niezgłębionej, niepojętej! Jego język musi być niezrozumiały: jest on „tak boski”, że niepodobna, abyśmy my, zwykli śmiertelnicy, mieli do niego dostęp ze swym jakże ograniczonym rozumem. Przy okazji: jest to woda na młyn niektórych współczesnych nam islamologów, zachwycających się „myślicielami muzułmańskimi”, którzy dla określenia Allaha stosują metody „teologii negatywnej”!

Czy zatem, naśladując ogół muzułmanów i nie chcąc się narażać, należałoby przyjąć za dobrą monetę twierdzenie, iż to, co w Koranie jest po ludzku tak niewiarygodne wynika z boskiej inteligencji, która przekracza naszą zdolność pojmowania? Zaiste, jest to ten „miażdżący argument”, wytaczany co i rusz przez islam, gdy brakuje innego wytłumaczenia. Ale przy pomocy jakiego innego argumentu mógłby on uzasadnić zawiłości tekstu, który na skutek licznych przeróbek stał się całkowicie hermetyczny?
Oto więc sprawa jest wyjaśniona: Sam Allah jest źródłem niezrozumiałości tekstu! A my – my jesteśmy po prostu ludźmi, niezdolnymi, a nade wszystko niegodnymi pojąć czegokolwiek z tej „przedwiecznej mądrości”. A skoro tak, jesteśmy wręcz obowiązani nie rozumieć! Powiedzmy to sobie bez ogródek: jesteśmy analfabetami powołanymi do tego, by nimi pozostać! Toteż nic dziwnego, że można wmówić cokolwiek komukolwiek! I tak jest w przypadku zdecydowanej większości muzułmanów, oraz jakże wielu, niepotrzebnie tak się zadręczających islamologów.

Autentyczne falsyfikaty Koranu

Najstarsze wersje Koranu zawierają różne „warianty” bardzo licznych fragmentów tekstu, zaś niektóre z tych wersji bardzo odbiegają od dzisiejszego Koranu! Ostatni z dawnych Koranów, odnaleziony w 1972 r. w pewnym meczecie na terenie Jemenu i obecnie nadal badany, mocno różni się od aktualnie obowiązującej wersji – co stanowi wymowny komentarz do tego, o czym była przed chwilą mowa...

A ponieważ w dobie pierwszej islamizacji niektórzy „twardogłowi” nie chcieli przyjąć proponowanych im, najświeższych adaptacji, trzeba je im było narzucić siłą! Oryginalne wersje Koranu zostały zmienione i były wielokrotnie niszczone przez pierwszych kalifów, gdy dawała się odczuć potrzeba zastąpienia ich nowymi, bardziej dostosowanymi do politycznych realiów wersjami. Słynny przypadek całkowitego zniszczenia najstarszych Koranów przez trzeciego kalifa Utmana, który narzucił wszystkim swoją „nową wersję”, doskonale ilustruje sposób działania fałszerzy Pism: wierni obowiązani byli pod karą śmierci przynosić posiadane przez siebie, stare księgi...

Czy zatem tak często wysuwany przez muzułmanów zarzut dotyczący rzekomego fałszowania Biblii przez chrześcijan nie może być obrócony przeciwko nim? Bo czyż to nie Koran jest jedynym „autentycznym fałszerstwem” Pism? I czy w związku z tym nie będzie zasadne postawienie dość przewrotnie brzmiącego pytania:

Który spośród wszystkich, sfałszowanych Koranów, jest najbardziej autentyczny, tj. „najautentyczniej” sfałszowany?...

Wymazać przeszłość

Żaden badacz dziejów islamu nie pokusił się o policzenie zmian wprowadzonych przez pierwszych kalifów w celu zatarcia źródeł. Pomyślmy o tych wszystkich przerabianych tekstach, o palonych i pisanych od nowa Koranach, o dewastowanych bibliotekach, w tym tej najsłynniejszej w starożytności, jaką była Biblioteka Aleksandryjska, zniszczona na rozkaz kalifa Omara, a której księgi, przeznaczone na opał, pozwoliły na ogrzewanie czterech tysięcy łaźni miejskich przez ponad pół roku! W ten sposób ta niezwykła skarbnica starożytnej kultury i religii poszła z dymem w ciągu kilkunastu tygodni.

Efekt tego jest taki, że dysponujemy dziś niezwykle skąpą dokumentacją na temat początków islamu. Zresztą to było właśnie celem całej operacji: chodziło o zniszczenie wszelkich śladów, by uwiarygodnić tezę o „nowym objawieniu”, skierowanym przez anioła do „proroka” Mahometa. Bo gdyby wyszło na jaw, że to „objawienie” było tylko kontynuacją starożytnej herezji, i że w związku z tym nie ma w sobie nic nowego, to w ogóle przestałoby być objawieniem! Gdyby ludzie zdali sobie sprawę, że „nowe objawienie” ma korzenie judeochrześcijańskie, o „nowym” i o „objawionym” charakterze orędzia Mahometa nie mogłoby być odtąd mowy.

Wymazać wszelkie ślady przeszłości, by uwiarygodnić tezę o „całkiem nowej” religii – oto cel, jaki przyświecał od samego początku zwierzchnikom islamu. A wszystko po to, żeby podtrzymać ideologię pozwalającą na kontrolowanie ślepego stada...

Posłuchajmy, co powiedział na ten temat historyk religii i dziennikarz M. Markovitch (por. książka Annie Laurent pt. „Vivre avec l’islam?”, wydawn. St. Paul) podczas paryskiej prelekcji zaadresowanej do znawców tej tematyki:

„Dla islamu czymś absolutnie niezbędnym jest zatajenie ‘bardzo ludzkich’, tj. biblijnych początków Koranu, w przeciwnym bowiem razie nie mógłby on pretendować do tego, iż jest w posiadaniu nowego boskiego objawienia!”

Łańcuchy „isnadów”
Czy można dochodzić autentyczności islamu opierając się na haditach (pozakoranicznych opisach słów i czynów Mahometa lub jego następców)?

Księga haditów, wchodząca w skład pisemnej tradycji muzułmańskiej zwanej Sunna, ma dla muzułmanów niezwykłe znaczenie i stanowi obok Koranu zasadnicze źródło szariatu (prawa islamskiego). Jest też czymś niemal nieodłącznym od Koranu, gdyż według muzułmańskiej tradycji zawiera słowa „proroka” Mahometa bądź słowa jego następców, spisane przez ich uczniów.

Trzeba jednak mieć świadomość, że ten zbiór wypowiedzi „proroka” jest przeogromny i że autentyczność zarówno jego słów, jak i czynów, które są tam opisane, nie opiera się oczywiście na żadnych naukowych źródłach, a jedynie na „świadectwach” ówcześnie żyjących ludzi, których istnienia nikt, rzecz jasna, nie jest dziś w stanie potwierdzić. O autentyczności poszczególnych haditów ma świadczyć swego rodzaju „łańcuch odniesień” (po arabsku „isnad”), typu:

„Wiadomo to od Faruka, który dowiedział się tego od Raszida, który dowiedział się tego od Murada, któremu powiedział to Mustafa, który z ust Ahmeda usłyszał, że ben Ali dowiedział się od Beszira, wuja Jussefa, jak prorok Mahomet powiedział, że...”

I utrzymuje się z całą powagą, że każda postać z takiego łańcucha rzeczywiście istniała i naprawdę usłyszała to z ust poprzedniego „świadka”, i sama wiernie przekazała dalej „autentyczne” słowa „proroka”... Ileż mamy tutaj czysto hipotetycznych założeń! Tymczasem w zdecydowanej większości przypadków niemożliwie jest wykazanie istnienia choćby jednej z wymienionych postaci!

Miriady haditów
Ale w gruncie rzeczy pytanie, jakie należałoby tutaj zadać, brzmi: dlaczego muzułmanie odczuwali potrzebę, żeby udowadniać autentyczność każdego haditu, czyli każdego „prawdziwego” słowa Mahometa? Czy aby nie dlatego, że owa autentyczność jest wielce wątpliwa? Czyż takie powoływanie się na kolejne osoby nie świadczy tylko o tym, że utrzymuje się jakaś niepewność zarówno co do przesłania, jak i co do jego autora? Ta potrzeba udokumentowania wszystkiego przy pomocy isnadów każe przypuszczać, że już na samym początku znaleźli się tacy, którzy w ową autentyczność powątpiewali.

Żadna inna religia, która pojawiła się czy to przed islamem, czy po nim, nie odczuwała takiej potrzeby (i zapewne nikomu nie przyszłoby to nawet do głowy), żeby budować tego typu łańcuchy, służące uwierzytelnieniu świętych ksiąg! Czy jest w Starym Testamencie choćby jedna wypowiedź proroka tak bardzo niesamowita, że aby przekonać wiernych o jej prawdziwości trzeba było wymienić cały łańcuszek ludzi, którzy ją usłyszeli, a następnie przekazali dalej? Gdyby jednak coś takiego zaistniało, to byśmy się raczej domyślali, że musi w tym przypadku chodzić o fałszywego proroka.

A ponieważ spośród setek tysięcy słów wypowiedzianych trzynaście wieków temu przez Mahometa nie ma takiej wypowiedzi, dla udokumentowania której brakowałoby choć jednego ogniwa (isnad), jest tu wskazany daleko idący sceptycyzm.

Zresztą historycy religii udowodnili, że większość owych haditów dorobiono ex post, dla określonych celów politycznych. Gdy bowiem jakiś kalif, czy inny przywódca muzułmański, chciał wprowadzić nowy przepis, który oczywiście – jak wymaga tego szariat – musiał pozostawać w zgodzie ze słowami „proroka”, wystarczyło, by „odkrył” w jakimś starym domu bądź w „prehistorycznej grocie” nowy hadit, zmierzający w słusznym politycznie kierunku... Było to praktyką tak powszechną, że dziś mamy w sumie ponad półtora miliona haditów! Jak to możliwe? Może „prorok” był trochę gadatliwy... ale żeby do tego stopnia?

Nic przeto dziwnego, że jedne hadity stoją w jaskrawej sprzeczności z innymi, a mianowicie jeden hadit może wspierać dany przepis, inny zaś – jego przeciwieństwo! Cóż, oportunistyczna polityka kalifów do czegoś zobowiązuje... Dodajmy, że tylko sam Ajatollah Chomeini „odkrył” w czasie swoich rządów w Iranie aż cztery tysiące haditów! Czy jednak wypada brać je pod lupę, i czy w ogóle trzeba to robić, żeby mieć wyrobiony pogląd na temat ich autentyczności?
Przerabianie starego na nowe

A zatem czy islam może być religią objawioną, podczas gdy jego elementy konstytutywne, spisane w Koranie i w Sunnie, są pochodzenia judeochrześcijańskiego albo czerpią ze wspólnych zasobów dawniejszych kultur i religii? Otóż ani w Koranie, ani w Sunnie nie ma żadnego nowego elementu już to kulturowego, już to doktrynalnego: wszystko, co tam odnajdujemy, to zapożyczenia z tradycji judeochrześcijańskiej, zaadaptowane tak, by wesprzeć aktualnie obowiązującą ideologię czy uwiarygodnić tezę o „nowej religii”. Sam fakt, że w Koranie nie ma nic nowego – o czym łatwo przekonać się czytając go – i że podobnie jest z muzułmańską tradycją, powinien skłonić każdego poważnego islamologa do zarzucenia muzułmańskiej teorii, że religia Mahometa opiera się na „objawieniu”.

Nie można przyjmować bezkrytycznie muzułmańskiego punktu widzenia, powtarzać tez o „nowej religii” czy o „boskim natchnieniu”: wszak islam dla poparcia swoich twierdzeń powołuje się wyłącznie na tekst Koranu albo na Sunnę, która sama opiera się na Koranie; nie uwzględnia się tutaj żadnych przesłanek o charakterze historycznym, archeologicznym czy po prostu logicznym! Bo jak dowolny tekst (jaki by nie był!) może świadczyć na rzecz swej własnej autentyczności? Jak Koran może poświadczać pochodzenie tej „nowej religii”, której sam stanowi główny przekaz? Jeśli tak, to od razu powiedzmy, że teorie mormonów, świadków Jehowy czy jakiejkolwiek innej sekty są „autentyczne”, bo po prostu:

„Tak oznajmił Bóg w „autentycznej” księdze, którą napisał sam założyciel.”

Wykazaliśmy, do jakiego stopnia tradycje islamu w momencie ich narodzin nie były „nowe”, oraz wymieniliśmy elementy, które składają się na Koran, a których też bynajmniej nie cechuje żadna oryginalność. Przeto jeśli islam twierdzi, że wszystko w nim było „nowiutkie jak spod igły”, trudno się z tym zgodzić. Mamy tam raczej do czynienia z „przerabianiem starego na nowe”...
Biblia – prawdziwe źródło Koranu

By potwierdzić biblijne korzenie Koranu i całej tradycji muzułmańskiej chcę powiedzieć tutaj o czymś, z czym sam się spotkałem w trakcie jednej ze swoich podróży do krajów arabskich.

Kiedy gościłem przez kilka dni w pewnej algierskiej rodzinie muzułmańskiej, jedna z młodych dziewczyn, Mona, która szczerze poszukiwała prawdy, była raz bardzo zdziwiona moimi słowami o Jezusie i o doktrynie chrześcijańskiej. Zaskoczyłem ją też, zwracając jej uwagę na występowanie w Biblii czczonych przez nią proroków, patriarchów, Maryi Dziewicy itd. Przyniosłem jej egzemplarz Pisma Świętego, który zaraz otworzyła; a skoro jej wzrok zaczął biegać po kartach Biblii, nie mogła go już od niej oderwać... W następnych dniach jej zainteresowanie Biblią nie malało, a do ostatniego dnia mojego pobytu w Algierii zdążyła przeczytać pierwsze trzysta stron!
Gdy spotkałem się z nią ponownie po roku, okazało się, że przeczytała całość! Czy jest wielu takich chrześcijan, którzy przeczytali Pismo Święte „od deski do deski”? (Może lepiej nie przeprowadzać w tym zakresie sondaży...).
 A tak tłumaczyła ona swoją fascynację Biblią:

„Odnalazłam tam korzenie mojej muzułmańskiej religii. Tam jest dosłownie wszystko – niczego nie brakuje: od Adama i Ewy do Jezusa, poprzez obrzędy i tradycje! Przy czym wszystko jest bardziej klarowne i potraktowane bardziej szczegółowo.”
To świadectwo brzmiało tak, jak gdyby Biblia była dla Koranu tekstem źródłowym... Mona nie czuła się zagubiona, czytając Biblię, gdyż odnajdywała tam dzieje proroków i patriarchów, znane jej z Koranu, ale opisane tu, jak sama stwierdziła, w formie pełniejszej i bardziej przystępniej, co było dla niej rzeczą szczególnie cenną. Od tamtego czasu Mona nie ustaje w poszukiwaniu prawdy. Zawsze z zachłanną uwagą słucha o Chrystusie, o żywotach świętych czy o objawieniach maryjnych.

Głos mają kobiety

Ale dla podsumowania tego, czym tak naprawdę są Koran i Sunna, oddajmy głos kobietom. Annie Laurent, wybitna badaczka islamu i autorka publikacji naukowych, w tym książki pt. „Vivre avec l’islam?” (Żyć z islamem?), w następujący sposób streszcza swój pogląd na temat rzekomej autentyczności Koranu:

„Właściwie tym, co uderza w przypadku Księgi mającej jakoby charakter przedwieczny i ponadczasowy, czyli uniwersalny, jest to, do jakiego stopnia koncentruje się ona na życiu Mahometa: odpowiada na jego pytania, rozwiązuje jego problemy relacji małżeńskich, potwierdza słuszność jego wyborów i postaw. Czy doprawdy można tu mówić o dziele, które wyszło z rąk Boga?”

Oriana Fallaci, autorka best-sellera (który rozszedł się w ponad milionowym nakładzie) piętnującego „ekscesy islamu” bardzo trafnie oddała to, że islam nie może być traktowany jako „nowa religia”, albowiem Koran posiłkuje się dużo starszymi źródłami. Jej zdaniem, jest on co najwyżej:

„...w tych swoich aspektach, które są jeszcze najbardziej możliwe do przyjęcia, plagiatem religii chrześcijańskiej i religii żydowskiej oraz starożytnej filozofii greckiej.” („La Rage et l’Orgueil”, wydawn. Plon, s. 102).

Trudno na koniec zbyć milczeniem słynne (nawet w świecie muzułmańskim) słowa Aiszy, ulubionej żony Mahometa, która wypowiedziała się w taki oto sposób na temat wersetów Koranu:

„Mój drogi mężu, niech mi będzie wolno powiedzieć ci, że twój Bóg ma skłonność do zsyłania z nieba praw, które są tobie wyjątkowo na rękę!...”

Mahomet – „prorok”?

Brak innych dokumentów poza Koranem

Przeto kwestia istnienia Mahometa jawi się nam w bardzo dwuznacznym świetle. Skoro bowiem, jak zostało to przez nas udowodnione, islam jest religią skonstruowaną w oparciu o elementy istniejące wcześniej, takie, jak tekst biblii i zamierzchłe tradycje judeochrześcijańskie, to w tym kontekście pojawienie się nowego „proroka” może mieć na celu wyłącznie uwiarygodnienie wykluwającej się, nowej ideologii.

Zresztą nie ma poza Koranem żadnego innego źródła, które wymieniałoby proroka o takim imieniu. Jak w takim razie może on być założycielem tej religii? Wiedza historyczna o „proroku” Mahomecie jest dostępna wyłącznie na podstawie jego życiorysu, czyli czysto muzułmańskiego źródła! Czy można polegać na Siracie (życiorysie Mahometa), skoro wiadomo, że jest to księga pochodząca z IX wieku, co oznacza, że jest o dwa stulecia młodsza od domniemanych początków islamu, kiedy jakoby żył „prorok”? Również w IX wieku został ustalony ostatecznie kanon koraniczny! Czy to może być przypadek?

Wódz wojenny, ale nie „prorok”

Wprawdzie w kilku starych dokumentach pojawia się imię arabskiego wodza wojennego Ahmeda, który działał w Syrii i w Palestynie na pocz. VII wieku, ale nie może być tu mowy o twórcy Koranu czy o założycielu islamu, ponieważ ten Koran, jaki znamy obecnie – wielokrotnie zmieniany i poprawiany (czytaj: fałszowany) – pochodzi najwcześniej z początku IX w. n.e., więc jego autorem nie mógł być arabski wódz wojenny, żyjący dwa stulecia wcześniej!
Muzułmańskie wyznanie wiary, „szahada”, składające się obecnie z jednego dwuczęściowego zdania, aż do połowy VIII wieku nie miało drugiej części, która brzmi następująco: „Mahomet jest prorokiem Allaha”. Potwierdzają to badania archeologiczne. Jednocześnie z wielu opracowań naukowych jasno wynika, że pierwsza część szahady istniała już wcześniej. A to świadczy o tym, że pojawienie się wzmianki o „proroku Mahomecie” w szahadzie stanowi późniejszy dodatek. Widzimy zatem, że arabski wódz wojenny Ahmed nie był nigdy prorokiem i nie ma nic wspólnego z islamem!
Co najwyżej można domniemywać, że jego imię zostało wykorzystane przez islam ex post – jako rzekomego założyciela islamu: ukazywanie tej emblematycznej „figury wojennej” było czynnikiem mobilizującym narody arabskie do walki na rzecz szerzenia polityczno-mesjańskiej, ekspansjonistycznej ideologii rodzącego się islamu.

Mahomet – „prorok” zainspirowany... przeszłością

Jeżeli weźmiemy pod uwagę wszystko to, o czym była mowa, trudno jest przyjąć do wiadomości, że mogło w tym przypadku mieć miejsce jakieś „nowe objawienie” skierowane do „nowego proroka”. A skoro tak, jak można utrzymywać, że Mahomet (nawet, jeśli ktoś taki istniał) otrzymał boskie (czy choćby demoniczne) natchnienie – niezależnie od jego ewentualnego, późniejszego wykoślawienia? Trudno tu mówić o jakimkolwiek objawieniu skierowanym do Mahometa, ponieważ żaden prorok o tym imieniu nie jest wymieniany w autentycznych źródłach historycznych, a ponadto – jak już powiedzieliśmy – Koran nie niesie z sobą żadnej nowości!

Twierdzenia takie są więc niemożliwe do przyjęcia: po pierwsze dlatego, że brakuje w źródłach wzmianki o takim proroku, żyjącym przed upływem VII w., a po drugie dlatego, że sam Koran jest tekstem późniejszym w stosunku do czasów, w których żył wódz wojenny Ahmed – jego działalność przypada bowiem na okres pierwszych podbojów arabskich (koniec VI w.). Nie ulega też wątpliwości, że Koran ma rodowód judeochrześcijański i że nie ma tam żadnego nowego objawienia, mogącego wskazywać na jakieś szczególne natchnienie – czy to boskie, czy szatańskie. Ażeby mogło tu wchodzić w grę objawienie, musiałyby się pojawić elementy nowe, wcześniej nieznane. Otóż z niczym takim nie mamy tutaj do czynienia.
Jest zresztą powiedziane w dwóch Siratach (życiorysach Mahometa) – El Chalabia i El Makia – że to żydzi pouczyli „proroka” za pośrednictwem pewnego judeochrześcijańskiego mnicha... Jeżeli jakiś „prorok” jest „pouczany” przez grupę osób, to nie mamy tak naprawdę do czynienia z prorokiem!

Wnioski: sen czy przebudzenie?

Staje się zatem jasne, że islam nie może w żadnym razie uchodzić za religię objawioną – przeciwnie, od swego zarania był on ideologią podbudowaną elementami religijnymi i kulturowymi, zaczerpniętymi ze świata judeochrześcijańskiego. A czytając Koran zyskuje się absolutną pewność co do tego, że powstawał on etapami, jakby w reakcji na coraz to nowe obiekcje wysuwane przez adwersarzy. Należy sobie uświadomić, że Koran jest li tylko „apologetyką walki”, służącą zbijaniu argumentów żydów i chrześcijan, którzy wytykali błędy islamu.

Tak oto, uwzględniając cały kontekst historyczny i opierając się na analizie dokumentów, dochodzimy do wniosku, że islam nie może pretendować do bycia „nową religią” – wszak elementy konstytutywne, które go tworzą, są o wiele starsze i były już dawniej obecne na gruncie judaizmu i chrześcijaństwa.

Można się więc tylko podpisać pod apelem o. Avrila, znawcy problematyki islamskiej, który całe swe życie spędził w krajach muzułmańskich (zwłaszcza w Algerii i w Libanie), autora książki pt. „La douzième Croisade” (Dwunasta Krucjata). Otóż o. Avril w komunikacie wystosowanym do członków założonego przez siebie stowarzyszenia pomagającego młodym Libańczykom z ubogich rodzin, podkreślił, iż warunkiem wstępnym, od którego uzależnione jest powodzenie wszelkich inicjatyw związanych z przywracaniem prawdy w tej dziedzinie, jest:

„zdemistyfikowanie islamu, obalenie wielowiekowych tabu, odczarowanie tego, co próbuje zaczarować wielu orientalistów i islamologów oraz przystąpienie wreszcie do obiektywnej krytyki islamu i jego źródeł, aby rozprawić się z legendą o ‘nowym objawieniu’ i obnażyć nicość religii, która na owej legendzie została osnuta.”

Analiza krytyczna

Krytyka tekstów

O wężu, który połyka własny ogon

Współczesna nauka – czy to historyczna, czy archeologiczna, analityczna czy dedukcyjna – jest dostatecznie rozwinięta, aby była w stanie ostatecznie rozstrzygnąć kwestie, dla których istnieje odpowiednia ilość danych analitycznych. Dlaczego zatem islam nigdy nie jest skłonny dokonać weryfikacji swoich źródeł i nie chce skorzystać z żadnej naukowej dyscypliny, by rozwiać ewentualne wątpliwości? Odpowiedź jest prosta: utraciłby w ten sposób swoją wiarygodność, co zagroziłoby ni mniej, ni więcej, tylko jego istnieniu!

Rzeczywiście, jeżeli chce on nadal trwać, musi utrzymywać swych wyznawców w złudnym przekonaniu, iż jest depozytariuszem „nowego objawienia”. No a żeby fałszywe objawienie utrzymało pozory oryginalności, nie może dać poznać, że coś, co wchodzi w jego zakres, opiera się de facto na elementach istniejących już wcześniej. Islam zmuszony jest zatem ukrywać przed swoimi wyznawcami i przed ogółem śmiertelników swe historyczne korzenie, czyli źródła tego ruchu, jakim był w momencie swoich narodzin. I w tym celu ima się dziś najrozmaitszych metod, takich jak: zakazywanie badań nad egzegezą koraniczną oraz studiów historycznych służących wyjaśnieniu jego genezy; zakaz wykopalisk archeologicznych w miejscach „przedislamskich” i tych związanych z początkami islamu etc. Chodzi więc o uniemożliwienie jakichkolwiek dociekań, zmierzających do zrozumienia jego początków!

Annie Laurent tłumaczy:
„Koran, ta niebiańska księga, obowiązująca zawsze i wszędzie – dlatego, że jest ostatnim słowem Boga przekazanym ludzkości przez posłańca, Mahometa, którego analfabetyzm stanowi gwarancję pochodzenia i integralności boskiego słowa – otóż ten Koran utrzymuje muzułmanów w szczelnych ramach systemu, który z definicji umyka wszelkiej analizie krytycznej. (...) Zastosowanie do Koranu tych samych metod egzegezy, które są dopuszczone przez Kościół w odniesieniu do Biblii i które implikują poszukiwanie źródeł ludzkich, historycznych lub literackich poprzez archeologię, językoznawstwo czy filozofię, wydaje się przy aktualnym podejściu muzułmanów niemożliwe.” („L’Homme Nouveau” z 19 wrz. 2004)

Również Egipcjanin Aszraf Sadek, profesor, egiptolog i orientalista należący do Kościoła koptyjskiego, wskazuje na fakt, że w islamie zakazana jest jakakolwiek egzegeza koraniczna:

„Dla muzułmanina Koran nie może być przedmiotem krytyki naukowej. Ani nad treścią, ani nad pochodzeniem Koranu się nie dyskutuje.” („Feu et Lumière”, styczeń 2002)

I na dowód przytacza odpowiedni werset Koranu:
„Gdy widzisz, jak poddają w wątpliwość nasze wersety, oddal się - do momentu, aż zaczną dyskutować o innych sprawach.” (S. 6, 68).

To samo stwierdza w jednej ze swych znakomitych książek Anne-Marie Delcambre, doktor cywilizacji islamskiej:

„Tym, czego [w islamie] zupełnie się nie toleruje, jest kwestionowanie, poddawanie w wątpliwość, analiza krytyczna. Muzułmanin poddaje się wyłącznie Allahowi.” („L’Islam des interdits”, DDB, s. 73).

Jeśli więc pragniecie skonfrontować jakieś budzące wątpliwości fragmenty Koranu z egzegezą koraniczną, z różnymi innymi źródłami, lub gdybyście chcieli zastosować do nich normalny aparat historyczno-krytyczny, z ust muzułmanina usłyszycie następującą, „naukową” odpowiedź:

„Tak jest napisane w Koranie!”
Przypomina to historię o wężu, który połyka własny ogon... Jest to podejście, które nigdy nie posunęło do przodu ani nauki, ani historii.

Podejście do krytyki tekstu

Przeto muzułmanie obowiązani są przyjmować islam zupełnie ślepo, co sami zresztą przyznają, i odmawiają sobie prawa do wszelkiej krytyki, powołując się na takie wersety Koranu:

„To on (Allah) posłał swojego Proroka z Przywództwem i prawdziwą Religią, aby postawił ją nad wszelką inną religię; Allah wystarczy za świadka.” (S. 48, 28)

Skoro sam Allah podyktował Koran i jest jedynym, który o nim zaświadcza, to rozumiemy, że inteligencja ludzka nie ma tu nic do gadania. Przyjmując taki postulat, trzeba zawiesić swój intelekt i swój zmysł krytyczny „na kołku”. Ale z drugiej strony przychodzi refleksja, czy jest to na dłuższą metę do utrzymania, żeby w tak zdominowanych przez naukę czasach, jak nasze, całkiem bezkrytycznie wierzyć w dowolne twierdzenie – tu akurat w autentyczność Koranu i w to, że ma on charakter „objawienia”. Jeśli tak, równie dobrze należałoby ślepo przyjmować każdą inną heretycką doktrynę: nestorian, arian, świadków Jehowy, mormonów, czy jakiejkolwiek innej, „natchnionej” sekty.

Powinno się jednak oczekiwać po owych „islamologach”, którzy tak naiwnie przyjmują teorię o „natchnionym proroku” Mahomecie, że zdobędą się na odrobinę uczciwości i zweryfikują autentyczność źródeł, na których się opierają! Dla porównania powinno się im pokazać, jak bardzo Biblia była poddawana (niekiedy aż do przesady) całej machinie krytyki tekstu. I pomimo pewnych nadużyć, jakie się tu zdarzały, liczy się to, że owa krytyka umożliwiła zweryfikowanie pod względem historycznym i archeologicznym oryginalności tekstów biblijnych tudzież ich pochodzenia. Annie Laurent, politolog i znawczyni islamu, dodaje:

„Narzuca się pytanie o początki islamu – pytanie, które nie doczekało się jak dotąd wiarygodnej odpowiedzi (...). Czy to nie jest tak, że zupełnie kluczowy problem, tj. kwestia skonfrontowania się z Prawdą, jest w ten sposób nieustannie odkładana na później?” („Famille chrétienne” nr 1238, 6-13 paźdz. 2001).

Zlikwidować źródła

Ale jak islam mógłby się zgodzić na refleksję nad własną genezą wiedząc, że ignorancja jest dlań fundamentem, gwarancją przetrwania? Gdyby dopuścił do takiego zbadania swojego pochodzenia, do analizy krytycznej tekstu Koranu, bardzo szybko wyszłoby na jaw, że swoimi korzeniami tkwi w podłożu judeochrześcijańskim i że w takim razie nie ma w nim żadnego oryginalnego objawienia. Musiałby wtedy nastąpić jego natychmiastowy rozpad. Maurice Landrieux, słynny teolog z początku wieku mający rozległą wiedzę na temat świata muzułmańskiego dzięki swym osobistym doświadczeniom oraz pracom naukowym, napisał:

„Tym, co trzymało Islam, była wyłącznie ślepa wiara, która odmawia sobie prawa do stawiania pytań, snucia refleksji, dyskutowania. Ostał się jedynie dlatego, że aż dotąd obowiązywał absolutny zakaz dotykania go. Mahomet nałożył na oczy wyznawców ołowianą opaskę”. („Le Trompe-l’œil de l’islam”, wydawn. Lethielleux, s. 81)

Właśnie utrzymywanie muzułmanów w ignorancji, skazywanie ich na to, by przebywali w szczelnym kokonie islamu, wyłącznie ze swoimi współwyznawcami oraz w atmosferze uprzedzeń i podejrzliwości względem innych systemów i światopoglądów było od początku wyraźną intencją i główną troską zwierzchników tej religii. Nie zaprzeczyłby temu Landrieux, który w dalszym fragmencie swej cytowanej już książki stwierdza:

„Ta bierność intelektualna może utrzymywać się tylko dzięki ignorancji i izolacji. To dlatego świat muzułmański jest tak szczelnie odgrodzony”. („Le Trompe-l’œil de l’islam”, Lethillieux, s. 81).

Metody konserwowania islamu

Groźba potępienia

Więc by móc przetrwać, islam zmuszony jest utrzymywać system psychicznej i fizycznej presji, który skutecznie odstręcza od zastanawiania się nad tożsamością i nad początkami tej religii. Chodzi, rzecz jasna, o usunięcie z pola widzenia wszelkich odniesień do judaizmu i chrześcijaństwa. W tym celu islam musi uciekać się do przemocy, zabraniając muzułmanom jakichkolwiek głębszych przemyśleń nad Koranem (każe się brać tekst Koranu całkiem dosłownie, bez „rozglądania się na boki”) i zakazując pod karą śmierci przechodzenia na inną religię. Muzułmanin nie ma zatem żadnej możliwości roztrząsania swej własnej religii i poszukiwania jej źródeł – nie mówiąc o jej kwestionowaniu. Ibn Warraq, nawrócony eks-muzułmanin, w wywiadzie dla Stefana Barsacqa oburza się:

„Cóż się nam mówi? Prawda została objawiona raz na zawsze, niepodobna o niej dyskutować, relatywizować ją, a nawet zastanawiać się nad nią: co najwyżej można prawomyślnie objaśniać koraniczne orędzie. Koran ma być wieczny: to tak, jak gdyby zawierał wszelkie proroctwa ważne dla ludzkości; a tym samym każdy musi przyjmować go w duchu bezgranicznego posłuszeństwa – bo jak nie, czeka go straszliwa kara! Spróbujcie w takich warunkach przejawiać ironię, stosować choćby najłagodniejszy krytycyzm, podnosić jakieś wątpliwości natury historycznej czy filologicznej...” („Figaro Magazine”, 6 paźdz. 2001).
Żeby zaś zniechęcić muzułmanów do roztrząsania treści „świętej księgi”, żeby taką pokusę zdusić w zarodku, powiedziane jest, że zastanawianie się nad sensem któregokolwiek z wersetów jest „bluźnierstwem”, a wnikanie w istotę Koranu – „świętokradztwem”. Potwierdza to Anne-Marie Delcambre:

„Dla muzułmanów poddawanie Koranu analizie lub krytyce z użyciem metod naukowych jest świętokradztwem”. („L’Islam des interdits”, DDB, s. 134)

A ponieważ w religii bluźnierstwo i świętokradztwo traktowane są jako najcięższe grzechy, obrażające bezpośrednio Boga, grozi za nie najsurowsza kara, tj. kara śmierci. W obliczu takich „argumentów” muzułmanin sto razy pomyśli, nim zdecyduje się zadać nazbyt śmiałe pytanie o jakiś fragment świętej księgi... a właściwie, żeby go nie korciło, będzie wolał raczej nad niczym się nie zastanawiać.
Odebranie członkom sekty możliwości zastanawiania się nad wartością i autentycznością jej fundamentalnych ksiąg, to zapewnienie sobie możliwości manipulowania w dowolny sposób całymi grupami, a nawet narodami, które będą podążały jak stada baranów w kierunku wskazanym im przez „bóstwo” za pośrednictwem guru, imama, szejka, mollaha, kalifa, sułtana czy ajatollaha. Tym bardziej, że muzułmańscy zwierzchnicy polityczni i religijni szybko się zorientowali, że „wola boska” może zmieniać się w zależności od ich woli...
Zbyt lekkomyślni myśliciele

Przez historię przewinęło się zresztą paru muzułmańskich myślicieli, którzy spróbowali podjąć wyzwanie autentycznej refleksji nad islamem. Skończyło się to dla nich tragicznie, o czym wspomina wielu autorów. Anne-Marie Delcambre, doktor prawa i cywilizacji islamskiej, oskarża:
„Piętnuje się jakąkolwiek krytykę, która mogłaby kwestionować dziedzictwo islamu; stawia się pod pręgierzem każdego, kto ośmieliłby się wątpić, krytykować, buntować się. W skrajnych przypadkach – vide Sudan – niezależni badacze religii skazywani są na śmierć. Przypomnijmy, że sudański teolog Mahmud Taha został powieszony za to, że postanowił odróżnić w Koranie wezwania do wojny od wersetów zawierających wskazania moralne.” („L’Islam des interdits”, DDB, s. 74)

Również dziś każdy muzułmanin poddający w wątpliwość natchniony charakter Koranu i profetyzm Mahometa, czy po prostu pragnący dowiedzieć się więcej, miałby wnet do czynienia z władzami religijnymi (a zarazem politycznymi) swojego kraju: natychmiast popłynęłyby w jego kierunku napomnienia i groźby tak ze strony islamskich zwierzchników, jak i „braci” muzułmanów, którzy wszelkimi sposobami usiłowaliby przywieść takiego ku opamiętaniu, ku „wierze ojców”, samemu jej nie rozumiejąc i nie starając się zrozumieć.

Można byłoby tu przytaczać wiele przykładów z różnych zakątków świata – jak Egipcjanina Nasera Abu Zeida czy Irańczyka Haszema Aghadżariego, którzy postulują wolność badań i krytyki także w odniesieniu do tekstów Koranu, i są z tego powodu szykanowani przez władze swoich krajów. Pierwszego z nich (który poprosił o azyl w Holandii) ogłoszono „apostatą” i pozbawiono wszelkich praw; drugi natomiast, po wyroku skazującym go na śmierć, został zwolniony za kaucją, odsiedziawszy dwa lata więzienia. Trzeba zatem stwierdzić, że w islamie nie ma szczególnie dużo miejsca dla rozumu, dla swobodnych przemyśleń i badań, zwłaszcza, gdyby miały one dotyczyć pochodzenia tej religii. I nic dziwnego: odkąd taka refleksja stałaby się dopuszczalna, islam zostałby w mgnieniu oka obnażony!
Głośna sprawa Salmana Rushdiego, który poddał analizie krytycznej żywot „proroka” Mahometa, jest tylko wierzchołkiem góry lodowej. Takich przykładów skazywania niezależnych myślicieli na śmierć bądź nakładania na nich klątwy („fatwa”) przez władze islamskie jest o wiele więcej. W przypadku Rushdiego, pisarza pochodzenia brytyjskiego, musi się on ukrywać, aby nie przypłacić swej odwagi życiem; ale swoim życiem zapłaciło za nią kilku jego byłych współpracowników (m.in. 11 lipca 1995 r. w zamachu na Uniwersytecie w Tsukubie zginął jeden z tłumaczy „Szatańskich wersetów”, prof. Hitoshi Igarashi). Te fatwy, nakładane na niepokornych, rzadko przebijają się do zachodniej opinii publicznej i spotykają z wyrazami potępienia ze strony społeczności międzynarodowej. Tymczasem w wyniku owych straszliwych klątw (oznaczających prawo zemsty), bardzo wielu straciło już życie.

Mieć się na baczności przed samym sobą

Zatem muzułmanie mają ścisły zakaz dociekania źródeł swojej religii oraz rozmyślania nad jej sensem (oczywiście, poza oficjalną wykładnią), gdyż w przeciwnym razie mogą spotkać się z zarzutem „niewierności”. Przez sam fakt zadawania pytań na temat islamu oraz jego „świętych ksiąg” człowiek dopuszcza się „apostazji”, co stanowi grzech, za który zapłatą jest śmierć. Egipcjanin Selim Nagib, doktor prawa na Uniwersytecie w Lyonie i członek Kościoła koptyjskiego, zaświadcza o tej smutnej rzeczywistości:
„W islamie wolność sumienia w tym znaczeniu, jakie jest znane konstytucjonalistom XX wieku, nie istnieje. W państwie założonym przez Mahometa nikt nie ma wolności wierzenia lub niewierzenia. Islam jest doktryną państwową, a z tego tytułu podlega pełnej ochronie. Człowiekowi wyrzekającemu się tej religii bądź dopuszczającemu się bluźnierstwa grozi kara śmierci. Wyznawanie innych religii nie jest wolne, lecz w najlepszym wypadku tolerowane.” („Les Coptes dans l’Eglise d’aujourd’hui”, wydawn. Solidarité-Orient, Bruksela, s. 40).
Ten sam autor dodaje:
„Muzułmanin porzucający swoją wiarę jest nie tylko renegatem, ale i zdrajcą, i prawo przewiduje, by jako taki był karany. Prawnicy opowiadają się jednogłośnie za skazywaniem apostaty na śmierć.” („Les Coptes dans l’Eglise d’aujourd’hui”, Solidarité-Orient, Bruksela, s. 43).

A trzeba przypomnieć, że prawo muzułmańskie, czyli szariat, jest wiernym odbiciem Koranu:

„Jeśli wyprą się swojej wiary, pochwyćcie ich i zabijcie, gdziekolwiek ich dopadniecie.” (S. 4, 89), etc.

Każdy muzułmanin, który powziąłby wiedzę o „niewierności” któregoś ze swoich współwyznawców, ma wręcz obowiązek wydać takiego władzom lub samemu „wymierzyć mu sprawiedliwość”. W tym ostatnim przypadku będzie automatycznie podlegał ochronie prawnej, gdyż właśnie prawo nakazywało mu tak postąpić. Prawo islamskie opiera się bezpośrednio na Koranie lub na Sunnie, które nakazują zabić odszczepieńca:

„Ci, którzy wypierają się swojej wiary [muzułmańskiej] są pyszałkami; są przeklęci! Ścigaj ich, a gdziekolwiek by się znajdowali, zostaną pojmani i zabici bez litości, albowiem prawo Allaha jest niewzruszone.” (S. 33, 60-32), etc.

Muzułmanin powinien uczynić wszystko, co leży w jego mocy, aby skłonić swojego brata do opamiętania, a w ostateczności – donieść na odszczepieńca władzom! Można sobie wyobrazić te dramatyczne sytuacje, do których dochodzi w wielu rodzinach albo w kręgu znajomych, sąsiadów, przyjaciół, w przypadku czyjegoś przejścia na inną religię. Tak oto donosicielstwo zostało podniesione do rangi obowiązku, którego niedopełnienie może być powodem skazania osoby winnej takiego zaniedbania. Nie trzeba dodawać, że wytworzony w ten sposób klimat podejrzliwości i strachu kształtuje oblicze całego społeczeństwa, w którym nie może być miejsca dla wzajemnego zaufania; jest to niewątpliwie dużym brzemieniem zarówno w życiu prywatnym, jak i w pracy. Sprawdza się więc słynne arabskie porzekadło:

„W kraju muzułmańskim trzeba mieć się na baczności nawet przed sobą samym”!
Grzech nawrócenia

Tak więc sam fakt przejścia na inną religię, a zwłaszcza na chrześcijaństwo, pociąga za sobą automatycznie potępienie i skazanie muzułmanina na śmierć – co, ma się rozumieć, nie stanowi zachęty dla poszukujących prawdy... O ile na Zachodzie tacy ludzie są (przynajmniej teoretycznie) chronieni przez prawo, o tyle w państwach islamskich nie mogą oni liczyć na jakąkolwiek ochronę. Ci muzułmanie, którzy przyjęli chrzest, w żadnej części świata nie mogą czuć się bezpiecznie i najczęściej muszą kryć się ze swoją wiarą. Toteż nie tak rzadkie znowu chrzty, przyjmowane w krajach islamu przez muzułmanów, muszą odbywać się w konspiracji; w efekcie niewiele osób zdaje sobie sprawę, że taki fenomen w ogóle występuje.

No, ale także w naszych krajach zachodnich większość takich chrztów musi „schodzić do podziemia”, celem uniknięcia szykan ze strony muzułmańskich członków rodzin, znajomych, sąsiadów itp. Przyczyn tego skandalicznego stanu rzeczy należy jednak szukać nie tyle po stronie nietolerancyjnych wyznawców islamu, co po stronie zachodnich rządów, które przymykają oczy na te oczywiste przypadki gwałcenia wolności sumienia i wyznania.

W każdym razie widać wyraźnie, że uciekanie się do przemocy i zastraszania jest w islamie „normą”. Jest to metoda mająca zniechęcić muzułmanów do ewentualnej zmiany wyznania, tudzież odwieść nie-muzułmanów od zamiaru nawracania muzułmanów: np. misjonarze przebywający w krajach islamu mają zakaz prowadzenia wszelkiej działalności katechizacyjnej skierowanej do tubylców i muszą ograniczać się do działań charytatywnych bądź edukacyjnych niezwiązanych bezpośrednio z religią, zaś żyjący tam chrześcijanie mają obowiązek pracować dla kraju nie afiszując się ze swoją wiarą!

Odstępstwo od islamu zbrodnią stanu

W zamieszczonym w „Spectacle du Monde” (styczeń 1998) „ABC islamu” autorstwa Alaina Chevalériasa pod hasłem „apostazja” można przeczytać, co następuje:

„Jeśli wyprą się swojej wiary, pochwyćcie ich i zabijcie, gdziekolwiek ich dopadniecie.” (S. 4, 89).

Ten przepis dotyczy teoretycznie każdego muzułmanina, który deklaruje się jako niewierzący albo zmienia religię (Republika Islamska Iranu nadal orzeka w takich sprawach i skazuje za apostazję). Można by sądzić, że w wielu krajach muzułmańskich kary za apostazję należą już raczej do przeszłości. Niemniej żaden przywódca religijny czy polityczny nie odważy się otwarcie odciąć od tego prawa. Przeto niemal w całym świecie muzułmańskim owa potencjalna sankcja wisi nad wyznawcami niczym miecz Damoklesa, krępujący de facto wolność słowa. Nawet arabscy komuniści, będący ateistami z przekonania, nie decydują się (np. w Syrii) na publiczne ujawnianie swojego poglądu w kwestii religii. Ostatnio w Algerii potrzeba było traumy wywołanej wybuchem przemocy, by niektórzy Kabylowie ośmielili się przyznać do tego, że są niewierzący.

Ryzyko, na jakie naraża się apostata, tłumaczy sporadyczność zjawiska nawracania się na chrześcijaństwo w krajach islamu – tym bardziej, że do tego bezpośredniego zagrożenia [przez sankcje karne] dochodzi wykluczenie społeczne, gdyż wyrzeczenie się religii Mahometa jest tam poczytywane za zdradę.”

„Myśliciele” o śmiercionośnych myślach

Na podstawie lektury wspomnianego (skądinąd bardzo szczegółowego i dobrze opracowanego) „ABC islamu” można się zorientować, do jakiego stopnia poddawanie w wątpliwość religii Allaha lub odstępstwo od niej naraża „apostatę” na ogromne nieprzyjemności. Pod tym samym hasłem (apostazja) można przeczytać:

„W XX wieku ruchy islamistyczne rozszerzyły znaczenie ‘apostazji’, oskarżając o tę ‘zbrodnię’ wszystkich ludzi sprzeciwiających się ich ambicjom politycznym”.
Zaś pod hasłem „królobójstwo” czytamy:
„Ibn Tajmija (średniowieczny „myśliciel” muzułmański) nie waha się uznać za apostatę każdego muzułmanina, który nie wypełnia skrupulatnie wszystkich przepisów islamu; a będąc konsekwentnym w swoim myśleniu uważa, iż powinien być on skazywany na śmierć. Do owej kategorii zalicza przywódców państwa muzułmańskiego, którzy nie stosują szariatu, i kładzie w tym kontekście nacisk na prawo do przewrotu i do zabójstwa politycznego.”
To właśnie poglądy podobnych „myślicieli” przyczyniły się w dużej mierze do tego, że tak wielu kalifów było mordowanych i zastępowanych rywalami, by w pierwszej kolejności wymienić Alego, zięcia samego Mahometa! Tradycja ta utrzymała się aż po dziś dzień, o czym dowiadujemy się z tego samego hasła:

„Anuar el-Sadat (Prezydent Egiptu) w 1981 roku, a egipski pisarz Faraq Foda w roku 1992, zginęli od kul zabójców oskarżających ich o apostazję.”

Należy tu zaznaczyć, że pisma Ibn Tajmii są również dziś źródłem inspiracji dla bardzo wielu „myślicieli” spod znaku półksiężyca. Są one szeroko rozpowszechniane we wszystkich krajach islamu i dostępne na Zachodzie w prawie każdej księgarni muzułmańskiej, co na pewno nie może nas napawać optymizmem i daje wyobrażenie o ogólnym kierunku, w jakim zmierza współczesna „myśl muzułmańska”.

Świadectwa nawróconych

Ochrzczony Kabyl

W artykule, jaki ukazał się na łamach tygodnika „L’Homme Nouveau”, Mohammed-Christophe Bilek, prezentujący tam swoją książkę pt. „Un Algérien pas très catholique” (Cerf 1999), oburza się na głęboką ingerencję islamu w jego wybory światopoglądowe a nawet w jego osobowość. Otóż po tym, jak (będąc muzułmańskim dzieckiem) został ochrzczony, usiłowano doprowadzić do tego, by powrócił do swej pierwotnej religii. W tym celu, jak pisze, posługiwano się stygmatyzującymi zbitkami pojęciowymi:

„Nie mogłem być uczniem Chrystusa nie zostając jednocześnie ‘rumim’ (dosł. Rzymianinem – uwaga tłumacza), czyli nie zdradzając swoich, jako że w islamie nie odróżnia się między narodowością a religią. W tym powojennym okresie, tuż po odzyskaniu niepodległości, to był skandal nad skandale. Miałem zaledwie 11 lat i już chciano mi wyperswadować, że tak było zawsze: ‘rumi’ mieli swoich bogów, a my, Algierczycy, Kabylowie i Arabowie – swojego. Czy w 1962 r. można było polemizować z owym poglądem? Tak, pod warunkiem bycia naiwnym lub wyjątkowo zuchwałym.

A czy dziś z kolei obowiązuje teoria, że chrześcijanie i muzułmanie mają tego samego Boga? Jeśli tak, nie było warto [się nawracać]!” („L’Homme Nouveau”, 18 maja 2003).
W tym Artykule M.-Ch. Bilek posłużył się „językiem dyplomatycznym”, pełnym taktu wobec swoich rodaków. W istocie „naiwność”, o której wspomina, oznacza, że w tych krwawych latach powojennych, kiedy poległy dziesiątki tysięcy Algierczyków sprzyjających „rumim” (czyli ludziom Zachodu, automatycznie kojarzonym z wyznaniem chrześcijańskim), trzeba było być skrajnie nierozważnym, by afiszować się ze swoją wiarą. Także drugi termin – „zuchwałość” – podkreśla, jak szalonym ryzykiem było wówczas rzucić wyzwanie islamowi, w imię którego przelewano tyle krwi. I to właśnie wtedy autor książki podjął ryzyko związane ze swoim nawróceniem! Musiał tym samym liczyć się z naciskami, groźbami i różnymi niebezpieczeństwami, na jakie naraża się każdy muzułmanin, który się nawraca i jest gotów odważnie wyznawać swoją wiarę.
Słynne świadectwo nawróconej Nahed Metwalli

Jeśli chodzi o muzułmanów, wiadomo, co im grozi, gdy zostaną przyłapani na „gorącym uczynku apostazji”. Głośny stał się swego czasu przypadek Egipcjanki, Nahed Mahmud Metwalli, dyrektorki publicznej szkoły w Kairze. Zajadle szykanowała ona wszystkich uczniów i nauczycieli wyznania chrześcijańskiego; uciekała się nawet do prowokacji: za jej sprawą w nocy znikał z klasy jakiś przedmiot, by następnego dnia można było oskarżyć o kradzież nauczyciela... Ale pewnego wieczora ukazał się jej w sypialni człowiek odziany w świetliste szaty, z którego emanowała bezgraniczna miłość, przenikająca do głębi jej duszę; a zwrócił się do kobiety jej imieniem: „Nahed”, nie zdradzając jednak swojego imienia. Zaczęła więc wypytywać nazajutrz chrześcijańskich nauczycieli, czy to nie mógł być sam Jezus. Ci nie udzielili jej jednoznacznej odpowiedzi, pragnęli bowiem, by sama doszła do takiego przekonania. I stało się tak, że Chrystus ukazał się jej jeszcze dwa razy w ciągu tego samego miesiąca. Wtedy poznała, że Prawda znajduje się w religii chrześcijańskiej i że Mesjasz, Jezus, uważany w islamie za zwykłego proroka, jest w rzeczywistości Bożym Synem – jest Bogiem! Wówczas Nahed Metwalli przyjęła potajemnie chrzest w koptyjskiej wspólnocie prawosławnej w Kairze. Ale „wydało się” to po dwóch latach, i „renegatkę” od razu spotkały szykany ze strony jej rodziny, która była wysoko postawiona w Egipcie. Gdy kobieta zaczęła się ukrywać, rodzina napisała do niej:

„Masz trzy wyjścia: albo wystąpisz w mediach i powiesz, że skłamałaś, czyli że Chrystus wcale ci się nie ukazał, a chrześcijaństwo nie jest prawdziwą religią; albo zostaniesz zamknięta w szpitalu psychiatrycznym; albo zostaniesz zlikwidowana, co, biorąc pod uwagę nasze wpływy, nie będzie rzeczą trudną...”
Nahed Metwalli wybrała jednak czwarte rozwiązanie, o którym jej „bliscy” być może nie pomyśleli: uciekła z kraju – wprawdzie nie bez trudności, ponieważ wszystkie egipskie służby były przez wiele miesięcy postawione na nogi. Udało się jej wydostać z Egiptu tylko dzięki pomocy kapłana, który wyposażył ją w fałszywe papiery. Po jej dotarciu w latach 90 do Europy (gdzie obecnie przebywa) otrzymywała nadal pogróżki od rodziny, która robiła wszystko, aby doprowadzić do jej skazania.
Udało mi się z nią porozmawiać w jej mieszkaniu. Wspominała o swoim wielkim bólu, spowodowanym tym, że prześladowała ją jej własna rodzina, w tym jej syn, który chciał wywiązać się z podstawowej powinności muzułmanina, a mianowicie: ścigania odszczepieńca, nawet gdyby to była własna matka...

 Przypadek Nahed Metwalli stał się znany dzięki osobistemu świadectwu, jakie dała ona w swej książce pt. „Moje Spotkanie z Chrystusem” („Ma Rencontre avec le Christ”, wydawn. François-Xavier De Guibert). Ale jest ona tylko jedną z wielu ofiar despotycznej ideologii islamskiej, podniesionej do rangi religii! Większość tych ofiar ginie gdzieś bez wieści; świat się o nich nie dowiaduje. A dzieje się tak we wszystkich krajach muzułmańskich.
Prześladowana Algierka

Ale niekoniecznie w lepszej sytuacji są europejscy muzułmanie, którzy przyjęli chrzest. Również oni są często nękani, prześladowani, a niekiedy narażeni na śmierć z rąk rodaków. Można tutaj wskazać na przypadek młodej Algierki mieszkającej w okolicach Paryża. Po tym, jak osiadłszy we Francji przechodziła ciężką depresję spowodowaną rozwodem z jej muzułmańskim mężem, poznała młodego katolika, który chcąc jej pomóc zaproponował kobiecie modlitwę za wstawiennictwem św. Teresy od Dzieciątka Jezus. Kobieta zgodziła się pojechać z owym młodzieńcem do Lisieux i doznała tam wielkiej łaski; zrozumiała, że Chrystus prawdziwie jest Bogiem.

W rozmowie ze mną wspominała, jak jej rodzice, którzy sprowadzili się w ten sam region Francji, bez przerwy jej dogadywali i nie dawali jej spokoju, usiłując namówić ją do powrotu na islam. Raz zadzwoniła do mnie z płaczem, skarżąc się, że jej własna matka nazwała ją prostytutką. Mimo silnej presji rodziców, którzy chcieli wybić jej z głowy małżeństwo z chrześcijaninem, wzięła z nim potajemnie ślub i uciekła od rodziny. Dzięki wsparciu księdza, którego spotkała na pielgrzymce, mogła przygotować się do chrztu i przystąpiła do niego w wigilię paschalną, co było dla niej bardzo wyjątkowym duchowym przeżyciem. Obecnie są przygotowywane do chrztu jej dzieci.

Kiedy parę miesięcy temu umarł jej mąż, „współczucie” rodziny przybrało postać oskarżania: to jej przypisywano winę za śmierć męża, ponieważ w ten sposób Allah pomścił jej odstępstwo... Jak można znieść tak potworną presję? Czy nie mamy tu do czynienia z „nękaniem psychicznym”, podpadającym pod francuski kodeks karny?

Jeśli chodzi o ojca owej kobiety, sam popadł w depresję, gdy dowiedział się o ślubie córki z chrześcijaninem. Regularnie odbywa pielgrzymki do Mekki, żeby Allah wybaczył mu „zniewagę”, jakiej doznał z powodu postępku córki – którego wina przeszła niechybnie na ojca... Miałem okazję wysłuchać tego człowieka. To właśnie strach przed potępieniem przez Allaha każe mu stale pielgrzymować do Mekki i nagabywać córkę, by powróciła na łono islamu. Jak w tych warunkach może panować w rodzinie pokój, zgoda i miłość? Tym, co w niej panuje, jest strach przed Bożym sądem i tak charakterystyczne dla islamu, ciężkie, nieznośnie ciężkie jarzmo.

Prawo religijne obowiązujące na Zachodzie?

A teraz jeszcze jeden, bardzo bulwersujący przykład: w Alzacji młoda Turczynka została zabita przez własnego brata dlatego, że spotykała się z młodym Francuzem nie-muzułmaninem. Media podkreślały „prymitywizm” owej rodziny, nie zwracając wcale uwagi na jej wyznanie. Jak można tłumaczyć zbrodnię rodzinną tym, że jest to rodzina „prymitywna” albo „z marginesu”? Trzeba doprawdy być zaślepionym, żeby powtarzać takie brednie! Ale to pozorne zaślepienie zdaje się wynikać z roli, jaką pełnią niektóre media.

Nie sposób zliczyć zbrodni popełnianych na Zachodzie z powodu czyjegoś odstępstwa od islamu. Jednak zbrodnie te są najczęściej interpretowane przez media jako skutek „sprzeczek” bądź „bijatyk”, do których dochodzi „na przedmieściach”. Niedawno w Lyonie młody Arab z Maghrebu został zamordowany w kilka dni po swoim chrzcie. Bez wahania przyklejono tej sprawie etykietkę „porachunków”...

System manipulowania narodami

Tak więc spoiwem islamu jest strach, i dlatego reżymy muzułmańskie, chcąc się utrzymać, utrwalają klimat „islamizmu”, czytaj: zastraszania swoich wyznawców i prześladowania nie-muzułmanów.

Każdy muzułmanin, który usiłowałby wydostać się z tego systemu, musi się liczyć z surowymi karami. A zgodnie z islamem cywilny osąd jest interpretowany jako osąd samego Allaha, narzędziem którego są muzułmańskie władze, stróżowie islamskiego prawa, czyli szariatu. Ów szariat jest przedstawiany jako prawo Boga na ziemi – co, rzecz jasna, niepomiernie wzmacnia władzę despotycznych reżymów islamskich.

Wierny jest zatem zbałamucony i omotany do tego stopnia, że nie ośmiela się zaskarżyć decyzji sądu, albowiem ludzki wymiar sprawiedliwości jawi się jako bezpośredni wyraz sprawiedliwości Allaha; a gdy ma się jakieś wyobrażenie o „sprawiedliwości” działającej w tychże krajach, to na sam dźwięk słów: „sprawiedliwe wyroki Allaha” aż cierpnie skóra! Nikt się też nie poważy uczestniczyć czynnie w życiu politycznym: np. w Egipcie prezydent (aktualnie Hosni Mubarak) jest zawsze bez problemu wybierany na kolejną kadencję, często przy poparciu sięgającym 99,9 procent! Wręcz niepodobieństwem jest, żeby ktokolwiek śmiał wrzucić do urny głos wskazujący na rywala – no, chyba, że uczyniłby to sam miłościwie panujący!

Bez tej nieustannej presji, bez tego podskórnego strachu, islam i wspierające go reżymy nie miałby szans przetrwać. Bo muzułmanin „ma zakodowane” (i jest to w nim stale i na rozmaite sposoby podtrzymywane), że nie wolno mu się oddalać od „nauk islamu”.

Analiza doktrynalna

Tożsamość islamu

Po tych mało sympatycznych uwagach na temat systemu presji i zastraszania, który charakteryzuje islam, warto się jednak głębiej zastanowić nad przyczynami tej chęci niepodzielnej dominacji. Co popycha islam ku takiej skrajności i dlaczego ukazuje on również w naszych czasach tak nieprzejednane i fanatyczne oblicze? W gruncie rzeczy, jaka jest prawdziwa „tożsamość” islamu, jego zasadnicza „racja bytu”? Czym on w istocie jest, żeby z taką zajadłością trwać na swoich pozycjach? Dowiemy się tego, badając jego doktrynę, co pozwoli nam odkryć jego najgłębsze mechanizmy oraz motywacje.

Szahada

Jak każda religia, islam wyraża treści swej wiary w modlitwach, a zwłaszcza w swoim „wyznaniu wiary”, które po arabsku nazywa się „szahada” (jest to wyraz oparty na rdzeniu ‘sz-h-d’: ‘świadczyć’). Owa szahada, którą można porównać do katolickiego Credo, streszcza w kilku słowach wiarę muzułmańską. Ale w odróżnieniu od Credo, które jest dość rozbudowane, muzułmańska szahada składa się z krótkiego, dwuczęściowego zdania. Przytoczę je tutaj w całości:

„Nie ma boga prócz Allaha, a Mahomet jest jego prorokiem.”

To wyznanie, jakim jest szahada, również dziś stanowi znak „poddania się” Allahowi i samo w sobie jest znakiem przynależności do islamu. Żeby zostać muzułmaninem, wystarczy wypowiedzieć powyższe zdanie jeden raz w obecności dwóch świadków. Stanowi ono wciąż „rdzeń” wiary muzułmanina, który jest obowiązany wymówić je pięć razy podczas każdej z pięciu codziennych modlitw. Tak więc szahada jest wypowiadana dwadzieścia pięć razy dziennie ze szczytu minaretów.
Otóż owa formuła: „Nie ma boga prócz Allaha”, stanowiąca pierwszą część szahady, stanowi jeszcze jedno zapożyczenie z Biblii. Występuje ona wiele razy w Starym Testamencie, a po raz pierwszy w Księdze Samuela: „Nikt tak święty jak Jahwe.” (I Sm 2,2)

Jednak w szahadzie oddaliła się ona od swego oryginalnego znaczenia, co zaraz wykażemy. Tak już jest, że judeochrześcijańskie grupy heretyckie – podobnie, jak większość sekt – mają zwyczaj przeinaczać sens Słowa Bożego. Można to stwierdzić w przypadku świadków Jehowy czy mormonów, którzy wprawdzie posługują się Biblią, ale deformują jej przekaz.

Szahada: formuła negatywna

Zacytowana wyżej, pierwsza część szahady, która po arabsku brzmi: „La ilah ill’Allah”, zaczyna się od partykuły „la”, która w zdaniu pełni funkcję przeczenia, a zatem służy do utworzenia zdania wyrażającego negację; to słówko „la” oznacza w języku arabskim „nie”.

Jeśli szahada jest właśnie tak sformułowana: „nie ma boga prócz Allaha”, to oznacza, że zdaniem niektórych, przeciwnie, „są inni bogowie prócz Allaha” – i to ich zdanie trzeba zanegować! Każde przeczenie ma bowiem sens wyłącznie w opozycji do twierdzenia. Gdyby nikt nie twierdził, że „są inni bogowie prócz Allaha”, jaki cel miałby islam w tym, by regularnie wypowiadać owo przeczenie i jaki byłby sens uczynienia z tego zdania zasadniczej części wyznania wiary, które jest wykrzykiwane dwadzieścia pięć razy dziennie z minaretów? Wreszcie, po cóż Allah objawiałby swemu „prorokowi” Mahometowi, że „nie ma boga prócz Allaha”, gdyby wszyscy tak uważali? Skoro Allah mu to „objawia”, to tylko po to, by wezwać go do rozprawienia się z tymi, którzy ośmielają się twierdzić: „są inni bogowie prócz Allaha”!
Tożsamość niewiernych

Ale kim są ci, którzy odważyli się w czasach narodzin islamu stwierdzić, i nadal twierdzą, że „są inni bogowie prócz Allaha”? Właśnie teraz postaramy się to ustalić w oparciu o krótką analizę źródeł islamskich.

Niebezpieczni „muszrikun”
Któż więc w owych czasach „proroka” Mahometa utrzymywał – jak podaje Koran – że „są inni bogowie prócz Allaha”, a przynajmniej kto był podejrzewany o takie bluźnierstwo? Odpowiedzi także udziela Koran. Są to ci, którzy:

„dodają Allahowi inne bóstwa” (por. S. 4,48, 5,72-73).

Takich Koran określa mianem „muszrikun”. Odnosi się ono do tych, którzy na tej samej płaszczyźnie stawiają Allaha i inne bóstwa, czyniąc z nich jakby jego współtowarzyszy. Kogo się o to posądza? Czy chodzi tu o bałwochwalców, o których mówi Biblia: o tych, którzy czczą złotego cielca albo bożki wyrzeźbione z drewna, słowem – o tych, którzy dopuszczają się wielobóstwa, czyli o politeistów? Nie! W Koranie nigdzie nie ma mowy o „politeistach”, a termin „muszrikun” wcale się do nich nie odnosi. Ów termin ma w Koranie ściśle określone znaczenie, o czym za moment się przekonamy.

Otóż tymi, którzy rzekomo dodają Allahowi, Bogu jedynemu, innych bogów, będących tym samym jakby jego „współtowarzyszami”, są chrześcijanie. Owymi bóstwami, stawianymi przez nich w jednym rzędzie z Allahem, mieliby być Jezus i… Jego Matka!

„O Jezu, synu Maryi, czy powiedziałeś do ludzi: „Weźcie mnie i moją matkę za [dwóch] bogów prócz Allaha?” (S. 5, 116).

Albo gdzie indziej:

„Tak, ci, którzy mówią: „Bogiem jest Mesjasz, syn Maryi”, są bezbożnikami, albowiem Mesjasz powiedział: „Czcijcie waszego Pana”. (…) Allah skazuje na karę ognia piekielnego tych, którzy przydają mu współtowarzyszy.” (S. 5, 72-73).

Analiza merytoryczna

Atakowany dogmat: Trójca

Biorąc pod uwagę powyższe wersety łatwo się domyślić, że zwłaszcza dogmat o Trójcy Świętej musi ściągać na siebie gromy Allaha:

„Tak, ci, którzy mówią: „Bogiem jest Mesjasz, syn Maryi”, są bezbożnikami (...). Bezbożni są zatem ci, którzy powiadają: „Zaprawdę, Allah, to trzeci z Trzech.” (S. 5, 72-73)

W tym wyrażeniu „Trzech” chodzi o Trójcę, w którą wierzą chrześcijanie. Allah byłby więc przez nich traktowany jako jakiś bóg „trzeciej kategorii”, zepchnięty na trzecie miejsce – za Jezusa i Maryję. Więc to w szczególności Trójca została wzięta przez Koran „na celownik”! Zresztą czyż nie znajdujemy tam jeszcze innych wyraźnych aluzji do Trójcy, np.:

„O, ludzie Księgi... Mesjasz, Jezus, jest tylko prorokiem Boga... Nie mówcie więc: „Trzech.” (S. 4, 171)

Wspomniana „Księga” oznacza Biblię, a wyrażenie „ludzie Księgi” – chrześcijan, jak to zostało zresztą wyjaśnione w wielu miejscach Koranu. W rzeczy samej, to o chrześcijan chodzi w tym tekście, i to ich posądza się o to, że czczą w Trójcy wielu bogów, a konkretnie: trzech!

Tak też interpretuje to Anne-Marie Delcambre (podobnie, jak wielu innych specjalistów zajmujących się tym zagadnieniem):

„Tym, co islam z obrzydzeniem odrzuca, są owi trynitarni chrześcijanie – katolicy – traktowani jako politeiści, triteiści. Wydaje się, że „dobrymi” chrześcijanami Koranu są nazarejczycy. Ale dla chrześcijan trynitarnych nie ma przebaczenia (S. 4, 51/48)”. („L’Islam des interdits”, DDB, s. 57-58).

Trynitaryzm, a nie triteizm

Islam zarzuca więc, że chrześcijanie są „triteistami” głoszącymi w swoim dogmacie o Trójcy Świętej wiarę w „trzech bogów” (Jezusa, Maryję i Allaha). Ten pogląd na doktrynę chrześcijańską, od samego początku rozpowszechniany przez islam wśród jego wyznawców, jest oczywiście wykoślawioną wersją katolickiego dogmatu o Trójcy, bo po pierwsze trzecią Osobą Trójcy nie jest Maryja, lecz Duch Święty, a po drugie w swej doktrynie trynitarnej Kościół nigdy nie przepowiadał „trzech bogów”, lecz zawsze „Jednego Boga w trzech Osobach”.

Cóż, czymś leżącym w samej naturze herezji jest to, że przeciwstawia się doktrynie, z której wyszła. Otóż islam wywodzi się, jak już podkreśliliśmy, z pewnego chrześcijańskiego odłamu; nic więc dziwnego, że dla zaznaczenia swej odrębności przeciwstawia się jakiemuś wcześniejszemu nauczaniu, co znajduje odzwierciedlenie w wersetach mających charakter negacji, jak te, które niedawno przytoczyliśmy („Nie mówcie: Trzech” etc.).

Odnajdujemy tu wypaczenia i antagonizmy, jakie charakteryzowały pierwsze herezje powstałe na gruncie chrześcijaństwa, w tym arianizm i nazareizm („ebionizm”), z ich trudnością w zrozumieniu owej Tajemnicy Trójcy. Nie ustrzegł się przed tym również islam, będący bezpośrednim spadkobiercą owych nurtów heretyckich.
Ponadto trzeba wskazać na dodatkową trudność dla świata arabskiego ze zrozumieniem owej tajemnicy trynitarnej, wynikającą z tego, że w języku arabskim nie ma odpowiednika łacińskiego słowa „osoba”. Najbliższym słowem arabskim, które może posłużyć do wyrażenia tego pojęcia, jest „szarse”, czyli dosłownie... „posąg”! Łatwo zrozumieć problem z mówieniem po arabsku o trzech Osobach Trójcy Świętej, skoro daje się tam operować tylko „posągami”: muszą się one kojarzyć nieuchronnie z „bałwanami”, czyli z bożkami!

Koraniczne ujęcie politeizmu

Fałszywie definiowany politeizm

Tak oto autentyczny, biblijny sens terminu „politeiści” (=„bałwochwalcy”) został w islamie przeinaczony: podłożono pod niego węższy zakres znaczeniowy, odpowiadający raczej „triteizmowi” (trójbóstwu). Toteż chrześcijanie zaczęli być przedstawiani jako czciciele bożków, a ściślej rzecz biorąc „czciciele ludzi”, którzy wielbią Mesjasza Jezusa i Jego Matkę Maryję. Tymczasem, owszem, chrześcijanie żywią uczucia czci dla Maryi – traktując ją wszakże jak „zwykłe” Boże stworzenie; natomiast wielbią Jezusa Chrystusa, w którego naturę boską rzeczywiście wierzą i którego uważają za:

„Boga, który stał się człowiekiem”,

a w konsekwencji:

„Prawdziwego Boga i prawdziwego człowieka.”

Więc to chrześcijanie, bardziej niźli muzułmanie, są prawdziwymi czcicielami Boga, uwielbiając Go „w duchu i w prawdzie”. Nie mogliby oni czcić jakiegokolwiek bożka wyciosanego z drewna lub odlanego z metalu (choćby był pozłacany) ni oddawać im pokłonu, jak czynią bałwochwalcy, albowiem za prorokiem Izajaszem i za Jeremiaszem głoszą, że te bożki:

„Mają usta, ale nie mówią, mają uszy, ale nie słyszą, mają oczy, ale nie widzą”...

Politeistyczny mit

Warto zresztą dokonać tutaj pewnego sprostowania w związku z częstymi wypowiedziami niektórych niezbyt przenikliwych islamologów. Koraniczny termin „muszrikun” nie może być w żadnym razie uznany za odpowiednik „politeistów”, ci bowiem przestali istnieć na niemal całym Środkowym Wschodzie jeszcze przed jego islamizacją! Otóż Środkowy Wschód i cała Afryka Północna były schrystianizowane na długo przed pojawieniem się islamu – toteż od dawna nie występowały na tym terenie żadne grupy praktykujące wielobóstwo. Dzięki działalności ewangelizacyjnej apostołów wraz z rozwojem chrześcijaństwa politeizm zanikł na dobre. A zatem tak „drogi” niektórym lubującym się w egzotyzmie islamologom „politeizm Beduinów” należy uznać za mit – mit tym mniej prawdopodobny, że plemiona arabskie przyjęły chrzest bardzo wcześnie, bo już w II wieku n.e., gdyż przemieszczający się wraz z karawanami kupcy arabscy rychło zetknęli się ze wspólnotami chrześcijańskimi. Parając się handlem, regularnie napotykali oni na swym szlaku chrześcijan ze Wschodu (co podkreśla dziś wielu historyków religii).

Innymi słowy, ów słynny „przedislamski politeizm” (do którego są tak mocno przywiązani zachodni islamolodzy, twierdzący, że to „dzięki islamowi zanikł on na Środkowym Wschodzie”), to nic innego, jak chrześcijański monoteizm trynitarny, traktowany przez islam jako „tri-teizm”. Więc skoro ta kwestia została wyjaśniona, można się zgodzić ze wspomnianymi islamologami, że to „dzięki islamowi” na Środkowym Wschodzie zanikło chrześcijaństwo!
Tri-teistyczni „muszrikun”
Wystarczy zresztą zajrzeć do Koranu, by przekonać się, że nie ma tam mowy o politeistach, tylko o „muszrikun”, który to termin odnosi się do chrześcijan oskarżanych o „triteizm”, czyli wyznawanie trójbóstwa. Koran, i w ogóle islam, nigdy nie wspomina o grzechu „wielobóstwa”, gdyż jest tam używane wyłącznie określenie „szirk”, co się wykłada: dodawanie Allahowi współtowarzyszy.

Ów grzech, mający polegać na zaprzeczaniu jedności Boga poprzez „przydawanie mu współtowarzyszy”, jest w islamie najcięższym grzechem. To najgorsza zbrodnia, jaką można popełnić tak na ziemi, jak i w niebie; zbrodnia, dla której nie ma przebaczenia:

„Allah nie przebacza tym, którzy Jemu dodają współtowarzyszy, podczas gdy przebacza, komu chce, mniejsze grzechy.” (S. 4, 48)

A zatem Allah skazuje na karę wiecznego piekła każdego, kto popełnia „szirk” – inaczej, niż w przypadku pozostałych grzechów, takich jak kradzież, cudzołóstwo czy morderstwo, za które winny, jeśli jest muzułmaninem, poniesie tylko tymczasową karę. To rzuca wiele światła na sposób postrzegania chrześcijan w islamie: są oni tam traktowani jak najgorsi zbrodniarze, przeto muszą być „zwalczani aż do unicestwienia” (to jeszcze jedno określenie z Koranu).

Nie jest zatem właściwe przekładanie arabskiego „szirk” na „politeizm” i „muszrikun” na „politeiści”. Oba arabskie słowa pochodzą od czasownika „szaraka”, oznaczającego „przyłączać [współtowarzysza]”. W takim znaczeniu jest ono używane także dziś w mowie potocznej, wraz z formami pochodnymi, jak „szarika” („towarzystwo, spółka”) czy „szarik” („współtowarzysz, wspólnik”). Tłumaczenie owego terminu „muszrikun” jako „politeiści”, „bałwochwalcy” czy „niewierni” może tylko wprowadzać w błąd zachodniego czytelnika.

O ile ludzie Zachodu bywają zwiedzeni przez to niewłaściwie tłumaczone słowo (zwykle w wersji: „politeiści”), o tyle muzułmanie doskonale się orientują, o co chodzi. Dla nich owymi „muszrikun”, którzy pojawiają się w tekście Koranu, są chrześcijanie! Chcecie się przekonać? To zdeklarujecie się przed wyznawcą Allaha jako wierzący chrześcijanie, a on bez wahania wytoczy przeciwko wam słowa szahady: „Nie ma boga prócz Allaha”. Jest on zatem w pełni świadom związku między szahadą a „bezbożnym” wyznawaniem przez chrześcijan „trzech bóstw”. To z kolei potwierdza, że zawarta w szahadzie negacja jest ze strony islamu bezpośrednią ripostą na twierdzenie chrześcijan na temat Trójcy.

Zresztą chrześcijanie zamieszkujący podbity przez islam Środkowy Wschód zdawali sobie świetnie sprawę z niebezpieczeństwa, jakie wiązało się z wyznawaniem wiary w Trójcę Świętą, przeto w doksologii, czyli po słowach: „Chwała Ojcu i Synowi i Duchowi Świętemu”, dodawali: „Ilahi’l wahid”, co znaczy: „Bogu Jedynemu”.

Odrzucenie Wcielenia

Nieuznawanie bóstwa Chrystusa

Tym więc, co jest zakwestionowane i napiętnowanie w Koranie, jest Trójca Święta oraz to, co z niej bezpośrednio wynika, czyli Wcielenie (to, że Bóg stał się człowiekiem w Osobie Jezusa Chrystusa). Wyznawany przez chrześcijan dogmat o Wcieleniu, z którym wiąże się dogmat o bóstwie Chrystusa, uchodzi w islamie za herezję.

Ugrupowanie ebionitów, o którym była mowa w części historycznej, zwane w Koranie „nazarejczykami” (czyli to ugrupowanie, z którego wyrósł islam), w doktrynie chrześcijańskiej odrzucało właśnie bóstwo Chrystusa, podobnie zresztą, jak wiele odłamów heretyckich pierwszych wieków n.e., w tym arianie, którzy też w jakimś stopniu oddziaływali na islam. W konsekwencji również religia muzułmańska zajęła to stanowisko polegające na odrzuceniu bóstwa Chrystusa. Rzeczywiście, w Koranie idea Bożego synostwa jest ukazywana jako coś, przeciwko czemu trzeba zdecydowanie występować.

Tak więc islam (podobnie jak judaizm, z którego czerpie natchnienie) odmawia Chrystusowi bóstwa. W Koranie Jezus jest przedstawiany jako zwykły śmiertelnik. Często pojawia się tam wyjaśnienie, że Mesjasz nie może być Bogiem, albowiem jest synem innej ludzkiej istoty, Maryi. I tak możemy przeczytać:

„Ci, którzy mówią: „Bogiem jest Mesjasz, syn Maryi”, są bezbożnikami.” (S. 5, 72)

Jest On więc co najwyżej prorokiem, a w każdym razie istotą stworzoną:

„O, ludzie Księgi, nie przebierajcie miary i nie kłamcie! Mesjasz, Jezus, Syn Maryi, jest tylko Bożym prorokiem.” (S. 4, 171)

Warto też zauważyć, że w Koranie imię „Jezus” nigdy nie pojawia się inaczej niż w sekwencji słów: „Mesjasz, Jezus, syn Maryi” – oczywiście po to, żeby każdy muzułmanin stale pamiętał o czysto ludzkim pochodzeniu Mesjasza, zrodzonego z ciała, tj. z matki jego, Maryi.

Muszrikun twierdzą: Jezus jest Synem Boga

Szahada jawi się zatem jako szaniec, zapora przed chrześcijańskim dogmatem o Wcieleniu. Wcielenie bowiem jest konkretnym wyrazem owej tajemnicy, że Bóg stał się człowiekiem; tajemnicy Syna Bożego, który stał się człowiekiem w Osobie Jezusa Chrystusa. Tymczasem islam przeciwstawia się wprost Wcieleniu Jezusa, Syna Bożego, albowiem czytamy:

„Chrześcijanie powiedzieli: „Mesjasz jest synem Boga”. Niech Bóg ich unicestwi: nie ma boga prócz Allaha”. (S. 9, 30).

W tradycji hebrajskiej wyrażenie „Syn Boży” wskazuje na boski charakter tego, który nosi to miano – co potwierdza skądinąd druga część wersetu, gdzie rozpoznajemy słowa szahady i gdzie jest mowa o tym, że tylko Allah jest Bogiem. A skoro tak, nie wolno „przyłączać” do Niego innych bóstw, choćby był to Mesjasz.

Zresztą żeby w ogóle jakiś człowiek mógł się mienić „Synem Bożym”, to najpierw Bóg musiałby mieć synów. A zatem dla zdezawuowania twierdzenia o Bożym synostwie Jezusa wystarczy „udowodnić”, że Allah nie ma synów. Nasz czytelnik wie już, na czym polega w islamie „dowód”: nie ma nic do dodania, bo „tak jest napisane w Koranie”; trzeba to tylko przyjąć do wiadomości, podporządkować się temu. Wystarczy więc wprowadzić do Koranu takie „nowe objawienie”, które „udowodni”, że „prorok Jezus” nie jest bogiem (co przy okazji będzie kolejnym „dowodem” na kłamstwo chrześcijan). Tak też uczyniono, m.in. przy pomocy następujących sformułowań:

„Allah nie ma syna.” (S. 5) (sura nazywana: „Mariam, Matka Jezusa”);

„Allah nie wziął sobie syna, nie ma współtowarzysza.” (S. 17, 111; 25, 2);

„[Chrześcijanie] powiedzieli: „Allah wziął sobie Syna”.” (S. 2, 116);

„Chrześcijanie wmówili Allahowi syna! Jakże Allah mógłby mieć syna?” (S. 19, 91); etc.
Tak więc pojawienie się w Koranie informacji o tym, że Allah nie ma syna, jest bezpośrednią reakcją na chrześcijański dogmat o Wcieleniu: bo skoro Allah nie ma syna, żaden człowiek nie może się za niego podawać, mieniąc się Bogiem jakoby równym Allahowi. Otóż chrześcijaństwo od początku uznaje w Jezusie Boga.

Znów (jak w przypadku szahady) mamy tu do czynienia z zaprzeczeniami: „Allah nie wziął sobie syna... nie ma współtowarzysza”; „Nie ma żadnego pośrednika między Bogiem a ludźmi” itp. Czemuż treścią „objawienia” skierowanego do „proroka” Mahometa jest akurat to, że Allah nie ma syna? Skoro nie ma syna, to po co musiał to mówić, by następnie zostało to ogłoszone ludowi? Odpowiedź jest i tym razem oczywista: po to, żeby zadać kłam tym, którzy twierdzą, iż Bóg ma Syna. A kto od początków islamu aż po dziś dzień tak twierdzi, jeżeli nie chrześcijanie?

Biblijne wyrażenie: „Syn Boży”

To, że w Koranie idea bóstwa Chrystusa atakowana jest najczęściej odnośnie do aspektu Jego Bożego synostwa także nie jest czymś „nowym”, gdyż to właśnie był powód, dla którego żydowscy arcykapłani zażądali skazania Jezusa na śmierć i postawili go przed obliczem Piłata. Jak czytamy w Ewangelii:

„Więc ty jesteś Synem Bożym? (zawołali żydzi). Odpowiedział im [Jezus]: „Tak, jestem nim”. A oni zawołali: „Zbluźnił. Na cóż nam jeszcze potrzeba świadectwa?” (por. Łk 22, Mt 26).
To więc stało się powodem ukrzyżowania Jezusa. Znowu należy powiedzieć: nic odkrywczego w świętej księdze islamu...

Tak często spotykane na kartach Ewangelii określenie „Syn Boży”, stosowane do Jezusa, było w świecie żydowskim jednoznacznie kojarzone z Bogiem i jasno wskazywało na boską naturę tego, który był tak nazwany. I to właśnie wskutek takiego nazwania siebie przez Jezusa został on skazany na śmierć. Islam, będący „duchowym synem” judaizmu, odczytywał to w taki sam sposób, i podobnie jak judaizm odrzucił tę prawdę, a w konsekwencji tych, którzy ją głosili.
Bóg niezdolny do ojcostwa

Jeśli chodzi o udowodnienie, że chrześcijaństwo jest fałszywą religią i że Chrystus nie może być Bogiem, poniekąd wszystko rozgrywa się wokół kluczowej kwestii, czy Allah może zrodzić potomstwo: synów albo córki. Skoro nie – albowiem jest Bogiem – to żaden człowiek nie może mienić się dzieckiem Boga, w tym również Chrystus. Skoro, jak „objawił” Koran, Allah nie może mieć potomstwa, także Mesjasz nie może uważać siebie za „Syna Allaha”, a więc za Boga. Nie sposób zatem dać wiary chrześcijanom, którzy mówią o Bożym synostwie Jezusa.
Żeby podkreślić, że „Wcielenie” jest czymś niemożliwym do pomyślenia w islamie, „znalazło się” w Koranie jeszcze jedno, dodatkowe „objawienie”. W surze 112 można przeczytać poniższe zdanie, znane muzułmanom na pamięć i regularnie przez nich powtarzane:

„Allah nie zrodził [dziecka] i sam siebie nie zrodził” (po arabsku: „Lam jaled we lam juled”).

W krajach muzułmańskich tej formułki uczy się także dzieci chrześcijańskie, i to już w pierwszych klasach szkoły podstawowej, aby w ich umyśle zasiać wątpliwość. Podobnie jak szahada, ma ona postać zdania przeczącego. W tym przypadku widzimy dwukrotnie użytą partykułę „lam”. Służy ona do zakwestionowania chrześcijańskiego Objawienia w dwóch aspektach: Bożego ojcostwa oraz Wcielenia. Jeśli chodzi o Boże ojcostwo – skoro Allah nie zrodził dziecka, nie może mieć „Syna”. Chrystus nie może nim być ani przyznawać się do jakiegokolwiek boskiego pochodzenia. A jeśli chodzi o zanegowanie Wcielenia, jest o tym mowa w drugiej części formuły: „[Allah] sam siebie nie zrodził”... Skoro bóstwo nie rodzi samo siebie, to Bóg nie mógł też „stać się człowiekiem w Jezusie Chrystusie”, jak twierdzą chrześcijanie, a Mesjasz nie może posiadać boskiej natury. I tu kółko się zamyka.

Niech ktoś w tych warunkach spróbuje przepowiadać Ewangelię w świecie islamskim! Jeżeli nie jest świadom tego wszystkiego, jego wysiłki będą przypominały walenie głową w mur. Dlatego ewangelizacja muzułmanów przebiegała zawsze (i nadal przebiega) z takimi oporami.

Od sprzeciwu do chęci rozprawienia się

Przytoczony ostatnio cytat z Koranu („Allah nie zrodził... i sam siebie nie zrodził”) przywodzi na myśl sformułowanie z chrześcijańskiego Credo:

„Syn Boży... zrodzony...”,
które samo stanowi nawiązanie do słów z Pisma Świętego:

„Ty jesteś moim Synem, jam Ciebie dzisiaj zrodził.”

 Kto oprócz chrześcijan ośmielał się na początku islamizacji twierdzić, że Bóg kogoś „zrodził”, co więcej, że „zrodził siebie samego”, a mianowicie: stał się człowiekiem? Czy wyznawcy jakiejś innej religii głosili kiedykolwiek coś podobnego? Kto miałby taką odwagę, wiedząc, że zostanie natychmiast uznany za „nawiedzonego”, „bluźniercę” i że naraża się na surową karę? A przecież wielu przyjęło i zaczęło wyznawać dogmat o Wcieleniu, co niejeden przypłacił życiem.

Zastanówmy się raz jeszcze: jeżeli Allah „objawia” tę tajemnicę (a w rzeczywistości „anty-tajemnicę”) swojemu „prorokowi”, to czy nie robi tego w celu nakłonienia go do zwalczania tych, którzy od kilku wieków nieustannie głoszą, że „Bóg zrodził” i że „Bóg stał się człowiekiem”?

Dotknęliśmy tutaj istoty rzeczy: to właśnie sprzeciw wobec Wcielenia Boga i wobec konsekwencji tej tajemnicy – a mianowicie łaski Odkupienia – określa naturę islamu!

Wycie wilków w pobliżu owczarni

Skądinąd jest rzeczą wielce znamienną, że co roku w wigilię Bożego Narodzenia, podczas odprawianej o północy „pasterki”, z głośników zainstalowanych na meczecie w Betlejem (który stoi akurat naprzeciw bazyliki Narodzin, w miejscu, gdzie przyszedł na świat Chrystus) rozlegają się słowa wersetu, który wcześniej zacytowaliśmy:

„Lam jaled we lam juled.”
 Przekaz jest bardzo czytelny: chodzi o to, by zakrzyczeć obchodzone przez chrześcijan święto przyjścia na świat Syna Bożego dokładnie tam, gdzie wydarzenie to miało miejsce: gdzie „Słowo stało się ciałem i zamieszkało pośród nas”.

Jeżeli jest inne wytłumaczenie tych nocnych hałasów naprzeciwko bazyliki Narodzenia Pańskiego, chętnie bym się z nim zapoznał... Na pewno znajdzie się niejeden przedstawiciel świata zachodniego, który powie, że to czysty przypadek, jako że naiwność niektórych ludzi Zachodu, zwłaszcza w tej dziedzinie, nie zna granic!

Propagandowy jazgot

Po tym najlepiej widać, jakie są metody szerzenia muzułmańskiej ideologii. Ponieważ islam nie posiada (o czym świadczy chociażby treść szahady) pozytywnego przesłania, chcąc przetrwać musi maksymalnie „podkręcać” swą tubę propagandową, ukierunkowaną na czynny sprzeciw wobec chrześcijaństwa. Jest to nachalna propaganda w komunistycznym stylu, a niekiedy przebijająca tę komunistyczną – bo o ile komunizm starał się częściowo ukryć swe prawdziwe oblicze, mizdrząc się do Zachodu, islam nie ma żadnych oporów ani kompleksów: z tysięcy głośników ustawionych w centrach miast wykrzykuje swą nienawiść do „bezbożnych muszrikun”, chrześcijan.

Sieć owych głośników, zasługujących raczej na miano „szczekaczek”, ponieważ są zawsze ustawione na cały regulator (wiem coś o tym, gdyż spędziłem w krajach islamu kilka lat), jest bardzo gęsta i doprawdy trudno jest uciec przed ich wrzaskiem. W niektórych krajach muzułmańskich nie sposób wręcz rozmawiać podczas modlitwy, czyli przez pięć minut wypełnionych wyciem, po którym, gdy wreszcie zapada cisza, przez następne kilka minut aż dzwoni w uszach...

Większość niemuzułmańskich obywateli tych krajów przyznaje, że te powtarzające się regularnie „modlitwy” są wielce uciążliwe. Niektórzy rodzice mówili mi o przerażeniu, jakie u ich małych dzieci wywoływało nagłe pojawienie się owego jazgotu, zwłaszcza, jeżeli głośniki znajdowały się w odległości kilku metrów od sypialni ich pociech. W każdym razie nikomu, kto ceni sobie spokojny sen, nie radzę zamieszkiwać gdzieś nieopodal minaretów.

Dla jednych pranie mózgów, dla innych prawo do siedzenia cicho

I choć czasami odrobina humoru może rozładować ciężką atmosferę, trzeba czytelnikowi wiedzieć, że za tym wszystkim kryje się przygnębiająca rzeczywistość: bo pomyślmy o tych indoktrynowanych przy pomocy nachalnej propagandy narodach muzułmańskich, które nie są już w stanie samodzielnie myśleć czy choćby zastanowić się nad tym, co powtarzają podczas obowiązkowych, odmawianych pięć razy dziennie modlitw! Mamy tu do czynienia z istnym praniem mózgów, w czym niemałą rolę pełnią wspomniane „szczekaczki”.

Z drugiej strony myślę o chrześcijańskich mieszkańcach tych krajów, którzy dzień i noc muszą wysłuchiwać wrogich im, antytrynitarnych ujadań rozlegających się z minaretów. O jakiej tu wolności i o jakim pokoju można mówić w przypadku owych chrześcijan osaczonych przez islam, którzy stykają się na każdym kroku z nieprzyjazną wobec nich propagandą? Tamtejsi chrześcijanie posługują się tym samym językiem, co ich muzułmańscy rodacy, czyli językiem arabskim, a w związku z tym są w pełni świadomi treści „modlitw”. O jakim szacunku może być tu mowa wobec tych, którzy nie wyznają islamu? Co z owym słynnym „prawem do odmienności”, promowanym przez organizacje międzynarodowe? I jak to się ma do zasady poszanowania innych wyznań?

Na dowód, że te „modlitwy” emitowane z rozgłośni, jakimi stały się minarety, mają m.in. na celu przygarnięcie na łono islamu „zagubionych chrześcijańskich owiec”, chcę zwrócić uwagę na pewne osobliwe zjawisko, obserwowane ostatnio w krajach muzułmańskich. Otóż tak się jakoś składa, że bardzo często w bezpośrednim sąsiedztwie kościołów i chrześcijańskich szkół wyrastają nowe meczety, których głośniki sterczą we „właściwym” kierunku, dzięki czemu „niewierni” są „nawracani” podczas swoich nabożeństw, a ich dzieci, czy to w trakcie lekcji, czy na przerwach, są przymusowo „uczone” koranicznych formułek!

Otwarty sprzeciw wobec Krzyża Chrystusa

Chrześcijaństwo czyli zbawienie przez Krzyż

Skoro islam zwalcza dogmat o Trójcy Świętej i o Wcieleniu, nie może nie mieć w nienawiści również prawdy o Odkupieniu. Zgodnie z nauczaniem Kościoła Chrystus zbawił nas poprzez swoją Mękę i śmierć na Krzyżu. Tymczasem islam chce przekreślić ten Krzyż – znak nieskończonej Miłości Boga do ludzi i źródło zbawczej łaski, w którym kryje się tajemnica naszego Odkupienia. W odróżnieniu od Ewangelii Koran podaje, że tuż przed ukrzyżowaniem Chrystus umknął swoim oprawcom i ukrył się. W wyniku pościgu omyłkowo pojmano Jego „sobowtóra”, którym okazał się Judasz (lub, w zależności od wersji, Barabasz albo „inny prorok”) – i to jego ukrzyżowano.

Niestety, takie bajeczki mają właśnie na celu zniweczenie tajemnicy Odkupienia i zaprzepaszczenie Łaski Zbawienia, którą Jezus Chrystus obdarzył ludzkość. G. Bergmann, pastor i doktor filozofii, wyjaśnia w swojej książce pt. „Islamskie wyzwanie”:

„Pierwsze wypaczenie dogmatyczne islamu dotyczy Trójcy. Drugie – ukrzyżowania. Mahomet twierdzi, że Bóg wcale nie potrzebuje tej ofiary przebłagalnej, jaką jest śmierć Jezusa Chrystusa. W efekcie podważa on historyczny fakt ukrzyżowania, bo jak czytamy w Koranie:

„To nie jego (Jezusa) ukrzyżowano, lecz w jego miejsce sobowtóra.” (S. 4, 156).
 Znowu mamy tutaj do czynienia z formą przeczenia. Jest to zdanie, które nie wnosi niczego samo w sobie w sensie twierdzenia, a jedynie zaprzecza temu, czego od początku nauczał Kościół.

Islam w samych swoich założeniach odrzuca więc Krzyż – tę bezinteresowną, miłosną ofiarę Syna Bożego niosącą wszystkim ludziom zbawienie. W islamie ta ofiara znika, a wraz z nią jej zbawcze owoce, co dla wyznawców Allaha, odciętych od prawdy, może oznaczać ryzyko zatracenia swojej duszy. Na tym polega właśnie dramat muzułmańskiej „religii”!

Nienawiść do Krzyża

Islam nie tylko odrzuca Krzyż, a w konsekwencji Odkupienie, lecz zakazuje także związanych z nim zewnętrznych znaków. Możecie się o tym przekonać, podchodząc z krzyżem na piersiach do muzułmanina. Natychmiast zauważycie u niego odruch awersji. W najlepszym razie całe „zajście” zakończy się gniewną uwagą z jego strony i pospiesznym oddaleniem się; ale możecie się też spotkać z wyzwiskami, które niekoniecznie będą dla was zrozumiałe (a trzeba wiedzieć, że język arabski dysponuje tu szerokim repertuarem!).

Anne-Marie Delcambre, doktor cywilizacji islamskiej, w jednej ze swoich książek wyjaśnia przyczyny owej awersji:

„[W islamie] nie wolno wspominać o Wcieleniu. To, że Bóg stał się człowiekiem, jest całkowicie odrzucane, podobnie, jak to, że Jezus został przybity do krzyża jak zwykły niewolnik. Proroka nie może spotkać tak haniebny los! A skoro tak, w ostatniej chwili ktoś został ukrzyżowany zamiast niego... Oto, dlatego symbol krzyża budzi u pobożnego muzułmanina odrazę.” („L’Islam des interdits”, DDB, s. 59)

Żeby zilustrować tę wyraźną odrazę muzułmanów do Krzyża, przytoczę obecnie kilka autentycznych świadectw.

Niedawno młody ksiądz z regionu Paryża opowiedział mi, z jaką agresją spotkał się ze strony muzułmanina w dzielnicy, w której prowadził działalność misyjną. Młody Arab, którego przechodzący kapłan widział pierwszy raz w życiu, przyskoczył do niego i chciał zerwać wiszący na jego piersi krzyż. Nie tracąc zimnej krwi, kapłan spojrzał napastnikowi prosto w oczy i spytał, dlaczego to robi. Ten, zbity z tropu, dał nagle drapaka, odstąpiwszy od swojego zamiaru.

Inny francuski ksiądz w rozmowie ze mną wspomniał o dzieciach pochodzenia arabskiego, które regularnie go odwiedzały, aby dostać trochę łakoci. Raz, oczekując w przedsionku plebanii, zauważyły wiszący w salonie krucyfiks. Gdy ksiądz się pojawił, jedno z dzieci wykrzyknęło:

„Czemu wisi u ciebie krzyż?”
 Ksiądz chciał skorzystać z okazji, by w kilku słowach przybliżyć im tajemnicę nieskończonej miłości Boga do ludzi. Ale ledwo zaczął, dzieci, obrzucając krucyfiks nienawistnym spojrzeniem, uciekły, zapominając nawet o łakociach. Już nigdy więcej nie przyszły. Kapłan dzielił się ze mną swoim „ojcowskim” bólem, ponieważ czuł, że je stracił, choć zawsze z dobrocią serca je częstował.

I jeszcze jeden przykład, świadczący o nienawiści muzułmanów do krzyża. Mieszkając w Kairze wszedłem raz do małego sklepiku z zamiarem zrobienia paru zakupów. Zaraz po mnie do tego samego sklepu wszedł kapłan koptyjski w długiej sutannie i z krzyżem na piersi. Kiedy stanął w kolejce, zauważył go muzułmański przechodzień i natychmiast obrzucił go wyzwiskami, a na ziemi narysował palcem krzyż, po czym zaczął na niego pluć i znieważać go bez jakiegokolwiek powodu – wszak nie doznał żadnej krzywdy ani ze strony tego krzyża, ani ze strony czekającego w kolejce kapłana.

Ta nienawiść jest więc czymś irracjonalnym, niezrozumiałym nawet dla tych, którymi targa!

Dzieci na froncie walki ideologicznej

Coś podobnego także mnie się przytrafiło, a mianowicie idąc z krzyżem na szyi alejkami osiedla położonego na peryferii małego miasta, natknąłem się na gromadkę dzieci w wieku 7-8 lat, które obrzuciły mnie wyzwiskami. Potem spytały wyzywająco:

„Czemu nosisz krzyż? My nie lubimy krzyża!”
Ich nienawistne spojrzenia dosłownie mnie zmroziły. Pamiętam je do dziś – i stale powraca dręczące pytanie: jak to jest, że tak małym dzieciom, które zazwyczaj w tym wieku są zupełnie beztroskie, można wpoić takie uczucie nienawiści? Czy niewinność tych dzieci musi być tak wcześnie niszczona przez religijny fanatyzm? Jak to możliwe, żeby wykorzystywać tych maluczkich? Zmuszać ich do tego, by byli żołnierzami na froncie walki religijno-ideologicznej? Krępować pętami pogardy i nienawiści, z których będzie się im bardzo trudno wyswobodzić? W czyjej głowie zrodził się pomysł, żeby wcielać dzieci do „armii Allaha”, ćwiczyć je w tak skrajnych postawach? Wreszcie: czy wolno komukolwiek odbierać im dzieciństwo, i to w imię jakże ponurych ideałów?

Biada tym, którzy wyrządzają krzywdę owym maluczkim – jak rzekł nasz Pan Jezus Chrystus, który sam wolny był od nienawiści względem swoich oprawców:

„Lecz kto by się stał powodem grzechu dla jednego z tych małych, temu byłoby lepiej kamień młyński zawiesić u szyi i utopić go w głębi morza.” (Mt 18, 6)

Mniejsza nawet o powody tej nienawiści: już samo to, że się po nią sięga, jest godne potępienia!

Ten organiczny wstręt muzułmanów do Krzyża jest czymś, co wynika z natury islamu, albowiem w samej swej istocie odrzuca on chrześcijaństwo i zbawczy dar Chrystusa Odkupiciela. Zresztą jakie inne wytłumaczenie można byłoby tu przedstawić, kiedy się zna genezę islamu i wie, że żadna inna społeczność nie przejawia tak daleko posuniętej awersji do Krzyża? Bo czy ktoś widział hinduistów albo buddystów, wyznawców Kriszny bądź członków jakiejś innej sekty, urągających ludziom, którzy noszą na szyi krzyż? W raporcie Ministerstwa Edukacji Narodowej za rok 2004 odnotowano wiele przypadków odmowy używania znaku dodawania „+” ze względu na skojarzenie, jakie on wywołuje u niektórych uczniów...

Proces negatywny: system obronny

Systematyczna negacja

Jak już stwierdziliśmy, w Koranie wiele kluczowych zdań i poleceń ma formę przeczącą, co wskazuje na zasadniczo „opozycyjny” charakter religii muzułmańskiej. Islam nie posiada pozytywnego wyznania wiary, takiego jak chrześcijańskie Credo: „Wierzę w Jednego Boga... Stworzyciela... Syna Jego... Ducha Świętego...” itd. Jego wyznanie wiary jest na wskroś negatywne, o czym była już mowa. Innymi słowy, islam niczego nie orzeka w formie twierdzącej, a jedynie przeciwstawia się twierdzeniom już wcześniej wyrażonym na gruncie judeochrześcijańskim, ze szczególnym uwzględnieniem chrześcijańskiego dogmatu o Wcieleniu Chrystusa.

Annie Laurent, która obroniła pracę doktorską z dziedziny nauk politycznych pt. „Liban i jego otoczenie” (Uniwersytet Paryż II), potwierdza to w całej rozciągłości:

„Jeśli bowiem przyjrzymy się bliżej dogmatom islamu, dochodzimy do wniosku, że jest on [...] religią, która wykazuje fałsz, neguje, a wręcz atakuje wiarę chrześcijańską w tym, co dla niej najistotniejsze, a więc: Trójcę Świętą oraz bóstwo Jezusa Chrystusa. Odnosi się wrażenie, że islam nie mógłby istnieć inaczej niż przeciwstawiając się. Zresztą ów tryb negatywny przejawia się także w muzułmańskim wyznaniu wiary: „Nie ma boga prócz Allaha”. Koran kładzie nacisk na jedność bóstwa, przeciwstawiając ją Trójcy [...]; tymczasem dla chrześcijan Bóg jest Jedyny i Trynitarny zarazem.” („Famille chrétienne” nr 1238).
Dla zilustrowania swej tezy Annie Laurent cytuje jeden z wersetów Koranu:

„Zaprawdę, nasz Pan nie wziął sobie ani towarzyszki, ani dziecka!” (S. 72, 3)
Zaś w innym artykule ta sama autorka pisze:

„Wiadomo, że zasadniczym dogmatem islamu jest jedność Boga, w opozycji do trynitarnego Boga Nowego Testamentu. Podobnie, jak on sam, wszystko powinno być jedno i tylko jedno. Islam jest unitarny.” („L’Homme Nouveau”, 19 września 2004).
Ów islam opierający się zasadniczo na negowaniu nie ma więc swojej własnej tożsamości. Jego racją bytu, motorem działania, jest sprzeciw i walka. Islam nie istnieje sam przez się, a tylko poprzez odniesienie do grup wyznaniowych, którym się przeciwstawia. W gruncie rzeczy sprzeciwia się on Prawdzie, którą jest Chrystus, poprzez zaprzeczenie Jego Wcieleniu. W ten sposób konstytuuje siebie jako Anty-Prawdę, a jego ideologia może być nazwana anty-religią, antytezą chrześcijaństwa. Przeto nie można właściwie uznać islamu za „religię”. Jest on raczej usystematyzowaną opozycją, a w konsekwencji stanowi dla każdego muzułmanina – nawet jeżeli nie jest on tego świadom – system obrony przed chrześcijaństwem.

Niewidzialny system obrony

Dla potwierdzenia owej tezy chcę złożyć osobiste świadectwo. Spytał mnie raz pewien młody syryjski chrześcijanin:

„Z czego to wynika, że muzułmanów trudniej nawracać niż innych, tak iż niekiedy wydaje się to niemożliwe?”
Chociaż sam był Arabem mieszkającym w jednym z krajów islamu, nie potrafił określić źródła owej trudności. Wskazywało to na nieznajomość genezy tej religii i jej podstawowych zasad. Wyjaśniłem mu więc, że islam jest sprytnie pomyślanym, wypróbowanym w wielowiekowej praktyce systemem obrony przed chrześcijaństwem, z całą „baterią” odpowiedzi tak „skalibrowanych”, by były zdolne odeprzeć chrześcijańskie prawdy. Inaczej jak wytłumaczyć fakt, że nasi bracia muzułmanie, w tym także ci przebywający na Zachodzie, mają takie trudności z nawracaniem się?

W opatrznościowy sposób uzyskałem potwierdzenie tego faktu za pośrednictwem pewnego muzułmańskiego przyjaciela, Algierczyka. Pewnego razu, bardzo strapiony i zaniepokojony, opowiedział mi coś, co przyśniło się mu poprzedniej nocy, po moich próbach otworzenia go na Prawdę Ewangelii. Wyznał, że ów sen był istnym koszmarem: czuł, jakby był „uwięziony w zbroi”. Jak stwierdził, przez kilka godzin pozostawał w takim stanie, miotając się rozpaczliwie jakby na pograniczu snu i jawy, lecz nie mogąc, pomimo wysiłków, pozbyć się owej „zbroi”. Dzięki natchnieniu Ducha Świętego zrozumiałem sens tego snu i wyjaśniłem mu:

„Tą zbroją jest system islamski, który ciebie więzi: uwięziony niczym w zbroi przez słowa Koranu, które sprzeciwiają się chrześcijaństwu, nie jesteś w stanie przyjąć Tajemnicy Trójcy, powrócić do Prawdy ewangelicznej, a dzięki temu skorzystać z łaski Odkupienia. To dlatego nie udało ci się dotąd, pomimo naszych rozmów, odczytać właściwie przesłania Ewangelii.”
Moja interpretacja snu zbulwersowała go i wkrótce przyznał mi rację, bowiem – jak zwierzył mi się parę dni później – usłyszawszy ją, natychmiast odczuł wewnętrzny pokój. Przyszedł też dla niego czas przemyśleń i rozważań, co w takim razie powinien zrobić. Coś zaczęło się „wykluwać”... Stwierdzam dziś, że mój przyjaciel uczynił imponujące postępy w poszukiwaniu Prawdy. Niejednokrotnie wspierała go na tej drodze nadzwyczajna duchowa łaska.

Trafne rozeznanie papieża

Zatem islam jawi się jako religia sprzeciwu, jako negacja wiary chrześcijańskiej w tym, co w niej najistotniejsze, co stanowi jej fundament, tj. co się tyczy bóstwa Chrystusa. Nie wnosi więc ona nic nowego, nie dodaje żadnego objawienia, lecz przeciwnie: ujmuje coś z tego objawienia, z którego sam wyrasta, ze szkodą dla jego wewnętrznej siły oraz dla Prawdy. Toteż w dialogu islamsko-chrześcijańskim, o ile ma być on owocny, nie sposób nie uwzględniać tego oczywistego faktu. Świadomość tego miał zresztą papież Jan Paweł II, kiedy z właściwą sobie przenikliwością stwierdził:

„Ktokolwiek, znając Stary i Nowy Testament, przeczyta Koran, jasno zobaczy proces, poprzez który redukuje on Boże Objawienie. (...)

Islam nie jest religią Odkupienia. Nie ma w nim miejsca na krzyż i zmartwychwstanie. Jezus jest wspomniany, ale jedynie jako prorok, który przygotowuje na przyjście ostatniego proroka, Mahometa. Jest tam również wymieniona Maryja Dziewica. Ale dramat Odkupienia jest absolutnie nieobecny. Z tych powodów nie tylko teologia, ale też antropologia islamu jest bardzo odległa od chrześcijaństwa.” (Jan Paweł II, „Przekroczyć próg Nadziei”).
Islam czyli antytrynitaryzm

Nigdy dosyć podkreślania, że islam jest antytrynitarny. Jawi się on jako system obrony przeciw dogmatowi o Wcieleniu, a ogólniej rzecz ujmując: przeciwko chrześcijaństwu. Jednak w naturalny sposób islam przeszedł od obrony do ataku, zgodnie z maksymą: „Najlepszą obroną jest atak”. A w tym przypadku słowo „atak” nie jest zbyt mocne, ponieważ jest odpowiednikiem arabskiego słowa „dżihad”, które w tym języku jest jeszcze mocniejsze, gdyż oznacza też „wojnę” czy „walkę”.

Podczas, gdy chrześcijański dogmat mówi o Trójjedynym Bogu (czyli „Jednym Bogu w Trzech Osobach”), islam z uporem głosi, że „chrześcijanie modlą się do trzech bogów” i wzywa do „dżihadu”! Motywacją dla owej „świętej wojny” jest pomszczenie zniewagi, jakiej doznaje Allah, któremu usiłuje się „przydać współtowarzyszy”, zaś jej celem – wybicie „bezbożników” ostrzem miecza, a właściwie... szabli:

„Zabijajcie ludzi Księgi (chrześcijan), gdyż są bezbożni i nie wierzą w Allaha.” (S. 9, 29)

„O wy, którzy wierzycie, zwalczajcie niewiernych, którzy są blisko was; niechaj odnajdą w was twardość.” (S. 9, 123)

„Ci, którzy nie chcą wierzyć [w Allaha] są bezbożnikami; ileż wybiliśmy przed nimi pokoleń niewiernych, którzy krzyczeli, gdy nie było już dla nich ratunku.” (S. 38, 2), etc.
Jak widzimy, islam wręcz szczyci się swymi niezliczonymi zbrodniami!

Wreszcie Koran stawia kropkę nad „i”:

„Ludzie Księgi, którzy są niewierni – do piekła; oby pozostali w nim na wieki! Oni są najgorsi ze stworzeń.” (S. 98, 6).
Takie złorzeczenia przewijają się przez cały „el Qoran el Karim” – „świętą Księgę” islamu! Rzeczywiście, w Koranie aż roi się od takich wezwań do „walki z niewiernymi”, czyli do „dżihadu”. Na marginesie warto zaznaczyć, że słowo „dżihad” bywa niezupełnie prawidłowo tłumaczone jako „święta wojna”. Otóż islamowi znane jest wyłącznie pojęcie „wojny karnej”, której celem jest pomszczenie Allaha, znieważanego przez „muszrikun”.

Czynienie chrześcijan swoimi przyjaciółmi

Wbrew temu ktoś może wysunąć obiekcję, że „słyszał”, iż w Koranie są też całkiem inne wskazania i że obok wersetów nawołujących muzułmanów do walki z „ludźmi Księgi” są i takie, w których wyznawcy Allaha wzywani są do przyjaźni z chrześcijanami. Nawiasem mówiąc, jest czymś zastanawiającym, że tak jaskrawe sprzeczności nie budzą u tych, którzy podnoszą ów zarzut, żadnych wątpliwości co do „natchnionego”, ba, „objawionego” charakteru Koranu! Czyżby Allah sam sobie zaprzeczał? Jak to jest, że Koran, który nieustannie nawołuje do rozprawienia się z odwiecznym wrogiem, czyli z chrześcijanami, czasami chce, by muzułmanie czynili chrześcijan swoimi przyjaciółmi? Czy jest tutaj ukryty jakiś wyrzut sumienia, czy też wynika to z chwilowego przypływu cieplejszych uczuć?

Tymczasem rozwiązanie tego problemu jest bardzo proste: wiąże się z kwestią tłumaczenia bądź interpretacji tekstu Koranu. Typowym koranicznym terminem na określenie chrześcijan jest wyrażenie „ludzie Księgi”, a także „muszrikun” (czyli, ściśle rzecz biorąc, „ci, którzy dodają Allahowi współtowarzyszy”). Natomiast jeśli chodzi o arabskie słowo „nasara”, błędnie tłumaczone jako „chrześcijanie”, nie oznacza ono (zgodnie z naszym wyjaśnieniem zawartym w części historycznej) chrześcijan, lecz „nazarejczyków”, zwanych też „ebionitami” – tych samych, od których wywodzą się muzułmanie.
Stąd bierze się nieporozumienie czy raczej jawny nonsens, jeżeli takie mylne tłumaczenie pojawia się za każdym razem, gdy w Koranie mowa jest o „nasara”. Bo jak już wcześniej wspomnieliśmy, „nazarejczycy” byli adeptami chrześcijańskiego odłamu, który nie uznawał bóstwa Chrystusa. Otóż ludzie nieuznający bóstwa Chrystusa nie mogą mienić się „chrześcijanami”, albowiem właśnie ten odrzucony dogmat jest fundamentem chrześcijaństwa! Tylko jako tacy – jako nazarejczycy zaprzeczający boskości Mesjasza i będacy „protoplastami” muzułmanów – nasara mają być uważani za przyjaciół przez islam. Nie ma zatem w Koranie żadnego wersetu, z którego wynikałoby, że Allah nawołuje swych wyznawców do przyjaźnienia się z trynitarnymi chrześcijanami – wszak owi „muszrikun” byli przezeń zawsze potępiani (co znajduje skądinąd odbicie we współczesnych postawach islamu).

Wersety anulujące

Aliści na wypadek, gdyby jacyś muzułmanie byli skłonni pod terminem „nasara” rozumieć chrześcijan, a w rezultacie – zaprzyjaźnić się z nimi, w odwodzie czeka teoria „wersetów anulujących”, by w razie potrzeby wkroczyć do akcji...

Na czym ona polega? Jak wynika z samej nazwy – na anulowaniu, czyli na uznaniu niektórych wersetów za nieważne („anulowane”), ponieważ zostały zastąpione innymi wersetami (tzw. „anulującymi”). Teoria ta wywodzi się wprost z Koranu:

„Żadnego wersetu nie unieważniamy nie zastępując go [jednocześnie] innym.” (S. 2, 100)
Gdyby jednak ktoś chciał zakwestionować te słowa Mahometa, posądzając go o to, iż zawsze chce się kierować tylko własnym „widzimisię”, za swoim prorokiem ujmie się sam Allah:

„Jeżeli zmieniamy jakiś werset Koranu, Allah wie, co czyni.” (S. 16, 103)
Wczytując się w powyższe zdanie można dojść do wniosku, że Mahomet i Allah stanowią jedno! Z drugiej strony, skoro „prorok” mówi o sobie w pierwszej osobie liczby mnogiej, to czy sam nie jest „mnogi”?

Więc gdyby jacyś muzułmanie pogubili się i zamierzali odnosić słowo „nasara” do chrześcijan, aby się z nimi, nie daj Boże, zaprzyjaźnić, natychmiast na odsiecz dżihadowi pospieszy odpowiedni „werset anulujący” i wszystko wróci do normy. Teoria wersetów anulujących jest więc łatwym i jakże „praktycznym” sposobem rozstrzygania tego typu dylematów.

A że w Koranie można znaleźć wszystko, czyli dowolną rzecz i jej przeciwieństwo, w związku z czym ludzka inteligencja może sobie z tym nie poradzić, musi istnieć jakiś sposób dokonywania wyboru między daną rzeczą a jej przeciwieństwem. W przypadku wzajemnie sprzecznych wersetów Koranu sposób, o którym przed chwilą była mowa, daje możliwość uchylenia wersetów najbardziej niewygodnych, czyli tych, które – jako mniej jadowite – są „w ograniczonym stopniu” przydatne dla celów wojującego islamu. I tak unieważniono już oficjalnie 207 wersetów, które zostały zastąpione 93 nowymi wersetami. Jeden z wersetów 9 sury (tzw. „sury szabli”) spełnił rolę „wersetu anulującego” dla aż 124 innych wersetów! A oto on:

„Zabijcie ich wszystkich, gdziekolwiek ich dopadniecie.” (S. 9, 5)
W ten sposób anulowano takie wersety, jak:

„W kwestii religii nie ma przymusu.”

„Cierpliwie znoście niewiernych,” etc.

To najlepiej ilustruje nastawienie islamu oraz jego „teologów”, zwanych też „myślicielami”, „komentatorami Koranu” bądź „muzułmańskimi autorytetami”.

Podsumowanie

Islam, religia „natchniona” – ale przez kogo?

Słuszne wydaje się zatem nazwanie islamu (za pewnym chrześcijańskim duchownym z Libanu) religią „nie”, albowiem jawi się ona jako wyraz jednoznacznego zanegowania chrześcijańskiego Objawienia. Muzułmanie powtarzający zapamiętale słowa szahady: „Nie ma boga prócz Allaha”, a w istocie utwierdzający się w nienawiści do tych, których uważają za odrzuconych i potępionych przez Allaha, zdają się podnosić okrzyk sprzeciwu wobec Boga i jego wiernych:

„Nie! Bóg nie stał się człowiekiem! Nie! Jezus nie jest Synem Bożym, który przyjął ludzką naturę, by zbawić ludzość!”
Pomyślmy: czyż owo „nie” nie przypomina okrzyku anioła, który zbuntował się przeciw swojemu Bogu? Szatana, który wedle Ojców Kościoła w momencie ogłoszenia w niebiesiech Wcielenia Syna Bożego wykrzyknął:

„Non serviam! „Nie będę służył!”
Nie można dłużej zamykać sobie oczu na tę dramatyczną rzeczywistość, tj. na fakt, że islam jest nieodrodnym dzieckiem swojego pana, Szatana: jak on, odpowiada „Nie!” na Wcielenie; „Nie!” dla Zbawienia w Jezusie Chrystusie! I podobnie jak Szatan, w owym zawziętym sprzeciwie sprowadza tyle dusz na drogę nienawiści: drogę, która wiedzie ku wiecznemu potępieniu.

To stwierdzenie na temat religii „natchnionej” przez Szatana nie musi oznaczać, że sam Mahomet był inspirowany przez diabła. Raczej jest tak, że owładnięci przez Szatana ludzie świadomie odrzucili i przeinaczyli chrześcijańskie Objawienie, aby móc manipulować pogrążonymi w niewiedzy narodami i sprawować nad nimi despotyczną władzę.
Islam jest zatem, w rzeczy samej, religią „natchnioną” – zgodnie z tym, co twierdzą jego wyznawcy. Ale najistotniejsze jest pytanie, od kogo owo „natchnienie” pochodzi!

/…/
