PAGE
11

Cytowanie:

Powstanie i rozwój islamskiej doktryny prawa /VII – IX w./, w: Przegląd Prawa i administracji, nr LV, Wrocław 2003, ss. 3-31.
Mirosław Sadowski
Powstanie i rozwój islamskiej doktryny prawa /VII – IX w./
1. Charakter prawa muzułmańskiego

a. Stosunek prawa do systemu religijnego

Społeczność islamu wielkim szacunkiem otaczała prawo
, a znakomitym tego dowodem jest fakt, że we wczesnym okresie społeczności muzułmańskiej, nauka jej znalazła najwyższy wyraz nie w teologii, a w prawie
. Różnie można to wyjaśniać, np. twierdząc, że praktyczne potrzeby powstającej społeczności narzucały konieczność jak najszybszego ustabilizowania i unormowania prawa. Można też dowodzić, że przyswojona przez Arabów - nie tylko w Syrii i Egipcie, ale także w chrześcijańskim Iraku - znajomość prawa rzymskiego predysponowała ich do stworzenia własnego systemu prawnego na długo przez tym, nim spór między chrześcijaństwem a filozofią grecką mógł oddziałać na muzułmańską myśl religijną. Poparciem tej tezy ma być fakt, że pierwsze islamskie szkoły prawa, w ścisłym rozumieniu tego słowa, powstały w Iraku i Syrii już około 750 roku n.e., a więc przed upadkiem kalifatu Omajjadów.
 Można to też tłumaczyć z punktu widzenia socjologii, dowodząc, że społeczeństwa wschodnie, w przeciwieństwie do zachodnich, “poświęcały na ogół bez porównania więcej wysiłków budowaniu zrębów organizacji społecznej, z prawem jako jednym z jej filarów, niż konstruowaniu idealnych systemów filozoficznych
.

Omawiając szariat (prawo islamu, prawo muzułmańskie - pojęcia tożsame) ciągle trzeba pamiętać o tym, że islam to nie tylko religia, ale że jest to przede wszystkim system polityczny. Te same pojęcia są wykorzystywane tak w prawnym, jak i w religijnym rozumieniu, rozpatrywane są bądź jako składniki religijnego, bądź prawnego systemu, bądź też włącza się je równocześnie w skład obu systemów. Uczeni zajmujący się prawem muzułmańskim zwracają szczególną uwagę na jego dwie współzależne cechy:

1) religijne pochodzenie (“boski charakter”) i

2) ścisłą (według niektórych nierozerwalną) więź przepisów prawa z muzułmańską teologią, normami moralnymi, przepisami kultu i normami islamu w ogóle.

Tacy współcześni uczeni arabscy jak Muhammad Jusuf Muse i Subhi Mahmasani, twierdzą, że “prawo muzułmańskie jest prawem religijnym ze względu na swoje pochodzenie i wierni odnoszą się do niego jak do boskiego objawienia”
.

Wychodząc z uniwersalnego charakteru islamu i jego przepisów prawnych, stawia się tezę, ze “islam to jednocześnie “wiara i państwo”, a prawo muzułmańskie (fiqh) jawi się właściwie nie tylko prawem, ale i religią”. W ocenie Marka M. Dziekana prawo muzułmańskie obejmuje wszystkie sprawy dotyczące stosunku człowieka do Boga i do drugiego człowieka
. Jak zauważyła Francuzka Anne-Marie Delcambre dla chrześcijan Ewangelia i prawo kanoniczne to dwie różne rzeczy, natomiast dla muzułmanów Koran i prawo islamu są ściśle powiązane
, bowiem obowiązkiem człowieka jest stosowanie się do bożych ograniczeń, nie zaś próba ich zmiany.
 Wytrawny znawca kultur prawnych Roman Tokarczyk dopowiedział, że w opinii teologów muzułmańskich prawo uchodzi za praktyczny aspekt doktryny religijnej Mahometa.

Podobne poglądy głoszą inni uczeni europejscy. I tak np. R. David podkreśla, że “islam to religia ustawy, a prawo muzułmańskie ma religijną, boską, a nie racjonalną naturę”. W jego przekonaniu prawo muzułmańskie w zasadzie nie odgrywa samodzielnej roli, ponieważ w nim, nie wyróżnia się obowiązków człowieka względem Boga i względem innych ludzi
. Z kolei Joseph Schacht, jeden z najwybitniejszych znawców prawa muzułmańskiego, zauważa, że w islamie religijne i moralne reguły postępowania obejmują wszystkie czyny człowieka, nie zostawiając miejsca dla norm czysto prawnych
. Wydaje się zatem uprawniona teza, że w islamie nie ma linii demarkacyjnej miedzy prawnymi i religijnymi przepisami, w związku z czym dla muzułmańskich teologów-prawników modlitwa może się okazać równie nieskuteczna jak transakcje handlowe.

Godzi się zwrócić uwagę, że co prawda większość systemów prawnych, w tym czy innym okresie swoich dziejów była ściśle związana z religią, jednakże dwa wielkie systemy semickie - żydowski i muzułmański - są chyba wyjątkowe pod względem swej całkowitości utożsamiania prawa z osobistym nakazem jedynego, wszechmogącego Boga. W tym tonie S. H. Nasr, w ocenie którego szariat jest prawem boskim i akceptując je człowiek staje się muzułmaninem. Ten, kto przyjmuje nakazy szariatu, jako obowiązujące, jest muzułmaninem. Szariat jest idealnym wzorem życia dla jednostki oraz prawem łączącym wszystkich muzułmanów w jedną społeczność. Jest ucieleśnieniem boskiej woli w tym sensie, że jego stosowanie i akceptacja zapewnia człowiekowi harmonijne życie na tym świecie i szczęście w życiu pozagrobowym
. Z kolei Gibb stwierdza, że muzułmanie nie uważają prawa za wytwór rozumu ludzkiego, przystosowywany każdorazowo do zmieniających się potrzeb i wzorów społecznych. Według muzułmanów prawo jest natchnieniem boskim, a więc czymś niezmiennym. Dla nich, bowiem kryterium prawa stanowi Koran i tradycja proroków, a te są niezmienne
. Bielawski był przekonany, że prawo islamu jest nierozdzielnie związane z religią, że przepisy prawne mają w zasadzie sankcję religijną
. Prawo muzułmańskie przewiduje wymierzenie czysto prawnych sankcji za niewypełnianie niektórych obowiązków religijnych lub norm moralnych
. Z tego powodu, w charakterze prawnych występują często religijno-rytualne lub moralne w swej istocie normy, chronione sankcją prawną gwarantowaną przez państwo. Według prawa muzułmańskiego “każdy grzech” związany z naruszeniem również norm (w swej istocie) moralnych, może być ukarany przez państwowy sąd
.

Islam w znacznie większym stopniu niż inne religie posiada charakter porządku prawnego, który reguluje całe życie wiernego według ideału określonego w nauce głoszonej przez Muhammada. Islam ustanowił i z czasem bardzo szczegółowo wypracował swój własny system prawny i zasady sprawiedliwości, ustalając to co jest słuszne i to co nie jest słuszne.

Według muzułmańskiej doktryny prawa jedynie Bóg jest źródłem wszelkiej władzy i sprawiedliwości i tylko On posiada znajomość prawa doskonałego. Zgodnie z prawowierną doktryną sunnicką, prawo religijne zawarte w Koranie, a uzupełnione sunną Proroka, współistniało razem z Bogiem od wieków. Z islamskiego punktu widzenia może ono być uważane za “prawo natury” (w rozumieniu europejskiej nauki prawa). Podobnie bowiem jak w Europie prawo natury uważane było za idealny porządek prawny, którego podstawą są ogólne zasady słuszności i sprawiedliwości, tak prawo islamu było uważane przez muzułmańskich jurystów za idealny system prawny. “Jako odwiecznie istniejące prawo boskie, było prawem doskonałym i sprawiedliwym, odpowiednim na wszystkie czasy i mającym zastosowanie do wszystkich narodów i społeczeństw. Żyć zgodnie z tym prawem, znaczyło żyć doskonale”
. Tak rozumiane prawo muzułmańskie istniało od wieków, niezależnie od istnienia człowieka. Tak jak normy prawa natury istnieją w samej naturze i są tylko odkrywane przez człowieka, tak też prawo Boga-Allaha istnieje od wieków i zostało tylko ludziom odkryte za pośrednictwem Muhammada. Treść tego prawa zawarta jest w oryginalnej “Praksiędze”, “Księdze Matce” - Umm al Kitab, tj. w naturze. Treść Umm al Kitab została przekazana Prorokowi w oddzielnych objawieniach, które zostały zebrane w jedną Księgę tu na ziemi. Należy zatem podzielić przekonanie J. Bielawskiego, że Koran stanowi niejako ziemskie odbicie tej “Księgi Matki”, jest on jakby zmaterializowaniem czy ucieleśnieniem prawa powszechnego, czyli prawa natury
.

W bardzo interesujący sposób przedstawia różnicę pomiędzy prawem w rozumieniu cywilizacji grecko-rzymskiej, a prawem w rozumieniu muzułmanów S. H. Nasr. Uważa on, że w każdej religii wola boska przejawia się w jakiś sposób, a moralne i duchowe nakazy wszelkiej religii pochodzą od Boga. Jednakże w islamie ucieleśnienie woli boskiej stanowi nie tylko zestaw ogólnych nauk, lecz obejmuje także konkretne zalecenia. Człowiek powinien być nie tylko dobroczynny, czy sprawiedliwy, a szariat również wskazuje jak powinien to osiągnąć w określonych sytuacjach życiowych. Jest zatem prawem, według którego powinien żyć muzułmanin. Żyjąc zgodnie z szariatem, przekonuje Nasr, „człowiek całe swoje życie oddaje w ręce Boga... (i dalej)... Brak zrozumienia dla szariatu w świecie zachodnim wynika z jego konkretnej, wszechobejmującej natury. Żyd wierzący w prawo talmudyczne zrozumie, co znaczy istnienie prawa boskiego.
 Natomiast większość chrześcijan, a także niewierzących wyrosłych z chrześcijaństwa, z trudnością zrozumie to, ponieważ w chrześcijaństwie nie ma jasnego rozróżnienia między prawem a drogą”
.

Z faktu, że w islamie brak podziału na sferę świecką i duchowną, Nasr wyciąga wniosek, że chrześcijański pogląd na prawa rządzące działaniami ludzkimi wynika ze słów Chrystusa “Oddajcie cesarzowi co cesarskie”. Powiedzenie to według Nasra ma dwa znaczenia, z których tylko jedno bierze się pod uwagę. W pierwszym znaczeniu rozumie się je w ten sposób, że wszystkie sprawy “tego świata”, pozostawić należy władzom świeckim, których znakomitym przykładem jest cesarz
. W drugim znaczeniu chodzi o to, że chrześcijaństwo nie posiada własnego prawodawstwa boskiego. Prawo cesarza, czyli prawo rzymskie, zostało opatrznościowo wchłonięte przez chrześcijaństwo... “ I do tego właśnie faktu odnosi się wypowiedź Chrystusa. Owa dychotomia pozostała na zawsze. W cywilizacji chrześcijańskiej prawo rządzące społeczeństwem ludzkim nie miało tej samej sankcji boskiej co nauki Chrystusa”
.

Jeśli natomiast chodzi o prawo boskie, to sytuacja w islamie i chrześcijaństwie jest zupełnie różna. Islam nigdy nie oddawał cesarzowi tego co cesarskie. Próbował raczej łączyć sferę cesarza, czyli życie polityczne i społeczne ze światopoglądem religijnym. Z tego powodu prawo w islamie jest integralną częścią objawienia. Co prawda również i prawo rzymskie miało zabarwienie religijne. Jednakże z punktu widzenia chrześcijaństwa był to obcy wtręt, pozbawiony uświęcającego autorytetu objawienia. W chrześcijańskiej Europie prawo było od początku czymś ludzkim, tworzonym i poprawianym przez ludzi zgodnie z potrzebami i wymaganiami chwili. Zachodni stosunek do prawa jest określony przez chrześcijaństwo, duchową drogę nie dysponującą własnym objawionym prawem
. Bardzo wyraźnie korespondują z tymi wywodami poglądy wybitnego orientalisty angielskiego, S. G. Vesey-Fitzgeralda. Dla człowieka zachodu, uważa on, prawo jest systemem nakazów wymuszalnych przez państwo. Teorii islamu taka koncepcja jest zupełnie obca. Z jednej strony państwo często wymuszało wiele nakazów, które trudno nazwać prawem, a z drugiej strony prawo boskie pozostaje prawem boskim, niezależnie od tego, czy jest ktoś, kto by je wymuszał i mimo tego, że wiele jego szczegółowych nakazów nie nadaje się w ogóle do wymuszenia. Ze względu na swój boski charakter, prawo to jest przedmiotem szacunku nawet takich ludzi, którzy go nie przestrzegają. “Spotyka się społeczności żyjące według zwyczajów zupełnie sprzecznych z nakazem bożym, a mimo to przesiąknięte okazyjnie fanatyzmem religijnym”
.

Wielu współczesnych uczonych zajmujących się problematyką prawa muzułmańskiego, wyraża przekonanie, że u podstaw obowiązywania prawnych przepisów szariatu leży wiara w Allaha i potrzeby muzułmańskiej moralności. W pełni podzielam to przekonanie.

Zachowanie się muzułmanina jest oceniane przede wszystkim z punktu widzenia religii, a najważniejszym środkiem zabezpieczenia norm prawa muzułmańskiego, jest sankcja religijna za ich naruszenie. W tym duchu Schacht, który nie wypełnianie norm prawa muzułmańskiego kwalifikuje jako naruszenie przepisów religijnych i zwraca uwagę na to, że prawo muzułmańskie nigdy nie opierało się na zorganizowanej sile
. R. Charl zauważa z kolei, że granice ochrony norm prawnych w islamie tylko w niektórych przypadkach są karalne. Wiernego, który naruszył normy prawa islamskiego, czeka raczej pozaziemskie piekło niż ziemski żandarm
. Nawet uczeni sowieccy, bazujący na marksizmie, zwracają uwagę na to, że kara za naruszenie norm prawa muzułmańskiego, jeśli nawet pochodziła od państwa, to w ostatecznym rozrachunku rozumiana była jako kara boża, ponieważ najważniejszym zadaniem teokratycznego państwa muzułmańskiego było wypełnianie woli Allaha na ziemi. “Siłą religijnego charakteru norm szariatu - twierdzi A. F. Szebanow - jakiekolwiek naruszenie prawa, skierowane przeciw porządkowi prawnemu państwa, wszelkie wystąpienia przeciw “władzy”, były rozpatrywane jako przestępstwa przeciw religii, a wszelkie odstępstwa od postanowień religijnych rozpatrywano jako przestępstwa przeciw państwu”
.

Choć opinia Szebanowa jest może zbyt uproszczona, w niej kryje się istota odmienności prawa muzułmańskiego od innych systemów prawnych. Ta odmienność wyraża się ścisłą zależnością realizacji jego norm od poznania religijnego. Takie pojmowanie prawa islamu pozwala także wyjaśnić mechanizm społeczno-psychologiczny poszanowania tego prawa i jego wysoką efektywność jako regulatora postępowania muzułmanina, który w wielu wypadkach odnosi się do norm prawa jak do nakazów religii.

Pragnę w tym miejscu podkreślić, że prawo islamu rozpatruję w szerokim rozumieniu i zaliczam do niego wiele różnorodnych norm, a nie tylko normy zabezpieczone sankcją państwa. Lew Rudolfowicz Sjukijajnen, uczony rosyjski, w swojej pracy (bardzo cennej moim zdaniem) “Muzułmanskoje prawo” twierdzi, że “Aby prawu muzułmańskiemu nadać sens stricte prawny, należy je rozpatrywać z punktu widzenia jego korelacji z państwem, ustalić czy odpowiada ono wszystkim cechom prawa
, które powinno posiadać prawo jako odrębny społeczno-normatywny regulator”
. Wyjście z takich założeń pozwoliło temu uczonemu dokonać podziału na prawo muzułmańskie w szerokim rozumieniu w skład którego wchodzą normy etyczne, moralne, zasady dobrego wychowania oraz na prawo muzułmańskie we właściwym znaczeniu, tj. normy zabezpieczone konkretną sankcją państwa, zawartą bądź to w Koranie, bądź w sunnie, bądź to wypracowane przez prawników muzułmańskich
.

Wszystkie chronione prawem muzułmańskim prawa i interesy dzieli się na dwie grupy:

1) prawa Allaha i

2) prawa indywidualne.

Odpowiadają im dwie odmiany norm prawa muzułmańskiego. Wspólnie z nimi wydziela się nieraz i trzecią, która chroni prawa przynależne Allahowi i osobom prywatnym. Mówiąc inaczej, normy prawa muzułmańskiego mają niejednakowy stosunek do swych religijnych podstaw. Przy czym, muzułmańsko-prawna doktryna niekiedy umyślnie rozszerza religijną bazę norm prawnych, nazbyt sztucznie podkreślając nakierunkowanie na osiągnięcie celów islamu, stwarzając przy tym złudzenie, jakoby głównym celem islamu była realizacja woli Allaha. I tak najbardziej niebezpieczne przestępstwa kategorii nudud, rozpatruje ona (doktryna) jako zamach na prawa Allaha, pod którymi kryją się interesy społeczności muzułmańskiej, wspólne interesy wszystkich muzułmanów. Za przestępstwa karane przez sądy, jako zamachy na “prawa Allaha”, uważa się nie tylko niewypełnianie obowiązków religijnych (w rozumieniu religii takie zaniedbania są rzeczywiście skierowane na wolę Allaha). Do tych przestępstw zalicza się np. szpiegostwo i defraudację, które w istocie są bardziej niebezpieczne dla społeczeństwa i tylko z tego powodu zaliczane są do obszaru praw Allaha. Taka kategoryzacja jest pewną fikcją, ponieważ w rzeczywistości przestępstwa te zagrażają społeczności muzułmańskiej, której interesy sztucznie przyrównuje się do praw Allaha. Innymi słowy, prawa Allaha w tym wypadku maskują tylko prawdziwe znaczenie tych przestępstw dla społeczności muzułmańskiej, która karze je środkami prawnymi.

S.H. Nasr uważa, że “dla muzułmanów szariat jest wiecznym i transcendentnym prawem, a to jak zostało ono skodyfikowane i usystematyzowane stało się przedmiotem zainteresowań dopiero w czasach współczesnych (orientaliści co prawda badali je wcześniej, ale to nie jest istotne). Przyjrzenie się temu procesowi może być użyteczne, trzeba jednak wyraźnie zaznaczyć, że prawo boskie, choć zostało sformułowane w kilku etapach, w niczym nie straciło swego boskiego charakteru i niezmienności swoich zasad”
.

Godzi się w tym miejscu przytoczyć jeszcze bardzo ciekawy pogląd J. Schachta na pewną cechę prawa muzułmańskiego. Otóż uważa on, że prawo islamu reprezentuje skrajny przypadek “prawa jurystów”, zostało bowiem stworzone i rozwinięte jako system przez prywatnych specjalistów i nauka prawa, a nie ustawa, odgrywała rolę pracodawcy. Było to możliwe, dlatego że prawo muzułmańskie opierało się w myśl religijno-prawnej teorii islamu na autorytecie boskim
.

Sumując powyższe poglądy i opinie można dojść do wniosku, że w krajach islamu brak dualizmu prawa. Nie ma praktycznie żadnej różnicy między normą religijną a prawną, nie ma rozróżnienia przestępstwa i grzechu. Wypełniania “cywilnych” norm islamu żąda się od wiernego muzułmanina w imię wiary. Przestępcę, niezależnie od tego czy zastosowano wobec niego ziemskie sankcje, uważa się za grzesznika, który naruszył normę religijną i z mocy tego poniesie karę w życiu pozagrobowym. Nieuchronność pozaziemskiej kary religijnej to główna cecha muzułmańskich norm prawnych. Przytoczone opinie pozwalają na wysunięcie tezy, że prawo w znaczeniu w jakim używa tego pojęcia prawnik europejski, jest nie tylko częścią ogólnego systemu islamu, ale jednym z jego nierozłącznych, najistotniejszych elementów. Na koniec godzi się zwrócić uwagę na społeczny charakter prawa islamskiego. Prawo to bowiem najpierw bierze pod uwagę interesy i dobro społeczności muzułmańskiej, a interesy indywidualne stawia na dalszym miejscu. Prorok Muhammad miał się nawet wyrazić: “Najlepszym z ludzi jest ten, kto najbardziej służy innym ludziom”.

b. Podstawowe terminy prawa muzułmańskiego

Dwa są najważniejsze terminy prawa muzułmańskiego: szariat i fiqh. W nauce brak zgodności opinii na temat definiowania tych pojęć. Spotyka się różne, często przeciwstawne, punkty widzenia, pokazujące ich historyczną ewolucję. Wiadomo, że w pierwotnym (najważniejszym) okresie powstawania i rozwoju islamu, kiedy muzułmańska świadomość była nierozdzielna, oba te terminy były tożsame. Według Vessey-Fitzgeralda szariat to islamski termin, przekładany na angielski zazwyczaj za pomocą słowa “law” (prawo). Jest to jednak coś więcej niż prawo, “jest to pełnia obowiązków człowieka”. Teologia, etyka, szczegółowy rytuał, wszelkie aspekty prawa, higiena publiczna i prywatna (np. sposób nacinania arbuza), uprzejmość i dobre wychowanie, wszystko to części i odcinki szariatu
.

Samo słowo szariat w języku arabskim oznacza drogę do wodopoju, w przenośni właściwą drogę do celu, którą powinni kroczyć wierni.

“Z czasem badania naukowe i egzegeza szariatu przybrały nazwę fiqh. Dziś słowo to bywa tłumaczone jako “dogmat”, jednak początkowo oznaczało ono rozumowanie, posługiwanie się przez człowieka rozumem, w przeciwieństwie do słowa “ilm”, oznaczającego wiedzę opartą jedynie na objawieniu i intuicji. To pierwotne rozróżnienie zatarło się już dawno i dziś mówi się często o ilm el fiqh - o jurysprudencji - czyli nauce o dogmatach, albowiem dziś słowo ilm oznacza każdą wiedzę”
.

W nauce nie ma jednoznacznych poglądów na temat stosunku szariatu do fiqh. Na przykład Abu Hanifa (699-767) jeden z najwybitniejszych prawników arabskich, rozumiał pod pojęciem fiqh wypełnianie przez wiernych wszystkich nałożonych na nich, jako na wierzących obowiązków i przedstawionych im przez Allaha praw, znajdujących swój wyraz w szariatcie, nie wyłączając dogmatyki religijnej i etyki
. Z kolei współczesny uczony arabski, Mustafa Ibrahim as-Zelani, twierdzi, że jeśli szariat w swoich zasadniczych przepisach i normach jest niezmienny, to fiqh traktowany jest jako wyjaśnienie przepisów Koranu i sunny i ich przekład na płaszczyznę konkretnych norm elastycznych i zmiennych
.

Dokonując krótkiego podsumowania można stwierdzić, że przez szariat rozumiano te nakazy zwrócone do ludzi, które były rezultatem boskiego objawienia i znajdowały się w Koranie i sunnie Proroka, zaś pojęcie fiqh zmieniło się. Sjukijajnen uważa, że powstanie muzułmańskiej jurysprudencji było ściśle związane z zastosowaniem tego terminu w rozumieniu przeciwnym apriorycznemu poznaniu (ilm) w stosunku do Koranu i sunny Proroka, a w następstwie i decyzji jego współtowarzyszy, które dokładnie ustanowione, miały jasny sens i można je było jednoznacznie rozumieć i z tego powodu dla swego zastosowania w praktyce nie potrzebowały dopełniającego wyjaśnienia. Fiqh według Sjukijajnena nie oznaczał samodzielnych decyzji współtowarzyszy w przypadku odstępstwa od ukazanych w źródłach (Koran, sunna) rozwiązań gotowych odpowiedzi na konkretne problemy. Inaczej mówiąc: we wczesnej jurysprudencji islamskiej pojęcia te stały po przeciwnych stronach - dziedzina fiqh zaczynała się tam, gdzie kończyła się sfera szariatu
. Jak zuważył M. Ruthven termin fiqh często tłumaczony jest bardziej technicznie jako prawoznawstwo.

Takie rozróżnienie przedstawionych pojęć, w pewnej mierze zachowało się w islamskiej myśli teoretycznej, szczególnie w tej jej części, która zajmuje się źródłami fiqh (usul el-fiqh). Jednakże na rozwój muzułmańskiej koncepcji złożyło się różne pojmowanie współzależności między szariatem a fiqh jako pojęciami prawnymi. Było to związane głównie z podziałem szariatu, dawniej jednej dziedziny wiedzy, na wiele samodzielnych dyscyplin. W rezultacie fiqh zaczął właściwie oznaczać jurysprudencję muzułmańską, przedmiotem której stała się tylko jedna ze stron szariatu - tzw. wyroki praktyczne (orzeczenia). W tym czasie problemy dogmatyki zaczęła badać teologia teoretyczna (kalam), a problemy przekonań wewnętrznych i samodoskonalenia się, były badane przez etykę (tasawwuf, lub ilm al-widżdanijat). Ukazany schemat pokazuje tylko ogólne kierunki historycznego rozwoju islamskoprawnych poglądów na temat szariatu i fiqh i nie pretenduje do wyczerpania wszystkich ogólnych rozwiązań, nie mówiąc już o wyjaśnieniu szczegółów.

Do dziś zachowały zwolenników poglądy utożsamiające oba te pojęcia. I tak Subhi as-Salih wyraził przekonanie, że terminy szariat i fiqh są synonimami i oznaczają wszystkie pouczenia zesłane ludziom przez Allaha, wliczając w to islamską dogmatykę, reguły kultu i normy regulujące stosunki międzyludzkie, ogólne zasady prawa regulujące jego literę i ducha
.

Analiza poglądów As-Saliha pozwala stwierdzić, ze do norm szariatu (fiqh) zalicza on wszystkie konkretne reguły postępowania wykształcone w ramach islamu, a nie tylko te które zawarte są w Koranie i sunnie. Zgadzają się z nim ci wszyscy uczeni, którzy stawiają znak równości między szariatem i fiqh. Uczeni muzułmańscy zostawiają na boku problemy religijnej dogmatyki i etyki, a skład szariatu (fiqh) rozpatrują szeroko, uwzględniając w nim całokształt wszystkich reguł postępowania. Tak traktując szariat (fiqh) za źródła jego norm należy, według nich, uważać nie tylko na Koran i sunnę, ale również i rozumowe metody tworzenia decyzji prawnych dokonywane przez muzułmańskich jurystów.

W nauce istnieją też poglądy ostro rozgraniczające szariat i fiqh. Ich wyraziciele do szariatu zaliczają tylko precyzyjnie i jednoznacznie określone ustalenia Koranu i sunny, będące “boskim objawieniem”, a alegoryczne tłumaczenie tych źródeł i stosowanie racjonalnego wyjaśnienia norm prawnych należy do dziedziny fiqh. Z perspektywy czasu widać, że tylko zahiryci
 poważnie traktowali tę koncepcję. W pracach współczesnych prawników muzułmańskich, jako samodzielna, koncepcja ta właściwie nie występuje. “Jednakże sama zasada wyraźnego rozdzielenia “boskiego objawienia” i racjonalnych sposobów argumentacji prawnej leży u podstaw szeroko rozprzestrzenionej idei o tym, że położenie szariatu jest “święte”, bezwzględnie obowiązujące, niezmienne i pozbawione sprzeczności w przeciwieństwie do wywodów fiqh, które nie są wolne od błędów, są w różnych miejscach niezgodne, zmieniają się, oraz obowiązują tylko tego mudżtahida, który je sformułował”
.

We współczesnej muzułmańskiej jurysprudencji można wyróżnić trzy najbardziej typowe kierunki odnoszące się do szariat i fiqh:

1) Według tego kierunku szariat zawiera w sobie dogmatykę religijną (akaid) i etykę (shłak), oraz tzw. normy praktyczne, regulujące odprawianie kultu (ibadat) jak i stosunki międzyludzkie (muamalat). Należy podkreślić, że konkretne przepisy Koranu i sunny (kitajat ad-dalala), ale także przepisy wykonceptowane przez jurystów drogą wyjaśnienia nazbyt ogólnych postanowień tych źródeł (zauhijat ad-dalala), lub sformułowanych za pomocą innych naukowych metod (idżtihad) oraz reguły postępowania podstawą których jest jednogłośna opinia (idżma). Te “normy praktyczne” tworzą fiqh, który tym sposobem całkowicie zawiera się w szariatcie w charakterze jego części składowej. Stąd wyprowadza się wniosek, że szariat jest pojęciem bardziej szerokim niż fiqh.

2) Zwolennicy tej koncepcji głoszą, że szariat i fiqh nie są zgodne ze sobą jak część z całością, ponieważ pojęcia te mają tylko ściśle zakreślony obszar, a przy tym dowolnie wąską część zbieżną. W konsekwencji chronią własną samodzielność i sobie tylko właściwe odmienności. Zgodnie z tym poglądem szariat zawiera religijną dogmatykę, etykę i tzw. normy praktyczne, czerpiąc z Koranu i sunny. Przedstawiciele tej teorii uważają, że to właśnie w szariatcie przekazanym ludziom przez Muhammada w rzeczywisty kształt przyobleka się boskie objawienie. Dlatego tzw. normy praktyczne szariatu (jak i inne jego elementy) są święte, bezwzględnie obowiązujące i niezmienne, odzwierciedlając wieczne interesy i potrzeby ludzi w każdym czasie. Dokładnie ustanowione i jednoznacznie rozumiane przez wszystkie muzułmańskie szkoły prawa praktyczne przepisy Koranu i sunny, zostając elementem szariatu praktycznie wchodzą w skład fiqh. Przeważającą część fiqh tworzą decyzje prawników, oparte na idżtihad tj. wyjaśnianiu ogólnych przepisów Koranu i sunny, w sytuacji gdy nie można ich jednoznacznie zrozumieć, bądź za pomocą idżtihad tworzy się nowe normy postępowania, w przypadku milczenia podstawowych źródeł. Mówiąc inaczej, szariat i fiqh są zgodne ze sobą tylko w tym, co dotyczy bezspornych i jasnych przepisów Koranu i sunny ustanawiających konkretne zasady postępowania, dla realizowania których nie jest potrzebna dopełniająca interpretacja. Inni uczeni w tę wspólną dziedzinę szariatu i fiqh włączają jeszcze normy, których źródłem jest idżma. Na ten, wspólny, element fiqh rozciąga się charakterystyka pozycji szariatu jako wiecznych i niezmiennych. Jednakże większa część jego norm pozbawiona jest świętego charakteru i może być modyfikowana w ślad za zmianą indywidualnych bądź ogólnych interesów. Różnorodna interpretacja tych interesów może doprowadzić do niezgodnych wyników dotyczących identycznych spraw. Takie poglądy na fiqh są rezultatem teoretycznej działalności znawców prawa. Nie są one wolne od błędów, chociaż posiadają religijny charakter, ponieważ sformułowano je z uwzględnieniem i na podstawie ogólnych zasad i reguł szariatu. Analogicznie należy ocenić wyjaśnienie ogólnych pojęć Koranu i sunny dokonywane przez prawników. Wychodząc z tych założeń podkreśla się, że fiqh znacznie przewyższa szariat jeśli chodzi o liczbę zawartych w nim reguł zachowania się. Z drugiej strony podkreśla się, że z punktu widzenia “boskiego objawienia” ucieleśnionego nie tylko w normach praktycznych, ale przede wszystkim w dogmatyce religijnej i etyce szariat przewyższa fiqh. W pewnych sytuacjach uważa się, do pewnego stopnia, że fiqh wyjaśnia szariat. Ten pogląd leży u podstaw

3) koncepcji, która wychodzi z założenia, że fiqh nie jest elementem szariatu i nie jest z nim zbieżny w żadnej części. Ich zgodność należy rozumieć jako związek między przyczyną a skutkiem. Zwolennicy tych poglądów rozumieją szariat jako całość obowiązujących przepisów Allaha, przekazanych przez Proroka Muhammada, ucieleśnionych w Koranie i sunnie, które ustalają kierunek myśli i działań człowieka. Szariat pełni tu rolę podstawy, źródła fiqh, który w tym przypadku jest normatywną interpretacją Koranu i sunny. Dlatego, mówiąc ściśle, przepisy szariatu odnoszące się do zewnętrznego zachowania się, które same przez się nie są dokładnie określone, ani konkretne, ustanawiają tylko ogólne kierunki norm fiqh. Jest to źródło z którego prawnicy powinni wyciągać konkretne prawidła. Natomiast fiqh składa się z samych norm praktycznych i nie może włączać w swój skład bezpośrednio źródeł, tj. przepisów Koranu i sunny. Fiqh zajmuje się wyjaśnianiem szariatu, przekładem jego przepisów na język ustalonych reguł zachowania się i pojęć prawnych i w tym sensie jest sumą twórczości prawników starających się pojąć sens boskiego objawienia. Natomiast jeśli w Koranie i sunnie brak tych konkretnych reguł, to można je sformułować, opierając się na różnych racjonalnych sposobach, których możność zastosowania, znowu zależy od tego czy przewidują ją ukazane źródła. Właśnie w takim rozumieniu Koran i sunnę uważa się za podstawowe źródła fiqh.

Uczeni rosyjscy uważają, że szariat to przepisana, nakazana droga prawnego i pobożnego życia, którą islam ustanowił dla wiernych
. W tym samym duchu wypowiadają się uczeni zachodnioeuropejscy. J. Schacht np. głosi, że szariat to całość nakazów Allaha. Nazywa on też fiqh nauką szariatu wypracowującą jego normy. Przy czym nie zalicza on do szariatu etyki i dogmatyki religijnej
. Wielu uczonych sowieckich rozumie szariat jako wszechobejmujący system regulujący stosunki społeczne i zawierający obok prawnych inne typy norm - moralne, religijne, obyczajowe i inne. Poglądy te nie są zgodne z koncepcjami większości uczonych muzułmańskich, którzy właśnie fiqh określają mianem wszechobejmującego systemu, który będąc muzułmańskim prawem kanonicznym reguluje problemy prawa, rodziny i sposobu życia
. R. David twierdzi, że prawo muzułmańskie to nie tylko prawo (chociaż usiłuje zastąpić sobą prawo), ile suma norm, dotycząca stosunków międzyludzkich, oparta na islamie
. Z kolei A. Masse, islamista niemiecki, uważał, że fiqh (nazywany przez niego prawem religijnym) zawiera w sobie religijne, prawne, moralne i obyczajowe normy i w konsekwencji obejmuje w całości wszystkie obowiązki, jakie koraniczna ustawa (szariat) nakłada na muzułmanina w trojakim rozumieniu:

1) jako na wierzącego

2) jako na człowieka

3) jako na obywatela teokratycznego państwa
.

Godzi się w tym miejscu zwrócić uwagę, że muzułmańska koncepcja prawa, w centrum uwagi której znajduje się szariat i fiqh nie kładzie specjalnego nacisku na jurydycznych aspektach ich korelacji i w całości dotyczy właściwej problematyki prawnej tylko o tyle o ile ma ona odniesienie do analizy danych pojęć. I to jest zrozumiałe, bowiem większość muzułmańskich jurystów przeciwstawia prawu pozytywnemu (tym terminem określają oni pochodzące od państwa reguły postępowania, ustanowione głównie w przyjętych ustawach) właśnie szariat w całości, który jest przez nich rozumiany w szerokim, niejurydycznym sensie. Z tego względu nie sprowadza się on (szariat), w odróżnieniu od innych systemów prawnych, do norm przyjętych przez państwo. Nawet jeśli z prawem pozytywnym zrównuje się fiqh, to rozpatruje się go (fiqh) w nierozerwalnym związku z dogmatyką religijną i moralnością i w istocie zrównuje się fiqh z szariatem
.

Schacht posługiwał się terminem “muzułmańskie prawo religijne”, dla wyjaśnienia pojęcia szariat (fiqh), pod którym rozumiał normy regulujące zewnętrzne zachowanie się muzułmanina praktycznie we wszystkich sferach życia. Pod tym pojęciem rozumiał także wszystkie normy szariatu, niezależnie od ich charakteru.
 I. Goldziher w ogóle nie przydawał znaczenia podziałowi norm prawa muzułmańskiego na jurydyczne i inne
. Z kolei Schacht dowodził, że prawo we właściwym znaczeniu jest częścią systemu religijno-etycznych reguł i wychodząc z tego założenia można powiedzieć, że prawnej części szariatu nie można przyznać samodzielnego charakteru, mimo to prawo sensu stricte ochrania swój jurydyczny charakter, a jego sfera nie zlewa się do końca ze sferą religii
.

Z przytoczonych poglądów można wyciągnąć wniosek, że bardzo trudno jest dokonać zdefiniowania pojęć: szariat, fiqh, prawo muzułmańskie (prawo islamu). Często są to pojęcia tożsame, a równie często przeciwstawia się je sobie. Wychodząc z szerokiego pojmowania prawa utożsamiam (tak jak i sami muzułmanie) pojecie szariat i prawo muzułmańskie. Nauką i wypracowywaniem tego prawa zajmowała się fiqh, czyli muzułmańska jurysprudencja. Dzieli się ona na dwa działy:

1) usul el-fiqh, to jest na podstawy, czyli korzenie jurysprudencji i na

2) furu, to jest jej gałęzie czyli jej szczegółowe zastosowanie.

Szariat, będąc pełnią obowiązków człowieka, zawsze odgrywał doniosłą rolę w systemie wychowawczym islamu. Gdy bohaterka “tysiąca i jednej nocy” recytując listę swoich zalet i wdzięków mówi, że zna zasady dziedziczenia według wszystkich czterech szkół prawa, to nie oznacza to bynajmniej, jakoby uważała się za zawodowego prawnika, lecz oznacza, że odebrała najlepsze z możliwych wykształcenie.

Zanim przejdę do omówienia źródeł muzułmańskiej jurysprudencji, myślę, że warto byłoby wyjaśnić jeszcze kilka innych, ważnych terminów prawa muzułmańskiego, takich jak: ibadat, muamalat, idżtihad i mudżtahid
.

Ibadat określa obowiązki muzułmanina dotyczące uczestnictwa w publicznych nabożeństwach i obrzędach religijnych. Jest nauką o obrzędach religijnych. Stanowi jedną z pięciu części prawa muzułmańskiego utrwalonego w szariatcie. S.H. Nasr nazywa ibadat wiarą we wszystkich jej przejawach. Według niego w prawie muzułmańskim wszystkie nakazy dzieli się na te, które dotyczą różnych form wiary (ibadat), oraz na te, które dotyczą stosunków międzyludzkich i transakcji czyli muamalat.

Idżtihad (dosłownie wysiłek umysłowy) - w szerszym znaczeniu jest to stopień wiedzy pozwalający na samodzielne rozstrzyganie kwestii prawnych i teologicznych. W prawie muzułmańskim idżtihad oznacza zdolność do wydawania sądów w sprawach, w których nie można się bezpośrednio powołać na przepisy Koranu czy sunny.

Na idżtihad składają się 3 stopnie:

1. idżtihad fisz-szar - zdolność do wydawania sądów ustawodawczych, powszechnie obowiązującego i nieomylnego prawa.

2. idżtihad fil-madhhab - zdolność do wydawania sądów w systemie prawnym, tj. obowiązujących tylko w obrębie tego systemu.

3. idżtihad fil-masail - zdolność do wydawania sądów w konkretnych przypadkach.

Pierwszy stopień idżtihad posiadali tylko założyciele 4 ortodoksyjnych szkół prawa. Drugi dwaj uczniowie Abu Hanify: Jusufe i Muhammad, a trzeci dostępny jest dla ogółu jurystów. Z pojęciem idżtihad koresponduje pojęcie

Mudżtahid, czyli teolog muzułmański upoważniony do wydawania sądów służących za podstawę do rozstrzygania kwestii religijnych lub prawnych. Taka osoba musi znać Koran i sunnę. Opinie wydawane przez mudżtahid obowiązują ogół wiernych. Tytuł ten zazwyczaj nadawany przez panującego wybitnym teologom i sędziom.

Istnieje też tytuł mudżtahid mutlak (mudżtahid absolutny). Przysługiwał on jedynie czterem założycielom szkół prawa muzułmańskiego.

2. Źródła muzułmańskiej jurysprudencji

Uczeni muzułmańscy wysuwają tezę, że szariat powstał z czterech głównych korzeni (źródeł):

a. Koran - “Słowo Boże”

b. Sunna - “Praktyka Proroka”

c. Idżma - “Consensus”

d. Kijas - “Analogia”

Najbardziej ortodoksyjne odłamy muzułmanów odrzucają idżma i kijas i za źródła uznają tylko dwa pierwsze pojęcia. “Liberałowie” z kolei dodają jeszcze piąte źródło - raj
. W zdecydowanej większości nauka za źródła prawa muzułmańskiego uznaje: Koran, sunnę, idżmę i kijas.

a. Koran

Koran, Święta księga muzułmanów nie jest, ani nie pretenduje do tego, aby być kodeksem praw, czy chociażby podręcznikiem prawa w rozumieniu europejskim. W opinii Alberta Hourani Koran co najwyżej implikuje system doktryn, choć mówi ludziom czego Bóg od nich oczekuje.
 Jak trafnie, zauważył Kevin Reinhart Koran jest źródłem wiedzy w tym sensie, ze cały zbiór pewnych procedur wywodzi się ze wspólnej tradycji prawnej, dając podstawę do zbudowania prawdziwego systemu etycznego
. W tym samym duchu S.G. Vessey-Fitzgerald, który stwierdził, że Koran jest pełnym elokwencji apelem (dla uszu muzułmanina zwierciadłem elokwencji), aby przestrzegali prawa boskiego”
. Na poparcie tezy, że Koran nie jest źródłem prawa w rozumieniu europejskim Vessey-Fitzgerald cytując słowa Goldzihera, że prorocy nie są teologami dodaje, bardzo celnie, że nie są oni również prawnikami, mimo że to co głoszą zawiera materiał zarówno dla teologów jak i dla prawników
.

Wpływ Koranu na rozwój systemu prawnego islamu przejawił się w kilku formach:

1) W ostatnich latach swojego życia Muhammad jako panujący władca zajmował się wieloma zagadnieniami prawnymi
, przy rozwiązywaniu których szukał pomocy boskiej, a odpowiedzi jakie w transie wygłaszał, tworzą wyraźny element prawny w Koranie. Istnieje około 500 takich tekstów, jednakże większość z nich to przepisy rytualne, a nie więcej niż 80
 (Hitti twierdzi, że 200)
 dotyczy spraw, które w oczach prawników europejskich mogą uchodzić za materie prawne. Te 80 wersetów interpretowano metodą wykładni prawa, celem której było nieuronienie najmniejszej części ich znaczenia.

2) Również nieprawnicze teksty Koranu, napomnienia moralne, a nawet obietnice Boże interpretuje się przez analogię jako zawierające zasady prawne. Tak na przykład teksty - ... “Handel jest podobny do lichwy, lecz Bóg dozwolił handel i zakazał lichwy”... i dalej ...”O wy, którzy wierzycie! Bójcie się Boga i porzućcie to co zostało z lichwy, jeśli jesteście wierzącymi! Jeśli jednak tego nie uczynicie, to oczekujcie wezwania od wojny od Boga i jego Posłańca, a jeśli się nawrócicie to otrzymacie swój kapitał, Bóg zniweczy lichwę, a pomnoży dawanie jałmużny” (Koran II 275-276, 278-279).
 Z kolei z poniższych słów Koranu wyciągnięto normę zakazującą obok lichwy także i hazardu: “Będą ciebie pytać o wino
 i grę majsir
. Powiedz: w nich jest wielki grzech i pewne korzyści dla ludzi, lecz grzech jest większy aniżeli korzyść” (II-219). Te nieprecyzyjne sformułowania miały wszechobejmujący wpływ na całą doktrynę zarówno umów, jak i takich czynności jednostronnych, które są zbliżone do umów. Legalność tego rodzaju czynności ocenia się w zależności od tego czy są podobne do sprzedaży. Lichwę (dostarczanie pieniędzy na konsumpcję) i hazard (każda transakcja z przerzuceniem ryzyka) uważa się za przeciwieństwo sprzedaży i dlatego są one nielegalne.

Bardzo wyraźnie korespondują z tymi wywodami i takie słowa Muhammada: “Prorok zakazał sprzedaży owoców na pniu
”. I dalej prawie identycznie: “Prorok zakazał sprzedaży owoców dopóki nie dojrzeją. Potępiał zarówno sprzedawcę, jak i kupującego”
.

Takie poglądy były szokiem dla społeczności kupców. Ich stosowanie doprowadziłoby do zupełnego zastoju w handlu i rolnictwie, dlatego zakazy te były stale omijane.

3) W wielu wersetach koranicznych wyraźnie stwierdzono, że prawo boskie zostało pierwotnie objawione Żydom i chrześcijanom. Na przykład ... “dla tych, którzy wierzą, w to co tobie zesłaliśmy, w to co zostało zesłane przed tobą” (II-4, por. też II-41 i II-89), a sura X w ajatcie 94 mówiąc: “A jeśli powątpiewasz w to, co tobie zesłaliśmy, to zapytaj tych, którzy czytają księgę, która była przed tobą”, wprost nakłada na wiernego obowiązek, aby gdy powstaną jakieś wątpliwości, szukał rozwiązań w świętych księgach chrześcijan lub Żydów. Z powyższych słów, można wywnioskować, że zwracając się do nowonawróconych islam (a tym samym i jego prawo) oparł się na religiach wcześniejszych.

Na koniec - i przede wszystkim - ... “Koran nawrócił pogańskich Arabów (których przedmuzułmańskie prawo obejmowało wyłącznie zwyczaje przodków i zwyczaje handlowe, a nie wskazywało żadnego, lub bardzo nikły związek z tym co się u nich działo w zakresie religii) na ideę, że prawo jest bezpośrednim nakazem Boga; z kardynalnej zaś zasady islamu, że Bóg jest jeden i jedyny wynika, że i jego prawo musi być całością (jedną i niepodzielną - przyp. mój). Tej całości poszukiwać było obowiązkiem pobożnych konstruktorów prawa muzułmańskiego”
.

Wszystkie trzy pozostałe źródła prawa muzułmańskiego, a szczególnie sunna i idżma, są konsekwentnym wnioskiem wywiedzionym z aksjomatu Koranu o jedności prawa boskiego.

b. Sunna

Znakomitym źródłem informacji o prawie boskim, była droga, czyli praktyka samego Proroka i praktyka jego towarzyszy (sahaba
), ta ostatnia o tyle o ile można ją uważać za ilustrację tego co aprobował Prorok.

Znaczenie arabskiego terminu “sunna” (pierwotnie obyczaj, praktyka) można wytłumaczyć odwołując się do angielskiego systemu prawnego. Jak common law czerpie się z orzeczeń sądowych ogłaszanych w rocznikach (year books) i zbiorach orzeczeń (law reports), tak i sunna - prawo powszechne islamu - czerpie się z tradycji, którą z tego punktu widzenia można uznać za “law reports” wczesnego islamu. Podobnie jednak jak szariat jest czymś daleko więcej niż prawo, tak i tradycja jest czymś daleko więcej niż zwyczajnymi zbiorami orzeczeń
.

Tak jak common law jest faktycznie starsze od law reports tak i sunna jest starsza od tradycji. Normalny bieg rozwoju społecznego w społecznościach i naukach społecznych wygląda w ten sposób, że najpierw istnieje praktyka a dopiero potem, w drodze uogólniania obserwowanych faktów, powstaje teoria, istnienie społeczeństwa poprzedza nauki społeczne. Podobnie z religią: każda wielka religia jest starsza od swojej teologii, a prawo od nauki prawa. Jednakże według muzułmańskiej koncepcji ortodoksyjnej
 - najpierw istniała teoria, a dopiero potem powstała praktyka. Vessey Fitzgerald przekonująco obala tę koncepcję: ... “Jest to pogląd mylący, bowiem wiele nakazów prawnych pochodzi z okresu przedislamistycznego i wszystkie one przeszły swoją historię, zanim ukształtowały się w jeden stop teoretyczny. Niemniej teoria wywarła głęboki wpływ na całą strukturę prawa i ciągle jest siłą żywotną. Można rzec: profesorowie, prawa nie inicjują, lecz je kodyfikują, tłumacze uwypuklają, a czasem korygują. To właśnie stanowiło rzeczywistą funkcję nauczycieli prawa, Mudżtahidów”
.

Sunnę znaleźć można w tradycji - zgodnie z przyjętą klasyfikacją: w tradycji, o której Prorok bądź bezpośrednio wspomniał, bądź której się trzymał, bądź którą milcząco aprobował. (W prawie muzułmańskim sunna oznacza zespół tradycji - hadith - tj. czynów, wypowiedzi i zachowań Proroka Muhammada. Były one zapisywane przez sahaba i przekazywane reszcie wiernych.)

Druga możliwa klasyfikacja, to właśnie odwołanie się do terminu hadith. Hadith jako termin prawa muzułmańskiego w pewnym sensie pokrywa się z terminem sunna. Hadith to krótkie opowiadanie informujące o czynach i słowach proroka, lub sahaba, która ma pomagać w interpretacji niektórych przepisów religijnych czy prawnych, zbyt zwięźle lub niezbyt jasno sformułowanych w Koranie. Prawidłowy hadith składa się z dwóch części: z “isnad” - łańcucha autorytetów-poświadczycieli
 i “matn” czyli tekstu właściwego, tzn. samego opowiadania. Tekst właściwy następuje po łańcuchu i brzmiałby mniej więcej tak: A przekazał (haddata) mi to, co przekazał mu B, który powołuje się na autorytet C, ten z kolei na D, ten zaś na autorytet E, który powiedział... . Takiej właśnie formuły używano w islamskiej literaturze naukowej czy historiografii. Hitti podkreśla, że we wszystkich tych dziedzinach krytycyzm był powierzchowny i w rzeczywistości ograniczał się do brania pod uwagę reputacji osób przekazujących, będących jednocześnie poręczycielami i do możliwości tworzenia przez nich nieprzerwanego łańcucha prowadzącego aż do Muhammada
.

W ciągu pierwszych wieków po Muhammadzie zapisy jego czynów zwiększyły się treściowo i liczebnie. Gdy tylko powstał jakiś spór - religijny czy polityczny - każde stronnictwo starało się znaleźć autorytatywne poparcie swoich poglądów w pewnych słowach czy postępkach Proroka, nieważne czy prawdziwych, czy zmyślonych. Te problemy stały się przyczyną powstawania hadith i powodowały ich rozpowszechnianie. Oprócz tego fabrykowanie hadith miało wartość handlową i wielu uczonych bardzo dobrze dzięki nim prosperowało. Hitti przytacza historię pewnego oszusta, który przed samą egzekucją wyznał, że puścił w obieg cztery tysiące tradycji będących jego własnym wymysłem
.

Z innego punktu widzenia wyjaśnia omawiane zjawisko Vessey-Fitzgerald ... “że tradycję fałszowano masowo, co do tego panuje powszechna zgodność. W istocie istnienie i możliwość tego rodzaju fałszerstw są dobrze znane od najwcześniejszych czasów islamu. Na pierwszy rzut oka mogą one wydawać się dość niewinne. Wielu spośród towarzyszy znało Proroka bardzo blisko, a krok psychologiczny od mniemania o tym jaki byłby przypuszczalnie pogląd Proroka, do przekonania, że Prorok faktycznie by tak rozstrzygnął, jest krokiem, który może zostać łatwo uczyniony przez uczciwy umysł, bez uświadamiania sobie, że w ten sposób przekracza się granicę między przeświadczeniem a faktem”
.

Dopiero w trzecim wieku ery muzułmańskiej (IX w. n.e.) zebrano rozproszone zbiory hadith w sześć ksiąg, które od tej pory stały się wzorem. Z tych “sześciu ksiąg” pierwszą i najbardziej autorytatywną jest praca Muhammada ibn al-Buhariego (810-870). Al-Buhari, Pers z pochodzenia, wybrał z 600 tysięcy tradycji, zebranych w ciągu 16 lat pracy, około 7275 tradycji, które zakwalifikował według treści na dotyczące: modlitwy, pielgrzymki i świętej wojny. Jego zbiór nabrał prawie sakralnego charakteru, bowiem przysięga na ten zbiór była tak samo ważna jak przysięga na Koran. Obok Koranu była to Księga, która wywarła największy wpływ na myśl muzułmańską.

Tuż po zbiorze al-Buhariego stoi, rywalizujący z nim zbiór Muslima ibn al. Haggaga (zm. W 875 r.), dzieło które islam obdarzył tytułem - as Sahih - zbiór autentyczny. Treść “Sahih” Muslima jest prawie identyczna ze zbiorem al-Buhariego, chociaż isnad może się różnić. Po tych dwóch księgach “autentycznych”, następują cztery inne, które muzułmanie uważają za księgi “kanoniczne”. Są to: “Sunan” Abu Dawuda z Basry (zm. 888 r.), “Sunan” Gami at-Turmidiego (zm. około 892 r.), “Sunan” Ibn Haga z Qazwinu (zm. 886 r.) i “Sunan” an-Nasai (zm. 915 r.)

Wykorzystując termin hadith można jeszcze klasyfikować sunnę jako “ahadith kudsija”, tj. podział na tradycję mającą pochodzić bezpośrednio z inspiracji boskiej, tradycję samego proroka, oraz tradycję wcieloną w prawne rozstrzygnięcia czterech pierwszych kalifów lub innych towarzyszy Proroka. Vessey-Fitzgerald wyraził przekonanie, że taka klasyfikacja jest nieuzasadniona, ponieważ “ahadith kudsija” - gdyby ją uznać za autentyczną - powinna mieć swoje miejsce w Koranie. Ze względu na to, że tak nie jest, wynika wyraźnie, że nie jest to klasyfikacja autentyczna
.

W opinii P.Hatti “Magna Charta” podstaw prawnych islamu stanowi tradycyjna rozmowa między Prorokiem Muhammadem, a mianowanym przez niego kadim (sędzią) Jemenu Muadem ibn Gabakem:

“Muhammad: Jaką wydasz decyzję, gdy powstanie jakiś problem?

Muad: Zgodnie z księgą Allaha.

Muhammad: A jeśli tam nic nie znajdziesz?

Muad: Zgodnie z sunną Posłańca Allaha.

Muhammad: A jeśli i tam nic nie znajdziesz?

Muad: To wtedy odwołam się do własnego rozsądku.

I Prorok według powszechnej opinii pochwalił taka odpowiedź”
.

Tezę tą odrzuca Vessey-Fitzgerald, który twierdzi, że wynikająca z tej tradycji hierarchia - Koran - sunna -raj - występuje w uporządkowaniu katechizmu kościelnego, czy kodeksu praw. W opinii Vessey-Fitzgeralda nie jest to przekonujące; co prawda jest zrozumiałe, że żaden władca nie wysłałby swego przedstawiciela w tak ważnej misji bez uprzedniego przyjęcia go na osobistej audiencji. Prawdopodobnie i Muhammad nie wysłałby takiej osoby, gdyby miał wątpliwości co do jej lojalności dla objawienia, lub swej własnej polityki, albo przydatności takiej osoby co do pełnienia tej funkcji. To raczej zbytni formalizm, niż sama treść tradycji, czyni ją, (w oczach Vessey-Fitzgeralda) podejrzaną. Równie podejrzane jest “by z tego samego, co mogłoby być najwyżej potraktowane jako wskazówka natury administracyjnej, tworzyć teorię prawną”
. W pełni podzielam opinię Vessey-Fitzgeralda.

Sumując uwagi na temat dwóch zasadniczych źródeł prawa islamskiego godzi się przytoczyć jeszcze wypowiedź H.R. Gibba w kwestii tego, dlaczego dla muzułmanów kryterium prawa stanowi właśnie Koran i sunna. W opinii Gibba Koran i tradycja Proroków nie są (jak się często przypuszcza) podstawą muzułmańskiej spekulacji prawnej, ale jedynie jej źródłem. Według Gibba pierwsze pytanie jakie należy postawić nie powinno brzmieć: “”Co leży u podstaw Koranu i hadith”, lecz: “Dlaczego Koran i hadith zostały uznane za źródła prawa?”. Drugie zaś pytanie powinno brzmieć: “Jak należy rozumieć i stosować zamieszczone w obu tych źródłach reguły?”.

Jeśli, twierdzi Gibb, na pierwsze pytanie odpowiemy, że Koran i sunna są niezawodnymi źródłami, ponieważ stanowią tytuł prawny religii muzułmańskiej, to wejdziemy w błędne koło. Bowiem ostateczny powód będzie metafizyczny i aprioryczny. Wynika z niego przeświadczenie o niedoskonałości rozumu ludzkiego i jego niemożności ogarnięcia własnym rozumem istoty Boga i wszelkiego bytu. Człowiek może poznać absolutne dobro i zło, jedynie za pośrednictwem boskiego objawienia przekazanego za pośrednictwem proroków. To boska opatrzność sprawiła, że prorocy tacy następują po sobie od czasu pierwszego z nich Adama. Objawienie przekazywane tym prorokom jest zasadniczo identyczne, jednakże w całości stanowi stale rozwijającą się sekwencję, dostosowaną do kolejnych stadiów rozwoju ludzkiego. Każde kolejne objawienie rozszerza, modyfikuje, lub uchyla objawienie poprzednie. Niezawodność sunny była, w przekonaniu Gibba, wynikiem konieczności i logiki niż metafizyki. Koran nie jest księgą zbyt obszerną, a większość zawartego w nim materiału nie ma charakteru prawnego. Teoretycznie ogólne zasady rozstrzygania spraw są wprawdzie zawarte w Koranie, ale nie wszystkie przedstawiono dokładnie i jasno. Fakt ten rodzi konieczność interpretacji i opracowania odnośnych tekstów. Najwłaściwszym interpretatorem mógł być tylko ten prorok, za pośrednictwem którego, dane prawdy zostały objawione. Według Koranu ten prorok posiadał nie tylko pisaną księgę, Kitab, ale także Hikma, czyli mądrość, która wskazywała mu, jak i kiedy stosować te zasady w codziennym życiu. W rezultacie, wypowiedzi i czyny tego proroka, przekazane przez szereg odpowiedzialnych narratorów, tworzą rodzaj komentarza i suplementu do Koranu.

Gibb wyraził przekonanie, że od tego był już tylko krok do uznania zasady, że i sam komentarz powstał pod wpływem boskiego natchnienia, a prorok, we wszystkich swoich czynach działał pod jego wpływem i tym sposobem dostarczył rozwiązań “w sprawie dobra i zła równie ostatecznych, jak te, które zawiera Koran”
.

Jak jednak (pyta dalej Gibb) - przyjąwszy Koran i sunnę za niezawodne źródła - należało stosować ich reguły? Bowiem ani Koran ani sunna nie były usystematyzowanym kodeksem norm prawnych, a jedynie zawierały materiał, który mógł posłużyć do budowy takiego kodeksu. W tym celu należało wypracować szczegółowe metody interpretacji, “korzenie prawodawstwa”.

Zasadnicze zręby systemu zostały sformułowane w Koranie i sunnie, stanowiąc najistotniejszy zespół nakazów i zakazów. Tam gdzie one istnieją rozum ludzki nie ma nic do dodania. Wcześniej jednak należy udowodnić, że takie nakazy czy zakazy istnieją. Procedura ta nie dotyczy tekstów koranicznych (chyba że istnieją odmienne wersje dotyczące tego samego przypadku), lecz w całej rozciągłości tekstów hadith. Właśnie tu leży początek badania hadith, wraz z towarzyszącymi mu dyscyplinami naukowymi. Nie wystarczy przy tym dowieść, że dany tekst jest autentyczny, lecz trzeba udowodnić, że w tzw. międzyczasie nie został uchylony, jeśli stoi w sprzeczności z innym tekstem o równym autorytecie. Czyniąc w ten sposób zadość wymogom historycznego krytycyzmu, należało rozważyć, czy zastosowanie danej reguły nie jest ograniczone. W zasadzie juryści islamscy wyznawali zasadę, że jeśli w samym tekście nie ma żadnych ograniczeń (wypływających np. z warunków lokalnych lub z określonych interesów społecznych) to reguła jest obowiązująca i można ją stosować bez ograniczeń. Sprawą konieczną było określenie tego co dana reguła oznacza i ustalenie przy pomocy leksykografii i filologii jej dosłownego brzmienia
.

Co zaś tyczyło się wypadków, w których chodziło o zagadnienia prawne nie określone w sposób jednoznaczny w Koranie i sunnie, większość prawników odwoływała się do analogii (kijas). Najbardziej ortodoksyjni prawnicy odrzucali jednak tę metodę, jako zawierającą elementy osądu czysto ludzkiego, a więc niedoskonałego.

Na tej podstawie teologowie i prawnicy II i III wieku ery muzułmańskiej (VIII-IX wiek n.e.) opracowali nie tylko prawo, ale również rytuał i doktrynę, które w przyszłości miały stać się unikalnym osiągnięciem społeczności islamskiej, odróżniającym ją od wszystkich innych organizacji religijnych i społecznych.

W jurysprudencji muzułmańskiej Koran i sunnę nazywa się usul el usus (korzeniami podstaw). Określenie to sugerować ma jakoby pozostałe podstawy prawa (idżma i kijas) nie posiadały samodzielnego charakteru i były im (Koranowi i sunnie) całkowicie podporządkowane. Istnieją jednak, spróbuję to wykazać w dalszej części moich rozważań, pewne elementy samodzielne również i w takich podstawach prawa islamskiego jak idżma i kijas.

c. Idżma

Idżma (po arabsku - jednomyślne postanowienie) to pojęcie wyprowadzone z nauki koranicznej przy pomocy rozumnej dedukcji uświęconej przez hadith głoszący, że Bóg nie pozwoliłby by jego lud trwał w błędzie
 ... “Moja społeczność nigdy nie będzie zgodna w błędnych sprawach”
.

Idżma mogła być dwojakiego rodzaju:

1) idżma el-umma - consensus całej społeczności islamu i

2) idżma el a-imma - consensus imamów
 czyli przywódców ludu, którzy mogą być z tego względu uważani za wielkich nauczycieli prawa (chodzi tutaj o osoby posiadające idżtihad).

Przykładem idżma el-umma mogą być szczegóły rytuału pielgrzymek do Mekki, wypełnianego powszechnie przez wszystkich pielgrzymów, pomimo że dla tego rytuału trudno byłoby znaleźć odpowiedni hadith w jakimś wcześniejszym tekście prawnym.

Z kolei idżma el a-imma można podzielić na dwie grupy.

Pierwszą stanowi zgodność wykładni przepisu koranicznego lub tradycji: np.: że przepis Koranu IV-12 dotyczy rodzeństwa rodzonego, a przepis Koranu IV-77 dotyczy rodzeństwa przyrodniego, albo, że zwrot długów ma nastąpić przed działem spadku. Vessey-Fitzgerald wyraził przekonanie, że “o tej grupie idżma można powiedzieć tylko, że - abstrahując od szacunku dla autorytetu - każdy sumienny badacz doszedłby niechybnie do tego samego wnioski. Jest to w gruncie rzeczy przykład powszechnego kijas”
.

Na drugą, ważniejszą, grupę idżma el a-imma składa się pewna liczba dobitnych stwierdzeń zasady prawnej, która nie rości sobie pretensji do wynikania z Koranu, ani z praktyki Proroka, ale która jest powszechnie uznawana jako autorytatywna. Jako przykład można tu przytoczyć zasadę, że “wola wakifa (fundatora wakfu
) stanowi wyraźny tekst prawodawcy”, co oznacza, że fundator wakfu - tworząc majątek wydzielony na zawsze - może z mocą prawa określić na wieczne czasy sposób sukcesji w używanie wakfu”
.

Godzi się zauważyć, że jest to najszerszy przywilej, jaki którykolwiek system prawny przyznaje jednostce.

Jaki był wpływ i znaczenie idżma dla rozwoju systemu prawa islamskiego? W przekonaniu Gibba prace teologów i prawników II i III wieku (VIII i IX wiek n.e.) powinny być dostępne badaniom i - jeśli to niezbędne - rewidowaniu przez następne pokolenia, rewidowaniu równie autorytatywnemu. Elementem, który prowadził do kostnienia doktryny była w islamie zasada zgodności opinii, czyli idżma. Według Gibba pojawiła się ona w islamie chyba po to by nadać sankcję prawną jego strukturze politycznej
.

Islam nie posiada kleru, łącznika między Bogiem a człowiekiem. Jest to twierdzenie prawdziwe tylko formalnie, bowiem islam z czasem wykształcił coś na podobieństwo kleru. Z upływem czasu grupa ta zdobyła sobie taki sam autorytet jaki posiada kler w krajach chrześcijańskich. Wytworzyła się klasa uczonych, ulemów, odpowiadająca judajskim pisarzom. Założenie świętości i nienaruszalności Koranu i sunny oraz konieczność powołania ludzi zawodowo trudniących się ich interpretacją, w naturalny sposób doprowadziło do wyodrębnienia się warstwy ulemów, oraz umocnienia ich autorytetu. Wraz ze wzrostem tego autorytetu ulemowie zaczęli rościć pretensje do reprezentowania gminy we wszystkich sprawach dotyczących wiary i prawa, przede wszystkim w tych sprawach, w których trzeba było wystąpić przeciwko autorytetowi państwa. We wczesnym okresie islamu (II, III wiek ery muzułmańskiej), ustalono zasadę, ze zgodność opinii gminy, która w praktyce sprowadzała się do zgodności opinii ulemów, ma moc wiążącą. Idżmę włączono do arsenału teologów i prawników, po to by mogła wypełnić wszystkie pozostałe luki systemu. “I jak tradycja była integracją Koranu, tak zgodność opinii uczonych stała się integracją tradycji”
.

W konkluzji swoich rozważań Gibb dochodzi do przekonania, że idżma legła u podstaw całej nakładającej się na nią struktury i nadała jej ostateczną prawomocność przez to, że gwarantowała autentyczność Koranu i tradycji. To idżma określała rytuał i objaśniała jego sens. Idżma poszła jednak jeszcze dalej i w konsekwencji przybrała godność nieomylności, stając się trzecim kanałem objawienia
.

W ten sposób idżma wkroczyła, mniej lub bardziej, we wszystkie dziedziny życia, do prawa i państwa. Za pomocą jej autorytetu można nawet usunąć opinie dotyczące autentyczności czy znaczenia jakiegoś tekstu, albo poprzeć tradycję, którą krytycyzm popierał jako niepewną. I chociaż teoretycznie przy pomocy idżmy nie można było unieważnić żadnego tekstu Koranu czy sunny, to może wykazać, że prawo tak, a tak przepisane wyszło z użycia.

Co doprowadziło do tego, że idżma stała się elementem, który doprowadził do skostnienia doktryny? Główna przyczyna tkwiła w tym, że kiedy uczeni II i III wieku ery islamskiej osiągnęli już zgodność opinii na jakiś temat, to ogłaszanie jakichkolwiek nowych koncepcji było zakazane. Decyzje uczonych uchodziły za nieodwracalne. Możliwość indywidualnej interpretacji (idżtihad) w teorii i w praktyce była znacznie ograniczona. Istniała tylko co do tych punktów, w których nie osiągnięto jeszcze zgodności opinii. Z upływem czasu ilość takich nieuregulowanych kwestii malała. Prowadziło to do tego, że uczeni późniejszych stuleci musieli zadowalać się tylko komentowaniem i wyjaśnianiem ustalonych prawideł. W ocenie F. Hassana fundament muzułmańskiej koncepcji państwa i prawa stworzyli uczeni żyjący przed X wiekiem i od tego czasu główne zasady i skrupulatnie ustalone normy prawa islamskiego nie podlegają zmianie normy
.

W tym samym duchu Bielawski, który stwierdził , że od połowy IX wieku (n.e. - przyp. mój) zaczęła ugruntowywać się zasada, że skończył się twórczy okres rozwoju prawa muzułmańskiego. Tylko wielcy uczeni przeszłości, imamowie, mieli prawo i kompetencje do niezależnego rozumowania, idżtihad, w dziedzinie prawa. Stopniowo umacniała się zgodność opinii idżma, przyjęta w całym islamie sunnickim, iż odtąd nastąpił okres naśladownictwa - “talkid”. Zgodnie z tym działalność prawników miała się ograniczać do stosowania i co najwyżej wyjaśniania nauki prawa wypracowanej w szkołach klasycznych, a bramy idżtihad zostały zamknięte
.

d. Kijas

Autorytatywne teksty Koranu, autorytatywna tradycja i wyraźne stwierdzenie idżma są powszechnie określane terminem “nass”, stwierdzającym najwyższy stopień powagi tekstu. Przeciwstawia się im kijas, czyli rozumowanie przez analogię, źródło o mniejszym autorytecie. Według jurysprudencji islamskiej zwyczaj może uchylić kijas, ale nie może uchylić nass. Prawdopodobnie kijas jest starszy od idżmy, ale posiada mniejszy od niej autorytet. Typowym przykładem zastosowania kijas jest zakaz używania narkotyków, powstały przez rozszerzenie, drogą analogii, zakazu używania napojów alkoholowych wymienionego w Koranie: “O wy, którzy wierzycie! Wino ... - to obrzydliwość, wynikająca z dzieła szatana. Unikajcie więc tego!” (Koran V-90, II-19; ale inaczej XLVII-15). Wahhabizm (ruch odnowicielski w XVIII wiecznym islamie) stosując kijas, zakazał również palenia tytoniu.

Decyzja podjęta na zasadzie kijas może dotyczyć tylko sytuacji nieuregulowanych w “świętych księgach”, i nie może być, jak już podkreśliłem, z nimi sprzeczna.

* * *

 Arabowie po Rzymianach byli jedynym w średniowieczu ludem, który kultywował wiedzę prawniczą i potrafił rozwinąć ją w niezależny system. Prawo islamu było tworzone, w swoich zasadniczych zrębach, w ciągu dwóch pierwszych wieków ery muzułmańskiej (od połowy VII do połowy IX wieku n.e.). System prawa muzułmańskiego, fiqh, opierał się głównie na Koranie i sunnie (hadith), określanych mianem usul (korzenie, podstawowe zasady). Islamskiemu systemowi prawnemu nie są obce zapożyczenia z prawa żydowskiego, greckiego, rzymskiego, a także z norm zwyczajowych Arabii poprzedzających islam.

Prawo islamskie jest prawem religijnym, ponieważ, w tej czy innej formie i stopniu oparte jest na religii muzułmańskiej, leży na granicy religii i właściwego systemu norm jurydycznych. Te przesłanki powodują, że bardzo trudno jest wytyczyć linię demarkacyjną między prawem a religią islamu. W przypadku, w którym pod pojęciem prawo rozumie się szeroki zespół norm (prawnych, obyczajowych, moralnych, etycznych) przeprowadzenie takiej konstrukcji może być tylko umowne. Normy prawne powstałe na podstawie przepisów Koranu i sunny (nass) są bezpośrednio związane z religijnymi regułami postępowania - regulatywnym składnikiem islamu - i dlatego uważa się, że mają one boskie pochodzenie. Równocześnie normy te mają bliski stosunek i do drugiego elementu systemu religijnego - islamskiego poznania religijnego. Leży ono u podstaw muzułmańskiej ideologii (wyjaśnianie przez jurystów przepisów religijnych i wyciąganie z nich konkretnych norm), jak i psychologii (realizacja prawa oparta jest na religijnym uczuciu i emocjach muzułmanina). Taka zależność od systemu religijnego jest szczególnie charakterystyczna dla tych postanowień prawa islamskiego, które umacniają wzory postępowania kultowego.

Co zaś tyczy się większości norm prawa muzułmańskiego stanowiących reguły postępowania wypracowane przez prawników dzięki idżma bądź kijas, to ich związek z muzułmańskim systemem religijnym nie jest już taki bezpośredni i prosty.

Religijne przepisy były tym czynnikiem, który nadawał islamski charakter również takim regułom postępowania (normom moralnym, obyczajowym), które ze względu na swoje pochodzenie i charakter nie odnosiły się wprost do islamu. Z tego powodu pokazany system zawiera także normy, które choć nie powtarzają religijnych reguł postępowania, to jednak w całości odpowiadają im, dopełniają je, lub chociaż im nie przeczą i z tego powodu uznaje się je i uświęca islamem. Rozpatrywany system nazywa się islamskim także i dlatego, że jest nakierowany głównie na realizację funkcji religijnych islamu.

Ważną cechę islamskiego systemu społeczno-normatywnych uregulowań stanowi fakt, że ustalone interesy społeczności muzułmańskiej leżące u jej podstaw, na zewnątrz ukazywane były jako interesy wszystkich wiernych, interesy islamu jako całości. W rezultacie jej funkcjonowania wykształcił się ustalony porządek stosunków społecznych, ugruntowały się formy osobistych więzi i wzorzec indywidualnego zachowania się muzułmanina - to wszystko co przyjęliśmy nazywać islamskim stylem życia.

 W ramach islamskiego systemu prawnego zawsze istniała dziedzina konkurencyjnego wpływu innych norm (głównie religijnych), które występowały jako unormowania zamienne. Prawo w potocznym rozumieniu nie było wielkością stałą i często ustępowało miejsca innym normom spontanicznie wyrażanym w rozlicznych formach społecznego poznania. Godzi się w tym miejscu zauważyć, że słabe odróżnianie prawa od innych norm bywało typowe dla wielu systemów społeczno-normatywnych, szczególnie w starożytności.

W kształtowaniu norm prawnych na podstawie religijnych pierwowzorów działalność jurystów islamskich zajmowała odpowiednio skromne miejsce. Właściwie sprowadzała się do tłumaczenia normatywnych postanowień świętych tekstów na język pojęć i konstrukcji prawnych. Swój kunszt prawnicy muzułmańscy pokazali w sytuacjach, w których tworzyli normy prawne w granicach Koranu i sunny. Tu ich rola była wiodąca.

Prawo muzułmańskie jako prawo w sensie jurydycznym miało religijną podstawę. Ten jego charakter potwierdzał się jeśli nie źródłem pochodzenia każdej normy, to w każdym przypadku jego ogólną orientacją na poznanie religijne. W poznaniu muzułmańskim normy występowały w charakterze jedynych religijno-prawnych przepisów, w których praktycznie nie rozróżniano ich jurydycznego czy religijnego sensu. Chociaż w uregulowaniach prawnych takie normy liczbowo nie stanowiły większości postanowień prawa muzułmańskiego, to z mocy swojego bezpośredniego pochodzenia od norm religijnych, to właśnie one w pierwszym rzędzie zabezpieczały trwałe związki prawa islamskiego jako całości z jego bazą ideową (religią) i warunkowały efektywność mechanizmu jego realizacji.

Oceniając stosunek prawa muzułmańskiego i jurysprudencjii islamu do innych systemów prawnych pośród których prawo to rozwijało się, należy stwierdzić, że jest on jeszcze ciągle niezbyt dokładnie poznany.
 Niezależnie jednak od tego z jakiego materiału prawnego korzystali architekci islamskiego systemu prawnego - budowle które wznieśli są w pełni ich własne. Są wytworem, jak to określił Ernst Renan - proprie genie Arabów i noszą na sobie niezatarte piętno religii islamu.

� Słuszne jest jednak zastrzeżenie Malise Ruthven`a, że nawet w czasie największego rozkwitu cywilizacji islamu żadne społeczeństwo nie było rządzone według zasad szari`atu i zawsze istniał rozdźwięk pomiędzy teoretycznymi zaleceniami znawców prawa islamskiego a praktyką polityczną, por. M. Ruthven, Islam, Warszawa 1998, s. 18. Można dodać, że ten rozdźwięk nie jest tylko przypadłością islamu.

� W przekonaniu Janusza Daneckiego, wybitnego, polskiego islamisty – teologia jako odrębny dział w islamie nigdy nie istniała, por. J. Danecki, Arabowie, Warszawa 2001, s. 263.

� Dynastia panująca w świecie muzułmańskim w latach 661-750.

� H.A.R.Gibb, Mahometanizm. Przegląd historyczny, Warszawa 1965. s. 70.

� Cyt. za L.R.Sjukijajnen, Muzułmanskoje prawo. Woprosy tieorii i praktiki, Moskwa 1986, s. 7.

� Por. M. M. Dziekan, Klasyczny islam, w: Znak nr 1/ 1998, s. 12.

� A.-M. Delcambre, Mahomet. Głos Allaha, Wrocław 1996, s. 144.

� Por. L. Rosen, The Anthropology of Justice: law as Culture in Islamic Society, Cambridge 1989, s. 56.

� R. Tokarczyk, Współczesne kultury prawne. Wydanie II rozszerzone, Zakamycze 2001, s. 235.

� Cyt. za L.R.Sjukijajnen, Muzułmanskoje prawo, s. 7.

� J. Schacht, An Introduction to Islamic Law, Oxford 1964, s. 4.

� S. H. Nasr, Idee i wartości islamu, Warszawa 1988, s. 72.

� H.A.R.Gibb, Mahometanizm, op. cit., s. 72.

� J. Bielawski, Islam-religia państwa i prawa, Warszawa 1973, s. 125.

� Np. i dziś ustawodawstwo Maroka czy Pakistanu przewiduje odpowiedzialność karną muzułmanów, nie przestrzegających postu w ramadanie. Specjalne sądy w Iranie, powołane do walki z tzw. degradacją moralną, mogą wymierzać karę za sprzeniewierzenie się muzułmańskiej tradycji w ubiorze. Por. S. Ł Agajew, Iran mieżdu proszłym a buduszczim, Moskwa 1987, s. 226.

� L.R.Sjukijajnen, Muzułmanskoje ..., op. cit., s.11.

� J. Bielawski, Islam-religia państwa..., op. cit., s. 126.

� Ibidem, s. 126.

� Na związki islamu z judaizmem, bliższe niż przyznaje to muzułmańska tradycja wskazał F. Robinson, Historia świata islamu, Warszawa 2002, s. 10.

� S.H.Nasr, Idee..., op. cit., ss. 92-93, por. też H.A.R. Gibb, Mahometanizm, op. cit., s. 75. Por. też pojęcia: muzułmańskie szariat i żydowskie halacha. A. Unterman, Żydzi. Wiara i życie, Łódź 1989, s. 285. Kontynuując swój wywód, Nasr wyraża pogląd, że w chrześcijaństwie wola Boża przedstawiona jest w formie uniwersalnych nauk, takich jak dobroczynność, jednakże nie w formie konkretnych praw... (według Nasra) ... Różnica między koncepcją prawa boskiego w islamie i chrześcijaństwie jest widoczna na przykładzie terminu kanon (kanun) w obu tradycjach. Wyraz tez został zapożyczony w obu wypadkach z języka greckiego. W islamie posłużył do prawa wprowadzonego przez ludzi, przeciwstawianego szariatowi, czyli prawu inspirowanemu przez Boga. Na Zachodzie sytuacja jest odwrotna, albowiem prawo kanoniczne odnosi się do przepisów regulujących organizację Kościoła Katolickiego i ma wyraźnie religijne zabarwienie. Por. S.H. Nasr, Idee..., op. cit., s. 93.

� Nasr ma tu na myśli każdego suwerena, czy władzę państwową jako taką.

� Ibidem, s. 93.

� Ibidem, ss. 93-94.

� S.G. Vessey-Fitzgerald, Istota szariatu i jego źródła, Warszawa 1960, s. 3.

� L.R. Sjukijajnen, Muzułmanskoje..., op. cit., s. 12.

� Ibidem, s. 12.

� A.F.Szebanow, Wwiedienie, w: M.I. Sadagder, Osnowy muzułmanskowo prawa, Moskwa 1968, s. 5.

� W rozumieniu marksistowskiej teorii prawa, gdzie prawo to normy zabezpieczone możliwością zastosowania przymusu państwowego w razie ich naruszania.

� L.R. Sjukijajnen, Muzułmanskoje..., op. cit., s. 13.

� Ibidem, por. ss. 14-35.

� S. H. Nasr, Idee..., op. cit., ss. 97-98.

� Por. J. Bielawski, Islam-religia państwa..., op. cit., s. 130.

� S.G.Vessey-Fitzgerald, Istota..., op. cit., ss. 3-4.

� Ibidem, s. 4. Por. też J. Bieleawski, Islam, Warszawa 1980, s. 82. Zdaniem Bielawskiego etymologiczne znaczenie terminu fiqh to: wiedza, mądrość, inteligencja, ibidem.

� L.R. Sjukijajnen, Muzułmanskoje..., op. cit., s. 32.

� Ibidem, s. 16.

� Ibidem, s. 33.

� M. Ruthven, op. cit., s. 91.

� L. R. Sjukijajnen, op. cit., ss. 33-34.

� Zahiryci - szkoła prawno-teologiczna powstała w IX w. w Bagdadzie. Jej założycielem był bagdadzki teolog Dawud ibn Chalaf al-Isfahani. Zahiryci kładli nacisk na ścisłe przestrzeganie Koranu i hadith, jako jedynych źródeł prawa boskiego i ludzkiego. Por. Mały słownik kultury świata arabskiego, wyd. Zbiorowe, Warszawa 1971, hasło zahiryci.

� L.R. Sjukijajnen, Muzułmanskoje..., op. cit., s. 34.

� Por. np. M. B. Piotrowskij, Islam-wiera i obraz żizni. - Islam. Kratkij sprawocznik, Moskwa 1983, s. 18.

� L.R.Sjukijajnen, Muzułmanskoje..., op. cit., s. 37.

� J. Schacht, op. cit., s. 42.

� L.R. Sjukijajnen, Muzułmanskoje..., op. cit., s. 39.

� Ibidem, ss. 39-40.

� Ibidem, s. 40.

� J. Schacht, op. cit., s. 43

� I. Goldziher, Vorlesungen ueber den Islam, Heidelberg 1925, s. 43.

� J. Schacht, op. cit., s. 44.

� Mały słownik kultury świata arabskiego..., op. cit., hasła: ibadat, idżtihad, mudżtahid, por. też Islam. Słowar ateista. Praca zbiorowa, Moskwa 1988, analogiczne hasła.

� raj - (dosłownie “sąd własny, opinia własna”) oznacza rozumowanie za pomocą którego dawni uczeni uzupełniali przepisy Koranu i sunny dla “dopracowania systemu prawnego”. Szkoły prawa zdefiniowały różne typy rozumowania, zezwalające na legalne opieranie się na indywidualnym sądzie. Sama rola tego osądu była mniej lub bardziej rozległa w zależności od szkoły, która godziła się na jego stosowania. Generalnie wyróżnia się 2 tendencje: tendencję zwolenników indywidualnego sądu (ahl ar-raj), oraz zwolenników tradycji (ahl ar-hadis).

� A. Hourani, Historia Arabów. Seria: Narody i cywilizacje, Gdańsk 2002, s.76.

� K. Reinhart, Islamic Law as Islamic Ethics, w: Journal of Religious Ethics, 11/2 (Fall 1983) s. 189.

� S.G.Vessey-Fitzgerald, Istota..., op. cit., s. 4.

� Ibidem, s. 37.

� W ocenie M. Rodinsona przepisy koraniczne noszą piętno ducha indywidualistycznego, por. tegoż, Mahomet, Warszawa 1991, s. 225.

� Ibidem, s. 6.

� P.Hitti, Dzieje Arabów, Warszawa 1969, s. 330.

� Wszystkie cytaty z Koranu za: Koran, z arabskiego przełożył i komentarzem opatrzył J. Bielawski. Warszawa 1986. Cyfra rzymska oznacza surę /rozdział Koranu/, a arabska ajat /werset/.

� W Koranie w kilku różnych surach zawarty jest nie dość jasny i niezbyt precyzyjnie sformułowany zakaz picia wina. I tak w wersecie II-219 mówi się o tym, jako o wielkim grzechu. Sura IV w wersecie 43 wzywa wiernych, aby nie odprawiali modlitwy w stanie nietrzeźwym, nic więcej. Sura XVI-67 właściwie nie zakazuje używania alkoholu. Z kolei V 90 i 99 mówi, że jest to “brud” i “dzieło szatana”, ponieważ “szatan chce tylko rzucić między was nieprzyjaźń i zawiść przez wino i majsir i odwrócić was od wspominania Boga i od modlitwy”, lecz i tu brak kategorycznego zakazu.

� Majsir - znana i popularna wśród Arabów gra. Polegała ona na tym, iż za pomocą strzał (wkładanych do worka, mieszanych, a potem na “los szczęścia” wyciąganych przez uczestników gry) grano o młodego wielbłąda, którego następnie zabijano, a jego mięso dzielono wśród ubogich. Gra ta mogła być szkodliwa i przynieść dotkliwą stratę szczególnie ubogim jej uczestnikom.

� I.M. Taha Zuk, Hadisy, (wydanie na prawach rękopisu), Warszawa 1986, Hadis 381. Zupełnie inaczej instytucja ta uregulowana była w prawie rzymskim, które dopuszczało możliwość sprzedaży rzeczy nie istniejącej. Por. rzymskie pojecie “emptio rei speratae” - K.Kolańczyk, Prawo rzymskie, Warszawa 1986, s. 383

� I.M. Taha Zuk, Hadisy, op. cit., Hadis 380.

� S.G. Vessey-Fitzgerald, Istota..., op. cit., s. 8.

� Sahaba (l. mnoga od arab. towarzysz, przyjaciel) - określenie towarzyszy Proroka Muhammada. Początkowo odnosiło się ono do ludzi z jego bezpośredniego otoczenia, pierwszych wyznawców, uczestników pierwszych bitew. Sahaba położyli duże zasługi w tworzeniu zasad religii muzułmańskiej. Spośród nich wywodzili się huffaz, ci którzy zapamiętywali i przekazywali objawienia Proroka, Koran. Sahaba są także twórcami zbiorów tradycji muzułmańskiej (hadith). Wywodzenie swojego pochodzenia od sahaba dawało powód do dumy, oraz pewne przywileje, w związku z czym słowo to nabrało znaczenia tytułu. Istnieje pewna ilość zbiorów biografii sahaba, nie zawsze zgodnych ze sobą. Niektóre z nich zaliczają do sahaba wszystkich, którzy zetknęli się z Prorokiem, nawet jeśli byli w tym czasie niemowlakami. Według biografów arab. Liczba sahaba sięga 144 tysiące. Późniejsze zbiory biograficzne dzielą sahaba na 13 klas w zależności od stopnia ich zażyłości z Prorokiem. Por. Mały słownik..., op. cit., hasło sahaba.

� S.G.Vessey-Fitzgerald, Istota..., op. cit., s. 8-9.

� Tak Snouck Hurgronje, ibidem, s. 9.

� Ibidem, s. 9.

� Właśnie ze względu na rangę autorytetów dzieli się hadith na 3 kategorie:

sahih - autentyczne

hasan - nieposzlakowane

3)daif - słabe

� P. Hitti, Dzieje Arabów, op. cit., s. 328.

� Ibidem, s. 328.

� S.G. Vessey-Fitzgerald, Istota..., op. cit., s. 10.

� Ibidem, s. 12. Uczeni muzułmańscy przeszłości skłonni byli tradycji kalifów i towarzyszy (sahaba) przyznawać mniejszy walor od tradycji mającej za sobą autorytet samego proroka. Jednakże uczony współczesny może równie dobrze zająć stanowisko przeciwne, skoro fałszerze - czy to świadomie, czy łudząc samych siebie - skłonni są z natury rzeczy, do domagania się dla swych tworów możliwie najwyższego autorytetu. Ibidem, s. 12.

� P. Hitti, Dzieje..., s. 330.

� S.G. Vessey-Fitzgerald, Istota..., op. cit., ss. 12-13.

� H.A.R. Gibb, Mahometanizm, op. cit., ss. 72-73.

� Ibidem, s. 74. Jako zasadę ogólną przyjęto rozumienie słów w ich znaczeniu literalnym, tj. takim, jakie mają powszechnie w świecie muzułmańskim, z wyjątkiem wyrażeń wyraźnie metaforycznych (np. nakaz “trzymaj się powroza Boga”), s. 74.

� Quod semper, quod ubique, quod ab omnibus fidelibus - oto doktryna w nie mniejszej mierze muzułmańska co i katolicka.

� S.H. Nasr, Idee..., op. cit., s. 98.

� Imam - (z arab. stać na czele, prowadzić) - u sunnitów osoba prowadząca modlitwę, salat w meczecie. Pierwszym imamem był prorok Muhammad, po nim funkcję tę wykonywali jego następcy, kalifowie. We wczesnym okresie islamu, imamem nazywano najbardziej uczonego męża danej gminy. Sunnici tytuł ten nadawali także wybitnym teologom i uczonym, założycielom szkół prawa muzułmańskiego. Dziś, teoretycznie, każdy pobożny muzułmanin, obeznany z rytuałem i posiadający wiedzę teologiczną może zostać imamem. Stanowisko to nie łączy się z funkcją kapłańską, nie oznacza też specjalnego zawodu. Na ogół gmina wybiera na to stanowisko najbardziej poważanego ze swoich członków.

W doktrynie szyickiej imam oznacza najwyższego zwierzchnika muzułmanów (odpowiednik kalifa). Szyici za imamów uznają Alego ibn abi Taliba i jego potomków. Por. Mały słownik..., op. cit., hasło imam.

� S.G.Vessey-Fitzgerald, Istota..., op. cit., s. 15.

� Wakf - majątek niezbywalny, uważany za własność Boga lub wspólnoty. Dochody z tego majątku przeznaczone są na utrzymanie instytucji religijnych lub publicznych. Celem tego typu fundacji winno być dzieło miłe Bogu, nawet jeśli dochody z niego zarezerwowane są dla członków rodziny fundatora. Fundacja jest wynikiem nieodwołalnego, sporządzonego na piśmie aktu, precyzującego warunki i cel darowizny, kończącego się ogólną formułą: “Niech to nie będzie ani sprzedane, ani darowane, ani przekazane w spadku”. Por. J.i D.Sourdel, Cywilizacja islamu, Warszawa 1980, s. 578.

� S.G. Vessey-Fitzgerald, Istota..., op. cit., s. 15.

� H.A.R. Gibb, Mahometanizm, op. cit., s. 75.

� Ibidem, ss. 75-76.

� Ibidem, ss. 76-77.

� F. Hassan, The Concept of State and Law in Islam, Washington 1981, s. IX, por. też M. M. Dziekan, op. cit., s. 13.

� J.Bielawski, Islam-religia państwa..., op. cit., s. 181.

� Por. też B. S. Himmich, De la formation idèoligique en Islam. Ijtihâdât et histoire, Paris 1980, s. 40.

� Tak też J. Danecki, op. cit., s. 263.

