

The Islamic World
in Contemporary
and Historical Perspective
Świat islamu w perspektywie
współczesnej i historycznej
Мир ислама в современной
и исторической перспективе

The Islamic World
in Contemporary
and Historical Perspective
Świat islamu w perspektywie
współczesnej i historycznej
Мир ислама в современной
и исторической перспективе

Edited by
Izabela Kończak
Magdalena Lewicka
Agata S. Nalborczyk

Politologia

Izabela Kończak – University of Łódź, (Faculty of International and Political Studies,
Department of Middle East and North Africa, 90-131 Łódź, 59a Narutowicza St.)

Magdalena Lewicka – Nicolaus Copernicus University in Toruń, (Faculty of Humanities,
Department of Oriental Studies, 87-100 Toruń, 3 Fosa Staromiejska St.)

Agata S. Nalborczyk – University of Warsaw, (Faculty of Oriental Studies,
Department for European Islam Studies, 00-927 Warsaw, 26/28 Krakowskie Przedmieście St.)

REVIEWER
Katarzyna Pachniak

INITIATING EDITOR
Witold Szczęsny

TYPESETTING
Bożena Walicka PhD

TECHNICAL EDITOR
Mateusz Mach

COVER DESIGN
Beata Chruścicka

AGENT PR

Cover image – pixabay.com/Jörg Peter

© Copyright by authors, Łódź - Kraków 2020
© Copyright for this edition by University of Łódź, Łódź - Kraków 2020

© Copyright for this edition by Agent PR, Łódź - Kraków 2020

Published by Łódź University Press
First edition W.09033.18.0.M

Publisher’s sheets 15; printing sheets 15

ISBN 978-83-8220-219-9
e-ISBN 978-83-8220-220-5

AGENT PR ISBN 978-83-64462-45-0

Łódź University Press
90-131 Łódź, 8 Lindleya St.

www.wydawnictwo.uni.lodz.pl
e-mail: ksiegarnia@uni.lodz.pl

phone (42) 665 58 63

Table of Contents

Introduction .. 7

M. Yonous Jami, İsmail Gökdeniz, Religion and Politics in Islam 15

Wail Ismail, Muhammad Hijab al-Huqbani, The Absence of a Debate Strategy
for the Reality of the Teaching of Islamic Science in Education High Schools
in Saudi Arabia ... 21

Giorgia Perletta, The Rise and Decline of the Iranian Hardliners: Why
Ahmadinejad’s Group Shifted from Power to Opposition 35

Elnara Garibova, Democracy, Secularization, and Parliamentarism in the
Muslim East: The History of 100th Anniversary of Reforms 47

Patryk Bukowski, The Muslim Religious Minority in the Republic of Serbia
and Its Impact on the Bilateral Relations of the Republic of Serbia with
Neighboring States... 61

Oleg Yarosh, Sufi Communities in the West: Charisma and Institutionalization ... 73

Dorit Gottesfeld, Ronen Yitzhak, The Unknown Aspect of Israeli-Jordanian
Relations from 1948 to 1967 ... 83

Md Sazedul Islam, The Muslim Minority in the Perspective of Hindu
Nationalism .. 93

Agnieszka Kuczkiewicz-Fraś, Prześladowania w raju. Antymuzułmańskie
rozruchy na Sri Lance i ich geneza .. 101

Jakub Gustaw Gajda, Republika islamska jako współczesna forma ustroju
na przykładzie Iranu i Afganistanu .. 115

Marcin Krawczuk, Rękopisy amharskie w piśmie arabskim (ağäm) jako
świadectwo kultury literackiej muzułmanów etiopskich 125

Aleksandra Grąbkowska, Obraz islamu w słoweńskich dziennikach
„Delo” i „Dnevnik” w pierwszym tygodniu po atakach terrorystycznych
na World Trade Center i Pentagon na tle historii kontaktów Słoweńców
z muzułmanami .. 139
Aleksandra M. Różalska, Ofiary czy terroryści? Wizerunki uchodźców
na okładkach polskich prawicowych tygodników opinii 155

6

Andrzej Stopczyński, Czeczenia w polskiej prasie w latach 90. XX wieku.
Na przykładzie analizy wybranych opiniotwórczych tygodników 169

Katarzyna Wasiak, „Swoi” czy „obcy”? Uchodźcy czeczeńscy w Polsce 179

Arzu Sadykhova, Европейский ислам Тарика Рамадана: новый европейский
мазхаб? ... 193

Sergey Chirun, Проблемы и технологии взаимодействия государства
и институтов ислама: опыт России и Евросоюза 203

Galina Miškinienė, Женский вопрос на страницах периодики литовско-
-польских татар в межвоенный период .. 215

Moussa Fatahine, The Role of Religious and Intellectual Mechanisms in
Algeria in Establishing the National Religious References to Restrain
the Religious Market (in Arabic)... 225

About Authors .. 239

Introduction

What is and where is the Islamic World in 2019? If we understand
the Islamic World as all Muslim-majority countries, according to the Pew
Research Center (2015) we would find 50 such countries with a total popu-
lation of over 1.8 billion. The highest percentage (91%) of the total population
in a region considering themselves Muslim, can be found in the Middle East-
North Africa (MENA). The starting point of Muslim history would be the prophet
Muhammad’s revelation in the 7th century, followed by the Islamic Golden Age
(8th–14th centuries), when Muslims were ahead of the rest of the world
in the arts, science, philosophy, and technology. This period is still remembered
and cherished with pride by both Sunni and Shia Muslims, the two biggest
denominations within Islam, which – despite common misconceptions in the
West – is not a monolith but splits into different religious schools and branches.
The modern era has been marked by the more or less direct colonial domina-
tion of European powers which left its legacy in many states belonging now
to the Islamic world. Much of today’s turmoil in the MENA region has its roots
in the colonial times and the fault lines drawn by the European politicians.
However, the blame cannot be wholly assigned to external powers: the list
of factors contributing to the Middle East’s present complex and often difficult
situation is long and includes many internal issues.

In 2019, a kaleidoscope of old and new conflicts in the Middle East appeared.
Despite the defeat of the Syrian opposition and the retaking of large swaths
of land by pro-regime forces in 2018, the war in Syria is far from over. A fi-
nal settlement of the conflict in Yemen is still a distant possibility. Similarly,
despite extensive Kuwaiti mediation, there are no indications that the Gulf cri-
sis will end in the near future. Israel is working with the US in order to erase
the Palestinian question (the US has already recognised Jerusalem as the ca-
pital of Israel)1. Washington’s re-imposing of sanctions on Iran made analysts
and politcial scientists wonder if the Iran crisis is a prelude to a new war desired
by at least a part of the Trump administration or just a “circus”2.

1  M. Kabalan, What will the Middle East look like in 2019?, Al Jazeera, 1 January 2019, https://www.
aljazeera.com/indepth/opinion/middle-east-2019-181231152428686.html, retrieved 23.07.2019.

2  D. Walsh, Iran Crisis or ‘Circus’? A Weary Middle East Wonders, “The New York Times”,
16 May 2019, https://www.nytimes.com/2019/05/16/world/middleeast/iran-war-fears.html,
retrieved 23.07.2019.

8 Introduction

During the Cold War, the situation was simple – basically, the Middle East
was divided between the Soviet and US camps. Presently, the divisions are grea-
ter and deeper. One may identify three camps: the so-called “resistance” axis
of Iran, Iraq, Syria, and Hezbollah, supported to a certain extent by Russia
and China; the counter-revolution axis made up of Saudi Arabia, the UAE,
Bahrain, Egypt and Jordan and backed by Israel; and the pro-change axis of Qatar
and Turkey3. The outcome of their struggles is unpredictable, yet under today’s
circumstances the future of the region does not seem to be bright. Most signifi-
cantly, the tenth anniversary of the outbreak of the Arab uprisings is bringing
little hope that there will be peace and stability in the Middle East.

However, Muslims do not only inhabit the Middle East. They constitute 89%
of the total population in Central Asia, 40% in Southeast Asia, 31% in South Asia,
30% in Sub-Saharan Africa, and around 6% in Europe. Their problems vary
depending on the time and location. This volume deals with a wide range
of issues relating to the history and politics of Muslims. 19 chapters have been
divided into four parts: 8 chapters in English, 7 chapters in Polish, 3 chapters
in Russian and one chapter in Arabic, thereby giving voice to authors
from different corners of the world and from different academic backgrounds.

The English part begins with a chapter by M. Yonous Jami and İsmail Gök-
deniz who touch upon the very general, yet important, subject of the relation
between religion and politics in Islam. Despite the emergent consensus on the
right to freedom of conscience and on the need for some sort of separation
between church and state, Islam has traditionally held that all people owe obe-
dience to Allah’s will. M. Yonous Jami and İsmail Gökdeniz stress the diffe-
rence between two groups of Islamic scholars – these who, inspired by Western
thought, recommend a complete separation of religion and politics and those
who perceive religion and politics as strongly overlapping. M. Yonous Jami and
İsmail Gökdeniz enumerate the most important arguments used by adversaries
and conclude that, in the Quran, one may find confirmation of both standpoints.

Issues of religion and politics are present in subsequent chapters. In the
second paper, Wail Ismail and Muhammad Hijab Al-Huqbani scrutinise
the methods used in the Saudi Arabian high schools to teach the Quran and
other Islamic subjects. They notice that, despite the Quran stressing the impor-
tance of persuasion, dialogue and discussion, traditional methods of teaching
Islamic knowledge lack interactivity which makes the whole process of learning
monotonous and inefficient. The reason for the absence of interactivity is the
inability of the traditional methods to cope with the challenges of the modern
world – most teachers of religion are not ready to answer tough questions.
The authors argue that in-school debates raise the level of students’ motivation
and interest in the subject, and thus strongly recommend such teaching techniques.

3  M. Kabalan, op. cit.

9Introduction

Giorgia Perletta’s paper presents the Iranian hardliners, the group that took
power with the presidential election of Mahmud Ahmadinejad in 2005 but
that since 2013 has played an opposition role. Thanks to Perletta’s in-depth
analysis, the reader gains insight into Iranian internal politics and learns about
the changes in sources of legitimacy of this movement as well as changes
in symbols and narratives that helped hardliners to gain and maintain power.
At first, hardliners have been depicted as “neoconservative”, due to the exces-
sive use of Islamic discourse of social justice and economic equity in addition
to revolutionary themes which attracted poor strata of the population, but la-
ter on, during Ahmadinejad’s second mandate, the group has been labelled
a “deviant current”, as they allegedly deviated from the founding principles
of the Islamic republic. Presently, they are renewing their narrative, calling
themselves the “government of spring”, and intending to return to power after
their marginalisation in 2013.

That same year was a turning point in Iran-Azerbaijan relations – after
the advent of Hassan Rouhani, they have significantly improved. Elnara Gari-
bova’s article looks back at 100 years of Azerbaijan’s history – the Azerbaijan
Democratic Republic (ADR) declared its independence from the Russian Empi-
re on May 28th, 1918. The ADR was the third democratic republic in the Turkic
world and Muslim world, after the Crimean People’s Republic and Idel-Ural
Republic. Although it only operated until 1920, it has left important marks
on the history of the region. Under the ADR, a secular and democratic govern-
ment system was developed which brought profound changes in various areas
– i.e. health care, public education and women’s rights – Azerbaijan was one
of the first countries in the world, and the very first majority-Muslim nation,
to grant women equal political rights with men. In 1991, Azerbaijan proclaimed
its independence for the second time.

From Azerbaijan, readers then move to Serbia. Patryk Bukowski’s paper
presents Muslims in the Republic of Serbia who – according to official stati-
stics – constitute a small minority of 3.10% of the total population, the majority
of whom are Orthodox Christians. Despite being small in number, Serbian Mus-
lims are not a homogeneous community as they follow different paths – Ha-
nafi, Sufi, Wahhabi – and are represented by two religious organisations
– the Islamic Community in Serbia and the Islamic Community of Serbia.
The constitutional and statutory solutions defining the functioning of the Mus-
lim minority in Serbia are generally beneficial for Muslims, yet, after 2006
some tensions were not avoided, although mainly caused by ethnic factors.
As the Muslims living in Serbia are mostly of Bosniac or Albanian origin it in-
fluences the Serbian relations with Bosnia and Herzegovina and with Kosovo,
the latter being a convenient base for Muslim fundamentalists. Moreover,

10 Introduction

Muslim countries and organisations interfere in Serbian-Bosnian and Serbian-
Albanian relations because they are interested in securing the rights of Mu-
slims in Serbia. Thus, a minority religion may serve as a pretext to interfere
in the internal affairs of a country.

The transnational Sufi communities investigated by Oleg Yarosh are also
small minorities, yet they still enrich the Western religious landscape. Yarosh
offers a typology of Sufi movements in the West, describing their history
and development with special emphasis on Naqshbandiyya-Haqqaniyya,
Burkhaniyya and Haydariyya-Shadhiliyya. The author shows how these
movements, which were founded in Muslim-majority countries, spread and
flourished in the world thanks to migration, missionary activity and conver-
sions. Yarosh notices a remarkable feature of Western Sufism, namely the com-
mune model. The self-sustaining communes, like “Haus Schnede” Sufi commune
in Germany, were usually located in the rural areas and brought together people
of diverse beliefs and attitudes, generally following different spiritual trends.
It is a paradox that the religious individualism of Western Sufis on the one
hand undermines inherited religious traditions, and, on the other, facilitates
reinventing local identities built around “redemptive sociality” and the charisma
of a Sufi Sheikh who is treated by his followers as a living saint able to transmit
“supernatural powers” to the community.

The seventh chapter, by Dorit Gottesfeld and Ronen Yitzhak, brings the rea-
der back to the Middle East in the mid-20th century to present an unknown
aspect of Israeli-Jordanian relations – the historically important checkpoint
located on the main road between Jerusalem and Ramallah called the Man-
delbaum Gate. It was the only open crossing between Israel and Jordan and
operated effectively in the years between 1948 and 1967. This quiet, peaceful
haven in the midst of a turbulent region was an expression of normalisation
between Israel and Jordan and a central meeting point for Palestinian fami-
lies who otherwise would not have been able to meet. Gottesfeld and Yitzhak
approach the Mandelbaum Gate from both historical and literary viewpoints.
They perceive this well-known checkpoint as the proof of a different face
of Israeli-Jordanian relations during the period under discussion as well as the
source of inspiration for such prominent Palestinian writers as Emile Habibi.

The last chapter in English, by Md Sazedul Islam, discusses another Muslim
group which could be perceived as unprivileged, namely the Muslim minority
in India. Compared with other minorities, the socio-economic level of Muslims
is even lower than Dalits (that is, backward castes), though they constitute
14.2% of the total population. Indian Muslims feel marginalised and often in-
secure. Hindutva (“Hinduness”), the predominant form of Hindu nationalism
in India, promotes i.a. cow protection as cows are sacred animals in Hinduism.

11Introduction

There have been numerous cases of Muslims being attacked and even killed
by Hindu nationalists for slaughtering cows and eating beef. Cow slaughter
in India remains a perpetual source of tensions between Hindu and Muslim
and Dalit communities, and – according to Md Sazedul Islam – also a reason
behind Muslim emigration and Muslim terrorism on the Indian Subcontinent.

The Polish part of the volume starts with a paper by Agnieszka Kuczkiewicz-
Fraś which is very close thematically to the previous one as it explains the
historical, political and social reasons behind the persecution of the Muslim
minority inhabiting Sri Lanka. The major groups that make up Sri Lanka’s
almost 2 million Muslims (10% of the total population) are Sri Lankan Moors,
Indian Moors and the Malays. Muslims are divided between mainly agriculturists
living in the east, and traders who are dispersed across the island. Kuczkiewicz-
Fraś describes in detail these subgroups who have suffered attacks from Bud-
dhist Sinhalese nationalists. There are proofs that at least some of these attacks
– motivated by fear of strong Muslim identity, high fertility rate as well as
economic and ideological links to Saudi Arabia – were planned rather than
spontaneous. If the situation does not change, Kuczkiewicz-Fraś foresees the
radicalisation (Wahhabisation) of Sri Lankan Muslims.

The most important ideological adversary of Sunni Wahhabi Saudi Arabia
is Shiite Iran whose political system is the subject of Jakub Gajda’s text. These
two countries view themselves as Islamic theocracies, however, contrary to
the Kingdom of Saudi Arabia, Iran wants to be called an ‘Islamic democracy’
– a kind of compromise between the state following sharia law and Western
liberal democracy. Certainly, the Islamic Republic of Iran does not imitate any
Western political model but chooses its own way. The role of religion, formal-
ly having the upper hand, is not as obvious as one may suspect. It is rather
the specificity of the political culture of Iran which decides about the functio-
ning of the country. To reinforce his argumentation, Gajda compares political
systems of Iran and neighbouring Afghanistan.

From Asia readers then move to Africa, as Marcin Krawczuk analyses
Amharic Ethiopian manuscripts written in Arabic script (ağäm). These ma-
nuscripts are much less researched than analogous writtings in Hausa or Swa-
hili due to the fact that the culture of Ethiopian Muslims is a relatively new area
of study. Krawczuk presents basic information on the context in which these ma-
nuscripts were created and transmitted, problems with adjusting Arabic script
to Amharic language, and the types of the written texts. Moreover, Krawczuk
stresses tha fact that ağäm manuscripts encapsulate the culture of Ethiopian
Islam. The latter has been influenced by religious brotherhoods and cult of saints
as well as difficult relations with Orthodox Christians who were a majority
religion till the end of the 20th century. The latest challenge (after 1991) is

12 Introduction

linked to the strong pressure from the Salafist reformers who want to change
the face of traditional Ethiopian Islam.

Slovenia, although a smaller and far more homogenous country than Russia,
must also work out its policy towards minorities, i.a. the 2.4% Muslim minority.
The Muslims in Slovenia are ethnically mostly Bosniacs and other Slavic Muslims.
Aleksandra Grąbkowska studies the image of Islam in the week after 9/11 in two
Slovenian dailies – ‘Delo’ and ‘Dnevnik’. This cultural studies analysis encom-
passes issues related to such concepts as ‘Us’ vs. ‘Others’, ‘Orientalism’, ‘Clash
of civilisations’ as well as ‘Framing’.

Similar notions of ‘Us’ vs. ‘Others’ are explored by Aleksandra M. Różal-
ska. In her text she analyses the dominant narratives and visual depictions
of the so-called ‘refugee crisis’ in contemporary Polish weekly magazines
(2015–2018) with a special focus on their front pages. She examines the selected
press titles representing different socio-political worldviews and aiming at va-
rious audiences, such as ‘Do rzeczy’, ‘W sieci’, ‘Gazeta Polska’ and ‘Niedziela’.
The conclusion is that the Polish society and mass media yield to the dominant
discourse defining a refugee as the ‘Other’, enemy, terrorist, or invader.

Similar approach, namely press analysis, is employed by Andrzej Stop-
czyński. The aim of his chapter is to outline the debate in the Polish press
in 1994–1996 regarding Chechnya. Two leading weeklies are analysed – ‘Poli-
tyka’ and ‘Wprost’. The author singles out such common themes as the outbreak
of the Chechen War, military operation in Grozny, the course of war (Budyon-
novsk), Chechen leaders and the consequences of the Chechen war.

The paper by Katarzyna Wasiak seems to be a natural continuation of Grąb-
kowska, Różalska and Stopczyński’s texts as Wasiak brings up the topic of the
Chechen refugees who have been living in Poland for almost 30 years. She won-
ders whether they are perceived as ‘Us’ or ‘Others’ by ethnic Poles. Chechens
are the second biggest refugee group in Poland after Ukrainians. Main assess-
ment criteria of this group is international situation, especially in the Islamic
world, used by the populists who have been using fear to build a wall between
the Poles and Chechens. According to Wasiak, the populists managed to streng-
then the stereotypes and equated the term ‘refugee’ with term ‘Muslim’ – both
used pejoratively. The Chechens have been equated with ‘Others’, most often
dangerous ‘Others’.

The Russian part of the book starts with the chapter by Arzu Sadykhova who
explores the European Islam promoted by Tariq Ramadan – so far the only aca-
demic, philosopher, and writer in Europe who was also educated in Al-Azhar,
Sunni Islam’s oldest and most prestigious university. Despite the fact that
Euro-Islam or European Islam has been promoted since the 1990s by various
ideologists, Tariq Ramadan remains its chief proponent. He wants to reform
Islam in such a way that Muslims living in Europe would feel comfortable

13Introduction

and do not clash with the receiving society or with their own consciousness.
However, his ideas meet rejection from the majority of Muslims living in the
West and East. Sadykhova believes that this reaction is due to the fact that
Ramadan is trying to become the founder of a new Western or European
madhhab – that is, Islamic school of thought.

Sergey Chirun’s paper also deals with Muslims in Europe but compares
them with Muslims living in Russia. The author shows the relation between
the Islamisation process and the radicalisation of political Islam. Chirun claims
that Islamist projects cannot unify Muslims from all over the world as, for Mus-
lims, there are far more important political issues, including such factors as di-
verse interpretations of the Quran, ethnic and tribal relations as well as different
attitudes towards modernisation and secularism. Nevertheless, the radicalisa-
tion of political Islam may reveal religious and political contradictions, thus the
Islamist factor could play a destabilising role in the context of globalisation.
The answer for this dangerous trend should be a coordinated effort of the in-
ternational community to counter radical Islamism. Chirun advises launching
and running PR campaigns stressing the shared values of Islam and Christianity
in order to de-radicalise political Islam.

The last text in Russian revolves around Muslim women’s issues.
Galina Miškinienė’s chapter investigates the Polish-Lithuanian Tatars’ perio-
dicals published in the interwar period. Lithuanian Tatars, who since the end
of the 14th century settled in the Grand Duchy of Lithuania, lost their native
tongue and ethnic distinctiveness at the beginning of the 17th century due to
various political, economic and social factors. Nevertheless, they kept their re-
ligion – Islam. Their legal status changed a few times before the 20th century
– sometimes for better, sometimes for worse. It was during the interwar period
(1918–1939) that Tatar cultural and religious life flourished. Several periodi
cals were published, including ‘Tatar Life’, ‘Islamic Review’, ‘Tatar Yearbook’.
Galina Miškinienė uses these sources to evaluate how they presented women’s
issues and the life of Muslim-Tatar women in the interwar period.

The last paper – in Arabic – is kind of practical discussion of some theo-
retical points from the first chapter, as Moussa Fatahine shows the role of the
Sunni, and more precisely Ash’ari doctrine as well as Maliki school of jurispru-
dence and Sufi thought in the social and political life of contemporary Algeria.
Until today, the views of Abu al-Hasan Al-Ash’ari (c. 874–936), the founder
of Asharite theology, and his followers, especially Muhammad ibn Ali as-
Senussi (1787–1859), constitute the most important references to religious dis-
course present in Algerian mosques, Quranic schools and Islamic cultural cen-
ters. Additionally, the Maliki school, one of the four major madhhabs (schools
of thought) of Islamic jurisprudence within Sunni Islam, founded by Malik ibn

14 Introduction

Anas in the 8th century, has been adopted in almost all North Africa countries,
thus also in Algeria. According to Fatahine, there is no separation between the
religious authority and national authority in Algeria – the Ministry of Reli-
gious Affairs and Supreme Islamic Council are two important institutions to
monitor and regulate religious discourse and activity in Algeria. The state tries
to counter dangerous external influences by official promotion of religious mo-
deration. The author perceives institutionalised Sunni orthodoxy as the best
defense against Islamism and terrorism.

From this short review, one may easily deduce the predominance of political
and contemporary perspectives which appear in the majority of the presented
chapters. This is supplemented by historical perspectives, which the editors
find extremely valuable because ‘You have to know the past to understand
the present’, as Carl Sagan once said. What is also rewarding is combining
different geographical and linguistic perspectives – listening to the voices
of scholars not only from Western countries but also from the Middle East, Asia
and Eastern Europe. Although very different, the collected texts have much
in common: there are recurrent topics of migration, marginalisation, and
modernisation of Muslim minorities, but likewise radicalisation and the rise
of Islamic fundamentalism. The latter will be important challenges to meet
in the rapidly globalising world. It is necessary to prepare in advance and to
work out the best solutions together.

On behalf of the editorial team
Izabela Kończak

M. Yonous Jami, İsmail Gökdeniż

Religion and Politics in Islam

Introduction

For Muslims, one of the most important reasons for the differences in gov-
ernmental and political views is the idea that politics and managing the hu-
man affairs of the world are inseparable from the text of religion, and that
religion deals only with the affairs of the people’s spiritual and afterlife, and
the government as a customary thing and this world is left to the people
themselves? In fact, this question or concern is a historical matter, and not
only among the followers of religions and laws, which has been more or less
discussed with all those who have come to the point of view.

For example, Fadhil Meqddad as a religious scholar states that “religion
and government are companions and concomitant that one will not be worth-
less without another”1.

Many Islamic scholars believe in the existence of a strong and deep relation-
ship between religion and politics. These theorists and scholars provide various
rational and transactional arguments to prove their views. Of course, in the
Islamic world, especially in contemporary times, a group of scholars and theo-
rists argues that religion and politics are two separate categories. The group
believes that in the field of politics and religion, politics has a world view and
terrestrial prestige and religion is divine, and these two are far from each other.

Therefore, in this paper, we try to see the views of the supporters and op-
ponents of the relationship between religion and politics in the Muslim world,
based on their reasons, which are examined. In addition, the remoteness
or proximity of each of them according to the basis of religion is considered.
In order to investigate this, in a descriptive method sometimes necessary
with analysis, we at first refer to conceptual definitions of religion and politics,
and then to the views and reasons of some of the advocates of the relationship
between religion and politics; in the next section, we will look at some of the
opponents of the relationship between religion and politics in Islam and their
reasons, and, finally, we communicate our findings.

Definitions of Religion and Politics

Scholars have examined religion from various dimensions of epistemology,
philosophy, theology, jurisprudence, law, sociology, history of religion… etc.
Religion is a universal knowledge and evolutionary movement that has four

1 F.M. Najjar, The Debate on Islam and Secularism in Egypt, “Arab Studies Quarterly” 1996,
Vol. 18, No. 2, pp. 1–21.

16 M. Yonous Jami, İsmail Gökdeniz

dimensions: reforming thought and beliefs, developing the principles of hu-
man ethics, good relations between community members and eliminating any
undue discrimination2.

Regarding politics, there are various statements and definitions. Politics and
its definition, is, like religion, an extremely widespread and challenging topic.

Politics is the management of human life in both individual and social
conditions in order to achieve the highest moral and spiritual goals3.

The Proponents’ Perspective on the Religion and Politics Relationship

General Discussion

Although the advocates of the relationship between religion and pol-
itics do not pursue the same strategy, they all accept the main principle
of this association4. In fact, they believe that, regardless of conceptual ideas,
the two categories focus on the three main teachings of Islam; Ideology, Sharia
and Moral. Therefore, there is no doubt that the relationship between religion
and politics in Islam is an inseparable and logical one5. Moreover, the support-
ers of this relationship justify their reasons based on The Book (Holy Quran),
Sunnah and wisdom. They believe there is no action found in which its results
would affect only the worldly life or hereafter. On the other hand, it is clear
that the behaviors, habits and culture of the people are directly influenced
by the type and objectives of the government6. Indeed, the influence of the gov-
ernment on people’s culture is much more profound than the role of the family.
The Holy Quran also speaks for the misguided: “Our Lord, indeed we obeyed
our masters and our dignitaries, and they led us astray from the right path”
(33:67). Hence, the religion could never be negligent about the worldly life
of the people, especially the government; because the felicity and pleasure
of the hereafter greatly depends on these matters7.

The justification for this rational relation stems from a number of factors:
first, that the arenas of politics and religion share many similarities which help
them to accomplish important goals in the social life. Second, both from the
theoretical point and from the practical dimensions, politics and religion will
inevitably be drawn to each other’s territory. And the third point is that in a re-
ligious society, everything including politics would be based on religion; how-
ever, this correlation is completely natural and a type of obligation. In order to
separate religion from politics, religion must be taken away from the people8.

2 A. Abd Al-Raziq, Al-Islam wa ‘usul al-hukm, Beirut 1966, p. 15.
3  F.M. Najjar, op. cit., pp. 1–21.
4  R. Robertson, The Sociological Interpretation of Religion, Oxford 1947, p. 47.
5 Al-Qutb Muhammad Tabliyya, Nizam al-idara fi al-islam, Cairo 1985, p. 23.
6  H. Shukrallah, Political Crisis/Conflict in Post-1967 Egypt, [in:] Egypt under Mubarak,

eds C. Tripp, R. Owen, London–New York 1989, p. 12.
7  J. Schacht, An Introduction to Islamic Law, Oxford 1964, p. 5.
8 A.H. Zanjani, Religion and Politics Ratio, “Philosophy Magazine” [Tehran] 1996, p. 10.

17Religion and Politics in Islam

The Relationship between Religion and Politics from the Quran’s Perspective

As we know, one of the characteristics of the Holy Quran which is accepted
by all is its comprehensiveness. So many different topics have been discussed
in the Quran which indicates the depth and magnitude of its education
and knowledge. One of the topics which has been given great consideration
is politics; such as the necessity of forming a government, international
relations, the council, political system, various political concepts, etc. From
the Holy Quran’s point of view, politics and government are essential parts
of human life for a number of reasons:

1.	 As we read in the story of Bani Israel who were defeated due to
internal chaos and lack of strong sovereignty, having a powerful
and influential government is essential in order to stop the rebels.

2.	 The defeat of Jalut against Bani Israel was the result of a qualified
and eligible leadership.

3.	 The scheme of Jihad in the orderly framework of political, social
and economic organization; Jihad and defense are imperative for the
government and community’s policy to survive.

4.	 There are many verses in The Holy Quran related to the goals
of a competent and righteous government such as 12:21&56, 18:84,
24:55, 38:26 and 4:58.

5.	 The Holy Quran criticizes and rejects non-divine and dictatorship
governments.

6.	 The Holy Quran has also spoken of the prophets who not only held
the position of prophethood but officially took the affairs of society
affair in their hands.

7.	 This Holy Book informs us about God’s order to Prophet David
regarding the right way to rule the people. He says: “O David, in-
deed we have made you a successor upon the earth, so judge between
the people in truth and do not follow [your own] desires, as it will
lead you astray from the way of Allah. Indeed, those who go astray
from the way of Allah will have a severe punishment for having for-
gotten the Day of Account”. In fact, this verse represents a close con-
nection between the status of prophecy and the status of political rule.

8.	 The Quran’s statements about the relationship between different
societies indicate that religion and government (politics) are intercon-
nected and relevant; for instance, some verses have been interpreted
as saying that if the Islamic society and Islamic state conclude and
sign an international treaty with a foreign (non-Islamic) government,
they must adhere to this agreement and not commit a breach of the
contract. (Of course, until they have not violated their covenant.)

18 M. Yonous Jami, İsmail Gökdeniz

9.	 The Holy Quran talks about the council, one of the most important
manifestations and indicators of all the governments and political
regimes. Council is one of the oldest methods of directorship in the
society. Even the most tyrannized governments have used council
in order to force and convince people to accompany and follow them;
and on the other hand, reduce the amount of self-oriented and auto-
cratic mistakes.

The Oppositions’ Perspective on the Religion and Politics Relationship

General Discussion

In general, the advocates of the separation of religion and politics share
a number of fundamental ideas. Their first mutual opinion on religion and pol-
itics is that the concepts and teachings of religion are related to the hereafter,
the fate of man after death; whereas, the realm of political science is related to
the human’s life in this world. Therefore, the domains of religion and politics
are completely separate and distinct9.

The second common viewpoint is that religion and all its principles are
sacred, persistent, non-objectionable and irreplaceable; while politics is filled
with corruption and anti-ethical matters. It is never stable and constantly ex-
posed to criticism and rapid changes in accordance with the society’s con-
ditions. As a result, these two domains can never be congregated10.

Their third mutual axis is that, although part of religious teaching is about
solving problems, regulating affairs and expressing the issues of life in this
world, its main purpose is incompatible with political goals. The mission of re-
ligion is to educate intelligent and scientific people who move in the path
of spiritual evolution and ascension from the material issues of life; whereas,
the purpose of politics is to manage the material conditions of the people
without regard to their spiritual and moral status11.

The fifth, and indeed the most important, argument of the opponents
of the relationship between religion and politics which is insisted on the most,
is that the Holy Quran which is the first and most reliable source of Islamic
laws has not addressed the issue of politics and government. This is when
the proponents actually prove this deep and logical relationship with the most
solid arguments and reasoning from the Holy Quran.

9  D. Eickelman, J. Piscatori, Muslim Politics, Princeton 1996, p. 123.
10  A. Abd Al-Raziq, op. cit., p. 15.
11 A. Abd Al-Salam, Mustalah al-siyasa ‘ind al-‘arab, Tunis 1985, p. 9.

19Religion and Politics in Islam

The Viewpoint of Sheikh Ali Abd al-Raziq about the Relationship between
Religion and Politics

The first Muslim scholar to formally champion secularism was the Egyptian
judge, Sheikh Ali Abd al-Raziq, in his seminal work al-Islam wa’ Usul al-Hukm
(Islam and the Principles of Governance), published in 1925. He wrote his book
based on this argument and theory that, even though The Holy Quran itself
is the first and most reliable source for understanding the nature and laws
of Islam, it has not addressed the topics of politics and government12.

The main point of his book is that Islam did not determine a specific regime
nor did it impose on the Muslims a particular system according to the require-
ments of which they must be governed; rather it has allowed humans abso-
lute freedom to organize the state in accordance with the intellectual, social
and economic conditions in which we are found, taking into consideration their
social development and the requirements of the time13.

In short, Abd al-Raziq concludes that the Quran, Sunnah, Wisdom and
Ijma (Agreements of the Muslim Scholars basically on religious issues) do not
provide any evidence to confirm that the prophet’s mission had any political
nature. He argued that Islamic texts were, and should remain, neutral in poli-
tical debates14.

Conclusion

According to what has been explained in this article, the relationship
between the two basic phenomena of human life, religion and politics in the
school of Islam, are presented with various definitions and different interpre-
tations. Despite that, there are two general theories about this correlation;
the theory of distinction and the theory of interference.

The advocates of the first theory, who are in the minority, reject any
communication and interaction between religion and politics; in addition,
they believe their interfering in each other’s affairs lead to destruction or weak-
ening and disability of them both. The main theorist of this group in the con-
temporary era is Ali Abd al-Raziq, who, referring to various citations from
the Holy Quran and other narratives, believe that there is no relationship
between religion and politics; neither from the institutional dimension nor
from its conceptual aspect. Therefore, he accepts the principle of distinction
theory, the separation of religion and politics. Other theorists, who also follow
this idea, differentiate between the mission and goal of religion from the pur-
pose of politics. They believe each one belongs to a different world with its own
special distinctiveness.

12  F.M. Najjar, op. cit., pp. 1–21.
13  A. Abd Al-Raziq, op. cit., p. 10.
14  F. Gazi, The First Muslim Secularist, “The Guardian” 2009, p. 1.

20 M. Yonous Jami, İsmail Gökdeniz

On the other side, there are the supporters of the interference theory.
By rejecting the belief of the first group, they propose that the opponents
of the relationship between religion and politics have not been able to interpret
and understand the Quranic verses, narratives and the Sunnah properly; which
is why they do not have a correct understanding about this correlation in Islam.
Additionally, they have ignored the rational dimension of Islam.

But the followers of the interference theory prove the deep relationship
between religion and politics using Quranic verses, narratives and rational
arguments. Most importantly, to them, religion and politics share the same
mission and goal concerning human beings. Religion is responsible for man-
aging people’s lives in the best way possible; moreover, politics also pays at-
tention to the development and nurturing of people in order to achieve the
true happiness of the hereafter besides providing for their worldly life. Hence,
the separation of these two phenomena makes no sense. Most of the scholars
and philosophers of the Islamic world belong to this group such as Abu Nasr
al-Farabi, Ibn Sina, Nasir al-Din al-Tusi, Mulla Sadra, Abu Hamid al-Ghazali,
Fakhr al-Din al-Razi, etc.

Ultimately, the subject and goal of both religion and politics is the human
being and human development. Man is a unitary entity with a precise struc-
ture; as a result, religion and politics, which have the responsibility for man’s
guidance, growth and development, have no choice but to be federated in order
to fulfill their mission.

Wail Ismail, Muhammad Hijab al-Huqbani

The Absence of a Debate Strategy for the Reality
of the Teaching of Islamic Science in Education

High Schools in Saudi Arabia

Introduction

Islam is a religion that is broad and rich in subjects and areas developed
since its emergence fourteen hundred years ago. The religion that began
with the Qur’an and the traditions of the Prophet Muhammad as the only reli-
gious knowledge in the first generations of Muslims later required other aspects
of knowledge to help understand the two core sources of the Qur’an and the
Traditions of the Prophet. Therefore, with time, a number of areas of knowl-
edge such as the science of Qur’an, the science of Hadith, Tawhid, Shari’ah,
various dialects of Qur’anic recitation and other smaller areas of knowl-
edge were all developed in order to complement the knowledge of the Qur’an
and the Tradition of the Prophet. These areas of knowledge have been taught
through centuries since the time of the Prophet to date. These areas of know-
ledge must be learned by all Muslims as they pertain to spiritual matters,
the worship of Allah as the creator and sustainer of the universe, and how Mus-
lims should conduct themselves in their relationship with Allah, their fellow
human beings, as well as how to balance the life here and that in the hereafter.

In contemporary times, Islam is the second largest, as well as the fastest
growing, religion in the world. What started in the town of Makkah has now
spread into every corner of the earth. The need for Islamic education is as im-
portant as it has ever been because of the new generations of Muslims coming
up as well as the new converts who are flooding into the religion. It is not
only preservation and continuity that are needed with regard to Islamic edu-
cation. In addition, with changing times as well as the socio-economic forces
of the contemporary global world order, Islamic education must adapt new ways
and methods of teaching that suit the context of today’s reality and offer stu-
dents more exciting, interactive and lively ways of learning. Doing so will make
sharing the knowledge of Islam, which is considered compulsory on every
Muslim and Muslimah, easier and more attractive to Muslims, as well as to
non-Muslims who are curious about the religion.

One of the various ways of teaching which has recently been gaining attention
from curriculum developers, scholars and teachers in Islamic knowledge is de-
bate strategy which is a distinctive, organized, discursive and one of the strategic

22 Wail Ismail, Muhammad Hijab al-Huqbani

teaching methods that involves a dialogue among small group of people discuss-
ing a particular issue or topic1. Simply put, debate is a form of dialogue that
helps participants, listeners or readers find answer or solution between two
or more parties engage in the debate by talking about a topic and exchanging
ideas to deliver their different opinions2.

Debate itself is not a totally new method in teaching. It dates all the way back
to the Greek philosophers as it was shaped by the Sophists (5th century BC) who
developed a dialectic rhetorical method. The great Greek philosopher, Socrates,
was known for his dialectic method through which he would prove a wrong
and fix a mistake, clear confusions and inform the truth3. The Qur’an also gave
a number of stories in which a debate was used and urged Muslims to use
the method of debate to educate and inform others about the truth. One of those
instances the Qur’an mentioned was the debate between Prophet Ibrahim and
a king who challenged Ibrahim about the existence of Allah. Despite being
a method inherently encouraged by the Qur’an, the debate strategy method
could hardly be found in the modern methods of teaching Islamic disciplines.

Therefore, the aim of this study is to reintegrate debate strategy and make it
a method of teaching of Islamic education in a modern way.

Problem Statement

The teaching of Islamic subjects in schools is still dominated by the fun-
damental approach to formal education which is designed in a unidirectional
form, from teacher to learner, and homogenous (same for all) in nature, using
a standard curricular and uniform methods of teaching4. The traditional
methods of teaching Islamic knowledge lack interactivity which makes Is-
lamic knowledge monotonous to learn and the environment less exciting5.
This problem is inherent in the system of education in countries like Saudi Arabia
where the method employed in teaching Islamic studies is said to be based
on the Qur’an and Sunnah method6.

1   W. Ismail, M.A. Zailani, Z. Hussin, F.M. Mohamed, R. Saad, S. Kamaruzaman, A. Suliman,
Effectiveness of the debate strategy in the teaching of Islamic Sciences (n.d.).

2 M. Najafi, Z. Motaghi, H.B. Nasrabadi, K.N. Heshi, “Debate” learning method and its impli-
cations for the formal education system, “Educational Research and Reviews” 2016, Vol. 11, No. 6,
pp. 211–218.

3 Ibidem.
4  M. Ridhuan, Development of activity-based mlearning implementation model for undergrad-

uate English language learning. A PhD. Thesis submitted to the Faculty of Education, University
of Malaya 2014.

5   W. Jusoh, K. Jusoff, Using multimedia in teaching Islamic studies, “Journal of Media and Com-
munication Studies” 2009, Vol. 1, No. 5, pp. 86–94.

6   S. Al Otaibi, Study of Islamic teaching method in Saudi Arabia. A Master thesis submitted
to the Graduate College of Bowling Green State University 2014, https://etd.ohiolink.edu/!etd.
send_file?accession=bgsu 1395603595&disposition=inline, retrieved 6.10.2017.

23The Absence of a Debate Strategy for the Reality...

The reason for this lack of interactivity in the traditional methods of teach-
ing Islamic studies is the inability of the traditional methods to cope with the
contemporary demands of the modern world. Islamic civilization faces stag-
nation without innovating new ideas at the practical level7. This is reflected
in the failure of Islamic educators to comprehensively address the challenges
that lead to the linking of Muslims to “backwardness” and stagnation8. Some
scholars believe that the failure of Islamic studies to address such challenges
is rooted in the inability of Islamic education to nurture critical thinking skills
among students9.

Objective of the Study

The major objective of this study is to identify the needs of debate strategy
in teaching Islamic education for schools based on students’ views; the study
will seek to answer the research question:

What are the students’ perceptions on the use of debate strategy to
teach them the subject of Tawhid?

Debate in Education

According to Doody and Condon10, debate is a process of considering mul-
tiple viewpoints and arriving at a judgment that individuals and groups alike
employ in order to convince themselves or others about an opinion they hold.
This definition has also been echoed by Kennedy11 who added that debate goes
back over 4000 years to the time of the Egyptians.

Many other scholars are of the view that in-class debate involves a two-way
approach whereby learners participate in the learning process, get the chance
to express themselves, develop the higher order of thinking, bring an end to
rote memorization and misunderstanding, and motivate the learners, as well
as helping them to stay away from prejudice, and make informed decisions
and judgments based on valid sources of data12.

7 M.F. Alshaari, Z. Ismail, A. Puteh, M.A. Samsudin, M. Ismail, R. Kawangit, H. Zainal,
B.M. Nasir, M.I. Ramzi, “Procedia – Social and Behavioral Sciences” 2012, Vol. 59, pp. 618–626.

8 Ibidem.
9  H. Rosnani, Rethinking Islamic Education in Facing the Challenges of the Twenty-first Cen-

tury, “American Journal of Islamic Social Sciences” 2005, Vol. 22, No. 4, pp. 133–147; T. Ramadan,
Western Muslims and the Future of Islam, Oxford University Press 2004.

10 O. Doody, M. Condon, Increasing student involvement and learning through using debate
as an assessment, “Nurse Education in Practice” 2012, Vol. 12, Issue 4, pp. 232–237.

11 R. Kennedy, In-class debates: Fertile ground for active learning and the cultivation of critical
thinking and oral communication skills, “International Journal of Teaching and Learning in Higher
Education” 2007, Vol. 19, No. 2, pp. 183–190.

12   O. Moomala, M. Faizah, F. Amiri, An English debate league competition among lower form
students: An experiential learning activity, “US-China Foreign Language” 2013, Vol. 11, No. 11,

24 Wail Ismail, Muhammad Hijab al-Huqbani

In the relationship between debate and critical thinking, Kuhn13 believes
that one of the major factors developing critical thinking ability is a social one
whereby an idea is discussed with peers to collaboratively develop knowledge.
Moreover, the use of debate can enhance critical thinking skills through defin-
ing the problem, assessing the credibility of sources, identifying and challeng-
ing assumptions, recognizing inconsistencies and prioritizing the relevance
and salience of various points with the overall argument14. Debates raise the
level of students’ motivation and interests in the taught content which enables
students to think critically by reasoning, evaluating, understanding, conceptua-
lizing, and reflecting on the literature15.

In addition, Krieger16 also found that debate played a huge role in help-
ing students to progress in their ability to express and defend ideas, as well
as helping them to recognize flaws in each others’ ideas and arguments, which
is considered a key component of critical thinking. The development of critical
thinking skills in using debate strategy in teaching and learning is one of its
most salient features17. Learners are required to gather enough evidence while
preparing for rebuttals in order to support their arguments and viewpoints18.
A similar view has also been stated by Doody and Condon19 where they argued
that debate helps learners to develop critical thinking skills by learning how to
define a problem, evaluate the reliability of resources, identify and challenge
assumptions, recognize contradictions, and prioritize the relevance and impor-
tance of different viewpoints in the overall course of a discussion. In addition

pp. 840–852; O. Doody, M. Condon, op. cit., pp. 232–237; C.H. Yang, E. Rusli, Using debate as
a pedagogical tool in enhancing pre-service teachers’ learning and critical thinking, “Journal of In-
ternational Education Research” 2012, Vol. 8, No. 2, pp. 135–144; D. Rear, A systematic approach
to teaching critical thinking through debate, ELTWorldOnline.com, 2010, Vol. 2, pp. 1–10; R. Ken-
nedy, op. cit., pp. 183–190; M. Darby, Debate: A teaching-learning strategy for developing compe-
tence in communication and critical thinking, “Journal of Dental Hygiene” 2007, Vol. 81, Issue 4,
pp. 1–10; N. Tumposky, The debate debate, “Clearing House” 2004, Vol. 78, Issue 2, pp. 52–55,
http://dx.doi.org/10.3200/TCHS.78.2.52-56, retrieved 6.10.2017.

13 J. Guiller, A. Durndell, A. Ross, Peer interaction and critical thinking: Face-to-face or online
discussion?, “Learning and Instruction” 2008, Vol. 18, Issue 2, pp. 187–200.

14 R. Kennedy, op. cit., pp. 183–190.
15 M. Munakata, The mathematics education debates: Preparing students to become professional-

ly active mathematics teachers, “Primus” 2010, Vol. 20, Issue 8, pp. 712–720, http://dx.doi.org/10.
1080/10511970902870372, retrieved 6.10.2017; J. Guiller, A. Durndell, A. Ross, op. cit., pp. 187–200.

16  D. Krieger, Teaching debate to ESL students: A six-class unit, “The Internet TESL Journal” 2005,
Vol. 11, No. 2, http://iteslj.org/Techniques/Krieger-Debate.html, retrieved 28.08.2013.

17  S. Scott, Perceptions of students’ learning critical thinking through debate in a technology
classroom: A case study, “The Journal of Technology Studies” 2008, Vol. 34, No. 1, pp. 39–44.

18 C.H. Yang, E. Rusli, op. cit., pp. 135–144; M. Munakata, op. cit., pp. 712–720; M.Y. Omeli-
cheva, Resolved: Academic Debate Should Be a Part of Political Science Curricula, “Journal of Political
Science Education” 2007, Vol. 3, Issue 2, pp. 161–175, http://dx.doi.org/10.1080/15512160701338320,
retrieved 6.10.2017.

19 O. Doody, M. Condon, op. cit., pp. 232–237.

25The Absence of a Debate Strategy for the Reality...

to teaching students critical thinking skills, using a qualitative descriptive
approach20, debate was also found to have various instructional and educa-
tional functions which include mastery learning, creating a learning continu-
um, continuity in the learning, thinking centered learning, creative thinking,
increasing the speed of learning, promoting the evaluation power, promotion
of entrepreneurial skills, promotion of mental health, developing verbal skills,
teaching critical thinking and promoting social skills.

The use of debate in teaching requires that learners engage in constructive
teamwork to unify their position and eliminate redundancy which allows
the learners to take on a position and express their opinions/argument while
ensuring the maintenance of composure during analytical rebuttals21. This
makes debate an excellent tool for dealing with controversial courses and di-
sciplines of education. In addition, according to Walker and Warhurst22, the use
of debate also requires teachers and lecturers to step back from delivering taught
content and give students the space to teach and educate one another.

Debate Strategy in Islam

Debate can be defined in the Islamic context as a dialogue between two
parties on a subject, each party intending to prove his point of view and to
nullify the view of the opponent, with the sincere intention revealing the truth
and recognizing it once it is revealed. Debate has been a strategy that has
a long history within Islamic traditions. There have been various instances
of the use of debate in the holy Qur’an and Prophet Muhammad has been
reported to have employed this strategy in a number of instances during
the course of His prophetic life. According to Al Arify (n.d.) quoted from
one of the outstanding Islamic scholars of this generation, there are a number
of conditions of debate in Islam. These include:

1.	 Avoid talking too much so as to shorten the dialogue in order to discern
the purpose of the debate.

2.	 Avoid using strange words and sweeping generalizations.
3.	 Stick to what is relevant to the topic of the debate without getting

out of it.
4.	 Avoid mocking and making fun of each other.
5.	 Aim to reveal the truth even if it comes from the opponent’s side.
6.	 Do not argue against the opponent’s point until one understands

what the opponent means to say.
20 M. Najafi, Z. Motaghi, H.B. Nasrabadi, K.N. Heshi, op. cit., pp. 211–218.
21 M. Darby, op. cit., pp. 1–10.
22 M. Walker, C. Warhurst, In most cases you sit around very quietly at a table and get lectur-

ed at…: debates, assessment and student learning, “Teaching in Higher Education” 2000, Vol. 5, Issue 1,
pp. 33–49.

26 Wail Ismail, Muhammad Hijab al-Huqbani

7.	 Wait for the opponent to complete their statement and avoid inter-
ruption while the opponent is talking.

8.	 Avoid looking down and demeaning the opponent which may lead to
avoiding the acceptance of the truth from the opponent.

Debate and dialogue are two concepts that have been used interchange-
ably in the context of Islam. Literally, dialogue means exchange of statement.
Its figurative meaning, however, refers to an exchange of conversation
between two parties on a specific topic in which each one of the two has
a different viewpoint for the purpose of arriving at the truth even if it comes
from the opponent. The glorious Qur’an has mentioned this three times:

1.	 In Surah Al Kahf (Verse 34): “And he had property (or fruit) and he
said to his companion, in the course of mutual talk: I am more than
you in wealth and stronger in respect of men”.

2.	 In Surah Al Kahf (Verse 37): “His companion said to him, during
the talk with him: “Do you disbelieve in Him who created you out
of dust (i.e. your father Adam), then out of ‘Nutfah’ (mixed drops of male
semen and female discharge), then fashioned you into a man?”

3.	 In Surah Al Mujadalah (Verse 1): “Indeed Allah has heard the state-
ment of her (Khaula bin Tha’laba) that disputes with you (O Muham-
mad) concerning her husband (Aus bin As-Samit), and complains
to Allah. And Allah hears the argument between you both. Verily,
Allah is All-Hearer, All-Seer”.

One can argue that Muslims are obliged to engage in dialogue as a way to
arrive at the truth and what is right. For example, in the glorious Qur’an the
Prophet was commanded in Surah Ali Imran (Verse 64):

Say (O Muhammad): “O people of the Scripture (Jews and Christians):
come to a word that is just between us and you, that we worship none but
Allah, and that we associate no partners with Him, and that none of us
shall take others as lords besides Allah”. Then, if they turn away, say:
“Bear witness that we are Muslims”.

This verse is a clear indication of Islam’s command of meaningful dialogue.
According to Al Sanaidy (1430/2008), there are five key features of a dia-

logue:

1.	 A deep belief and trust in what one engages in a dialogue for,
2.	 Knowledge,
3.	 Wisdom,
4.	 Freedom of thought,
5.	 Intellectual courage.

27The Absence of a Debate Strategy for the Reality...

As stated above, the concepts of debate and dialogue have been used in-
terchangeably in the Islamic literature. While the mention of dialogue has
been very clear in the holy Qur’an, the same cannot be said about the concept
of debate, although many have argued that the word argue, mentioned 29 times
in the Glorious Book, sometimes referred to debate. For example, in Surah
Al Nahl (Verse 125):

Invite (mankind, O Muhammad) to the Way of Your Lord (i.e. Islam)
with wisdom (i.e. with the Divine Inspiration and the Qur’an) and fair
preaching, and argue with them in a way that is better. Truly, Your Lord
knows best who has gone astray from His Path, and He is the Best Aware
of those who are guided.

Though they do not use the word debate, this verse and many others imply
from their contextual meanings that they intend to refer to debate rather than
to an informal argument. Not only that, the context in which it is used in the
verse above implies that Muslims are obliged to engage in a meaningful debate
in an attempt to establish the truth and show the right path.

Method of the Study

The aim of this study to identify the students’ perceptions on the use
of debate strategy to teach them the subject of Tawhid, the sample of this phase
involves 200 students from the Saudi School in Malaysia who are currently
students at any level of the three years of secondary education.

To achieve the specific objectives of this study, a needs analysis survey
questionnaire will be employed. The questionnaire consists of 12 questions
revolving around the students’ perceptions of Current Method of Teaching
Tawhid Subject and intention to use debate strategy.

Cronbach’s alpha, in this study, was used to assess the internal con-
sistency reliability of development of debate strategy implementation model
for teaching tawhid in secondary school. Shown in Table 1.

Table 1. Reliability Test of Needs Analysis Questionnaire

Construct Number of Items Cronbach Alpha

Development of debate strategy
implementation model 20 .852

Source: Author’s own elaboration.

28 Wail Ismail, Muhammad Hijab al-Huqbani

Findings
After ascertaining the reliability and validity of the research instrument

through the pilot test, the researcher went further to conduct the real test
and came up with the needs analysis for this study, Here, a total of 200 students
were sampled from three different public secondary schools in the Kingdom
of Saudi Arabia. The researcher distributed the survey questionnaire personal-
ly to the students in their schools and made an explanation where necessary.
The effort was made to collect the survey questionnaire back after completion.
Data were key-in and the result is shown in the next paragraph.

In this section, the researcher made efforts to present the result of the fin-
dings on students’ opinion on the current methods of teaching Tawhid subjects
in secondary schools in the Kingdom of Saudi Arabia. There are eight-items
questions in this section. The result of the respondents on each of these ques-
tions is presented below:

Table 2. Students’ Perception on of Current Method of Teaching Tawhid Subject
and Intention to Use Debate Strategy

SN ITEM SD D N A SA Total

1
The teacher does
most of the talking
while students
only listen

14 20 11 86 69 200

2
The current
method of teaching
Tawhid is
teacher-centred

13 25 7 73 82 200

3
I will be eager to
learn Tawhid if
a better method
is introduced

20 24 11 70 75 200

4
Using in-class
debate will make me
more active in the
class

32 25 8 75 60 200

5
Using in-class
debate will make me
think critically

40 22 10 68 57 200

6
Using in-class debate
will help me improve
my communication
skills

39 25 12 63 61 200

29The Absence of a Debate Strategy for the Reality...

SN ITEM SD D N A SA Total

7
Using in-class debate
will teach me how to
work in a team

28 23 10 73 66 200

8
Using in-class debate
will help me learn
difficult sides
of argument

33 28 17 59 63 200

9

Using the in-class
debate method
allows me to express
my view about some
topics in Tawhid

20 24 8 68 80 200

10
My involvement
in the in-class debate
will be exciting

30 26 12 60 72 200

11
It will be easy for me
to participate and
express myself in the
in-class debate

28 22 15 78 57 200

12
I would find in-class
debate easy
to participate

27 25 14 75 59 200

Source: Author’s own elaboration.

Table 2 above shows the opinion of respondents on the current method
of teaching Tawhid subjects in secondary schools in the Kingdom of Saudi Ara-
bia. Based on the result above, On question number 1 in the survey question-
naire, it was found that 86 (43%) of the respondents agree that their teachers
do all the talking when they are teaching the subject of Tawhid while students
only listen. 69 (34.5%) of the respondents strongly agree that their teachers
do the talking while students only listen in the Tawhid class. This shows that
most of the students see the teaching of the Tawhid subject as the responsibil-
ity of their teachers because these teachers do all the talking while their stu-
dents listen. Therefore, there is a need for a better and alternative method that
will involve the students in the classroom teaching, not just a passive listener.

Moreover, it was found from question 2 of the survey questionnaire
that 73 (36.5%) of the respondents agreed that the current method of teaching
Tawhid subject in secondary schools in the Kingdom of Saudi Arabia is teacher-
centred while the remaining 82 (41%) of the respondents strongly agree that
the current method of teaching Tawhid subject is teacher-centred. Since the

30 Wail Ismail, Muhammad Hijab al-Huqbani

majority of the respondents are in support, the researcher, therefore, con-
cludes that the current method of teaching Tawhid subject in secondary schools
in the Kingdom of Saudi Arabia is teacher-centred. This may be responsible
for the reason why these students are not interested in the Tawhid class
as reported above. The in-class debate method may be introduced in order to
encourage active participation of students in the teaching activities in seconda-
ry schools in the Kingdom.

Furthermore, from question 3 it was found that 70 (35%) of the respondents
strongly disagree that the current method of teaching Tawhid subject does
not make the subject interesting. Also, 74 (37%) of the respondents disagree
with this question claiming that the current method of teaching Tawhid subject
in secondary schools in the Kingdom of Saudi Arabia does not make the subject in-
teresting. Therefore, there is a need for an alternative method which can be
provided by the in-class debate method.

As for the students’ perception of the effectiveness of using debate strategy,
it was found from question 4 that 75 (37.5%) of the respondents agreed that
using the in-class debate strategy for teaching Tawhid subject will make them
more active while the remaining 60 (30%) of the respondents strongly agreed
that the use of in-class debate strategy for teaching Tawhid subject will help
in making them more active. Also it was found from question 5 that 68 (34%)
of the respondents agreed that using the in-class debate strategy for teaching
Tawhid in secondary school will make them think critically while the remain-
ing 57 (28.5%) of the respondents strongly agree that using the in-class debate
strategy for teaching Tawhid subject will have this result.

Furthermore, 63 (31.5%) of the respondents agreed that by using the in-class
debate strategy for teaching Tawhid subject on question 6 and 61 (30.5%) of the re-
spondents strongly agree that using the in-class debate strategy for teaching Tawhid
subject in secondary school will help to improve their communication skills.

The next question centres on the importance of the in-class debate strate-
gy for enhancing teamwork among students. On this question, Table 2 above
shows that 73 (36.5%) of the respondents agreed that using the in-class de-
bate strategy for teaching Tawhid subjects in secondary schools will teach
them how to work as a team while the remaining 66 (33%) of the respondents
strongly agree with the question.

In addition, the question in item no 8 in this section relates to the importance
of the in-class debate strategy in helping students to learn different sides of the
argument. On this question, Table 2 shows that 59 (29.5%) of the respondents
agreed that using the in-class debate strategy in teaching Tawhid will help them
to learn different sides of the argument. 63 (31.5%) of the respondents strongly
agree with this question. It can be deduced from this result that 45 (22.5%) of the
respondents do not support this question. This, therefore, means that whenever

31The Absence of a Debate Strategy for the Reality...

the in-class debate strategy is implored in teaching Tawhid subjects in secondary
schools it will help students to learn different sides of the argument.

Considering the question in item number 9 of the survey questionnaire,
it was found that 68 (34%) of the respondents agreed that the use of in-class
debate will allow them to express their views about some topics in Tawhid. Still,
on this, 80 (40%) of the respondents strongly agree that the use of in-class deba-
te will allow them to express their views about some topics in Tawhid.

As shown in question in item number 10 that 60 (30%) of the respondents
agree that their involvement in the in-class debate will be exciting and 72 (36%)
of the respondents strongly agree that their involvement in the in-class debate
will be exciting. Therefore, the researcher went further to ascertain the percen-
tage of respondents that support or oppose this question.

Commenting on the respondents’ view on question 11,78 (39%) of the re-
spondents agree that it will be easy for them to participate and express them-
selves in the in-class debate and the remaining 57 (28.5%) of the respondents
strongly agree that it will be easy for them to participate and express them-
selves in the in-class debate. It can, therefore, be concluded that a larger
percentage of the respondents argued that it will be easy for them to participate
and express themselves in the in-class debate.

As seen in question 12 it was found that 75 (37.5%) of the respondents agree
that they will find the in-class debate easy to participate in while the remain-
ing 59 (29.5%) of the respondents strongly agree that they will find the in-class
debate easy to participate in.

Discussion of Findings

The researcher finds that these results are consistent with the existing lite-
rature (for example, see: Berdine23; Bonwell & Eison24; Darby25; Elliot26; Alén,
Domínguez & Carlos27; Ramlan et al.28). These previous studies stressed that
debate strategy engages students in active learning rather than being passive
learners in their classes. Furthermore, the vast majority of the students also

23   R. Berdine, Increasing student involvement in the learning process through debate on contro-
versial topics, “Journal of Marketing Education” 1987, Vol. 9, Issue 3, pp. 6–8.

24  C. Bonwell, J. Eison, Active learning: Creating excitement in the classroom, Washington, D.C. 1991.
25 M. Darby, op. cit., pp. 1–10.
26 L. Elliot, Using debates to teach the psychology of women, “Teaching of Psychology” 1993,

Vol. 20, Issue 1, pp. 35–38.
27 E. Alén, T. Domínguez, P. de Carlos, University students’ perceptions of the use of academic

debates as a teaching methodology, “Journal of Hospitality, Leisure, Sport & Tourism Education”
2015, Vol. 16, pp. 15–21.

28  F.A. Ramlan, N.M. Kassim, S. Pakirisamy, V. Selvakumar, The impact of debates as a teaching
strategy in the classroom to medical students, “E-Academia Journal UiTMT” 2016, https://www.
journale-academiauitmt.edu.my, retrieved 7.09.2017.

32 Wail Ismail, Muhammad Hijab al-Huqbani

believed that in-class debate strategy will galvanize their thinking abilities
and stimulate critical thinking abilities in them. This is also consistent with
the previous literature as has been found by studies such as Dundes29; Stenger
& Garfinkel30; Dickson31; Proulx32; Krieger33; Darby34; Doody & Condon35; Alén,
Domínguez & Carlos36; Zare & Othman37. All these studies argued that debate
strategy fosters critical thinking skills in students.

Another reason that prompted the students to accept debate strategy is
their belief that debate can improve their communication skills. This corre-
sponds with the findings of various studies in the previous literature. For exam-
ple, Darby38; Lin and Crawford39; Nuraeni40; and Zare and Othman41 all found
in their respective studies that debate strategy of teaching leads to students’
improvement of communication skills. Furthermore, another finding is that
the debate strategy of teaching improves teamwork and collaborative learn-
ing. This corresponds with the findings of Kennedy42; Darby43; and Zare and
Othman44 who all found in their respective studies that using debate strategy
in teaching inculcate teamwork and collaborative learning among the students.

29 L. Dundes, Small group debates: Fostering critical thinking in oral presentation with maximal
class involvement, “Teaching Sociology” 2001, Vol. 29, No. 2, pp. 237–243.

30  C. Stenger, B. Garfinkel, How the constructivist approach to learning can be used to attain
academic standards 2003, https://gse.gmu.edu/assets/docs/lmtip/vol2/C.Stenger_B.Garfinkel.pdf,
retrieved 29.05.2017.

31  R. Dickson, Developing “Real-World Intelligence”: Teaching argumentative writing through
debate, “The English Journal” 2004, Vol. 94, No. 1, Re-forming Writing Instruction, pp. 34–40.

32 G. Proulx, Integrating scientific method & critical thinking in classroom debates on environ-
mental issues, “The American Biology Teacher” 2004, Vol. 66, No. 1, pp. 26–33.

33  D. Krieger, Teaching debate to ESL students: A six-class unit, “The Internet TESL Journal” 2005,
Vol. 11, No. 2, http://iteslj.org/Techniques/Krieger-Debate.html, retrieved 28.08.2013.

34  M. Darby, op. cit., pp. 1–10.
35 O. Doody, M. Condon, op. cit., pp. 232–237.
36  E. Alén, T. Domínguez, P. de Carlos, op. cit., pp. 15–21.
37 P. Zare, M. Othman, Students’ perceptions toward using classroom debate to develop critical

thinking and oral communication ability, “Asian Social Science” 2015, Vol. 11, No. 9, pp. 158–170.
38  M. Darby, op. cit., pp. 1–10.
39 S. Lin, S.Y. Crawford, An Online Debate Series for First-Year Pharmacy Students, “American

Journal of Pharmaceutical Education” 2007, Vol. 71, Issue 1, https://pdfs.semanticscholar.org/
e62c/6ea0cb31d63996ee088cc8946121e88f0846.pdf?_ga=2.164229759.1739881108.1600247840-
1132038232.1600247840, retrieved 15.09.2017.

40 S. Nuraeni, The Effectiveness of Classroom Debate to Improve Students Speaking Skill (A Quasi-
-Experimental Study at the Eleventh-Year Students of SMAN 3 South Tangerang), A Degree Dis-
sertation submitted to the Syarif Hidayatullah State Islamic University, Jakarta 2014, http://
docplayer.net/57618642-The-effectiveness-of-classroom-debate-to-improve-students-speaking-
skill.html, retrieved 29.08.2017.

41 P. Zare, M. Othman, op. cit., pp. 158–170.
42 R. Kennedy, op. cit., 183–190.
43 M. Darby, op. cit., pp. 1–10.
44 P. Zare, M. Othman, op. cit., pp. 158–170.

33The Absence of a Debate Strategy for the Reality...

Debate strategy is also accepted by the students, because it is linked with
giving them a chance to learn many sides of the same argument. This is also
supported by previous studies, as Krieger45 and Darby46 found that debate strat-
egy enables students to be informed about different sides of the same issue.
This view is also shared by other studies (see: Yang & Rusli47; Munakata48).

All the findings so far discussed in this chapter show that there is need
to introduce the in-class debate strategy implementation model for teaching
Tawhid subject in Saudi secondary schools. This is very necessary, as ar-
gued by Venkatesh, et al. who stated that the learners should accept and intend
to use a proposed solution before the implementation of the solution. Thus,
the study focused on the development of debate strategy implementation
model for teaching Tawhid subject in Saudi secondary schools.

45 D. Krieger, op. cit.
46  M. Darby, op. cit., pp. 1–10.
47 C.H. Yang, E. Rusli, op. cit., pp. 135–144.
48 M. Munakata, op. cit., pp. 712–720.

Giorgia Perletta

The Rise and Decline of the Iranian Hardliners:
Why Ahmadinejad’s Group Shifted from Power to Opposition

This paper analyses the political parabola of the Iranian hardliners behind
the leadership of Mahmood Ahmadinejad with a historical approach. It will
investigate the rise in power of Ahmadinejad’s circle by identifying his elec-
toral campaign, as well as his political narrative and relations with the other
political factions. Moreover, the paper will analyse economic reforms and trace
the guidelines of Ahmadinejad’s foreign policy to provide a comprehensive
insight into his political agenda. The paper aims to identify the path of hard-
liners from being the peak of the political power to the subsequent margi-
nalization that led them to stand as the opposition. It will therefore examine
the roots behind this shift and the legacy left by the hardliners’ political expe-
rience in the factional competition.

The hardliners entered the Iranian political scene between 2003 and 2005.
Domestic politics was experiencing an ongoing clash between conservatives
and reformists, a heterogeneous front that had been able to intercept the de-
mand for more openings from students’ circles and the urban middle-class.
The reformist president, Mohammad Khatami (1997–2005), was in his last
term and the Dovvom-e Khordad (as the reformist front is generally referred to
in Iran)1 was exhausted by the constant marginalization and repression of its
members by unelected institutions2. In Iran, these constitutional bodies, such as
the Guardian Council, the Expediency Council, and the judiciary3, have always
epitomised the most conservative expression of the system. They are linked to
the office of the Supreme Leader, whose authority derives from the principle
of Velayat-e faqih. Reformists had tried to change not only the social aspects,
providing more openings to individual liberties, civil society, minorities, wo-
men and young people; they had also resumed the debate on political Islam ini-
tiated in the nineties by religious intellectuals4. However, the ambitious project

1 Dovvom-e khordad (the second day of the Iranian month Khordad) named the reformist
front by recalling the day in which Mohammad Khatami won the presidential elections in 1997.

2  G. Abdo, From Revolution to Revelations: Khatami’s Iran Struggles for Reform, “Middle East
Report” 1999, Issue 211.

3   To have a general understanding of the functioning of Iranian institutions see: M. Kamrava,
H. Houchang, Suspended equilibrium in Iran’s political system, “The Muslim World” 2004, Vol. 94,
Issue 4, p. 496.

4  F. Jahanbakhsh, The emergence and development of religious intellectualism in Iran, “Histor-
ical reflections/Réflexions historiques” 2004, Vol. 30, No. 3, pp. 469–489. A suggested reading is:

36 Giorgia Perletta

to implement gradual social reforms and soften pressures on dress-code and gen-
der segregation did not find a real implementation. Also, regional circumstances
influenced the setback of the reformist front, already weakened from within.

President Khatami presented himself as the advocate of the “dialogue
among civilizations” (goftogu-ye tamaddonha), which implied a relationship
of dialogue with other countries, hence the rejection of a confrontational
approach. The growing regional instability following 9/11 has negatively af-
fected Iranian relations with foreign powers and the reformists’ attempt to es-
tablish a positive engagement with the West. For instance, the United States
under the presidency of George W. Bush located their troops along the Iranian
borders. In 2001, the Enduring freedom operation led the American troops to
step in in Afghanistan to eradicate the Taliban presence and the main leaders
of Al Qaida, while after two years the Iraqi freedom operation saw the US in-
vasion of Iraq5. The Islamic republic was therefore surrounded by troops from
a hostile country, which perhaps was even committed to provoke a regime
change in Iran through a domino effect. Moreover, in 2002, president Bush also
declared Iran a part of the “Axis of evil6”, along with North Korea and Iraq, that
is those rogue states accused of financing international terrorism. It is now
evident how regional instability and US threats played in favour of reformist
opponents. Border insecurity, a lack of trust towards Washington and a jus-
tified sense of siege, activated a progressive securitization of Iranian foreign
policy that favoured conservative factions competing with reformists. In this
internal and geopolitical context, the hardliners came to power.

The Islamic republic of Iran was entering a new phase that, eventually, would
have transformed internal factional relations and reshaped political alliances.
The first sign of this change was given by local elections in 2003. Due to a low
turnout and the defeat of the reformist movement, a new group emerged as the
winner of the capital’s council. 14 of the 15 seats were assigned to members
of the Alliance of Builders of Islamic Iran (Eʾtelaf-e Abagaran-e Iran-e Eslami),
a group formed by technocrats, non-clerics, war veterans and members
of the Revolutionary Guards. The leader of the group was Mahmood Ahmadine-
jad, a generally unknown figure who in 2003 was eventually appointed mayor
of Tehran. Before, Ahmadinejad served as governor of Ardabil between 1993
and 1997, but his presence in the revolutionary momentum and its aftermath
is questioned. Coming from the poor neighbourhoods of the capital, he will

A. Soroush, Reason, freedom, and democracy in Islam: Essential writings of Abdolkarim Soroush,
New York 2002.

5  A. Ehteshami, Iran’s international posture after the fall of Baghdad, “The Middle East Jour-
nal” 2004, Vol. 58, No. 2, pp. 179–194.

6 D. Heradstveit, M.G. Bonham, What the axis of evil metaphor did to Iran, “The Middle East
Journal” 2007, Vol. 61, No. 3, pp. 421–440.

37The Rise and Decline of the Iranian Hardliners...

always refer to his background and modest lifestyle to present himself as close
to ordinary people and disadvantaged classes7. During his administration,
Ahmadinejad carried forward theatrical proposals and projects, like the idea
of burying war martyrs in city parks. His rhetoric involved constantly prai-
sing the war efforts, martyrs and war veterans, to underline the mobilization
of people and commitment to the revolutionary-oriented ideology of resist-
ance8. Tehran became a place to celebrate and remember the effort of the sacred
defence9. At the same time, he was insisting on the righteousness of Islamic
values. Within this rhetorical framework, he provided important donations to
local mosques to finance public celebrations and religious activities. The pro-
gressive militarization and Islamization of space and political discourse had the
objective of making alliances. The emerging faction led by Ahmadinejad could
not count on consolidated support from other factions, nor from other cen-
tres of power. Thus, already during his administration of Tehran, Ahmadinejad
tried to strengthen the alliance with conservative clerics and military figures.

In 2004, the elections for the renewal of the parliament (majles) assigned
another important victory to the Alliance of Builders, who conquered all
the 30 seats of the capital. The groups linked to the conservatives obtained
the majority in the majles imposing a heavy defeat for the reformists who
accused the system of electoral fraud10. But the real surprise occurred the
following year, when in 2005 the still unknown mayor of Tehran was elect-
ed president of the Iranian republic. Ahmadinejad was not the first choice
of the conservatives, who were instead supporting Ali Larijani and Mohammad
Qalibaf, while reformists were divided behind two candidates, Mostafa Mo’in
and Mohsen Mehr’alizadeh11. Pragmatists supported Mehdi Karrubi and the
former president, Hashemi Rafsanjani (1989–1997). The low turnout brought
the two most voted candidates to the ballot, which occurred for the first time
in the history of the Islamic republic. On one side, Hashemi Rafsanjani, per-
ceived by the people as among the most corrupt politicians in the system12,
and on the other, the unknown mayor of Tehran. Surprisingly, the latter won
the ballot, representing a new personality among well-known and criticised

7  K. Naji, Ahmadinejad: The secret history of Iran’s radical leader, Berkeley 2007, p. 11.
8  B. Rahimi, Contentious Legacies of the Ayatollah, [in:] A Critical Introduction to Khomeini,

ed. by A. Moghaddam, New York 2014, p. 293.
9  K. Naji, op. cit., p. 50.
10 3,600 out of about 8,200 reformist candidates were disqualified by the Guardian Council.

Turnout was also very low (51%). Seventh Parliamentary Election, Iran Data Portal, http://irandat-
aportal.syr.edu/2004-parliamentary-election, retrieved 20.11.2018.

11  A. Gheissari, K. Sanandaji, New conservative politics and electoral behavior in Iran, [in:] Con-
temporary Iran: Economy, Society, Politics, ed. by A. Gheissari, Oxford 2009, p. 276.

12 S. Namazi, The Iranian Presidential Elections: Who voted, why, how & does it matter?, “Middle
East Program, Woodrow Wilson Center” 2005, p. 5.

38 Giorgia Perletta

politicians, and in June 2005 was elected president13. He presented himself
as an outsider to the system (gheyr-e khodi), far from political circles which
were perceived as imbued with corruption and detached from people’s needs.
He claimed to represent the poor, the urban subaltern and the rural population
as they were dissatisfied with the current political system. Ahmadinejad wanted
to attract precisely those classes that historically supported the conservative
front. It is no coincidence that the new president often visited remote and rural
areas of the country and allocated money for the reconstruction of schools
and infrastructures. Despite the low turnout, specific sectors of the Iranian
population preferred Ahmadinejad, who at the second round also enjoyed
the endorsement of the conservatives14.

Ahmadinejad’s electoral campaign presented the key themes of his political
discourse. The new president aimed at attracting the poor strata of the popu-
lation, low-income urban and rural classes dependent on social policies and
welfare measures, but also families of war veterans. At that time, about 50%
of the rural population and 20% of the urban population lived on the poverty
line15. For these reasons, Ahmadinejad emphasized the Islamic discourse of so-
cial justice and economic equity, promising to empower people. His political
rhetoric built on the concepts of development of justice (tusʽeh-ye ʽedalat), the
eradication of poverty, the creation of jobs, the equitable distribution of wealth,
and the fight against discrimination. This rhetoric placed him in strong contrast
to the reformists’ social liberalization project, focusing his political discourse
more on the economic level16. For instance, he frequently insisted on bringing
oil revenues to “the tables of Iranian families”17. Another key element of his
political discourse was the struggle against corruption. For instance, he often
referred to the “mafia linked to the oil industry”18 to undermine the bureaucrats
who were dominating the national economy. As corruption was perceived
by the people as the main cause of the malfunctioning of the system,
Ahmadinejad claimed to be fighting against the forces of clientelism in the po-
litical and economic spheres. This simple and straightforward rhetoric aimed to
address issues and problems concerning a wide stratum of the population yet

13 Ibidem.
14 H. Esfandiari, Iran after the June 2005 Presidential Election, “Middle East Program, Woodrow

Wilson Center” 2005, p. 3.
15 E. Rakel, Power, Islam, and political elite in Iran: A study on the Iranian political elite

from Khomeini to Ahmadinejad, Leiden 2008, p. 100.
16  J. Amuzegar, The Ahmadinejad Era: Preparing for the Apocalypse, “Journal of International

Affairs” 2000, Issue 60(2), p. 37.
 Money of oil should be on people’s table: it) دهد ناشن ار دوخ دیاب ،دیایب مدرم هرفس رس دیاب تفن لوپ هکنیا   17

should be showed), Aftab Paigah Khabari, http://aftabnews.ir/fa/news/77056/رس-دیاب-تفن-لوپ-هکنیا-
.retrieved 2.12.2018 ,دهد-ناشن-ار-دوخ-دیاب-دیایب-مدرم-هرفس

18  N. Habibi, Can Rouhani Revitalize Iran’s Oil and Gas Industry?, “Middle East Brief” 2014,
Issue 80, p. 2.

39The Rise and Decline of the Iranian Hardliners...

neglected by the reformists19. However, it also implied an accusation to the old
guard politicians and bureaucrats.

Despite the rhetoric, Ahmadinejad continued the privatization politics
of his predecessors. The president implemented the “justice share” plan
(saham-e ̔edalat), a privatization model that aimed to distribute 40 percent of the
shares of privatized firms among low-income households at highly discounted
prices20. However, the plan failed to the extent that most of the privatized firms’
shares were acquired by semi-government enterprises or by personalities with
strong ties to the government. Another controversial economic measure was
removing price subsidies on gasoline in a five-year period. The over-consum-
ption due to price subsidies caused the import of 40 percent of crude oil in the
country. In 2010, after two years from the proposal draft, price subsidies have
been removed and cash subsidies were introduced to low-income households21.
Ahmadinejad could rely on the increasing oil price (in 2004 the average annual
oil price per barrel was 36$, while in 2008 was 94$)22. Yet this measure also
encountered difficulties. Firstly, while it was problematic to accurately esti-
mate a family’s income, a lot of money had been donated even to families who
were not in need. The actual cost of the plan ended up being even higher than
the revenues exported from the energy sector23. Secondly, inflation grew
due to the massive liquidity inserted into the market. Lastly, prices on other
basic goods like milk, rice, sugar, grew significantly. Instead of alleviating pov-
erty, Ahmadinejad’s economic reforms increased social inequality and wors-
ened people’s economic condition24.

Ahmadinejad’s foreign policy has been highly controversial and discussed25.
The Iranian president often used provocative and belligerent rhetoric against
the United States and the State of Israel, countries which, in the Iranian post-
revolutionary narrative, have been considered as the main causers of injustice
in the world. The condemnation of the Israeli occupation of Palestine had
the aim of broadening Iranian regional allies. Ahmadinejad aimed to appear

19 M. Axworthy, Revolutionary Iran: A history of the Islamic Republic, New York 2013, p. 373.
20 N. Habaibi, Economic Legacy of Mahmud Ahmadinejad, “Middle East Brief, Crown Centre

for Middle East Studies” 2014, p. 3.
21 S.N. Nikou, C. Glenn, The subsidies conundrum, “The Iran Primer” 2010, pp. 104–107.
22 Average annual OPEC crude oil price from 1960 to 2018 (in U.S. dollars per barrel),

Statista.com, https://www.statista.com/statistics/262858/change-in-opec-crude-oil-prices-since-
1960/, retrieved 2.12.2018.

23  D. Salehi-Isfahani, B. Wilson Stucki, J. Deutschmann, The Reform of Energy Subsidies
in Iran: The Role of Cash Transfers, “Emerging Markets Finance and Trade” 2015, Vol. 51, No. 6,
pp. 1144–1162.

24 Ibidem.
25 A. Ehteshami, M. Zweiri, Iran under Ahmadinejad: When Crisis Becomes a Pattern, [in:] Iran’s

Foreign Policy: From Khatami to Ahmadinejad, eds A. Ehteshami, M. Zweiri, Ithaca Press 2008,
pp. 148–149.

40 Giorgia Perletta

as the defender of the Palestinian people, and hence the injustices perpetrated
to the detriment of the Muslim community in the world. What Ahmadinejad
underestimated was that the theme of the Palestinians struggle against Israel
is no longer a priority in the Arab states and that neighbouring countries have
always suspected Iranian regional politics as a sort of expansion of the so-called
Shia crescent26. Another key element of the hardliners’ rhetoric in foreign pol-
icy during Ahmadinejad’s presidency has been the anti-imperialist struggle.
Ahmadinejad turned to third world countries, such as African states, but also
Indonesia, Cuba, Venezuela, Bolivia and Nicaragua to create a transactional
alliance against imperialism. Since the Iranian revolution of 1979, the United
States has been viewed by the Iranian political elite as the imperialist power
par excellence. Ahmadinejad aimed to exploit this narrative to establish relations
with these developmental states with whom he shared the populist economic
approach, the instrumental fight against imperialism, and the need to esta-
blish business relations bypassing US restrictions. “Third Worldism” has been
a key element in Ahmadinejad’s rhetoric and a crucial tool to avoid economic
isolation and preserve trade with developmental states.

Moreover, the foreign policy of the hardliners has shown a seemingly
intransigent approach in the international negotiations on the Iranian nucle-
ar programme. For Ahmadinejad, the nuclear programme represented a pillar
of Iranian independence and therefore Tehran had the indisputable right to
develop nuclear energy for civilian purposes27. Compromising on the nuclear
programme due to external pressures meant the renouncing of a right that was
deemed undeniable, as well as a setback to the scientific development within
the country. Ahmadinejad covered the nuclear programme with fervent na-
tionalism to show a strong country abroad and, internally, to exhibit himself
as a president faithful to the principles of the revolutions, like that of inde-
pendence28. For instance, in 2005 Iran restored the uranium enrichment pro-
gramme that had been suspended the year before to ease tensions with the Eu-
ropean states. Ahmadinejad’s intransigence, together with his often belligerent
and aggressive proclamations and rhetoric, interrupted the negotiations and
brought the United States and the European Union to reintroduce sanctions
to the country29. Truthfully, Ahmadinejad aimed at solving the nuclear dispute
with the international negotiators (the EU+3 and the following P5+1, that in-

26  V. Nasr, The Shia Revival, New York 2006.
27 A.M. Ansari, Iran under Ahmadinejad: the politics of confrontation, Oxon 2017, p. 78.
28 M. Khalaji, The domestic logic behind Iran’s foreign policy plots, “Japan Times”, https://www.

japantimes.co.jp/opinion/2011/11/05/commentary/world-commentary/the-domestic-logic-be-
hind-irans-foreign-policy-plots/#.WyPAhaczbIV, retrieved 4.12.2018.

29 Security Council Imposes Additional Sanctions on Iran, Voting 12 in Favour to 2 Against,
with 1 Abstention, United Nations, https://www.un.org/press/en/2010/sc9948.doc.htm, retrieved
4.12.2018; D. Brunnstrom, J. Pawlak, EU significantly extends sanctions against Iran, Reuters,

41The Rise and Decline of the Iranian Hardliners...

cludes the 5 permanent members of the UN security Council and Germany),
according to his conditions and without causing a big loss for the country.
However, the impasse over the Iranian nuclear programme continued during
both his presidential mandates and was revealed to be a mirror of the internal
political polarization. The international dispute increased animosity between
conservatives and Ahmadinejad’s hardliners.

To sum up, hardliners exploited the US military presence along the na-
tional borders to increase the securitization of the domestic politics: that is,
a more repressive climate towards civil society and individual freedoms. These
policies also empowered revolutionary guards and their presence into domes-
tic political affairs. Despite the rhetoric of providing social equity and eco-
nomic improvement, the measures implemented were unsuccessful and, com-
bined with the restoration of international sanctions, family budgets were even
more afflicted. During Ahmadinejad’s presidencies, foreign relations deterio-
rated, partly because of his inexperience and often inappropriate rhetoric, but
also due to changes in the region and the rise of new challenges30. Also, the
internal dissatisfaction was soon evident, both from conservative factions and
the population. Ahmadinejad was able to emerge in the political competition
thanks to his rhetoric that resumed the themes of the revolution, pillars of
the Islamic republic’s foundations. The rise of the hardliners was in fact la-
belled as a “revival of revolutionary radicalism”, because the rhetoric of inde-
pendence, nationalism, third worldism and anti-imperialism was restored and
reinvigorated. Yet fractures emerged between the new group of hardliners and
the old guard of conservatives, who are close to the Supreme Leader and non-
elective institutions. Ahmadinejad presented himself not only as a figure break-
ing with the past but also as a critic of the status quo. Declaring to fight the
widespread corruption was not just a tool for attracting people’s support, but
also a challenge to the political elite.

Rivalry between Ahmadinejad and the other institutions emerged since the
very beginning of his presidency. The parliament often blocked Ahmadinejad’s
candidacies for key ministries, such as the minister of petroleum and welfare
in 2005, showing a lack of confidence towards the president. Many names
proposed by Ahmadinejad for ministries, foreign diplomatic offices and chief

https://www.reuters.com/article/us-eu-iran/eu-significantly-extends-sanctions-against-iran
-idUSTRE74M3PO20110523, retrieved 4.12.2018.

30 The fall of Saddam Husayn’s regime in Iraq after 2003 caused the emergence of new threats
and the intensification of the Qaedist presence in the Middle East. Also, it reshaped regional
alliances and empowered the Iranian influence over Iraq, thanks to economic, cultural, political
and military relations. In 2011, popular unrest shocked the Arab states and provoked the fall
of long-lasting regimes in Tunisia, Libya and Egypt and paved the way for the Syrian civil war.
These changes intensified population displacement, migratory flows and the presence of non-
state actors that worsened regional stability.

42 Giorgia Perletta

nuclear negotiators were figures close to him but not experts31. In this way,
Ahmadinejad not only alienated the conservative-led parliament, confirm-
ing the distinctive contrast between executive and legislative powers already
observed during the aftermath of the revolution32, but also perpetrated patron-
age dynamics. In the local elections in 2006, pragmatists and moderate conser-
vatives won over hardliner candidates, showing how the president’s adventur-
ism was highly contested and perceived as counterproductive for the country33.
Therefore, the friction between the parliament and the president epitomised
the opposition between hardliners and conservatives. Gradually, prominent
figures on the conservative front began to distance themselves from the pre-
sident. His populist economic policy and the international isolation due to his
inexperienced behaviour and aggressive rhetoric towards “the west” caused
more moderate figures to detach themselves from the new political force34.
In 2008, for instance, Ali Larijani, Mohammad Qalibaf and Mohsen Rezai
founded a new coalition for the parliamentary elections, which constituted
an evident setback for groups close to the president.

The presidential election held in 2009 represented a remarkable turning
point. Ahmadinejad ran for his second consecutive term, mainly challenged
by two other candidates supported by the reformist front, Mir-Huseyn Moosavi
(former prime minister during Khamenei’s presidency) and Mehdi Karrubi.
When Mahmood Ahmadinejad was declared the winner, the opposition ac-
cused the system of electoral fraud35. Moosavi called his supporters to gather
for a peaceful parade in the capital that took the name of “green wave” due to
the green colour of his electoral campaign36. Revolutionary guards and Basij
volunteer militias stepped in to repress the demonstrators’ unrest and con-
troversially used brutal violence towards the unarmed crowd37. The Supreme
Leader Ali Khamenei intervened to declare Ahmadinejad the legitimate presi-
dent rejecting accusations of fraud38, but protests continued even beyond the

31  Iran MPs consider new oil nominee, BBC News, http://news.bbc.co.uk/2/hi/middle_east/44
98092.stm, retrieved 4.12.2018.

32 For instance, the Parliament accused the president of the Islamic Republic Abdolhassan
Bani Sadr of impeachment in 1981 and forced him to resign.

33 G. Esfandiari, Iran: Election Results Show Anti-Ahmadinejad Vote, Radio Free Europe – Radio
Liberty, https://www.rferl.org/a/1073557.html, retrieved 5.12.2018.

34 S. Maloney, Iran’s political economy since the revolution, Cambridge 2015, p. 350.
35  F. Farhi, The Tenth Presidential Elections and Their Aftermath, [in:] Iran. From Theocracy

to the Green Movement ed. by N. Nabavi, New York 2012.
36 K. Harris, The brokered exuberance of the middle class: an ethnographic analysis of Iran’s 2009

Green Movement, “Mobilization: An International Quarterly” 2012, Vol. 17, No. 4, p. 436.
37 R. Safshekan, F. Sabet, The ayatollah’s praetorians: The Islamic revolutionary guard corps

and the 2009 election crisis, “The Middle East Journal” 2010, Vol. 64, No. 4.
38  Leader’s Friday Prayer Address, Khamenei.ir, http://english.khamenei.ir/news/1159/Leader-s

-Friday-Prayer-Address, retrieved 4.12.2018.

43The Rise and Decline of the Iranian Hardliners...

capital. Leaders of the “green wave” were placed under house arrest, while
arbitrary arrests of protesters and political opponents continued to severely
weaken the legitimacy of the political system. Ahmadinejad started his sec-
ond mandate during this ongoing turmoil. Protests continued in the follow-
ing months and attracted different demands and social groups, but their inten-
sity gradually diminished, also due to the violent repression by the military.
The Supreme Leader Khamenei explicitly endorsed Mahmood Ahmadinejad,
an already divisive figure among the conservatives. In doing so, he sharply
entered the internal political competition and put his political authority
at risk. Moreover, the arbitrary actions of the Revolutionary guards endangered
the stability of the Islamic republic.

During the second term, relations between Ahmadinejad and the conser-
vative clergy significantly worsened. The messianic rhetoric employed by the
president alluded to the forthcoming return of the twelfth imam39. On sev-
eral public occasions, the Iranian president had controversially declared to be
in contact with the Mahdi and that he could foresee his imminent return to
earth40. This rhetoric was also used by Ahmadinejad during his speeches abroad,
for instance at the headquarters of the United Nations. When he served as mayor
of Tehran, Ahmadinejad asserted the need to use the economic resources to
prepare for the arrival of the hidden imam, hence, to invest in infrastructure
that facilitates his return. An example is the creation of the road connecting
the Jamkaran mosque, where the return of the Mahdi is presumed, with the
capital. Gradually, the Ahmadinejad’s messianic rhetoric seemed no longer to
be a faithful belief of the Shiite Islamic principles, but a challenge to the poli-
ticized clergy41. By claiming the imminent return of the Mahdi, Ahmadinejad
alluded to a different role for the Iranian clergy, because with the reappear-
ance of the hidden imam, clerics will lose the authority to lead the society.
Certainly, Ahmadinejad was not aiming for a secular state; rather, he favoured
Islamic-driven rules, but contested the political role of the clergy. Indeed, the
strategic use of the messianic rhetoric concealed precisely this criticism. More-
over, the return of the hidden imam was enunciated not by a cleric, but by

39 According to Shiite Islam, the leader (or imam) of the community is a direct descendant
of the Prophet’s family. The Twelver believe that the last imam, Mohammad al Mahdi, entered
a state of occultation presumably in 874 and they are expecting his return to earth as a cathartic
moment of justice.

40  For instance, at the United Nations General Assembly in New York on September 2005 or at
the Columbia University two years later. See more on: B. Sarfaraz, The Hidden Imam and His Cult,
Frontline – Tehran Bureau, https://www.pbs.org/wgbh/pages/frontline/tehranbureau/2010/07/
mahdi-slideshow.html, retrieved 5.12.2018.

41 J. Filiu, The return of political Mahdism, “Current Trends in Islamist Ideology” 2009, Issue 8,
pp. 29–31.

44 Giorgia Perletta

a lay-president42. The hardliner clerics who had supported Ahmadinejad and
had appreciated his religious temperament, began to accuse the president
of “deviance”. People close to the president were therefore called a “deviant
current” (jaryan-e enherafi), with the charge of deviating from the founding
principles of the Islamic republic. Some of Ahmadinejad’s allies were arrested,
such as Esfandiar Rahim Mashaei, ʽAbbas Ghafari, Mohammad Reza Rahimi,
Ali Akbar Javanfekr and Hamid Baqaei. The Revolutionary guards distanced
themselves from the president, even though they had increased their involve-
ment in the economic and political sectors during his presidencies43. In doing so,
the guards confirmed their long-lasting loyalty to the Supreme Leader Khamenei.

After Ahmadinejad started his second mandate, tensions emerged between
him and the Supreme Leader, who endangered the Islamic republic’s survival
to keep him in power. One of the closest allies of the president, Rahim Mashaei,
disseminated controversial statements about the so-called “Iranian School”
(Maktab-e Irani), a sort of glorification of pre-Islamic history as a base for Ira-
nian identity and nationalism. These comments infuriated the clergy who op-
posed the counter-narrative of the “Islamic school” to imply a national unity
based on Islamic principles44. Khamenei therefore refused the appointment
of Mashaei as vice president. Thus, Ahmadinejad designated Mashaei as head
of the president’s office, challenging the veiled warning of the Supreme Leader.
However, two years later, Ali Khamenei and the president of the Iranian re-
public reached a fatal rift. The internal political debate was increasingly polar-
ized and major disagreements emerged over the appointment of ministries45.
Having removed the foreign minister Manouchehr Mottaki without previous
consultation with Khamenei (which also holds the last say in foreign policy),
Ahmadinejad imposed forced resignation on the intelligence minister, Hey-
dar Moslehi. Both Mottaki and Moslehi were close to the Supreme Leader and
the president’s moves seemed an obvious attempt to overcome the authority
of Ali Khamenei. The latter refused Moslehi’s resignation and assigned him to
the ministry. In protest against the Supreme Leader, Ahmadinejad did not par-
ticipate in two meetings of the cabinet. Consequently, many allies of the pre-

42 M. Khalaji, Apocalyptic Politics: On the Rationality of Iranian Policy, “Washington Institute
for Near East Policy (WINEP), Policy Focus” 2008, Issue 79.

 -New de) ”جدید ترین اظهارات فرمانده سپاه پاسداران در خصوص ولایت پذیری احمدی نژاد و جریان انحرافی“ 43
claration of the commander of the Revolutionary guards about how Ahmadinejad and the deviant
current accept the Velayat), Khabar Online, https://www.khabaronline.ir/detail/146238/Politics/
military, retrieved 5.12.2018.

 The ayatollah Mesbah-Yazdi criticised again)  آ یت الله مصباح یزدی بار دیگر از رحیم مشایی انتقاد کرد 44
Rahim Mashaei), Radio Farda, https://www.radiofarda.com/a/f4_Mesbah_Yazdi_attack_to_Mas
hei_Iran/2148787.html, retrieved 5.12.2018.

45 S.K. Dehghan, Iran’s president and supreme leader in rift over minister’s reinstatement,
The Guardian, https://www.theguardian.com/world/2011/apr/27/iran-president-supreme-leader-
rift, retrieved 5.12.2018.

45The Rise and Decline of the Iranian Hardliners...

sident, including members of the clergy and revolutionary guards, sided with
the Supreme Leader, still the highest political authority of the Islamic republic
and contested Ahmadinejad’s attitude of disobedience towards him.

Ahmadinejad had polarized the political debate and worsened the economic
condition of the country. Moreover, his challenging behaviour and messianic
rhetoric veiled an attempt to undermine the political authority of the clergy.
Despite the explicit endorsement of Ali Khamenei in 2009, Ahmadinejad ruined
the relation with the Supreme Leader and conservative ayatollahs. The pre-
sident’s adventurism not only caused Iranian international isolation, but also
condemned him to internal political marginalization. People linked to the so-
called “deviant current” have been arrested and the group, gradually weakened,
disappeared from the political scene. While Iranian domestic factions reshaped
for the 2013 elections, Ahmadinejad proved unable to heal the fracture opened
in the conservative front. Pragmatists and moderate conservatives rallied to-
gether to restore a dialogue with foreign countries after the harsh embargo im-
posed during the Ahmadinejad’s presidencies. Also, thanks to the endorsement
of reformists, Hassan Rouhani, a technocrat who linked together pragmatists
and conservatives, was elected president of the Islamic republic with the goal
of rehabilitating the national economy46. For some time, hardliners close to
Ahmadinejad disappeared from the political scene. It seemed they had withdrawn
from it and did not intend to re-emerge. Yet, in 2017 loyalists of Ahmadinejad
re-emerged with the aim of running for the presidential elections. The Guard-
ian Council disqualified him as the Supreme Leader and “did not recommend”
Ahmadinejad to run for the presidency, aiming to avoid any kind of fracture
or repetition of the 2009 experience. Suffering also from low popular consen-
sus, Ahmadinejad endorsed Hamid Baqaei, the previous vice president for ex-
ecutive affairs (2011–2013), also disqualified by the Guardian Council.

When Hassan Rouhani started his second mandate in 2017, Ahmadinejad
and his group initiated a campaign to discredit the president and other pillars
of the political system, as well as specific personalities close to the judiciary.
Ahmadinejad named his group as the “government of spring” (dowlat-e bahar)47
and referred to the injustices of the system, the corruption in the judiciary and
the persistent inequality among people. His anti-systemic message was so
widespread, especially in the rural and poorest areas of the country, that the
eruption of street protests in 2017–2018 has been associated with his anti-
systemic political revival. Truthfully, these protests had a different genesis and
it is unlikely that Ahmadinejad was able to guide them or even to trigger them.

46 The Domestic and Foreign Policy Challenges of the New Iranian President, Hassan Rouhani,
Wilson Center, 2013, Issue 30.

47  Dolat-e Bahar, Ghatreh, http://www.ghatreh.com/news/nn30540749/تاباختنا-داژن-یدمحا-رتکد-
.retrieved 23.04.2018 ,سکع-درک-تکرش

46 Giorgia Perletta

The accusatory temperament of the “government of spring” led to the arrest
of Hamid Baqaei, Ali Akbar Javanfeker and Rahim Mashaei, sentenced respec-
tively for fifteen, four- and six-years prison with charge of corruption and
threatening national security48. Right now, Ahmadinejad is politically isolated
and excluded from official competition.

After rising to the peak of political power, Ahmadinejad has been politically
weakened and marginalized due to his controversial behaviour and capacity
to polarize the internal balance of factions. Despite having held the second
most important position in the Iranian system, Ahmadinejad always consid-
ered himself as an outsider and as such he has reactivated his political position
by standing in opposition. He has continued to spread his anti-system rhetoric
by praising the justice of Islam as an instrument of redemption for the people,
accusing powerful centres of powers within the system, and also glorifying
pre-Islamic heritage as a alternative sources of national identity. However, he
has neither the necessary tools to spread his views, except Twitter and tele-
gram accounts that are often blocked inside the country, nor the cohesion of his
group, which has been decimated by the arrests of his faithful allies. Although
his rhetoric speaks to the discontent of part of the Iranian population, Ahma-
dinejad is linked to a period of political turmoil and deep economic difficulties.
Therefore, it is unlikely that he will be capable of building an official and recog-
nized opposition and enter the political scene again.

48 Former Iranian Vice President Sentenced to Prison for Threatening National Security, Radio
Farda, https://www.rferl.org/a/former-iranian-vice-president-sentenced-to-prison-for-threaten-
ing-national-security-/29486163.html, retrieved 5.12.2018.

Elnara Garibova

Democracy, Secularization, and Parliamentarism
in the Muslim East: The History

of 100th Anniversary of Reforms

First Democracy and Parliamentarism in the East

On May 27, 1918, the members of the Muslim Faction, i.e., of the Trans-
caucasian Muslim Council (Transcaucasian Muslim Parliament), held a sepa-
rate meeting and decided to declare the independence of Azerbaijan. To this
end, the Transcaucasian Muslim Council has declared itself the Azerbaijani
National Council1, or rather the Parliament of Azerbaijan. Thus, the first par-
liament in the history of Azerbaijan emerged, and the foundation of the first
parliamentary republic was laid. At that meeting, the Presidium and the Chair-
man of the National Council of Azerbaijan were elected. M. Rasulzade became
the chairman of the National Council. A historic meeting of the National Coun-
cil of Azerbaijan chaired by Hasan bey Aghayev was held on May 28. At the
meeting, the National Council decided to establish the independent the Azerbai-
jan Democratic Republic (ADR) in the South-Eastern Caucasus. The ADR adopt-
ed the first normative legal act/independence act – Declaration of Independence
on May 28, 19182. The National Council decided to establish the first interim
government at the meeting. The National Council and the first government
moved from Tbilisi to Ganja on June 16, 1918, and continued its activity from
November 16 to December 7 in Baku until the opening of the first parliament.

It is clear from the archives of the ADR that, after the completion of the organ-
izational work, the opening of the parliament was scheduled for December 3,
1918. However, the first session of the parliament was held on December 7. Ali-
mardan bey Topchubashov was elected chairman and Dr. Hasanbay Agayev the
first deputy chairman of the Parliament. Aghayev chaired the parliament as Top-
chubashov was in Istanbul at that time3.

For the first time in the entire Turkic-Muslim world, and generally in the
whole East, a Declaration of Independence was a sign of the establishment
of a democratic republic governance method, a parliamentary republic in

1  M. Gasimly, The First Democratic Republic in the Muslim East, “Xalq” [Khalg] newspaper,
25.05.2016, http://www.xalqqazeti.com/az/news/politics/71716, retrieved 5.09.2019.

2   Y. Mahmudov, Encyclopedia of People’s Republic of Azerbaijan, Vol. I, Lider Nashriyyat 2004,
p. 28.

3 Ibidem, pp. 28–30.

48 Elnara Garibova

Azerbaijan. The ADR granted equality, liberty and peaceful life without di-
scrimination for nationality, religion, sect, class or gender of all citizens living
in its territory proclaiming the Declaration of Independence4.

Thus, our statehood traditions revived in the northern lands of Azerbaijan
again, this time in the form of a parliamentary republic, in a very complicated
historical situation that emerged during the First World War and the overthrow
of the Romanov autocracy.

The ADR has left a deep and rich mark on the history of Azerbaijan’s state-
hood, especially in the history of parliament culture, by realizing its indepen-
dent state-building experience, adopting legislative acts and decisions during
its activity.

Our history of parliamentarism is divided into two periods during the ADR:
the first period – from May 27 to November 19, 1918. Four Muslim parties
– “Musavat” and a group of democratic neutralizers within it, “Muslim Socialist
Bloc”, “Muslim in Russia” (“Ittihad”), “Hummat” (Menshevik) parties consisting
of 44 MPs5 – represented the parliament acting under the name of the National
Council of Azerbaijan during this six-month period.

Our first Parliament proclaimed the independence of Azerbaijan on May 28,
1918, took over the country’s leadership, and adopted the Declaration of In-
dependence. As the most brilliant legal document in the history of democracy
and parliamentary traditions of Azerbaijan, the Declaration of Independence
retains its historical and practical significance. A total of 10 meetings were
held including the Constituent Assembly of the Azerbaijani Parliament during
the National Council. The first meeting was held on May 27, 1918, in Tbilisi,
and the last meeting was on November 19, 1918, in Baku. The National Council
of Azerbaijan was established on May 27, temporarily suspended its activities
on June 17, and gave the legislative and executive powers to the interim gov-
ernment with the condition to summon Constituent Assembly not later than
six months. After the Government of the ADR moved to Baku on September 17,
1918, the National Council of Azerbaijan restored its activity on November 16.
On November 19 the National Council of Azerbaijan adopted a law on calling
the Constituent Assembly, expanded Parliament of Azerbaijan on December 3
of the same year and suspended its activities. Thus, the Azerbaijani Parliament
operated in Tbilisi, Ganja, and Baku during this period of its activity, i.e., during
the National Council6.

4 Azərbaycan Xalq Cümhuriyyəti dövründə həyata keçirilən sosial siyasət, 6.04.2018,
http://www.azerbaijan-news.az/view-143712/Az%C9%99rbaycan-Xalq-C%C3%BCmhuri-
yy%C9%99ti-d%C3%B6vr%C3%BCnd%C9%99-h%C9%99yata-ke%C3%A7iril%C9%99n-sosial-si-
yas%C9%99t, retrieved 5.09.2019.

5  M. Gasimly, op. cit.
6   Y. Mahmudov, Encyclopedia of People’s Republic of Azerbaijan…, pp. 28–30.

49Democracy, Secularization, and Parliamentarism...

The second period, or the period of the Baku, in the history of the ADR,
lasted only 17 months, from December 7, 1918, to April 27, 1920. The first meet-
ing was on December 7, 1918, the last meeting was held on April 27, 1920.
In all these meetings, the Parliament of the ADR, by following the princi-
ples set out in the Declaration of Independence, and considering the specific
historical conditions, adopted fundamental laws and decisions aiming: to en-
sure the country’s territorial integrity and to maintain its independence; to cre-
ate the most modern legal-democratic state where human rights and freedoms
are fully respected. All these laws and decisions, ultimately, focused on the
formation of three branches – the legislative, executive and judicial authorities
– of government.

The Azerbaijani Parliament, operating in a very complicated internal
and international historical context where the struggle of the great powers
to divide the world in the First World War entered the crucial stage, dedicated
the most significant portion of its activity to the maintenance of state indepen-
dence and army building.

Even though it operated under very complicated conditions, the Govern-
ment and the Parliament of the Republic kept its focus on the development
of science, education and public education, and health care. Schools, gymna-
siums, girls’ schools, kindergartens, and libraries were opened in the whole
country, short-term teacher courses, hospitals, and medical assistant points
were established in rural areas, and a fight against infectious diseases was put
into action. From this point of view, it is necessary to note the law adopted by
Parliament on the establishment of the Baku State University on September 1,
1919. The opening of the National University was a significant historical ser-
vice of Republican figures to the nation7.

The traditions of parliamentarism in Azerbaijan were being increasingly
strengthened and developed, and the most modern parliamentary culture was
being formed during the republic. At the time of the existence of the ADR,
155 parliamentary sessions were held, of which 10 were during the National
Council of Azerbaijan (May 27 – November 19, 1918), and 145 during the period
of the Parliament of Azerbaijan (December 7, 1918 – April 27, 1920)8.

The law on the establishment of Parliament envisaged that the Parliament
would consist of 120 members. Even though there were 21 seats for Armenian
and ten seats for Russian representatives according to the total number of the
Azerbaijani population, they did not participate in the opening of the first me-
eting of the Azerbaijani Parliament. The Russian National Council participated

7 Idem, Azərbaycan Xalq Cümhuriyyəti Türk – İslam dünyasında ilk demokratik, hüquqi və
dünyəvi dövlət idi, “Xalq” newspaper, 28.05.2016, № 115, pp. 6–7.

8 Idem, Encyclopedia of People’s Republic of Azerbaijan…, pp. 32–37.

50 Elnara Garibova

in the work of the Parliament from January 31, 1919, Armenians from the Feb-
ruary of the same year9.

By the end of 1919, a total of 96 MPs represented 11 different party factions
and groups in the Parliament. The activity of the Parliament was regulated
by the “Instruction of Azerbaijani Parliament”, which played a role of its Char-
ter directly. From the first day based on the “Instruction of Azerbaijani Parlia-
ment” parliamentary sessions were held only in Azerbaijani. However, repre-
sentatives of other nations could speak Russian.

More than 270 bills were drafted for the parliament, 230 of which were
accepted. Members of 11 factions and groups participated in the preparation,
discussion and approval of the laws of parliament. There were 11 commissions
in the Parliament of the ADR10.

Historical Background of “Women’s Rights Movement” in the East
and the Islamic World by Granting the Right to Elect and to Be
Elected to Women for the First Time

One of the intellectuals of the period, Ahmed Aghaoghlu, fought for the
thought of the state based on the nation. He assimilated the state view that
protects the rights and freedoms of the individual. Aghaoghlu states that two
critical issues must be solved in order to ensure the salvation and progress
of Islamic communities: the woman question and the issue of the alphabet.
Aghaoghlu’s views developed in Azerbaijan where he grew up and in Europe

where he studied11.
The right ensuring democratic traditions to participate in elections was given

to women along with men during the activity of the Azerbaijan Democratic
Republic (ADR) in 1919 still seemed far away for the European states at that
time12. After Azerbaijan restored its independence in 1991, the role of women
in the development of civil society and the building of an independent state
began to increase. Today, based on the orders and decrees signed by the head
of the country, a legislative framework for the protection of Azerbaijani
women’s rights has been established and operates in full.

The right to vote is a fundamental human right, through which the people
exercise their sovereign rights. Recognition of the equal rights of all citizens

9  Ibidem, p. 36.
10 Z. Əskərov, Müsəlman Şərqinin və Azərbaycanın 100 yaşlı parlamenti, 19.09.2018, http://

www.azerbaijan-news.az/view-154319/M%C3%BCs%C9%99lman-%C5%9E%C9%99rqinin-
v%C9%99-Az%C9%99rbaycan%C4%B1n-100-ya%C5%9Fl%C4%B1-parlamenti, retrieved 7.09.2019.

11 G. Akalin, Ahmed Aghaoghlu in Turkish thought and political life, Baku 2004, p. 164.
12   C. Nəsirov, Azərbaycan Xalq Cümhuriyyəti dövlət quruculuğunun zəngin hüquqi bazasını

yaratmışdır, 30.03.2018, http://barassociation.az/frompress/63, retrieved 8.09.2019.

51Democracy, Secularization, and Parliamentarism...

and the right of women to vote before many European countries existed
in Azerbaijan during the ADR.

The educated women in the Republican era were mainly engaged in cultural-
enlightenment, in social and public spheres. These women, who placed the mis-
sion of enlightenment at the root of both pedagogy and public activism, were
never behind the men of the time. The reason was the right policy pursued by
the Government of the Republic in the direction of women’s issues and wo-
men’s rights. For the first time in the East, women were given the right to vote.
New girls’ schools were opened, and women were trained for society as ready
human resources. It is precisely these steps that increased the role of women
in society13.

The creators of our national press bravely promoted the issue of women,
as expressed by Hassan Bey Zardabi in the “Ekinchi” newspaper which had
great importance in the development of knowledge, at the political and cultural
levels, of the nation in their newspapers and magazines in the era of ignorance.

Holding a glorious place in the history of our national press the first com-
bative body of our independent state, “Azerbaijan” newspaper started to light
up the lives, freedoms and prosperity paths of our women as a beacon. “Azer-
baijan” newspaper became a significant platform for the activism of Shafiga
Khanum Efendizade. Shafiga Khanum was selected as a member of the edi-
torial board of this newspaper. She wrote many valuable articles and stories
about women’s lives, struggles, rights, education, and enlightenment.

According to the statute adopted by the Azerbaijani parliament, women had
the right to vote. Per the statute, consisting of four chapters and 116 para-
graphs, all citizens of the Republic who reached the age of 20 could attend the
elections to the Constituent Assembly. Intelligent Azerbaijani women using
the rights granted and the conditions and opportunities created by the state
for the development of enlightenment and culture were expanding the wo-
men’s movement, and fighting against the forces that hindered the national
liberation movement and the independence of the republic. Educated women
were active in the creation of national schools during this period.

Legal Acts Adopted by the Azerbaijan Democratic Republic
1918–1920

The law on the “Political Amnesty” was discussed at the meetings of the
Parliament of the ADR in December and was adopted at the meeting dated
January 8, 1919. According to paragraph 5 of this law, penalties imposed by
civilian and military authorities under the non-judicial proceedings, as well as
the sentences given due to political insecurity until December 7, 1918, had been

13  Cümhuriyyət parlamentinin yeganə qadını – Mollaların təhdid etdiyi xanım kim idi?,
3.07.2018, http://modern.az/ az/news/146685#gsc.tab=0, retrieved 7.09.2019.

52 Elnara Garibova

canceled and assignments related to the execution of those decisions had been
given by the Ministry of Internal Affairs and the Ministry of Defense14.

Parliament had also adopted a series of laws to strengthen the material and
social protection of certain strata of the population. Thus, in 1919 the laws
“On improving the status of railway workers” and “On the provision of lump-
sum aid to the employees of the Azerbaijani government organizations on the
occasion of Novruz” were welcomed by the public15.

Despite its short lifespan, the ADR paid particular attention to the enli-
ghtenment of the population. The decision of the Parliament of the ADR
on the approval of the Charter of the Baku State University on 29 April 1919
played an exceptional role in the development of Azerbaijani science and edu-
cation. In this regard, the law “On the establishment of the Baku State Univer-
sity”16, adopted by the parliament on September 1, 1919, should be especially
emphasized. The opening of the university was a significant historical service
of the republic for the nation. Also, it is not accidental that 7 million rubles
from the State Treasury were allocated to the Ministry of Public Education
in the 1919–1920 academic year to send 100 students to Europe17.

The “Law on Azerbaijani Citizenship”, adopted by parliament on August 11,
1919, was one of the laws of the ADR which had particular importance for legis-
lative activity. According to Article 1 of the Law, despite national and religious
differences, all the citizens of the former Russian Empire, themselves or their
parents, born on the territory of the Republic of Azerbaijan were considered
Azerbaijani citizens. Article 1 of Part 2 of the Law states that persons a) born
to Azerbaijani citizens; b) foreign women married to Azerbaijanis; c) foreigners
who adopted Azerbaijani citizens under the age of seventeen – not listed in the
first article of the first part were entitled to citizenship of Azerbaijan18.

During its existence, the Azerbaijan Democratic Republic (ADR) also took
successful steps in the field of military construction. The call up age for military
enlistment was determined as 19 years.

The leaders of the republic did not forget to care for refugees and IDPs
displaced from the native lands. Thus, the parliament adopted a special law
“On Fulfilling the Refugee Needs”.

By helping the Georgian people who suffered from the earthquake, Par-
liament adopted a law on allocating 3 million manats from the budget of the
Department of Affairs of the government on March 11, 192019.

14  C. Nəsirov, op. cit.
15 Azərbaycan Xalq Cümhuriyyəti dövründə həyata keçirilən sosial siyasət…; C. Nəsirov, op. cit.
16  Y. Mahmudov, Encyclopedia of People’s Republic of Azerbaijan…, p. 43.
17  C. Nəsirov, op. cit.
18  http://www.azerbaijan-news.az/index.php?mod=3&id=142726, retrieved 8.09.2019.
19 C. Nəsirov, op. cit.

53Democracy, Secularization, and Parliamentarism...

To ensure the state’s economic independence, the ADR also developed
a series of laws in the field of customs, taking into account its importance.
The laws adopted by the Parliament on January 18, 1920, “On the establishment
of the border guard in customs relations in the Republic of Azerbaijan”,
and “On the establishment of Aghstafa customs post” are one of the significant
legislative acts in the provision of customs service20.

During the period of its efficient work, the ADR also paid particular atten-
tion to the establishment of the justice, court, police and prosecution author-
ities of the independent republic. Khalil bey Khasmammadov was appointed
first Minister of Justice. The activity of the Baku District Court and the prose-
cutor’s office under it were restored by the decision of the Council of Ministers
On October 1, 191821. It is no coincidence based on this date that it was de-
cided to celebrate October 1 each year as a professional holiday for employees
of the Prosecutor’s Office of the Republic of Azerbaijan by the decree of natio-
nal leader Heydar Aliyev dated July 17, 1998.

By the Decision of the Council of Ministers of the Azerbaijan Demo-
cratic Republic dated November 14, 1918, “The Statute of the Court Chamber
of Azerbaijan” was approved. Here, Prosecutor and several deputy prosecutor
positions were opened under Azerbaijan Chamber of Court22.

The Alliance of Independent States recognized the independence of Azer-
baijan at the Paris Peace Conference on January 11, 1920. The political repre-
sentation of the republic had already been functioning in France, Iran, Dage-
stan, Georgia, and other countries23.

A decision was made on the adoption of the Turkish language (Azer-
baijani Turkish) as the state language on June 27, 1918. It was stated in the deci-
sion that until all courts, administrative and other officials learn this language,
the Russian language is allowed to be used in government offices.

The ADR’s leadership aimed to increase the share of the consumption fund
in the gross domestic product, to increase the consumption fund, national in-
come in GDP and employment levels per capita, to improve working conditions,
to improve the level of education, health, housing and communal provision
for the implementation of the state’s social policy. However, the following fac-
tors made social conditions more complicated: the complicated international
and domestic situation; economic difficulties; infectious diseases; arrival of more
than 150,000 of our compatriots who were subjected to genocide of Armenians
in the former Iravan province to Azerbaijan leaving their historical homelands;

20 Ibidem.
21 Ibidem.
22 Ibidem.
23  http://www.azerbaijan-news.az/index.php?mod=3&id=142726, retrieved 8.09.2019; C. Nəsi-

rov, op. cit.

54 Elnara Garibova

and undermining the land issue, which is the main factor in improving
the living conditions of the villagers, who constitute the majority of the popu-
lation, etc. The Parliament and the Government of the Azerbaijan Democratic
Republic had taken urgent measures to eliminate social tension under such
hard conditions24.

The leaders of the republic did not forget to care for refugees and IDPs
who were displaced from their native lands. Special attention was paid to the
repayment of the material needs and deployment of refugees, the arrange-
ment of medical services to them and other related issues. Thus, the parlia-
ment adopted a special law “On Meeting the Needs of Refugees”. The decrees
“On the Organization of Assistance to Refugees” dated July 13, 1918; “On sending
a commission to the Shamakhi district to regulate the issue of the deployment
of refugees” dated February 17, 1919; “On establishment of the Central Com-
mission for clarifying the status of refugees and IDPs, their return to their per-
manent residence” dated June 23, 1919; “On Urgent Measures for the Placement
of Refugees” dated November 8, 1919; and the Law of the Parliament “On Allo-
cation of 21 Million Manats for the Needs of Refugees” issued on January 8, 1920
were one of the necessary steps taken in this area by the Government. Despite
the difficult situation in the country, the government regularly assisted to our
compatriots living in Georgia and Armenia.

During the activity of the ADR, a bill on various spheres was submitted
to the parliament, and 10 of them covered the social field. Two major decisions
were made on pension issues: one of them was “On the establishment of a com-
mission for the preparation of the draft law on a pension” dated August 28, 1918.
The decision intended the determination of the pension based on the years
of service of the people who resigned. The Labor Exchange functioned in Baku
during the Republic. The stock exchange was created on January 13, 1918,
in the Baku City Duma25.

The government took several measures to increase salaries, allowances,
formalize labor relations and so on, taking into account the hard physical work
and the social status of the workers.

The Ministry of Labor was established to regulate labor relations, and other
related issues in the Government of the ADR by the Decision of Parliament
adopted on January 21, 1919. Obtaining executive and supervisory authori-
ty Ministry of Labor held a special meeting to improve labor protection and
the living conditions of the workers on January 25, 1919. The ministry issued
a decision to make some changes to the terms of the collective agreement
on January 2626.

24 Azərbaycan Respublikası Əmək və Əhalinin Sosial Müdafiəsi Nazirliyi Tarixi, http://ses.gov.
az/tarixi, retrieved 9.09.2019.

25 Ibidem.
26 Ibidem.

55Democracy, Secularization, and Parliamentarism...

The Government’s activities were focused on the formulation of labor legis-
lation, the regulation of relations between workers and entrepreneurs, and the
protection of labor and the financial status of the working people. Specific deci-
sions had been made to improve the social conditions of workers and servants.

The Azerbaijani government assisted those in difficult social conditions re-
gardless of nationality. For example, in 1919, the government allocated sub-
stantial funds to the Russian and Jewish charity society, Armenian and Jewish
national councils and other societies along with the Muslim women’s charity
society for the maintenance of children, the elderly and other groups, as well as
to those affected by the earthquake that took place in Georgia in February 1920.

In 1919, the increase in allowances and wages in connection with infla-
tion was the main priorities of the government’s social policy. For this end,
the Parliament adopted the Statute of the Ministry of Railways on the provision
of railway workers after service years, as well as the laws on raising the sala-
ries of government employees and elementary school teachers and increasing
living standards. Several laws and decisions had been adopted to address refu-
gee problems during the Fourth Government’s activity.

The Labor Inspectorate under the Ministry of Labor was set up by the Coun-
cil of Ministers to regulate labor protection, labor wages and labor disputes on
August 5, 1919. A district inspector operated in each of the eight regions of the
country. The decision of the ADR Parliament dated December 7, 1918, defines
the payment of insurance to workers for full or partial loss of ability to work27.

The 1919 workforce program envisaged the protection of children and wo-
men’s labor, the involvement of the administration in the work of the trade
union organization, the suspension of attacks on worker’s organizations,
the freedom of assembly, and wage increases.

The ADR Parliament adopted decisions considering the social benefits
of the concessional use of public utility services and transportation, increasing
salaries and providing free financial assistance to refugees.

The issue of increasing the salaries of different sections of the population
regarding inflation was an essential aspect of the ADR government’s social
policy. The Decrees (dated July 3, 1918, September 21 and October 13, 1919,
April 10, 1919, and January 5, 1920) of the Government of the Republic intended
to increase the salaries of government officials. For this purpose, Parliament
adopted the law “On granting benefits to the servants” dated January 10, 1919;
the law “On improvement of the state of railway workers” dated February 4;
the law “On temporary increase of salaries of employees of the Ministry
of Internal Affairs” dated April 7; the “Law on temporary additions to salaries
of government employees” dated May 12 and the “Law on Additions to the

27 Ibidem.

56 Elnara Garibova

salaries of civil servants in military and civilian government offices related
to the expensiveness” dated March 15, 192028.

The formation of labor legislation was one of the key issues in the govern-
ment’s social policy. At the request of the Labor Ministry, on March 10, 1919,
the parliament adopted a law on the establishment of a special Advisory
Board on the issue of workers under the Ministry. The Advisory Board dealt
with issues of labor protection, and the regulation of relations between work-
ers and entrepreneurs. The Advisory Board consisted of ten people – five workers
and five entrepreneurs. The Board had the right to oversee the enforcement
of laws applicable to all measures aimed at improving labor conditions and the
financial situation of the workers29.

New Culture Patterns Created by the Reforms Carried Out by the
Government of the Azerbaijan Democratic Republic Have Become
a Valuable Part of Azerbaijan’s Rich Cultural Heritage

Thus, there emerged favorable conditions to boost the revival of the cultural
sphere arising from the enlightenment and renaissance in the country to a new
peak with the establishment of the Azerbaijan Democratic Republic in 1918 in the
late 19th and early 20th centuries. Culture and art were developed more freely
and in line with national interests with the establishment of the national state.

It must be remembered that during the ADR, national societies such as
the “Türk Ocağı” [“Turkish Hearth”] Society, whose aim was to propagate
ideas of Turkicism and Azerbaijanism among the population, were established
in Azerbaijan.

At the same time, the “Muslim East Learning Society”, founded on Decem-
ber 29, 1919, also paid great attention to the study of the medieval cultural
monuments of Azerbaijan. This organization mounted exhibitions based on the
learned materials, which enhanced the interest of our people in their historical
past, strengthening their sense of patriotism30.

As is known from the historical materials, the Government of the ADR had
also done considerable work to establish museums in our country: for example,
“Istiglal” Museum [the Museum of Independence], one of the significant events
in the history of our culture, represents the memory of that era. This cultural
institution is the first state museum to demonstrate and promote the histo-
ry and culture of Azerbaijan, its national and artistic heritage. The museum

28 Ibidem.
29  Azərbaycan Xalq Cümhuriyyəti dövründə həyata keçirilən sosial siyasət, “Hərbi And”,

13.04.2018, No. 14, p. 6, http://www.elibrary.az/docs/qazet/qzt2018_1864.htm, retrieved 9.09.2019.
30 N. Bayramlı, Xalq Cümhuriyyəti hökumətinin həyata keçirdiyi islahatlar mədəniyyətin ayrı-

-ayrı sahələrinin inkişafına təkan verdi, “Yeni Azərbaycan”, 10.04.2018, No. 68, p. 3.

57Democracy, Secularization, and Parliamentarism...

was opened on the occasion of the anniversary of the Azerbaijani Parliament
on December 7, 1919, and operated under the parliament in its building31.

Special attention was paid to the development of national painting during
the ADR as well. Thus, “Zanbur” magazine published caricatures referring
to the social and political problems of the time which were created by Azim
Azimzade, the founder of Azerbaijani satirical drawing in 1919. His paintings
exposed darkness, ignorance, and the wild and disgusting acts of bloodthirsty
Armenian-dashnak robbers. This theme had a significant place in the work
of the artist Bahruz Kangarli32. His famous series “Refugees” reflecting on the
Armenian-Muslim conflict, was an achievement of realistic Azerbaijani art.

The foundation of the ADR also triggered the revival of the national theater.
Significant qualitative changes took place in the development of the Azerbai-
jani theater as a result of the active support of the state. New works on the hi-
story of Azerbaijan and the struggle for national liberation entered the reperto-
ire of the theater. The role of theater in social life increased. The first troupe to
restore its activity in the Republic was “Hajibeyli brothers”. Troupes bringing
together famous artists performed drama, comedy, opera, and operetta in turn.

The opening and subsequent activities of the Azerbaijan State Theater
were one of the brightest pages of cultural life during the People’s Republic.
The curtains of the State Theater opened for the first time on November 4, 1918,
with the performance of Nariman Narimanov’s Nadir Shah tragedy. Charity
performances were also organized at the theater building.

The Azerbaijani Anthem, created by composer Uzeyir Hajibeyli and poet
Ahmed Javad in 1919, and the National Anthem of the Republic of Azerbaijan
today, constitutes an excellent example of our national music.

The Azerbaijan Democratic Republic has left indelible marks on the history,
political and spiritual-psychological life of the Azerbaijani people, including the
literary and artistic works of the period. The achievement of the independence
of the Azerbaijani people caused a great revival in the artistic environment.

Thus, given those mentioned above, we can say that the period of the ADR
was engraved in history with the rise of different spheres of Azerbaijani culture
and art. The new material and spiritual cultural samples which were created during
this period have become a valuable part of Azerbaijan’s rich cultural heritage.

Summary

The Azerbaijan Democratic Republic, the first Parliamentary republic in the
history of the Azerbaijani people, was the first democratic, legal and secular
state in the East, including the Turkish-Islamic world.

31 Ibidem.
32  Azərbaycan Xalq Cumhuriyyəti dövründə mədəni inkişaf, “Olaylar”, 25.05.2018, p. 8, http://

www.anl.az/down/meqale/olaylar/2018/may/592731.htm, retrieved 7.09.2019.

58 Elnara Garibova

The Democratic ADR was part of the democratic republics of Europe for its
political structure, its democratic state-building measures, as well as its goals
and objectives.

The ADR, which operated for a total of 23 months, left indelible marks
on the history of national statehood with its rich state-building experience,
and built a solid foundation for the future independence of the republic
by strengthening the feelings of freedom and independence in the hearts
of the people. Thus, the Government of the ADR operated in Tbilisi for 18 days,
about three months in Ganja, and less than 19 months in Baku.

The ADR was able to make profound changes in all spheres during its ac-
tivity, and served the interests of the people. Within a short period, the Re-
publican Government underwent fundamental reforms covering various areas
of society, thereby establishing a sustainable development process in the country.
The prominent intellectuals and social-political figures of Azerbaijan were
always at the forefront of this process. And their initiative, determination,
and intellectual level created enormous opportunities for the successful imple-
mentation of these reforms.

Even though it operated under very complicated conditions, the Govern-
ment and the Parliament of the Republic kept the focus on the development
of science, education and public education, and health care. Schools, gymna-
siums, girls’ schools, kindergartens, libraries were opened in the whole country,
short-term teacher courses, hospitals, and medical assistant points were esta-
blished in rural areas, and the fight against infectious diseases was put into action.

In 1991, the Azerbaijani nation restored its state independence and created
a new independent state of Azerbaijan, which continues the ideals of the Azer-
baijan Democratic Republic in terms of historical heritage.

Azerbaijan is one of the few countries to have declared its democratic values
a hundred years ago and to have put them into practice. Today’s independent
Azerbaijan is the successor to the Azerbaijan Democratic Republic33.

The revival of the lost national statehood at the end of the twentieth cen-
tury confirmed the national-liberty spirit of our people in the confusion that
exacerbated the historical conditions in 1920. In 1991, Azerbaijan proclaimed
its independence for the second time. The adoption of the Constitutional Act
on the State Independence of the Republic of Azerbaijan on October 18 was
the beginning of a new stage in the history of the Azerbaijani people.

Today, President Ilham Aliyev strives to consolidate and develop Azerbaijan
as an independent country, and to build a democratic and legal state, remaining
true to heritage traditions. The main purpose of this policy is to raise the mate-

33 Speech of the President of Azerbaijan Ilham Aliyev on the People’s Republic of Azerbaijan.

59Democracy, Secularization, and Parliamentarism...

rial well-being of the society and individual citizens separately, and to provide
them with social protection and a decent standard of living, as well as equal
opportunities for the free development of personality. In general, the policy
pursued by Azerbaijan is a guarantee that Azerbaijan is a fully independent
republic in the region.

Patryk Bukowski

The Muslim Religious Minority in the Republic
of Serbia and Its Impact on the Bilateral Relations
of the Republic of Serbia with Neighboring States

Introduction

The states situated on the Balkan Peninsula are characterized by a signif-
icant diversity of people living there, especially in ethnic terms, but also
in terms of language and religion. Ethnic, linguistic and religious diversity
implies specific socio-political consequences that have a significant impact
on the policies of Balkan states. As a consequence, the authorities of states
from the Balkan region are forced to take into account in their politics
the various needs of ethnic, linguistic and religious minorities. In addition,
in the interests of the representatives of their ethnic, language and religious
groups, neighboring states often take action, where representatives of a spe-
cific group are of the majority. As the title suggests, in this article the author
decided to analyze the influence of the Muslim religious minority on relations
between the Republic of Serbia and neighboring states.

For a proper analysis of the chosen subject, the main content of the ar-
ticle has been divided into three parts. In the first part, the author described
the essential characteristics of the Muslim religious minority in the Republic
of Serbia relevant to the subject of the article, such as the number of represen-
tatives of the Muslim minority in the country, membership of Islamic trends,
and religious organizations representing Muslims in the Republic of Serbia.
In the second part, the author described the deployment of Muslims in indi-
vidual administrative units of the Republic of Serbia, using data published
after the 2011 census. In the third part, the author analyzed the factors shaping
the relations between the Republic of Serbia and neighboring countries, such
as political activity of Muslims within their ethnic communities, actions taken
by Muslim countries and Muslim organizations from outside the Balkans
region and acts of violence committed by Kosovo Albanians.

Muslim Religious Minority in the Republic of Serbia

According to data collected as part of the census conducted in 2011, during
which religious membership was also asked, the Muslim religious minority
living in the Republic of Serbia (excluding Kosovo) was 222,828 people – 3.10%

62 Patryk Bukowski

of the total population of the country (Republic of Serbia was inhabited by
7,186,862 people)1. However, the official number of Muslims living in the Re-
public of Serbia in 2011 should be considered slightly undervalued, because
– according to their right – 220,735 people did not answer the question about
religion, while in turn no answers were obtained from another 99,714 people
– respectively 3.07% and 1.39% of the total population of the Republic of Serbia2.
Moreover, Muslim organizations themselves have contributed to the very likely
underestimate of the official number of Muslims in the Republic of Serbia. These
organizations called for a boycott of the census, because in their opinion there
were numerous irregularities during the preparation of this type of statistics3.

Muslims in the Republic of Serbia are mostly Hanafites – thus they repre-
sent one of the four main Sunni schools of Islamic law. There are also small
Sufi Khanqahs4 in Novi Pazar. Since the 1990s, Wahhabis who are Islamic fun-
damentalists have been active in the Republic of Serbia. The exact number
of Wahhabis is difficult to determine, in 2014 they ran two mosques in Novi Pazar.
In 2014, about 190 mosques were located in the Republic of Serbia, of which
about 120 of them were in Sandžak, while about 60 in the southern districts
of this state, as well as in larger cities such as Belgrade, Niš and Subotica.
In Vojvodina there were eight mosques without minarets, because the author-
ities of the Autonomous Province of Vojvodina do not give consent to their
construction. A significant number of existing mosques in the Republic of Serbia
came into existence only after the disintegration of the Socialist Federal Repu-
blic of Yugoslavia5.

The main organization bringing together and representing Muslims living
in the Republic of Serbia – with the exception of Kosovo – is established
in 2007 Islamic Community in Serbia (Исламска заједница у Србији/Islam-
ska zajednica u Srbiji), with seat in Novi Pazar. The Islamic Community in Ser-
bia was established as a result of the transformation of the Islamic Community
in Sandžak (Исламска заједница у Санџаку/Islamska zajednica u Sandžaku),
which operated since 1993. The Grand Mufti of the Islamic Community in Serbia

1 According to data from July 2018, the Republic of Serbia, with the exception of Kosovo,
was inhabited by 7,078,110 people. The World Factbook, Serbia, https://www.cia.gov/library/pub-
lications/the-world-factbook/geos/ri.html, retrieved 17.12.2018.

2   Попис становништва, домаћинстава и станова 2011. у Републици Србији, број 4, Ста-
новништво. Вероисповест, матерњи језик и национална припадност. Подаци по општи-
нама и градовима, Република Србија Републички завод за статистику, Београд 2013 =
2011 Census of Population, Households and Dwellings in the Republic of Serbia, No. 4, Popula-
tion, Religion, mother tongue and ethnicity. Data by municipalities and cities, Statistical Office
of the Republic of Serbia, Belgrade 2013, p. 13.

3 A. Pramenković, Serbia, [in:] Yearbook of Muslims in Europe, Vol. 6, eds J.S. Nielsen, S. Akgö-
nül, A. Alibašić, E. Račius, Leiden–Boston 2014, pp. 530–531.

4 Khanqah is a kind of monastery, the seat of the Sufi brotherhood.
5  Ibidem, p. 533.

63Muslim Religious Minority in the Republic of Serbia...

ince its inception is Muamer Zukorlić (Муамер Зукорлић). The organizational
structure consists of Muftiship of Belgrade (with seat in Belgrade), Muftiship
of Novi Sad (with seat in Novi Sad), Muftiship of Preševo (with seat in Preševo)
and Muftiship of Sandžak (with seat in Novi Pazar). According to the decision
of the Islamic Community itself in Serbia, it is part of the Islamic Community
of Bosnia and Herzegovina (Исламска заједница у Босни и Херцеговини
/Islamska zajednica u Bosni i Hercegovini), which gives religious relations
an interstate character and is therefore relevant from the perspective of relations
between the Republic of Serbia and Bosnia and Herzegovina. On the territory
of the Republic of Serbia, there is also a parallel competitive Islamic Community
of Serbia (Исламска заједница Србије/Islamska zajednica Srbije), with a seat
in Belgrade. The structure of this religious organization consists of Muftiship
of Preševo (with seat in Preševo), Muftiship of Raška (with seat in Novi Pazar)
and Muftiship of Serbia (with seat in Belgrade). At the head of the Islamic Com-
munity of Serbia is the Great Mufti Sead Nasufović (Сеад Насуфовић)6.

Muslims in the Administrative Divisions of the Republic of Serbia

In the administratively separated City of Belgrade, only in the municipality
of Palilula, the population of Muslims has exceeded 5%. The percentage of Mus-
lims there was 5.18%, and it was inhabited by a total of 8,985 people of Islam.
On the scale of the total population of the capital of the Republic of Serbia, their
number of Muslims was only 1.92% – 31,914 people out of 1,659,440 inhabitants
of Belgrade in 2011. Statistical data for the remaining municipalities in Bel-
grade are presented in the Table 1.

Table 1. Muslim Population in the City of Belgrade

Municipality Muslim population (% of total population)

Palilula 8,985 (5.18%)

Zemun 7,028 (4.18%)

Surčin 1,237 (2.82%)

Novi Beograd 4,315 (2.01%)

Čukarica 3,219 (1.78%)

Savski venac 433 (1.11%)

6 J. Duda, Islamic community in Serbia – the Sandžak case, [in:] Muslims in Poland and Eastern
Europe. Widening the European Discourse on Islam, ed. K. Górak-Sosnowska, Warszawa 2011,
pp. 329–330; A. Pramenković, op. cit., pp. 532–533. More about it: S. Barišić, Muslims in the Bal-
kans: Problems of (Re)Institutionalization and Transformation of Identity, [in:] Islam at the Balkans
in the Past, Today and in the Future, eds D.B. Đorđević, D. Todorović, L. Mitrović, Niš 2007.

64 Patryk Bukowski

Municipality Muslim population (% of total population)

Stari grad 504 (1.04%)

Zvezdara 1,550 (1.02%)

Mladenovac 511 (0.96%)

Rakovica 1,018 (0.94%)

Grocka 766 (0.91%)

Voždovac 1,359 (0.86%)

Vračar 430 (0.76%)

Barajevo 141 (0.52%)

Sopot 80 (0.39%)

Obrenovac 190 (0.26%)

Lazarevac 148 (0.25%)

Altogether 31,914 (1.92%)

Source: Попис становништва…, број 4, pp. 38–39, 46–47.

In the administrative units of the central part of the Republic in 2011,
the highest percentage of Muslims inhabited the Raška District, where the per-
centage reached 36.38% – 112,520 people. The high percentage in the whole
of the Raška District had an impact on the Muslim domination in the individ-
ual municipalities of the district. In the municipality of Tutin, the percentage
of Muslims in the population of this administrative unit was the highest
in the entire Republic of Serbia (excluding Kosovo), because it was at the level
of 93.79% (28,220 people). In the city of Novi Pazar, the percentage of Mus-
lims was 82.37% (82,710 people). The high percentage of Muslims living in the
municipality of Tutin and the city of Novi Pazar results from the geographic
location of these administrative units, because they are located near the border
with Kosovo. In the remaining communes of the Raška District, the Muslim
population was residual.

The second in terms of the number of Muslims in 2011 was the neighboring
Zlatibor District, in the case of which Islam was the religion of 15.61% of the
population (44,742 people). Most of them lived in the municipality of Sjenica
– 79.21% (20,906 people). Subsequently, in terms of the number of Muslims, the
municipality of Prijepolje – 44.69% (16,562 people), the municipality of Priboj
– 21.35% (5,793 people) and the municipality of Nova Varoš – 8.32% (1,384 peo-

65Muslim Religious Minority in the Republic of Serbia...

ple), were placed. Also for these administrative units, the high population
of Muslims living in their territory resulted from the border location of the Zlatibor
District. Moreover, in the municipalities of this district, which are distant from the
border, the number of Muslims only ranged from one to a maximum of 49 people.

The last district in the communes with a significant Muslim population was
the Pčinja District. While in terms of this entire administrative unit, Muslims
represented only 3.19% of the total population (5,069 people), in the municipa-
lities bordering Kosovo – the municipality of Bujanovac and the municipality
of Preševo – they counted for around 1/5 of the population of these administra-
tive units: 22,90% (4.137 people) and 19.25% (593 people), respectively. In the
remaining municipalities of the Pčinja District, the percentage of people who
declared Islam as their religion did not exceed one percent. In the remaining
districts of the central part of the Republic of Serbia, the percentage of the Mus-
lim population in relation to the total population was small, and in some cases
almost negligible. This is evidenced by the data provided in the Table 2.

Table 2. Muslim Population in the Central Serbia

District
Muslim

population
(% of total

population)
Cities and municipalities

Raška District 112,520 (36.38%)
Tutin – 29,220 (93.79%); City of Novi Pazar – 82,710
(82.37%); City of Kraljevo – 532 (0.42%); Vrnjačka
Banja – 30 (0.11%); Raška – 28 (0.11%)

Zlatibor District 44,742 (15.61%)

Sjenica – 20,906 (79.21%); Prijepolje – 16,562
(44.69%); Priboj – 5,793 (21.35%); Nova Varoš
– 1,384 (8.32%); Arilje – 18 (0.10%); Čajetina
– 11 (0.07%); City of Užice – 49 (0.06%); Bajina
Bašta – 11 (0.04%); Požega – 7 (0.02%); Kosjerić
– 1 (0.01%)

Pčinja District 5,069 (3.19%)
Bujanovac – 4,137 (22.90%); Preševo – 593 (19.25%);
Vladičin Han – 114 (0.55%); City of Vranje
– 195 (0.23%); Surdulica – 28 (0.14%); Bosilegrad
– 2 (0.02%); Trgovište – anyone

Braničevo
District 2,905 (1.58%)

City of Požarevac – 2,817 (3.74%); Žabari
– 37 (0.33%); Golubac – 11 (0.13%); Žagubica
– 12 (0.09%); Petrovac na Mlavi – 13 (0.04%); Veliko
Gradište – 6 (0.03%); Kučevo – 5 (0.03); Malo Crniće
– 4 (0.03%)

Bor District 1,458 (1.17%) City of Bor – 1,338 (2.75%); Negotin – 69 (0.19%);
Majdanpek – 30 (0.16%); Kladovo – 21 (0.10%)

Podunavlje
District 1,862 (0.93%) City of Smederevo – 1,670 (1.54%); Smederevska

Palanka – 143 (0.28%); Velika Plana – 49 (0.12%)

66 Patryk Bukowski

District
Muslim

population
(% of total

population)
Cities and municipalities

Mačva District 2,225 (0.74%)

Mali Zvornik – 472 (3.78%); Krupanj – 229 (1.32%);
City of Loznica – 724 (0.91%); City of Šabac
– 760 (0.66%); Koceljeva – 13 (0.10%); Bogatić
– 19 (0.07%); Vladimirci – 8 (0.05%); Ljubovija
– anyone

Nišava District 2,654 (0.71%)
City of Niš – 2,486 (0.96%); Aleksinac – 159 (0.31%);
Merošina – 4 (0.03%); Doljevac – 3 (0.02%); Svrljig
– 2 (0.01%); Gadžin Han – anyone; Ražanj – anyone

Jablanica
District 815 (0.38%)

Medveđa – 581 (7.81%); Crna Trava – 3 (0.18%);
Bojnik – 16 (0.14%); City of Leskovac – 189 (0.13%);
Lebane – 18 (0.08%); Vlasotince – 8 (0.03%)

Toplica District 334 (0.36%) Prokuplje – 299 (0.67%); Kuršumlija – 17 (0.09%);
Žitorađa – 11 (0.07%); Blace – 7 (0.06%)

Šumadija
District 730 (0.25%)

City of Kragujevac – 665 (0.37%); Aranđelovac
– 35 (0.08%); Topola – 15 (0.07%); Batočina
– 8 (0.07%); Rača – 6 (0.05%); Knić – 1 (0.01%);
Lapovo – anyone

Pirot District 219 (0.24%)
Bela Palanka – 64 (0.53%); City of Pirot
– 147 (0.25%); Dimitrovgrad – 6 (0.06%); Babušnica
– 2 (0.02%)

Zaječar District 277 (0.23%) Boljevac – 53 (0.41%); City of Zaječar – 164 (0.28%);
Sokobanja – 30 (0.19%); Knjaževac – 30 (0.10%)

Pomoravlje
District 324 (0.15%)

Despotovac – 67 (0.29%); Svilajnac – 48 (0.20%);
Paraćin – 91 (0.17%); Ćuprija – 47 (0.15%); City
of Jagodina – 69 (0.10%); Rekovac – 2 (0.02%)

Rasina District 348 (0.14%)
City of Kruševac – 243 (0.19%); Trstenik – 51
(0.12%); Brus – 16 (0.10%); Ćićevac – 9 (0.09%);
Varvarin – 14 (0.08%); Aleksandrovac – 15 (0.06%)

Moravica
District 157 (0.07%) Gornji Milanovac – 53 (0.12%); Lučani – 16 (0.08%);

City of Čačak – 73 (0.06%); Ivanjica – 15 (0.05%)

Kolubara
District 69 (0.04%)

Mionica – 13 (0.09%); City of Valjevo – 44 (0.05%);
Osečina – 5 (0.04%); Ljig – 3 (0.02%); Ub – 3 (0.01%);
Lajkovac – 1 (0.01%)

Altogether 162,502 (4.52%)

Source: Попис становништва…, број 4, pp. 40–45, 48–53.

Data obtained during the census in the Autonomous Province of Vojvodina
show that among its population the number of Muslims was small, as it was
at the level of 0.74% of the total population (14,206 people). According to detailed

67Muslim Religious Minority in the Republic of Serbia...

statistics cited in the table below, a more significant percentage of the Muslim
minority occurred only in the religiously diverse municipality of Beočin, in the
South Bačka District, because there was a percentage share of Islam professed
at the level of 8.74% of the total population (1,374 people).

Table 3. Muslim Population in the Autonomous Province of Vojvodina

District
Muslim

population
(% of total

population)
Cities and municipalities

North Bačka
District 3,113 (1.67%) City of Subotica – 2,756 (1.95%); Mali Iđoš

– 232 (1.93%); Bačka Topola – 125 (0.38%)

South Bačka
District 6,872 (1.12%)

Beočin – 1,374 (8.74%); City of Novi Sad – 4,760
(1.39%); Bač – 198 (1.37%); Bečej – 206 (0.55%);
Vrbas – 114 (0.27%); Bačka Palanka – 98 (0.18%);
Bački Petrovac – 24 (0.18%); Srbobran – 23 (0.14%);
Titel – 19 (0.12%); Temerin – 32 (0.11%); Sremski
Karlovci – 9 (0.10%); Žabalj – 15 (0.06%)

Central Banat
District 1,537 (0.82%)

City of Zrenjanin – 1,391 (1.13%); Sečanj
– 41 (0.31%); Novi Bečej – 66 (0.28%); Nova Crnja
– 17 (0.17%); Žitište – 22 (0.13%)

South Banat
District 1,310 (0.45%)

City of Pančevo – 769 (0.62%); City of Vršac
– 253 (0.49%); Kovačica – 100 (0.40%); Kovin
– 98 (0.29%); Bela Crkva – 48 (0.28%); Alibunar
– 24 (0.12%); Opovo – 11 (0.11%); Plandište
– 7 (0.06%)

North Banat
District 404 (0.27%)

Kanjiža – 119 (0.47%); Senta – 80 (0.34%); Čoka
– 31 (0.27%); Ada – 40 (0.24%); Novi Kneževac
– 25 (0.22%); City of Kikinda – 109 (0.18%)

West Bačka
District 380 (0.20%) Kula – 117 (0.27%); City of Sombor – 193 (0.22%);

Apatin – 38 (0.13%); Odžaci – 32 (0.11%)

Srem District 590 (0.19%)
Irig – 39 (0.36%); City of Sremska Mitrovica
– 240 (0.30%); Pećinci – 44 (0.22%); Stara Pazova
– 126 (0.19%); Ruma – 65 (0.12%); Inđija
– 52 (0.11%); Šid – 24 (0.07%)

Altogether 14,206 (0.74%)

Source: Попис становништва…, број 4, pp. 38–41, 46–49.

The impact of the Muslim religious minority on relations between
the Republic of Serbia and neighboring countries

The Muslims living in the Republic of Serbia are predominantly of Alba-
nian or Bosniak origin, which is confirmed by the data presented in the 2011
census, which has already been discussed in this article. As a consequence,

68 Patryk Bukowski

in municipalities where the inhabitants are religiously diverse, they are also
ethnically and linguistically diverse, because Muslims also speak Albanian
or Bosniak7. For this reason, although the religious question has no leading role
in relations between the Republic of Serbia and neighboring states, it is insepa-
rable from the influence of the ethnic question on these relations.

From a legal perspective, the constitutional and statutory solutions defining
the functioning of the Muslim minority in the Republic of Serbia8 should be re-
garded as beneficial for people professing Islam. Despite this, after 2006, some
tensions were not avoided, although they were mainly caused by ethnic fac-
tors. Two areas are particularly problematic in this case, because Muslims are
a significant minority in their territory, or even because they are the majority,
as in the case of several municipalities, excluding Kosovo from the analysis.

The first region in which the problem with ethnic minority took place,
whose representatives are Muslims, is Sandžak, which is the territory included
in the Raška District. In the Republic of Serbia since 2006 belongs the greater
part of Sandžak (4,504 km2), the second part (3,905 km2) is located within
the borders of Montenegro. The Sandžak is inhabited by Muslims of Bo-
sniak origin9. The reasons for the tensions in this area were the activities
of Bosniak Sandžak’s political leaders at the turn of the 20th and 21st centuries,
because they wanted to gain greater independence from Belgrade and even gain
autonomy. In order to achieve greater independence or autonomy, the Bosniaks
of Sandžak established the Bosniac National Council (Бошњачко национално
вијеће/Bošnjačko nacionalno vijeće). However, at present the Bosniac Nation-
al Council is dominated by political parties cooperating with the authorities
of the Republic of Serbia10.

The second area in which there were problems with the ethnic minori-
ty whose representatives are Muslims were the municipality of Bujanovac,

7 More about it: Попис становништва, домаћинстава и станова 2011. у Републици Србији,
број 1, Национална припадност. Подаци по општинама и градовима, Република Србија
Републички завод за статистику, Београд 2012 = 2011 Census of Population, Households
and Dwellings in the Republic of Serbia, No. 1, Ethnicity. Data by municipalities and cities, Statis-
tical Office of the Republic of Serbia, Belgrade 2012, pp. 20–89; Попис становништва…, број 4,
pp. 54–69.

8 Minority rights were included in the Constitution of the Republic of Serbia (Устав Републике
Србије/Ustav Republike Srbije), and then extended and clarified in the Act on the Protection
of Minorities’ Rights and Freedoms (Закон о заштити права и слобода мањина/Zakon o zaštiti
prava i sloboda manjina).

9  Z. Bottlik, Geographical and historical aspects of the situation of Muslim population in the
Balkans, „Hungarian Geographical Bulletin” 2009, Vol. 58, No. 4, pp. 272–273.

10 M. Korzeniewska-Wiszniewska, Polityka etniczna Republiki Serbii wobec wybranych mniej-
szości po 2009 roku, „Studia Środkowoeuropejskie i Bałkanistyczne” 2016, Vol. XXIV, pp. 170–171;
D. Mikucka-Wójtowicz, Sytuacja mniejszości boszniackiej w Sandżaku – wyzwania i problemy,
„Sprawy Narodowościowe” 2013, Issue 42, pp. 163–164.

69Muslim Religious Minority in the Republic of Serbia...

the municipality of Medveđa and the municipality of Preševo, which form the
Preševo Valley, located in the Jablanica District and the Pčinja District.
The Preševo Valley is inhabited by Muslims of Albanian origin, which results
from the location of the region near the border with Kosovo. Unlike at Sandžak,
in the Preševo Valley at the turn of the 20th and 21st centuries, there was
a conflict. At that time, the Liberation Army of Preševo, Medveđa and Bujanovac
(Ushtria Çlirimtare e Preshevës, Medvegjës dhe Bujanocit) was established there,
which was organized along the lines of the Kosovo Liberation Army (Ushtria
Çlirimtare e Kosovës). The goal of the Albanians was the administrative connec-
tion of the Preševo Valley to the Kosovo. Currently, the situation is much
calmer; however, some of the Albanian people did not abandon their plans at the
turn of the 20th and 21st centuries. The other political leaders of the Albanians es-
tablished the Albanian National Council (Национални савет Албанаца/Nacio-
nalni savet Albanaca; Këshilli Kombëtar i Shqiptarëve), as was the case with the Bo-
sniac National Council. The main goal of the Albanian National Council was to
integrate the Albanian community with the Serbian community and to include
Albanians in the functioning of local and state authorities and institutions11.

As part of the analysis of relations between the Republic of Serbia and
neighboring states in the context of the Muslim religious minority living
in the Republic of Serbia, it should be noted that Islam is treated primarily
as an instrument of political rivalry. The ethnic factor is the prime source of po-
tential and actual tensions. An exception to this is the involvement of Muslim
states and Muslim organizations, which in various ways affect the attitudes and
opinions of Muslims living in the Republic of Serbia. They do this by providing
various types of support for the daily functioning of Muslim orthodox and
fundamentalists in the religious dimension, as well as mobilising them during
various types of dispute, crises and conflicts. An example of the second of this
type of activity was the support given to Bosniacs and Albanians during the
wars accompanying the breakup of the Socialist Federal Republic of Yugosla-
via, primarily during the civil wars in Bosnia and Kosovo. Saudi Arabia and
the United Arab Emirates were particularly active in providing financial sup-
port to Muslims from Bosnia and Albania. Consequently, the authorities and
services of the Republic of Serbia must be alert to any organizational support
for Serbian Muslims that may flow through Bosnia and Herzegovina
and through Kosovo and Albania. This issue has a direct impact on the relations
of the Republic of Serbia and neighboring states in the context of the Muslim
religious minority living in the Republic of Serbia12.

11 M. Korzeniewska-Wiszniewska, op. cit., pp. 172–173; M. Styrczula, Konflikt serbsko-albański
w tzw. Dolinie Preszewa i Miedwiedzi, [in:] My już jesteśmy zjedzeni... Rola i znaczenie prawosła-
wia w konflikcie etnicznym w Dolinie Preszewa, ed. R. Zenderowski, Warszawa 2012, pp. 341–342.

12 M. Ickiewicz-Sawicka, Bośniaccy muzułmanie (Boszniacy) w obliczu kryminogennego i rady-
kalnego islamu na Bałkanach – przypadek Bośni i Hercegowiny, [in:] Islam i muzułmanie w kultu-

70 Patryk Bukowski

A special case in the relations between the Republic of Serbia and neighbor-
ing states is Kosovo, which functions in the international arena as a state, but
its independence was not recognized by the Republic of Serbia. Both the author-
ities of the Republic of Serbia and the Serbian society recognize Kosovo as
an integral part of their country, as the Autonomous Province of Kosovo and
Metohija. Unfortunately, the volume framework of this article does not allow
a detailed analysis of the Kosovo situation in international relations. None-
theless, Kosovo is inhabited mostly by Albanians who profess Islam. In the
context of religious problems affecting the relations between the subjects,
the greatest of them is the instrumental use of Islam for political purposes by the
leaders of the Kosovo Albanians. For the political leaders of the Albanians in Ko-
sovo, Islam is the building block of Kosovo society’s identity13. This use of Islam
has led to intense antagonism from Muslim Albanians, who make up the major-
ity of Kosovo residents from minorities living in Kosovo, both ethnic and reli-
gious. The basic “enemy” for the Albanians from Kosovo are the Orthodox Serbs.
As a result, Orthodox monasteries, churches and other Christian religious
buildings were destroyed by Muslims in Kosovo; these buildings are an im-
portant cultural heritage of Serbs and Christians in the territory of Kosovo14.
Moreover, by capturing the inseparable connection with Islam in the minds
of the Kosovo Albanians, in the realities of the political, social and economic
situation prevailing in the territory of Kosovo, Kosovo is a convenient base
for Muslim fundamentalists15.

Summary

According to official statistics, the Muslim religious minority living in the
Republic of Serbia (excluding Kosovo) is a small percentage of the total po-
pulation of the Republic of Serbia, which is at the level of 3.10%. The number
of Muslims in the Republic of Serbia should be considered slightly undervalued,
which results from the Muslim boycott of the last census, which was carried
out in 2011. Excluding Kosovo, the largest concentrations of Muslim popula-
tions occur in individual municipalities of three districts: the Raška District, the

rze, literaturze i językach Słowian Południowych, ed. A. Buras-Marciniak, Łódź 2016, pp. 227–228.
More about it: K. Izak, Radykalny islam na Bałkanach źródłem konfliktów społecznych i terrory-
stycznego zagrożenia dla Europy, „Przegląd Bezpieczeństwa Wewnętrznego” 2013, No. 9(5).

13 A. Gola, G. Selaci, Socio-political and Religious Dynamics in Kosovo from the Post-Secula-
rist Perspective, „Croatian Political Science Review” 2017, Vol. 54, No. 4, p. 97. More about it:
G. Krasniqi, The „Forbidden Fruit”: Islam and Politics of Identity in Kosovo and Macedonia, „South-
east European and Black Sea Studies” 2011, Vol. 11.

14  P. Czubik, Niepodległość Kosowa – niebezpieczeństwo dla zjednoczonej Europy? Krótki zarys
problemu, [in:] Bałkany u progu zjednoczonej Europy, ed. P. Czubik, Kraków 2008, p. 136.

15 „ICG Balkans Report”, 1.01.2001, No. 105, Religion in Kosovo, Pristina–Brussels 2001,
pp. 4–6; P. Petrović, Islamic radicalism in the Balkans, „ISSUE Alert”, 24.06.2016.

71Muslim Religious Minority in the Republic of Serbia...

Zlatibor District and the Pčinja District. These are administrative units located
at the border with Bosnia and Herzegovina and at the border with Kosovo.
It should also be remembered that the Muslim religious minority in the Re-
public of Serbia is not homogeneous even in a religious case, because it is
represented by two religious organizations. They are the Islamic Community
in Serbia, with a seat in Novi Pazar, and the Islamic Community of Serbia,
with a seat in Belgrade.

The influence of the Muslim religious minority in the Republic of Serbia
on the shape of relations between the Republic of Serbia and neighboring states
should be considered in two ways, because religious issues are not determi-
nants of this type of relationship. One should remember the inseparable con-
nection of religious issues with ethnic issues and language issues in the Balkan
region, and therefore also in Kosovo. For this reason, these factors must also
be taken into account in the context of the analysis of the influence of the Muslim
religious minority of relations between the Republic of Serbia and neighboring
states. Islam is, first and foremost, an instrument of political rivalry between
the Republic of Serbia and neighboring states, which mainly concerns relations
with Bosnia and Herzegovina and with Kosovo, because the Muslim popula-
tion living in the Republic of Serbia are mostly of Bosniac or Albanian origin.
In addition, Muslim countries and Muslim organizations interfere in Serbian-
Bosnian and Serbian-Albanian relations because they are interested in the
situation of Muslims in the Republic of Serbia. The Kosovo problem is partic-
ularly sensitive, because there were religiously motivated acts of violence,
although the activation of the religious question arose from the political in-
terests of the Kosovo Albanians.

Oleg Yarosh

Sufi Communities in the West:
Charisma and Institutionalization

This paper examines the institutional development of transnational Sufi
communities in the West. Western Sufism has been developing in a social-
-cultural milieu that is marked by the “specialization of institutional domains,
the pluralism of mass-culture, and the development of a market of world
views”1. Privatization of religion as a new social form is driven by the develop-
ment of the private sphere, individual autonomy and liberal values, as a result
“the individual is given the freedom to choose from a variety of sacred uni-
verses”2. Thomas Luckmann describes this privatized social form of religion as
“relying primarily on an open market of diffuse, syncretistic packages of mean-
ing, typically connected to low levels of transcendence and produced in a partly
or fully commercialized cultic milieu”3. This idea is echoed by Danièle Hervieu-
Léger who claims that “religious modernity” is characterized by plurality
of individual religious combinations, and weakening of the institutionalized
belief systems; in other words, it is driven by individualized dispersion and the
decay of religious codes that maintained collective religious identities4.

Historically, transnational Sufi cults mediated connections between the dif-
ferent parts of the Islamicate World and they were also critical in spreading
Islam beyond its borders not only as a source of religious practice and knowl-
edge, but also as a civil and political force. Nile Green presents a very fitting
description for these trans-regional Sufi cults as “cultural technology of inter-
regional connection and exchange”5. Sufi networks continue to perform some
of these functions today in the Muslim diasporas located in the West, maintain-
ing for example “complex relationships with homeland societies while simul-
taneously developing global contacts crossing the ethnical links and thereby
becoming the channels of the cultural flows”6.

1  T. Luckmann, The Religious Situation in Europe: The Background to Contemporary Conver-
sions, “Social Compass” 1999, Vol. 46, Issue 3, pp. 251–258.

2 Idem, The privatization of religion and morality, [in:] Detraditionalization: Critical Reflections
on Authority and Identity, eds P. Heelas, S. Lash, P. Morris, Cambridge, Mass. 1996, p. 73.

3  Ibidem, p. 73.
4 D. Hervieu-Léger, In search of certainties: the paradoxes of religiosity in societies of high

modernity, “The Hedgehog Review” 2006, Vol. 8, No. 1–2, p. 60.
5 N. Green, Sufism: A Global History, Chichester–Malden, MA 2012, pp. 12, 44.
6 C. Raudvere, L. Stenberg, Translocal mobility and traditional authority, [in:] Sufism Today:

Heritage and Tradition in the Global Community, eds C. Raudvere, L. Steinberg, London–New
York 2009, p. 5.

74 Oleg Yarosh

The spread of Sufism in particular Western countries has its own distinctive-
ness, due to their history and socio-cultural factors. Obviously, the colonial
empires, first of all, Great Britain, have better preconditions for the emergence
and spread of Sufi communities than the other countries. The process of revi-
val of Sufism in regions with a significant Muslim population and who have
previously been influenced by the policy of forced secularization, in particular
in Central Asia, the North Caucasus, the Volga region, also has its own
peculiarities. Here, often, the development of transnational Sufi movements is
combined with a revival of local institutions and traditions, which sometimes
leads to conflicts, especially in those regions where traditional Sufism retained
a certain presence during the Soviet times.

The peak of interest in the development of Sufism in the West came at the
end of the 2000s, when a number of works devoted to this subject were pub-
lished7. Among the recent studies, we should mention the comprehensive
work of Mark Sedgwick “Western Sufism: from the Abbasids to the New Age”8,
where, among other things, the author raises the problems of determining
the terminological framework and periodization of “Western Sufism”. In turn,
the well-known scholar of Western esotericism Wouter J. Hanegraaf points
out that Judaism and Islam should be viewed as an integral part of the history
of religions in Europe, so it is natural to include esoteric traditions in these
religions in the area called “Western esotericism”9.

Sedgwick regards the Western Sufi movements as “neo-Sufi”, i.e. more as
a part of the landscape of Western esotericism than Islam. Further classifica-
tion of “neo-Sufi” movements includes Islamic Sufism, non-Islamic Sufism, and
partly Islamic Sufism10. The first category includes groups that have emerged
among migrants from Muslim countries who have lost ethnic homogeneity
in a later period, but nevertheless retain a visible connection to Islam; the sec-
ond category includes those who consider Sufism apart from Islam as the uni-
versal “Truth”, for example, the followers of Hazrat Inayat Khan (1882–1927);
finally, the third group includes those who retain a certain connection to
Islam, for example, Maryamiyya. Thus, this classification is based on attitudes
towards the normative tradition of Islam.

In his latest work, mentioned earlier, Sedgwick uses the term “Western Su-
fism” as a synonym for “neo-Sufism”. In general, he views Western Sufism as

7  See: Sufism in the West, eds J. Malik, J. Hinnells, London–New York 2006; Sufis in Western
society: global networking and locality, eds R. Geaves, M. Dressler, G. Klinkhammer, London–
New York 2009; Sufism Today: Heritage and Tradition...

8 M. Sedgwick, Western Sufism: from the Abbasids to the new age, New York 2017.
9  W.J. Hanegraaff, Western esotericism: a guide for the perplexed, London–New York 2013, p. 15.
10 M. Sedgwick, Neo-Sufis, [in:] Dictionary of Gnosis and Western Esotericism, ed. W.J. Hane-

graaff, Leiden–Boston 2006, p. 846.

75Sufi Communities in the West: Charisma and Institutionalization

a product of Islam, the ancient world, and western intellectual history from
the Renaissance through Spinoza to Helena Blavatsky and Doris Lessing11.

Marcia Hermansen offers several options for the typology of Western Sufi
movements. The most famous of them is as follows12:

“Perennials”: consider Sufism to be a universal mystical tradition out-
side the context of Islam or rethink it in the context of the ideas of tra-
ditionalism (Rene Guenon and others);

“Hybrids”: they have a greater connection with the Islamic tradition;
however, they appropriate it to the Western European socio-cultural
context and have many followers from among Europeans;

“Transplants”: formed mainly by Muslim disaporas, reproduce the
sociocultural patterns and religious traditions of their countries of origin;

The basis of this typology is also the attitude towards the Islamic nor-
mative tradition and practice. At the same time, this typology also takes
into account the ethnic composition of the Sufi communities in the West
and allows conclusions to be drawn about its influence on discourse
and practices in particular communities.

In the other paper13 Hermansen proposes the following typology of global
Sufi cults: “theirs”, which originated and are based in Muslim societies and are
spread through missionary activities and migrations, and “ours”, whose center
is located in Western countries. Among the latter, she identifies the following
categories: eclectic Sufi movements; communities led by Sheikhs of Western ori-
gin; communities headed by a Sheikh from Muslim country. In my opinion, this
classification is somewhat less fitting than the previous one, since its criteria
appear rather vague, because of a number of “eclectic” Sufi communities headed
by Sheikhs from Muslim countries. Moreover, since global Sufi cults have a net-
work structure, local communities operate largely autonomously and their atti-
tude to the Islamic tradition may differ significantly from the official discourse.

Hermansen puts forward yet another approach to the typology of West-
ern Sufism, based on the attitude towards the normative tradition of Islam
and the institutional aspects of Sufi communities14. She identifies “universal
Sufism”, combining elements of Sufi and Islamic traditions, while not requiring
of the followers a formal conversion to Islam and the observance of reli-
gious precepts. The Sufi organizations based on the Inayat Khan teachings, such

11  M. Sedgwick, op. cit., p. 2.
12  M. Hermansen, In the Garden of American Sufi Movements: Hybrids and Perennials, [in:]

New Trends and Developments in the World of Islam, ed. P.B. Clarke, London 1998, pp. 155–158.
13 Idem, Global Sufism: “Theirs and ours”, [in:] Sufis in Western society…, p. 33.
14 Idem, Sufi movements in America, [in:] The Oxford Handbook of American Islam, eds Y.Y.

Haddad, J.I. Smith, Oxford 2014, pp. 122–123.

76 Oleg Yarosh

as the “International Sufi Order” and other groups, are given as an example.
The next category is “Islamic Sufi movements”, which, in general, are based on the
normative Islamic tradition, at the same time; particular communities may be
more eclectic in their views and practices. Among the Islamic movements, Her-
mansen identifies a special category that is called “post-tariqa movements”,
for example, “Tablighi Jama’at”, the movement “Nurcu” by Said Nursi (1878–
1960) and “Hizmet” by Fethullah Gulen (b. 1942). A distinctive feature of such
movements is that there is no initiation (bay’a) as well as a formal continuity
(silsila) with other Sufi brotherhoods, that is, they are not considered to be their
continuation or branch.

Other typologies based on the attitude of Sufi movements to the normative
Islamic tradition include the concept of Allan Goddas, who distinguishes between
“Islamic”, “quasi-Islamic”, “non-Islamic” and “related to Sufism” movements15.
At the same time, this approach suffers from over-generalization and does not
take into account the peculiarities of the attitudes towards the Islamic normative
tradition in various local communities belonging to the global Sufi cults16.

A qualitatively different approach to typology is offered by Markus Dressler,
who classifies the Western Sufi communities according to their attitude to the
host society and its sociocultural norms17. He identifies the following atti-
tudes: criticism of Western society and its norms, and closure in itself; accept-
ance of norms and active participation in public life while maintaining their
own separate identity; and fusion of Western and Muslim identity. However,
the disadvantage of this typology is that it does not take into account the atti-
tude of these groups to the religious tradition.

In turn, Søren Lassen, offers a typology based on the ethnic and social com-
position of the communities: “diasporic”, uniting mainly migrants; consisting
of converts; and, finally, “New Age-related Sufi groups”18. This typology is also
insufficient, since a significant part of the Sufi community unites both ethnic
Muslims and converts and those who formally did not convert to Islam.

In my opinion, Hermansen’s first typology seems to be the most heuristically
valuable and properly describes a significant part of Sufi communities in the
West. At the same time, these categories should be considered as “ideal types”,
in the Weberian sense, as models of a social phenomenon, summarizing its
characteristic features, and which cannot be found in their pure form in reality.

15 A. Goddas, Sufism’s Many Paths, http://www.uga.edu/islam/Sufism.html, retrieved 2.01.2019.
16  O. Yarosh, Western Sufi communities between hybridity and authenticity. The Sufi Centre

Rabbaniyya in Berlin, “Pantheon” 2015, Vol. 10, No. 2, p. 16.
17 M. Dressler, Pluralism and authenticity: Sufi paths in post-9/11 New York, [in:] Sufis in Western

society…, pp. 80–81.
18  S.Ch. Lassen, Growing up as a Sufi: generational change in the Burhaniya Sufi order, [in:]

Sufis in Western society…, p. 148.

77Sufi Communities in the West: Charisma and Institutionalization

Let us turn to the consideration of the periodization of the development
of Sufism in the West. Some researchers distinguish between three stages,
sometimes calling them “waves”.

Thus, the American researcher Gisla Webb describes these “waves” in the
context of the development of Sufism in America as follows19:

“Sufism of the first wave” at the beginning of the 20th century,
characterized by the interest of Americans and Europeans in “Eastern
wisdom”, the emergence of “Eastern teachers”, such as Inayat Khan,
which gave Sufism a universalistic and theosophical character;

“Sufism of the second wave” in the 60s–70s of the 20th century is also as-
sociated with the development of mystical universalism and traditionalism,
as well as the emergence of the first Sufi orders from Muslim countries;

“Sufism of the third wave”, starting from the 90s, is characterized
by globalization, the increase in Muslim diasporic communities and the
growth of their self-awareness, the intensification of public activities
of Sufi communities, which manifests itself in the social sphere and in-
terfaith dialogue.

Gritt Klinkhammer also considers the three stages of the development
of Sufism in the West (in the context of Germany), although she character-
izes them somewhat differently than Webb. The first stage is connected with
“perrenalism”, the search for an eternal, universal “Truth”; the second stage is
characterized by the influence of “New Age” and, finally, the third, is associated
with the formation of German branches of Sufi orders such as Naqshbandiyya,
Burkhaniyya and Mevleviyya. Klinkhammer regards the last stage as a “turn
to authenticity” when followers and communities reject syncretism and eclec-
ticism previously shared by them and embrace more “authentic” forms of “Sufi
life”, imitating Sufism that is traditional for their Sheikh’s homeland20.

In turn, Sedgwick identifies four main stages of reception and dissemination
of Sufism in the West: in the first stage, in the Middle Ages, Sufism influenced
Jewish mysticism and indirectly the mystical tradition of Western Christianity;
in the second stage, in the early modern period, acquaintance with Sufism takes
place through texts, which, in turn, affects the understanding of religion in the
West; at the third, modern stage, the first Sufi groups appeared in the West;
in the fourth, also modern, stage, these groups developed in different ways.
The second part of the fourth stage, which is the current period, is character-
ized as “post-New Age”21.

19 G. Webb, Third-wave Sufism in America and the Bawa Muhaiyaddeen Fellowship, [in:] Sufism
in the West, eds J. Malik, J. Hinnells, London–New York 2006, pp. 87–91.

20 G. Klinkhammer, The emergence of transethnic Sufism in Germany. From mysticism to au-
thenticity, [in:] Sufis in Western society…, pp. 142–143.

21  M. Sedgwick, Western Sufism..., p. 6.

78 Oleg Yarosh

The institutional structure of Sufi communities encompasses initiative hier-
archies of dominance and collective solidarity regarded by Pnina Werbner
as “redemptive sociality” based on bonds with a charismatic Sufi Sheikh22.
The charismatic bond is delivered from the followers’ recognition of Sheikh’s
“supernatural powers”, experienced as intense emotional attraction, and pre-
formed through rituals, practices and narratives.

A remarkable feature of Western Sufism is the community-building process
based on a commune model. These self-sustaining communes, usually located
in rural areas, brought together people of diverse beliefs and attitudes, general-
ly following different spiritual trends. The development of religious movements
in the West in the 1970s and 1980s as part of a “cultic milieu” (Colin Campbell)
was marked by the emergence of religious communes where followers of the
spiritual leader lived together in a remote area and also often conducted collec-
tive farming. The largest number of such communes belonging to new religious
movements arose in the United States.

The practice of creating religious communes did not bypass the Western
Sufi movements. Among the western Sufi communes, we should mention the
“Abode of the Message” of the “International Sufi Order”, founded by Pir Vi-
layat Khan in 1975 near the town of New Lebanon in New York State on the site
previously occupied by the Protestant Shaker community. This community had
150 members in the mid-1980s. Among the other Sufi commune communities,
mention should be made of the centers founded by Abdalqadir as-Sufi near
Norfolk in the UK (1976) and near the city of Tucson in Arizona (1978). At its
peak, the Norfolk community numbered 200 families.

Another notable community, consisting of the followers of the Sheikh
Fadhlalla Haeri, arose in 1980 in the county of Blanco, near the city of San
Antonio in Texas. In 1981 the Bayt al-Deen complex (the House of Religion)
was built here, which included a mosque, a madrasah for western students, and
a residential sector. According to the plan of the Sheikh Fadhlalla, Bayt al-Deen
was to emulate the community of the first Muslims in Medina. At that time
Sheikh Fadhlalla was closely associated with Sheikh Abdalqadir and was his
amir (representative) in Blanco. Since 1982 the Sheikh Fadhallah has started
independent activities as the leader of the tariqa Haydariyya-Shadhiliyya.
After the Sheikh Fadhlalla moved to London in 1985, the community gradually
began to decline and in 1996 finally ceased to exist.

Although in Western Europe religious communes did not become as wide-
spread as in North America, some Sufi communes also appeared there. One
of the most significant for the popularization of Sufism in Western Europe
was the “Haus Schnede” Sufi commune. Gritt Klinkhammer emphasizes that

22 P. Werbner, Murids of the Saint: Occupational Guilds and Redemptive Sociality, [in:] Muslim
Traditions and Modern Techniques of Power, ed. A. Salvatore, Münster 2001, pp. 265–289.

79Sufi Communities in the West: Charisma and Institutionalization

for the first German followers, whom she calls “religious individualists” and
who previously belonged to different currents within the “New Age” move-
ment, Sufism was primarily a universal spiritual psychology and an effective
tool for self-development23. Many of those who later became Sheiks in the 70’s
and 80’s conducted various seminars based on humanistic and transpersonal
psychology in combination with dhikr practices24.

The most famous spiritual teachers of the Western Sufi tradition of that
time in Germany were Muhammad Salah Id, Abdul Halis Dornbrach and Hus-
sayn Abdul Fattah (Stefan Makovsky), who in 1979 founded the “Institute
of Sufi Studies” in Berlin. A year later they moved to the “Haus Schnede” man-
sion rented by Stefan Makovsky and Salah Id in the Luneburg Heath in Lower
Saxony, opened the “School of Sufi Healing” and registered the Sufi commu-
nity25. Salah Id was associated with the Burhaniyya tariqah, and his closest
associate, Hussayn Abdul Fattah, with the Naqshbandiyya-Haqqaniyya tariqa
of Sheikh Nazim al-Kubrusi. After the death of Salah Id in a car accident in 1981,
soon after the opening of the center, Hussayn Abdul Fattah became its leader.

Originally members of the community lived together in “Haus Schnede”,
which also served as a venue for various Sufi seminars and other events
in which prominent Sufi teachers, such as Muzaffer Ozak, Reshad Field, Nazim
al-Kubrusi and others participated26. Later, members of the community moved
to the nearby town of Salzhausen. Among them were followers of the Burha-
niyya and Naqshbandiyya-Haqqaniyya, as well as followers of the other reli-
gious teachers, in particular Osho27.

By the mid 1980s, small autonomous groups began to form within this
community focused on one or another leader and practice28 that finally led to
its partition and decline. Since the second half of the 1980s, Naqshbandiyya-
Haqqaniyya has been actively developing in Germany and new centers were
opened29. In this regard, the significance of “Haus Schnede” for this tariqa was
diminishing and the influence of the followers of Burhaniyyah had been in-
creased in this community. Despite his former connection with Naqshbandiyya-
Haqqaniya, Hussayn Abdul Fattah also began to side more with Burhaniyya.

Khalid Duran mentions that the followers of the Burikaniyya tariqa were
strict about their adherence to Islamic practices and traditions30. To a large
extent, this was facilitated by the visit of 40 members of the community in late

23 G. Klinkhammer, op. cit., p. 136.
24  Ibidem, p. 131.
25 Ibidem, pp. 137, 145.
26 S.Ch. Lassen, op. cit., p. 203.
27 G. Klinkhammer, op. cit., p. 138.
28 Ibidem, p. 137.
29  Ibidem, p. 140.
30 Kh. Duran, Muslim Diaspora: The Sufis in Western Europe, “Islamic Studies” 1991, Vol. 30,

No. 4, p. 467.

80 Oleg Yarosh

1981 to Khartoum, where they met with Sheikh Muhammad Uthman and this
event marked the beginning of the history of Burhaniyya in Western Europe31.

Because of the fact that part of the “Haus Schnede”community began turn-
ing to strict adherence to the Islamic practices and doctrines, a conflict arose
between the adherents of the “orthodox” and “universalist” approach to Sufism.
Over time, the contradictions between “universalists” and adherents of a more
rigorous approach to normative Islam have only intensified.

In 1984 the son and successor of Sheikh Muhammad Uthman Sheikh Ibra-
him Muhammad displaced Hussayn Abdul Fattah. For some time he continued
to lead a small community of his followers who gathered in Bahlburg32. Then
he returned to Austria and opened the “Institute of Sufi Studies” in Salzburg.
Thus, the “universalist community” in “Haus Schnede” actually ceased to exist.

Sheikh Ibrahim Muhammad sought to create from a heterogeneous commu-
nity a more formal structure based on the principles of the tariqa, i.e. initiation-
oath (bay’a) and subordination to the authority of the Sheikh and also follow-
ing the precepts of Islam. In 1991 the Burhaniyya Foundation was established,
and in 1992, “Haus Schnede” became the official center of Burhaniyya33.

“Haus Schnede” has played a significant role in the history of Western Sufism,
being a kind of “hub” that connected spiritual leaders and their followers from
different countries of Europe and initiated the development of Sufi commu-
nities in Europe, primarily Burhaniyya and Naqshbandiyya-Haqqaniyya. The
activities of the center contributed to the formation of a religious commune that
originally unites people who hold different views on the process of spiritual
development and the nature of Sufism, as well as diverse religious practices.

In the context of our study, we should also turn to the commune of the
followers of the Sheikh Fadhlalla, which existed in the 90’s in the vicinity
of Gothenburg. In 1991 five Swedish murids of Sheikh Fadhlalla rented a house
known as the “Pink House” in the village of Gråbo near Gothenburg and laid
the foundation for the Sufi center, which later became known as the “Society
of Sophia”34. Members of the community lived together, and their number at
different times was 20–40, most of whom had previously belonged to different
New Age currents. In the mid 90s, Sheikh Fadhlalla visited his followers sev-
eral times in Sweden, and later transferred the community to his close friend
Sheikh Asaf Durakovich of the Balkan branch of Rifa’iyya tariqa. In the late 90s,
the community broke up due to internal conflicts. At the same time, some
of its members still organize various collective events, in particular, the “Sufi
retreat” in the town of Åsa on the Baltic Sea shore near Gothenburg. Further,

31 S.Ch. Lassen, op. cit., pp. 192–193.
32 Kh. Duran, op. cit., p. 472.
33 G. Klinkhammer, op. cit., p. 141.
34 S. Sorgenfrei, Sufism i Sverige – En lägesrapport från Stockholm, Göteborg och Malmö, Stock-

holm 2016, p. 59.

81Sufi Communities in the West: Charisma and Institutionalization

I refer to my interactions with the community members during fieldwork there
in October 2016 – January 2017.

N. is one of the closest longtime disciples of Sheikh Fadhlalla and, some-
times on his own initiative, and sometimes at the request of the audience, he
often talks about unusual events related to the Sheikh and about the manifesta-
tions of his “supernatural powers”. These narratives are aimed at inspiring reli-
gious emotions and increasing attachment to the Sheikh among his followers.

Among the stories about the “miracles” transmitted by N. there are those
that are related to the influence on living beings (communication with a bird)
and inanimate nature (the rotation of a plate with calligraphy of “Allah” around
 the wall); the ability to communicate directly with the Prophet Muham-
mad; knowledge of the hidden (can observe the student who is thousands
of kilometers away). N. also emphasizes the effect of direct communication
with Sheikh Fadhlalla. According to him, the printed text does not convey 90%
of the full meaning of what the Sheikh says. Once, when he took notes of the
Sheikh’s speech on a laptop, after the words “There is no other door but Him”,
his hands trembled and the laptop fell to the floor. N. also speaks of the effect
of automatic writing that he sometimes takes notes after the Sheikh, without
realizing what he has just written: “I look at the screen and do not believe that
I just wrote it myself”.

Another close associate of Sheikh Fadhlalla emphasizes the interactive
nature of charisma, saying that the students are responsible for the Sheikh.
According to him, Sheikh Fadhlalla contains plenty of light, but many cannot
bear it and leave the Sheikh. They think that there is nothing unusual in the
Sheikh, but the problem lies in them. N. also said that the Sheikh, as a perfect
mirror, reflects the shortcomings of others, therefore many quit. The motive
of spiritual “healing” and “development”, often tied to charismatic authority, is
also often found in Western Sufi communities. Many of the new converts and
those who did not formally embrace Islam are more interested in “personal
development technologies” than the doctrinal and ritual aspects of Sufism35.

Michael Gilsenan describes the role of the miracle as a legitimization
of holiness and transforming power. Miracles in cultural epistemology attach
importance to experience, and the saint appears as a certain channel, through
which a connection is established between events, previously hidden, which is
important to his authority36. In this case, miracles are interpreted, codified and
regulated within the framework of the dominant discourse37. The Sheik’s charisma

35 O. Yarosh, Religious Authority and Conversions in Berlin’s Sufi Communities, [in:] Moving
in and out of Islam, ed. K. van Nieuwkerk, Austin 2018, p. 187.

36  M. Gilsenan, Recognizing Islam: Religion and Society in the Modern Middle East, London–
New York 2000, p. 77.

37 Ibidem, p. 78.

82 Oleg Yarosh

also plays a crucial role in the process of conversion. Julianne Hazen, who stu-
died the ‘Alami Tariqa in Waterport, New York, points out that commitment
to the Sheikh plays an important role in the conversion process, especially
for those people converted through the tariqa38. In their narratives, members
of Sufi communities often express deep affection and respect for their Sheikhs39.

This social bounding and bilateral relationship with the Sheikh inside Sufi
communities are reinforced through regular religious ceremonies, teaching,
and training and shared social activities. Usually relatives of the Sheikh and
the most trusted followers are responsible for organizing these events as well
as for administrative work and planning trips for the network leadership40.

Therefore “redemptive sociality” or collective solidarity based on bonds
with a charismatic Sufi Sheikh as a living saint who is able to transmit “super-
natural powers” to the community is the basis for the moral order and shared
beliefs, values and activities within the Sufi communities. Hervieu-Léger claims
that charismatic authority in the conditions of privatization and individualiza-
tion of religiosity provides a “base-platform of certainty” for religious commu-
nity, legitimizing beliefs and practices41. Paradoxically, religious individualism
that undermines inherited religious traditions and the collective identities
based on them facilitates reinventing local identities built around redemptive
sociality and charisma.

38 J. Hazen, Beyond Whirling and Weeping, “Polyvocia – The SOAS Journal of Graduate
Research” 2011, No. 3, p. 24.

39 O. Yarosh, Religious Authority..., p. 191.
40 A. Bottcher, Sunni and Shi’i networking in the Middle East, [in:] Shaping the current Islamic

Reformation, ed. B.A. Robertson, London 2003, p. 49.
41  D. Hervieu-Léger, op. cit.

Dorit Gottesfeld
Ronen Yitzhak

The Unknown Aspect of Israeli-Jordanian Relations
from 1948 to 1967

The Mandelbaum Gate, which marked the border between Jerusalem’s
two zones from 1948 to 1967, and which was the only open crossing between
Israel and Jordan, was a quiet, peaceful haven in an otherwise tumultuous
region. The checkpoint was the only place in which a relative normalization
existed between two states which had failed to reach a peace agreement in 1950.
The checkpoint had operated effectively over the years, with almost no signifi-
cant disputes which might have caused some disruption.

In this paper, we intend to shed light on this closed and unique area and to
argue that although it did not reflect its surroundings (i.e. war between Jordan
and Israel), it constituted an altogether different face of Israeli-Jordanian rela-
tions during the period under discussion.

The paper will outline Israeli-Jordanian relations between 1948 and 1967
from a different and unique viewpoint which has not, as yet, been explored.
Initially, it will provide an historical review of the battles of Jerusalem in the
1948 war, after which, it will deal with the establishment of the checkpoint
and describe the normalization that came to exist there. The paper will also
focus on the Mandelbaum Gate and how it was reflected in historical archives
and also in Palestinian literature from the period.

Historical Background: The Battles of Jerusalem in the 1948 War

On 14 May 1948, towards the end of the British Mandate in Palestine,
the Haganah, the main military force of the Jews during the British Mandate
(1920–1948), launched Operation Kilshon (Pitchfork), in an attempt to achieve
territorial continuity in Jerusalem1. The operation was part of a larger plan
devised by the Jews, namely, Operation D, which aimed to take control
of as many territories as possible in Palestine prior to the establishment of a Jew-
ish state upon the end of the Mandate2. Among the territories occupied by the
Jews in April 1948 were mixed cities in which Jews and Arabs lived together,
in Tiberias, Haifa, Jaffa and Safed3.

1 Israel Defense Forces (IDF) Archives 33/500/48: Advance warning of Operation Kilshon,
14 May 1948.

2  For the order of Plan Dalet see IDF Archives 93/6127/49, 10 March 1948.
3  Tiberias was the first to be conquered by the Jews on 18 April 1948, then Haifa on 21 April,

Jaffa on 30 April and Safed was conquered on 11 May 1948.

84 Dorit Gottesfeld, Ronen Yitzhak

During operation Kilshon, which was implemented in three areas in Jeru-
salem, North, Central and South, the Jews managed to occupy several Arab
neighborhoods (including Sheikh Jarrah, Talbiyya and Abu Tur) and to take
control of the American and German colonies (established at the end of the
19th century in Jerusalem) as well as the British military camps. They also
occupied both strategic roads and establishments in the city, such as the postal
service, the telegraph, the train stations and police stations. On 14 May,
the forces reported to the Haganah headquarters that “The Arab enemy’s resi-
stance is very weak”4.

The Jews’ activities were a cause for deep concern for the Arabs in Jeru-
salem, as they believed that the Jews were also planning to take the Temple
Mount (al-Aqsa), although this was not in fact part of the Jewish military
operation5. However, when the Jewish fighters entered the Jewish Quarter
of the Old City, it caused great concern amongst the Arabs who called upon
their leaders for help6.

The first Arab leader who came to the aid of the Arabs in Jerusalem at this
time was King Abdullah of Jordan. It seems that this was as a result of the poli-
tical pressure of the Arab leaders, especially the Arab League General Secre-
tary, Abd al-Rahman Azzam who directed King Abdullah to intervene in Je-
rusalem. The Arab newspapers, also put pressure on Abdullah to intervene
by highlighting the fact that the Jordanian soldiers in Palestine had not come
to the aid of the Arabs in Jerusalem. Consequently, King Abdullah did in fact
intervene in Jerusalem, however the main reason for this was in order to rea-
lize his political ambitions there7. Throughout the Mandate period (1920–1948),
the British prevented him from achieving his goals in Jerusalem and accord-
ingly, when the British pulled out, leaving the Arabs in distress, Abdullah saw
this as a good opportunity to intervene. Abdullah had intended to take control,
despite the fact that Jerusalem had been established as an international zone
by the UN partition resolution.

However, King Abdullah’s plans were thwarted by the commander of the
Jordanian army who was a British officer named General John Bagot Glubb
(Glubb Pasha). Glubb Pasha was opposed to entering Jerusalem because the UN
partition resolution of November 1947 stated that the area was international
territory. He acted in accordance with the British interest and Abdullah was

4   IDF Archives 2/464/1954: From “Etzioni” to Yadin 14 May 1948.
5   The al-Aqsa Mosque on the Temple Mount is considered by Muslims to be the third most

important place in Islam after the two mosques in Mecca and Medina (in Saudi Arabia. IDF Archi-
ves, Advance warning of Operation Kilshon 14 May 1948).

6   National Archives (London), FO 371/68829: Amman to Foreign Office, 19 May 1948.
7  According to Arab sources, Arab delegations headed by the secretary of the Arab League

arrived in Amman on 16 May 1948 to meet King Abdullah. A. al-Arif, Nakbat Filastin wal-Fardus
al-Mafqud, Amman 1956, p. 451.

85The Unknown Aspect of Israeli-Jordanian Relations...

therefore only allowed to enter those areas allocated to the Arabs (i.e., the West
Bank) by the UN partition resolution8.

In light of the above, according to the Jordanian historian Suleiman Musa,
King Abdullah instead ordered an Arab officer, Abdullah al-Tall, to enter Jeru-
salem with his forces in an attempt to save it from the Jews9. Abdullah
al-Tall was chosen for the task as he was stationed in Jericho only 17 kilome-
ters from Jerusalem and accordingly he was the Arab officer closest to the city.
On 18 May, al-Tall, along with his soldiers, invaded the Old City and after ten
days of fighting (on 28 May), he conquered the Jewish Quarter and took about
290 Jews as prisoners of war10.

In addition to the battles in the Old City and in southern Jerusalem (Ramat
Rachel, 24–25 May), battles also took place in northern Jerusalem. On 19 May,
Jordanian soldiers, who came from Ramallah to Shu’afat, in north Jerusalem,
entered Sheikh Jarrah and captured it from the Jews, who had held it since
the Haganah forces conquered it during operation Kilshon. The infantry soldiers
of the Jordanian army had attempted to advance towards the nearby Jewish
neighborhoods, but they were held back, while armored cars moved towards
Damascus Gate, joining the Jordanian forces which had fought in the Old City11.

The occupation of Sheikh Jarrah was important to the Jordanian army be-
cause it cut off Mount Scopus which housed two Jewish institutions which had
been established there in 1920s and 1930s, namely, the Hebrew University and
the Hadassah Hospital from New Jerusalem (Hebrew Jerusalem), keeping them
both under siege. Moreover, the conquest also enabled the Jordanian army to
advance towards the Jewish neighborhoods close to Sheikh Jarrah (Hebrew
Jerusalem) and occupy them. Indeed, the following day (20 May) the Jordanian
soldiers attempted to break through the Jewish neighborhoods, but were
defeated by the Haganah force12. One of the most important Israeli positions
in this area which played a crucial role in the removal of the Jordanians
from the Jewish neighborhoods of Jerusalem was the Mandelbaum House.

The Establishment of the Mandelbaum Gate

The Mandelbaum house was named after Simcha Mandelbaum, a religious
Jew who had immigrated to Palestine from Poland in 1882. At first, he lived
in the Old City, but in 1929 he moved to this house which he built near Sheikh
Jarrah and the ultra-Orthodox neighborhoods. After he built the house, it turned

8  J.B. Glubb, A Soldier with the Arabs, London 1957, p. 108.
9 S. Musa, Ayyam La Tunsa: al-Urdun fi Harb 1948, Amman 1982, p. 127.
10  IDF Archives 1/464/54: From “Etzioni” to Yadin, 18.05.1948; IDF Archives, 39/500/48: Surren-

der of the Jewish Quarter, 28.05.1948; al-Arif, Nakbat Filastin, p. 456; A. al-Tall, Karithat Filastin,
Mudhakirat Abdullah al-Tall Qa’id Ma’rakat al-Quds, Cairo 1959, pp. 106–107.

11 J.B. Glubb, A Soldier with the Arabs..., p. 111; S. Musa, Ayyam La Tunsa…, p. 179.
12 A. al-Tall, Karithat Filastin…, p. 158.

86 Dorit Gottesfeld, Ronen Yitzhak

out that the land belonged to the Islamic Waqf, and therefore the Moslims
refused to sell any more land in this area to Jews. Thus, the house remained
on the front line of the Jewish neighborhoods, in the heart of an Arab popula-
tion, and consequently it became an important strategic asset for the Haganah.
When the 1948 War broke out, the Mandelbaum family transferred the building
to the Haganah, so that it could serve as its headquarters13.

During the “Ten Days” battles in July 1948 (9–18 July 1948), the Jordanian
army renewed its attempt to break into the Jewish neighborhoods through
the Mandelbaum House, but it was repelled and finally, on 19 July, at the end
of the battles, it succeeded in blowing up the house, killing many Israeli sol-
diers14. Nevertheless, because of the strategic location of the house, its remains
became a meeting place between The Israel Defense Force (IDF) commanders
and the Jordanian army during the war, as explained below.

Mandelbaum’s first role in the relations between the two countries was
to send out convoys every two weeks to the demilitarized enclave of Mount
Scopus. The agreement between Israel and Jordan, which was signed on
7 July 1948, stated that the areas of Hadassah Hospital, the Hebrew University,
Augusta Victoria and the Arab village of Isawiyya would all be considered de-
militarized, and that the United Nations would assume responsibility for them.
According to the agreement, the armed forces (both Jews and the Arabs) had
to withdraw from these areas in order to be replaced by Jewish civil police and
an Arab police force that would be replaced every two weeks15. Thus, Israeli
convoys left the Mandelbaum Gate in the direction of Mount Scopus every
two weeks, under the supervision of the United Nations and Jordanian soldiers16.

The agreement expressed the desire of both sides to remove Mount Scopus
from the cycle of hostilities. This was the first such agreement on the removal
of areas from the fighting, that had been signed during the war between Israel
and Jordan. It illustrated the sentiment that it was possible for the two coun-
tries to reach understandings in the future. This agreement also encouraged
them to sign an additional agreement two weeks later, on 21 July, in which the
parties undertook to maintain the cease-fire lines between them within Jerusa-
lem as part of the Israeli-Jordanian policy of avoiding war between themselves.
The agreements were finalized in meetings of the Zionist leaders with King

13  K. Cohen-Hattab, The Border as Bridge: An Israeli Perspective on the Mandelbaum Gate
in Divided Jerusalem (1948–1967), “Middle Eastern Studies” 2017, Vol. 53, Issue 6, pp. 880–881.

14  S. Musa, Ayyam La Tunsa…, p. 442; A. al-Tall, Karithat Filastin…, p. 213.
15  On the agreement on the demilitarization of Mount Scopus see Israel State Archives (ISA)

130.16/19 and a letter from the government legal advisor to the foreign minister of 2 September
1948 which clarifies the legal status of both institutions in the same file.

16  K. Cohen-Hattab, The Border as Bridge…, p. 884.

87The Unknown Aspect of Israeli-Jordanian Relations...

Abdullah and the Haganah officers with Jordanian officers on the eve of the
outbreak the 1948 war17.

However, the most significant agreement between the two sides was signed
on 28 November 1948, between the two commanders of Jerusalem: the Israeli
Moshe Dayan and the Jordanian Abdullah al-Tall. In this agreement known
as the “Sincere cease-fire”, the commanders agreed to keep the truce in Jeru-
salem from 1 December on 6:00am and expand it to other areas in the entire
Jerusalem area, according to a map that was drawn up and attached to it18.

The border dividing Jerusalem between the two countries was about
seven kilometers long from Mount Scopus in northern Jerusalem, passing
through the Old City, Abu Tur, Ramat Rachel and Beit Safafa in the south.
The Mandelbaum Gate was one of the three demilitarized zones established
along the border, but was the only one through which it was possible to cross
to the Jordanian side and enter Jordan from Israel. The other two demilitarized
zones were Mount Scopus in the north and the Government House in the
south, which has been the seat of the United Nations observer headquarters
in the Middle East to this day.

The move to the Jordanian side through the Mandelbaum Gate was one-way,
because Jordan did not recognize the State of Israel and therefore did not allow
people who came from Israel to return to it19. This policy was known to every
Palestinian and was also reflected in the Palestinian stories that related to the
Mandelbaum Gate. The Mandelbaum gate aroused great interest in Palestinian
literature and this was reflected by writers who emphasized the moods and
emotional implications of the existence of the gate on the daily life of the Pale-
stinian residents in their writings.

In his story The Mandelbaum Gate (1954)20, the famous Palestinian writer
Emile Habibi (1922–1996)21 describes his memories from the day he and his fa-
mily were separated from his mother who was about to cross to the Jordanian side

17  Deputy Head of the Political Department of the Jewish Agency Golda Myerson met twice
with King Abdullah on 17 November 1947 and on 11 May 1948. The Haganah officers met with
Jordanian officers on 2 May 1948. On the meetings see B. Morris, The Road to Jerusalem: Glubb
Pasha, Palestine and the Jews, London 2003, pp. 101–102.

18 The agreement is known as “The Sincere Cease-Fire”. For the full agreement see ISA 13.15/2;
J.B. Glubb, A Soldier with the Arabs…, p. 216; M. Dayan, Story of My Life, Jerusalem 1976, p. 101.

19  K. Cohen-Hattab, The Border as Bridge…, p. 888.
20 E. Habibi, Bawabat Mandelbaum, [in:] Al-A’mal al-Adabiyyah al-Kamilah, Nazareth 1997,

pp. 19–29.
21  Habibi was a writer, a journalist, a Knesset member and an Arab-Israeli activist. He was

one of the founders of the Israeli Communist Party and served as its Knesset member for nine-
teen years. He also founded the al-Ittihad newspaper and served as its editor-in-chief. In the
1950s he began to write short stories and after his retirement from the Knesset wrote his famous
novel The Optimist (Al-Mutasha’il, 1974). His literary writings have been translated into many
languages and he has won awards for his work.

88 Dorit Gottesfeld, Ronen Yitzhak

of the Mandelbaum Gate to see her daughter across the border. The separa-
tion is described in the story as an eternal separation, according to the rules
of the place, and it is clearly reflected in the words of the Israeli customs of-
ficial, who tells the old mother who crosses the border: “Whoever comes out
of here will never return”22.

Christian and Muslim tourists and pilgrims who travelled to the Hajj
in Mecca also passed through the Mandelbaum Gate. Initially, movement was
minimal, because Jordan forbade the entry of tourists from Israel. Israel also
did not encourage the departure of Arab Muslims and Christians to the Jorda-
nian side for fear that the Jordanian intelligence personnel would recruit them
for espionage purposes against Israel. Therefore, most of the movement com-
prised Jordanian tourists who came to Israel23.

It seems that the free crossing of pilgrims and tourists from Israel to Jordan,
and vice versa, did not find favor with the Palestinians. Emile Habibi reflects
this in The Mandelbaum Gate. “The foreigners”, he writes, “can eat lunch at the
Philadelphia Hotel [in the Old city of Jerusalem] and in the evening at the Eden
hotel [in the Hebrew Jerusalem]24, but Palestinians, are not allowed to do so.

In the same story Habibi also reflects and emphasizes the dichotomy created
by the Mandelbaum Gate when he writes, “this square has two gates, the Gate
here and the Gate there”25; “Every gate is suitable for the passage of an ‘out-
bound’ or an ‘inbound’ car’”26; “Here we speak Hebrew and there is Arabic”27.
In this way, Habibi actually describes two hostile states, which seem to have
no connection.

However, Habibi, like other Palestinian residents, did not know that be-
hind the scenes the relations between the two states were growing stronger.
The diplomatic contacts between Israel and Jordan after the 1948 war, which
were intended to bring about a peace agreement, disappeared in the eyes of the
Palestinian residents, and therefore what they perceived to be the case only
served to make life difficult for them28.

The contact between Israel and Jordan, intended to bring an end to the war,
increased at the end of 1948. The first round of talks between the two countries
were held at The Mandelbaum House, which stood between the Israeli side and
the Jordanian side of Jerusalem. The two commanders, who met there on 3 Jan-
uary 1949, were committed to resolving their dispute peacefully29. One of the

22 E. Habibi, Bawabat Mandelbaum…, p. 21.
23 K. Cohen-Hattab, The Border as Bridge…, p. 889.
24 E. Habibi, Bawabat Mandelbaum..., p. 26.
25  Ibidem, p. 21.
26  Ibidem.
27  Ibidem, p. 28.
28  On 24 February 1950 Israel and Jordan signed the peace draft agreement, however, in the

end it was not approved by the Jordanian government.
29 A. al-Tall, Karithat Filastin…, p. 452; M. Dayan, Story of My Life…, p. 106.

89The Unknown Aspect of Israeli-Jordanian Relations...

issues in dispute was the question of the Israeli prisoners in Jordan. By order
of King Abdullah, all 679 Israeli prisoners from the POW camp in Jordan were
released at the Mandelbaum Gate30.

The final armistice agreement of April 1949 determined that the Mandel-
baum House would remain within the borders of the State of Israel. Due to its
proximity to the Jordanian side and to it being the site of the two-week convoy
to Mount Scopus and the seat of the United Nations Armistice Commission,
the Israeli government decided to turn it into the only crossing point
between the two countries in Jerusalem. It remained as such for 19 years,
from 1948 to 196731.

Mandelbaum Gate as an Expression of Normalization between Israel
and Jordan

As history has shown, the hostilities between the two countries (terror-
ist attacks, security tensions, Israel’s reprisals, etc.) did not prevent the two
countries from working together to keep the Mandelbaum Gate operational.
The two prominent commanders of the Gate were Baruch Mimran from Israel
and Jabir Fatin (Abu Ahmad) from Jordan, who, together, managed to rise above
politics. They held daily work meetings, as part of the desire to live together
and normalize this area. Moreover, the UN established a base near the Man-
delbaum Gate, in order to allow the armistice commission to meet under its
supervision and discuss the problems of the armistice agreement. Although it
divided Jerusalem formally between Jordan and Israel, the checkpoint contin-
ued to constitute a place of relative normalization between two states which
had hitherto failed to reach a peace agreement despite the efforts that were
invested during the years 1949–1950.

The establishment of the border crossing was not part of the armistice
agreement between the two countries. Rather, it served the vital needs of the
Palestinian residents to meet their families or to move to Jordan for personal,
religious and political reasons. This is reflected in the story The Mandelbaum
Gate (1963) by the Nazareth-born writer Najwa Qawar (1920–2015), who was
considered one of the most prominent writers of that period32. The story descri-
bes the Gate as a meeting point and as a point of union between Palestinian
families. It is a “world of meeting”33, a place of sanctuary which carries within

30 A. al-Tall, Karithat Filastin…, pp. 404–405.
31 K. Cohen-Hattab, The Border as Bridge…, p. 883.
32 Qawar was active in the radio, television, and press. She and her husband founded al-Ra’id

newspaper and published political, social and literary articles. She lived in Haifa until 1960 and
then lived in Jerusalem, Ramallah, Beirut and London. In her final years she lived in Toronto.
Qawar wrote numerous collections of short stories, novels and poetry.

33 N. Qawar, Bawabat Mandelbaum, [in:] li-man al-Rabi’, Nazareth 1963, p. 59.

90 Dorit Gottesfeld, Ronen Yitzhak

it the possibility of meeting, learning, and keeping abreast of what is happen-
ing on the other side of the Gate. The Gate in this story is depicted not only as
a meeting place for family members who come from the Jordanian side, but
also as a meeting place for the residents themselves. Everyone there is sur-
rounded by a sense of excitement, curiosity and joy. The Gate is described
as a center of attraction and focal point for pilgrims and those who were other-
wise unable to meet their loved ones.

The Mandelbaum Gate also had a humanitarian role. It was used to return
civilians who had crossed by mistake or to transfer patients from Jordan to
hospitals in Israel. In his story The Mandelbaum Gate, Emile Habibi also not-
ed this humanitarian aspect of the Gate. When the daughter of the narrator
accidentally crosses to the Jordanian side together with her Grandmother,
the policemen on both sides look on awkwardly as she hastily returns to Israel
unharmed. “What a wonderful thing”, writes Habibi. “A girl crosses the ‘Valley
of Death’ [Mandelbaum Gate], which has no return and returns from it after it
violated the reality of the war, the border and the Mandelbaum Gate”34.

The Gate also symbolized the Israeli longing for a normalization of the re-
lationship with the Jordanian side. Since the Gate was open all year round, in-
cluding Saturdays, due to its proximity to the ultra-Orthodox neighborhoods
of Jerusalem, there were often demonstrations and denunciations of tourists
who used the crossing on Saturdays35. The police dispersed the demonstrations
and ensured the safe passage of the tourists. The ultra-Orthodox parties also
put pressure on Prime Minister Levi Eshkol to close the Gate, but he rejected
their pleas and ordered that it remained open on Saturdays and the holidays,
because of the agreement with the Jordanian government.

Israel’s desire to present a degree of normalization at the Gate gave rise to
optimism for cooperation between the two countries on other issues as well as
for the signing of a peace agreement between them. Hope and optimism also
exist in the story The Mandelbaum Gate by Qawar. Qawar stresses the elderly
mother’s hope of meeting her family. The mother reminisces about the past and
marches ineffectually toward the Gate. The memories of the past that emerge
in the old woman’s mind, seem at first to be a kind of excitement prior to the
meeting. However, it soon becomes clear that these memories are an attempt
to create hope, since in fact “three years have passed since that day, and ev-
ery year she would register to cross and was not given permission. She stood
like she did now, watching the joyous people and living the emotions of her
past”36. The story expresses despair on the one hand, but also shows that the old
woman has not lost hope entirely. This hope manifests itself at the end of the

34  E. Habibi, Bawabat Mandelbaum..., p. 26.
35 K. Cohen-Hattab, The Border as Bridge…, pp. 893–894.
36 N Qawar, Bawabat Mandelbaum…, pp. 64–65.

91The Unknown Aspect of Israeli-Jordanian Relations...

story, when the old woman “moved her head and continued walking (…) Con-
tinued to walk toward the cars while continuing to run away from herself and
imagine the meeting that never took place”37. Although her neighbors believed
that she had gone mad, and that marching would take her nowhere, from the
old woman’s point of view, it was the only concrete thing left for her to do that
might keep her hope alive.

Conclusion and Epilogue

This paper has presented the story of the Mandelbaum Gate – the only border
crossing between Israel and Jordan which operated during the division of Jerusa-
lem between 1948 and 1967. The Mandelbaum Gate was not only a crossing point
from Israel to Jordan and vice versa, but it also provided an outward display
of the secret relations which existed between the two countries.

On the face of it, relations between the two countries seemed hostile as was
clearly reflected, as we have seen, in some or in parts of the Palestinian lite-
rary works that appeared at the time. However, in reality, behind the scenes,
the relations were warm to the point of reaching a peace agreement
between the countries. This was also reflected in other parts or in other lite-
rary works of the period, which described the Gate also as a central meeting
point for Palestinian families who otherwise would not have been able to meet.
These writers described the humanitarian role of the Gate and its significance
as a source of hope and optimism.

Later, this idyllic and unique space turned out to be a temporary illusion.
When the Six-Day War broke out in June 1967, the Armistice Commission
tried to calm the tension between the two countries, but failed. King Hussein
did not respond to the American or to the United Nations requests and de-
cided to join Egypt and Syria in the war. Israel quickly took control of the Gate
on the second day of the war and captured the Jordanian troops. Two months
later, in August 1967, as part of the unification of Jerusalem (East and West),
the Jerusalem municipality removed the ruins of the building and the remains
of the Mandelbaum Gate disappeared completely. The building that served
the Jordanian side was also destroyed, and only the UN base, where meetings
of the Armistice Commission were held, remains in place today.

37  Ibidem, p. 65.

Md Sazedul Islam

The Muslim Minority in the Perspective
of Hindu Nationalism

Socio-Economic Condition of the Muslims in India

India is a country of considerable religious diversity. M. Sabbir and G. Mian
noted that Indian society is divided into 6 main ethnic groups, 52 tribes,
6 principle religions, 6400 castes and sub-castes1. The majority of people
believe in Hinduism, which comprises four major castes: Brahmins (the priest),
the Kshatriya (the warrior), the Vysya (the business) and the Sudra (labor
caste). Below this (caste system) there are the “Outcastes” or “Dalits”. Consid-
ered to be “untouchables” of the Hindu community, they are not allowed to study
or read the religious scriptures. And nobody can violate this system because
it is punishable in the society.

Historically it is proved that the caste system is one of the main reasons
for the Dalits and Sudras to convert to other religions. The lower castes
who embrace Christianity or Islam have different social status than those who
convert to Buddhism or Sikhism. It is notable that Muslim Dalits are excluded
from the legal category of scheduled caste. Therefore, they are outside of quotas
of reserved places in public sector education and employment, which is known
as ‘reservation’. While Sikhs, in 1956, and Buddhists, in 1990, have been given
reservation by amending the Constitution, Muslims and Christians Dalits are
deprived from this.

Compared with other minorities, the socio-economic level of Muslims is
even lower than Dalit Hindus, though they constitute 14.2% of the total pop-
ulation. This is a country which has more than 100 million of the world’s
Muslims (the third largest Muslim population). Apparently, their destitution
in the society commenced at the end of the Mughal Empire and the emergence
of the British colony. The British took power from Muslims and changed the of-
ficial language from Persian to English, which brought discontent among them.
Therefore, they avoided learning English, acquiring modern education and, due
to political reasons fell behind, Hindus up to this point. Additionally, a report by
the Prime Minister’s Office of India reveals that Muslims feel disenfranchised,

1   M. Shabbir, G. Mian, State of Indian minorities: Impact on domestic politics and the country’s
standing abroad, 2015, www.ndu.edu.pk/issra/issra_pub/articles/margalla-paper/Margalla-Papers-
SE-2015/06-State-of-Indian-Minorites-Mr-Shabbir-&-Gulandam-Mian.pdf, retrieved 10.08.2018.

94 Md Sazedul Islam

due to different factors (marginalized from the allocation of governmental job
position, public facilities and so on)2.

To know more about the condition of Muslims in India a survey was con-
ducted in 2005 by the Sachar Committee, which found that one third of the
Muslim-majority villages had no schools. In towns 60% of them were not
in educational institutions, their presence in higher education was 6.35%
and overall 59,9% were illiterate. As well as in education, the survey revealed
that they were also deprived in health services, since almost 405 Muslim-owned
villages had no hospital. Their access is only 7.9% in the job sectors (govern-
mental, organizations and companies), in defense 3.2%, in the university 4.7%,
and in civil services 3.2%. The participation of Muslims in the army, the air-
force, and the judiciary was not disclosed by the government. The report identi-
fied Muslims as a poorer community than the Dalits (36.6%) in India. However,
in some places, though they have a good property:

•	 80% of them were considered as labor workers;
•	 60% of Muslims in villages don’t have their own lands;
•	 49,9% live below the poverty line;
•	 Only 17% of people live in the cities;
•	 Only 0.4% are in respectable professions3.

The committee submitted reports in 2006, and 72 recommendations were
approved by the cabinet. Since 2007, 43 decisions (including education, skills
development, access to credit, social development, measures for affirmative
action, and prevention of communal violence etc.) were taken to carry out the
committee’s recommendations4. But it is noted by many scholars that these
decisions were inadequate in proportion to their requirements. As a result,
the condition for Muslims remains essentially unchanged: a survey conducted
in West Bengal in 2014 (which included 325 villages and 73 urban wards) reveal-
ed that there have been no marked changes in the Muslim community seven
years after the Sachar committee report5.

According to P.T. Dinesha that the deprivation of community has been
a result of their exclusion from important spheres of socio-economic decision

2 S. Bhalotra, I. Clots-Figueras, L. Iyer, Politician Identity and Religious Conflict in India,
March 2012, editorialexpress.com/cgibin/conference/download.cgi?db_name=FEMES12&paper_
id=518, retrieved 10.08.2018.

3   Summary of Sachar Committee Report, 2005, www.prsindia.org/administrator/uploads/gen-
eral/1242304423~~Summary%20of%20Sachar%20Committee%20Report.pdf, retrieved 10.08.2018.

4  Implementation of Sachar Committee, www.minorityaffairs.gov.in/sites/default/files/Sachar
%20Committee%20Status_1.pdf, retrieved 10.08.2018.

5 Z. Haque, Seven years after Sachar Report, no change in condition of Muslims in WB: New
study, June 1, 2014, twocircles.net/2014jun01/seven_years_after_sachar_report_no_change_con-
dition_muslims_wb_new_study.html, retrieved 10.08.2018.

95The Muslim Minority in the Perspective of Hindu Nationalism

making, lack of political empowerment, discrimination, frequent occurrence
of communal violence etc.6 Besides these, in the last few years Hindu nation-
alism has become the most important factor which has pushed the Muslim
minorities to the periphery of society.

Background of Hindu Nationalism in India

Hindu nationalism originated from the movements of religious revival
in the 19th century that responded to colonialism, Christianity and Islam.
In order to create a Hindu community invoking hostility to those of other
faiths, some organizations emerged. They disseminated the Hindu culture
and nationhood which exhibited an explicit anti-Muslim slant.

One of these organizations was “Hindu Mahasabha” formed in 1923.
It articulated the concept of “Hindutva” which encompassed the entire gamut
of cultural, social, political and linguistic aspects of Hindu life. The pioneer
of this organization (Savarkar) wrote in his book Hindutva that India should
belong only to those whose forefathers were born in India and believe
in India-originated religions (Hinduism, Buddhism, Jainism and Sikhism).
He added that only their adherents were eligible to be called Hindus7.

Another organization named “The Rashtriya Swayamsevak Sangh” was founded
by Dr. Keshav Hedgewar in 1925. Since 1940 it was headed by M.S. Golwalkar
who defined nation as a compound of five unities: Geographical (country), Racial
(Race), Religious (Religion), Cultural (Culture) and Linguistic (language)8.

It is noticed that after the partition of India and Pakistan in 1947, these Hin-
du Nationalists transformed their social movement into a political force. Hence
the, most orthodox Hindu Party (Ram Rajya Parishad) was formed in 1948.
The party aimed to return to the glorious days of the Hindu God Rama’s rule,
where everybody was contented, prosperous and religious. The party was
against any reform of the caste-ridden society and soon vanished.

Moreover, in 1951 another nationalist party (Bhartiya Jana Sangh) was
founded by S.P. Mookerji (former president of Hindu mahasabha). Standing
for Indian culture, the party stated its fundamentals as “one country, one
nation, one culture and the rule of law”. According to their ideology, Indian
Nationalism and Hindu Nationalism were both the same. For the first time,
Nationalism became fused with the religious and communal identity of the

6 P.T. Dinesha, Socio-economic status of Dalit Muslims in India: An overview, “International
Journal of Social and Economic Research” 2016, Vol. 6, Issue 2 (March–June), www.researchgate.
net/publication/306351665_Socio_Economic_Status_of_Dalit_Muslims_in_India_An_Overview,
retrieved 10.08.2018.

7  P.S. Ghosh, The Congress and the BJP: Struggle for the Heartland, [in:] Political Parties
and Party Systems, eds A.K. Mehra, D.D. Khanna, G.W. Kueck, New Delhi 2003, p. 226.

8  H. Hartman, Political Parties in India, Meerut 1984, p. 112.

96 Md Sazedul Islam

majority community. However, in 1980 this party and RSS reorganized as the
Baratiya Janata Party (BJP) and then gradually Hindu Nationalism was able to
take its place in politics.

As we observe in the Lok Sabha (the lower house) of the Indian parliament,
the BJP had just two seats in that time (1984). And then in 1989, it won 85 seats.
By 1991, it had managed to gain 119 seats. Finally, in 1999 the steady rise in sup-
port culminated in 182 seats9. However, that figure was still a minority
in comparison to the overall 543 seats in the house, and it was inadequate
for the BJP, so they formed a coalition with National Democratic Alliance that
ruled India until 2004.

Since 2014 Hindu nationalism has become one of the crucial political issues.
The BJP government (2014–2018) intended to create a great India based on Hin-
du cultural nationalism. It states that those who do not subscribe to Hinduism
do not belong to this nationalism10. Therefore, numerous factors (cow protec-
tion, Hindu identity etc., which are connected with religious sentiments) are
being used politically to differentiate the Hindu culture from the Muslims.
Though secularism is one of the principles of the constitution, uncertainty
and tension among the Muslim minorities are growing in India.

In the constitution there is no differentiation among the citizens on the bas-
es of their religious beliefs. According to the constitution, all persons are equ-
ally entitled to freedom of conscience and the right freely to profess, practice
and propagate religion, subject to public order, morality and health11.

However, recently, the secular character of the State has come under threat
from the practitioners of religion-based politics. Secularism and Hindu
nationalism are the realities of India and these two ways of life are in conflict
with one another. As a result, besides the other minorities, Muslims are acutely
being affected.

Effect of Hindu Nationalism on the Muslims Minority

Due to the effect of Hindu nationalism, the country experienced many
incidents of hatred and violence between the two religious groups (Hindus
and Muslims). The statistical report shows that, during 1984–1998, almost
15,224 (30% in Gujarat and 26% in Maharashtra), in 2002 about 2000 people
were killed in Gujarat. Continuously, from 2010–2013 in each one million 143
in Karnataka province and in 2017 overall 111 people had lost their lives and
property (damaging and burning houses, religious institutions and so on)12.

9 A. Sen, The Argumentative Indian, New York 2005.
10  Ch. Shah, Fundamentalism in India: Ideology, Strategies and the experience of Gujarat,

www.wluml.org/sites/wluml.org/files/import/english/pubs/pdf/wsf/07.pdf , retrieved 10.08.2018.
11  India Constitution, art. 25 § 1, lawmin.nic.in/coi/contents.htm, retrieved 10.08.2018.
12  Genocide Gujarat 2002, Communalism Combat, No. 77–78, March–April 2002, USIRF,

International Religious Freedom Report for 2016 (Section II), 15 August 2017, www.state.
gov/j/drl/rls/irf/2016religiousfreedom/index.htm?year=2016&dlid=268930#wrapper, retrieved

97The Muslim Minority in the Perspective of Hindu Nationalism

Further, for last few years India has been witnessing an unmistakable push
towards Hindutva, the cow protection slogan. In Hinduism the cow is a sa-
cred animal; therefore, cow-killing is taboo and even considered to be an of-
fence. Article 48 of the Indian constitution prohibits cow slaughtering in some
states13. Consequently, 24 states have imposed laws and penalties (imprison-
ment of two to 10 years or a fine of $15 to $151) which depend on whether
the animal is a cow, calf, bull or ox14.

Violating the secular character of the state, Hindu nationalists have killed
and tortured cattle transporters, and attacked people on suspicion of consuming
beef. In particular, Muslims are the target community of violence as they slaugh-
ter animals, including cows, for the Islamic festival Eid-ul-Adha (an essential
practice in Islam). For killing or selling cows they are beaten, attacked and pun-
ished. The USCIRF report of February 2017 stated: Cow slaughter in India has
remained a perpetual source of tensions between Hindu and Muslim and Dalit
communities. The ban on cow slaughter is often termed as “food fascism” by
the religious minorities’ activists. Beef is a critical source of nutrition for var-
ious minority communities, including Dalits, Christians, and Muslims. Members
of these communities work in the cattle transportation and beef industries15.

 Despite being one of the chief exporters of beef in the world, on May 26
in 2017 the ministry of environment of the Indian central government led by
the Braratiya Janata party (BJP) imposed a ban on the sale and purchase of cat-
tle for slaughter at animal markets across India, under prevention of cruelty to
animal statutes16. Though later the Supreme court of India suspended the ban
on the sale of cattle in its judgment in July 201717. However, it is reported that
in 2017 several deaths were linked to the so-called cow protection. Actually,
Hindu nationalists seek to impose a vegetarian culture and deprive Muslims
of access to meat, a staple of their diets, including through more outright bans18.

10.08.2018; A. Mitra, D. Ray, Implications of an Economic Theory of Conflict: Hindu-Muslim Vio-
lence in India, “Journal of Political Economy” 2014, Vol. 122, No. 4, pp. 719–765; Indian Ministry
of Home Affairs Annual Reports, mha.gov.in/documents/annual-reports, retrieved 10.08.2018.

13  The Constitution of India (article 48, page 23), as of 9 November 2015, www.india.gov.in/
my-government/constitution-india/constitution-	india-full-text, retrieved 10.08.2018.

14  Genocide Gujarat 2002…
15 USCIRF, Constitutional and Legal Challenges, February 2017, www.uscirf.gov/sites/default/

files/Constitutional%20and%20Legal%20Challenges%20Faced%20by%20Religious%20Minori-
ties%20in%20India.pdf, p. 7, retrieved 10.08.2018.

16 Ch. Chauhan, Centre bans sale of cows for slaughter at animal markets, restricts cattle trade,
“Hindustan Times”, New Delhi, 19 July 2017, www.hindustantimes.com/india-news/centre-bans-
cow-slaughter-across-india-cows-can-be-sold-only-to-farmers/story-8sFXJxiNmZ8eD6NXDgb-
vnL.html, retrieved 10.08.2018.

17 India Supreme Court suspends cattle slaughter ban, BBC News, 11 July 2017, www.bbc.com/
news/world-asia-india-40565457, retrieved 10.08.2018.

18 K.A. Kronstadt, India: Religious Freedom Issues, 30 August 2018, Congressional Research
Service, fas.org/sgp/crs/row/R45303.pdf, retrieved 10.08.2018.

98 Md Sazedul Islam

Besides the above mentioned situations, Muslims are also under threat
of conversion to Hinduism. The nationalist group RSS claims that the ancestors
of the Indian Muslims and Christians were Hindus, therefore they should come
back to their original religion, which has termed as “Grar wapasi”, meaning
home coming.

This idea has been implemented by the different Hindu extremist groups
for a long time. A VHP(The Vishwa Hindu Parishad) nationalist leader claimed
the RSS had converted more than six million Muslims and Christians into Hin-
duism since 1966. In its annual report presented in 2015, this organization has
converted nearly 34,000 people to Hinduism over a year and “prevented” nearly
49,000 Hindus from converting to other religions19. These conversions and
“preventions” were carried out in the states of Odisha, Gujarat Chhattisgarh,
Jharkhand and Assam. These organizations are raising funds to convert Mus-
lims and Christians to Hinduism. They distributed pamphlets for a fund raising
drive where the cost of converting a Muslim was fixed at Rs. 500,000 ($7,500)
and of converting a Christian at Rs. 200,000 ($3,000). The BJP member of parlia-
ment Satish Gautam welcomed the announcement20.

In fact, conversion to Hinduism by the nationalists is a process to make
India a Hindu country. It is often connected with violence and mental pressure
which creates panic among the Muslims who have to leave their place. Though
these extremists are violating the Human rights of the minorities, the ruling
BJP party failed to take appropriate steps to control them.

Further, Hindu nationalists have become concerned with love Jihad. This
is a concept in which a Muslim man marries a Hindu woman through love
in order to change her faith. Throughout 2016 and 2017, due to this issue, many
Muslims couples were humiliated, tortured and even treated to killing by Hin-
du extremists. Apparently, police investigations reported that they did not find
any evidence of an organized love Jihad. In most cases they found that a Hindu
girl willingly married a Muslim boy against their parents will as they were
in love. Therefore these cases are considered as love marriage not love jihad21.

Besides the discussed situations, the BJP government has also taken an initia-
tive NRC (National Register of the Citizens) to find illegal immigrants, it has cre-
ated a threat for Muslims of becoming refugees in some states. Through this pro-
cess the government intended to identify illegal immigrants from neighboring
Bangladesh, Pakistan and Afghanistan. According to BJP, among the migrant

19 VHP Claims Huge Success in “Ghar Wapsi” Campaign, “World Hindu News”, 8 July 2015,
worldhindunews.com/2015/07/08/45454/vhp-claims-huge-success-in-ghar-wapsi-campaign, re-
trieved 10.08.2018.

20  Minority rights violations in India. A Report by Alliance for Justice and Accountability,
Endorsed by Indian American Muslim, 23 May 2017, Washington, D.C., p. 42.

21 Ibidem, p. 41.

99The Muslim Minority in the Perspective of Hindu Nationalism

people Muslims are classified as Illegal immigrants while Hindus are defined
as refugees. The government has declared that it will welcome Hindu refugees
and deport Muslim migrants. As a part of this effort in Assam (a 30% Muslim-
populated province) 4,07,007 people (a large number of them are Muslims) were
reported to be excluded from this NRC, claiming as Bangladeshi immigrants22.

Thus, India is going to create a refugee crisis in the country. Therefore,
the human rights organizations and the opposition parties are concerned
by this decision which is creating homelessness for Muslim minorities. Many
scholars claim that, through the above mentioned activities of the nationalist
groups and BJP, governments intended to separate the Muslims from the Hin-
dus to gain political support from the majority.

Conclusion

Due to religious animosity between Hindus and Muslims, the Indian sub-
continent was divided into two parts based on religion. During the partition
this conflict became intensified and the country experienced communal ge-
nocide throughout India and Pakistan. This antagonism gradually got boosted
in the independent period due to the emergence of Hindu nationalism as a po-
litical force. Following the concept of Hindutva, this nationalism included only
those whose forefathers were Hindus. Further, it was connected with Hindu
culture and religion which excluded Muslims and Christians. At the beginning
of the 80th decade these political forces and different Hindu nationalist groups
organized as a Varatiya janata party, BJP, and gradually acquired a strong po-
litical position. This party came to power in 2014. Though the party appeared
to follow the “soft” Hindutva philosophy, at the same time they supported the
violent activities of their extremist nationalist partners, RSS, against minorities.
Moreover, the Hindus believe that these minority religions undermine their
social caste system. Therefore, despite India being a secular country, minorities
are being persecuted and discriminated against. In response to this circum-
stance, the risk of Muslim terrorist activities is increasing in India. In order to
control Islamic and Hindu terrorism, it is high time for India to bring the mino-
rities into the fold by allowing them to maintain their distinct identities rather
than following soft or hard Hindu nationalism.

22  T. Chakrabarti, The crisis of the citizenship in Assam: No final list before the election, “Pro-
thom Alo. Bengali Newspaper”, 30 August 2018, www.prothomalo.com/opinion/article/1555-581,
retrieved 10.08.2018.

Agnieszka Kuczkiewicz-Fraś

Prześladowania w raju
Antymuzułmańskie rozruchy na Sri Lance i ich geneza

W pierwszych dniach marca 2018 r. świat obiegły informacje o trwających
od kilku dni rozruchach i aktach przemocy wymierzonych w lankijskich mu-
zułmanów oraz stanie wyjątkowym, wprowadzonym przez władze wyspy
w kilku najbardziej niespokojnych dystryktach. Agencje donosiły o rozle-
wie krwi i niszczeniu dobytku, jakich buddyjscy radykałowie dopuszczali się
względem swoich muzułmańskich sąsiadów w miejscowościach centralnej
i południowej Sri Lanki. Informowano o spalonych sklepach i zdemolowanych
meczetach, ludziach pozbawionych w jednej chwili dachu nad głową i dorobku
całego życia, braku reakcji na przemoc ze strony lankijskiej policji i zabloko-
wanym dostępie do Internetu i mediów społecznościowych. Głównie jednak
wiadomości te przekazywane były w kontekście zagrożenia, jakie opisywane
wydarzenia mogą stanowić dla popularnego, również wśród polskich turystów,
„raju wakacyjnego” i w zasadzie bez podejmowania jakichkolwiek prób wyja-
śnienia ich przyczyn czy rzeczywistej skali1. Niniejszy tekst ma na celu uzu-
pełnienie tej luki i przedstawienie socjo-historycznych i politycznych źródeł
wystąpień antymuzułmańskich na Sri Lance2.

Muzułmanie stanowią obecnie blisko dziesięcioprocentową grupę ludności
Sri Lanki3, zamieszkującą przede wszystkim dystrykty położone na wschodnim
i zachodnim wybrzeżu: Ampara, Batticaloa i Trincomalee w Prowincji Wscho-
dniej, Puttalam w Prowincji Północno-Zachodniej oraz Mannar w Prowincji
Północnej, a także dystrykt Kandy w Prowincji Centralnej (zob. Il. 1).

1 Zob. np.: J. Kociszewski, Buddyści dokonują pogromów muzułmanów na Sri Lance. Przemoc
zagraża turystyce, 8.03.2018, https://wiadomosci.wp.pl/buddysci-dokonuja-pogromow-muzul-
manow-na-sri-lance-przemoc-zagraza-turystyce-6228010432333953a, dostęp 27.01.2019; A. Bart-
kiewicz, Sri Lanka: Stan wyjątkowy – buddyści biją się z muzułmanami, 6.03.2018, https://www.
rp.pl/Polityka/180309650-Sri-Lanka-Stan-wyjatkowy---buddysci-bija-sie-z-muzulmanami.html,
dostęp 27.01.2019; J. Muller, Buddyści kontra muzułmanie. Stan wyjątkowy na Sri Lance po rozle-
wie krwi, 6.03.2018, https://www.o2.pl/artykul/buddysci-kontra-muzulmanie-stan-wyjatkowy-
-na-sri-lance-po-rozlewie-krwi-6227263761397889a, dostęp 27.01.2019.

2  W całym artykule dla uproszczenia posługuję się współczesną, wprowadzoną w 1972 r.,
nazwą państwa Sri Lanka także w odniesieniu do czasów, gdy zarówno wyspa, jak i położone
na niej państwo, nosiły nazwę Cejlon.

3  Według ostatnich danych liczba ludności Sri Lanki przekroczyła 21 mln, przy tempie
wzrostu wynoszącym 0,33%. Muzułmanie stanowią trzecią, po buddystach (70,1%) i hindusach
(12,6%), grupę religijną zamieszkującą wyspę. Por. http://www.statistics.gov.lk/Abstract2016/
CHAP2/2.13.pdf, dostęp 27.01.2019.

102 Agnieszka Kuczkiewicz-Fraś

Il. 1. Liczebność i rozmieszczenie ludności muzułmańskiej na Sri Lance (dane z cenzusu z 2012 r.)

Źródło: https://en.wikipedia.org/wiki/Islam_in_Sri_Lanka#/media/File:Islam_in_Sri_Lanka_
2012.svg.

Na przestrzeni dziesięcioleci odsetek wyznawców islamu w ogólnej liczbie
ludności Sri Lanki był względnie stały i wynosił ok. 7%. W ostatnich latach
obserwuje się jednak wzrost liczebności muzułmanów (zob. Tab. 1), co przez
radykalne organizacje syngaleskie postrzegane jest jako zagrożenie dla etni-
cznej i religijnej supremacji Syngalezów (o czym będzie jeszcze mowa w dalszej
części tekstu).

 Tab. 1. Liczebność ludności muzułmańskiej na Sri Lance w XIX–XXI w.

Cenzus Liczebność Odsetek ludności
(w procentach)

1881 197 800 7,17

1891 212 000 7,05

1901 246 100 6,90

1911 283 600 6,91

103Prześladowania w raju...

Cenzus Liczebność Odsetek ludności
(w procentach)

1921 302 500 6,72

1931 (szac.) 354 200 6,67

1946 436 600 6,56

1953 541 500 6,69

1963 724 000 6,84

1971 901 700 7,11

1981 1 121 700 7,56

2012 1 967 500 9,66

Źródło: Oprac. własne na podstawie danych z cenzusów, http://www.sta-
tistics.gov.lk/Abstract2016/CHAP2/2.13.pdf.

Muzułmanie lankijscy nie stanowią jednorodnej grupy, dzieląc się na spo-
łeczności odrębne pod względem pochodzenia, przynależności etnicznej, ję-
zyka i kultury. Przy zastosowaniu najbardziej ogólnych kryteriów podziału
wyróżnia się zwykle trzy takie społeczności: Maurów, Malajów oraz muzułma-
nów przybyłych z Indii Zachodnich. Tym, co je łączy, pozostaje religia – choć
też niejednorodna, gdyż część lankijskich muzułmanów to szyici – oraz handel,
stanowiący od wieków tradycyjne zajęcie tej ludności.

Maurowie (ang. Moors), określani również tamilskim terminem Sonakar
oraz syngaleskim Jonaka, to potomkowie muzułmanów docierających do Sri
Lanki od VII w., którzy kontynuowali wyprawy handlowe szlakami wytyczo-
nymi przez kupców rzymskich i arabskich jeszcze w czasach przedislamskich.
Część z nich osiedlała się na wybrzeżach wyspy, zwanej przez nich wówczas
Serandib4, by w ciągu kilku kolejnych dekad przejąć w zasadzie pełną kontro-
lę nad lankijskim handlem, zarówno zamorskim, jak i wewnętrznym. Kupcy
ci zwykle brali za żony miejscowe kobiety, które przyjmowały wiarę mężów,
a ich działalność handlowa i płacone przez nich podatki przyczyniały się wy-
datnie do rozwoju i dobrobytu lokalnych królestw, cieszyli się więc przychylno-
ścią miejscowych buddyjskich i hinduskich władców. Mieli też pełną swobodę
praktykowania własnej religii i wznoszenia meczetów (najstarszy zachowany

4  Ar. Sarandīb, pers. Serandīp, nazwa Sri Lanki funkcjonująca w starożytności i średniowie-
czu głównie w rejonie Zatoki Perskiej i w krajach arabskich, wywodząca się od sanskr. Siṃha-
ladvīpaḥ ‘lwia siedziba/wyspa’. Dokładniej zob. H. Yule, A.C. Burnell, Hobson-Jobson. The Anglo-
-Indian Dictionary, London 1996, s. 181–182.

104 Agnieszka Kuczkiewicz-Fraś

i funkcjonujący do dziś meczet na Sri Lance, meczet Al Abrar w Beruwali,
pochodzi z początku X w.), a słynny Szczyt Adama5, opisywany między innymi
przez Ibn Battutę6, stał się jednym z najważniejszych celów muzułmańskich
pielgrzymek w tej części świata.

Maurowie są największą i dominującą grupą muzułmanów na Sri Lance
i to tę grupę zwykle ma się na myśli, mówiąc o lankijskich muzułmanach.
Wielu z nich wywodzi swój rodowód bezpośrednio od arabskich przodków,
aby zaakcentować w ten sposób własną odrębność od pozostałych społeczno-
ści muzułmańskich żyjących na wyspie. Badacze wskazują jednak na liczne
podobieństwa kulturowe między lankijskimi Maurami a południowoindyjski-
mi wyznawcami islamu z Kerali (Mapillowie) i Tamilnadu (Marakkarowie),
które mogą świadczyć o wspólnym pochodzeniu tych grup7. Mimo podo-
bieństw Maurowie wyraźnie podkreślają jednak swoją odrębność etniczną,
nie utożsamiając się ani z Tamilami, ani z Syngalezami (inaczej niż czynią to
chrześcijanie czy muzułmanie w Indiach Południowych). Obecnie większość
badaczy zgadza się, że mamy w tym przypadku do czynienia z ewolucją tożsa-
mości od grupy religijnej do grupy etnicznej, z jedynym właściwie wyznaczni-
kiem przynależności – islamem8.

Drugą pod względem liczebności grupę wyznawców islamu na Sri Lance
(ok. 4% wszystkich muzułmanów zamieszkujących wyspę9) stanowią Malajo-
wie, którzy przybywali tu głównie z terenów Jawy i innych wysp Indonezji
w kilku falach migracyjnych. Pierwsza miała miejsce jeszcze w początkach
XIII stulecia, kiedy ówczesny władca Półwyspu Malajskiego, król Ćandrabhanu,
najechał i pokonał lankijskie królestwo Pollonaruwy i założył w północnej
części wyspy (dzisiejsza Dżafna) krótkotrwałe malajskie państwo. Jego szybki

5 Adam’s Peak – angielska nazwa góry Sri Padakanda (syng. Śrīpādakanda), usytuowanej
w południowo-zachodniej części Sri Lanki, o wysokości 2243 m, na której stożkowatym szczycie
znajduje się podłużne kamienne wyżłobienie o długości nieco ponad 1,5 m i szerokości ok. 60 cm,
przypominające odcisk ludzkiej stopy. Ważne miejsce pielgrzymek buddystów, muzułmanów
i hindusów, którzy uważają, że jest to – odpowiednio – odcisk stopy Buddy, Adama lub boga Śiwy.

6  Ibn Battuta, Osobliwości miast i dziwy podróży 1325–1354. Wybór, red., wybór i przedm.
A. Zajączkowski, Warszawa 1962, s. 259–260 i passim.

7 Najważniejsze z nich to przynależność do sunnickiej szkoły szafi’ickiej, posługiwanie się
(podobnie jak Marakkarowie) językiem tamilskim i pismem arwi (bazującym na alfabecie arab-
skim systemem zapisu języka tamilskiego) oraz specyficzny, oparty na tradycji matrylokalnej
i matrylinearnej system społeczny (tamil. kudi ‘ród, pochodzenie’). Więcej zob. D. McGilvray,
Arabs, Moors and Muslims: Sri Lankan Muslim Ethnicity in Regional Perspective, [w:] Muslim Com-
munities of South Asia. Culture, Society and Power, ed. T.N. Madan, Delhi 2001, s. 507–510. O sy-
stemie kudi wśród tamilskojęzycznych muzułmanów Sri Lanki zob. także idem, Crucible of Con-
flicts. Tamil and Muslim Society on the East Coast of Sri Lanka, Durham–London 2008, s. 266 i n.

8  Problem samoidentyfikacji muzułmanów lankijskich omawia dokładniej M.A. Nuhman,
Sri Lankan Muslims. Ethnic Identity within Cultural Diversity, Colombo 2007 (zwł. rozdział 1:
Language, Religion and Ethnicity. The Case of Sri Lankan Muslims).

9 Ibidem, s. 20.

105Prześladowania w raju...

kres nastąpił wskutek inwazji południowoindyjskich Pandiów, zaś pozostali
na Sri Lance malajscy przybysze wkrótce ulegli całkowitej asymilacji z miej-
scową ludnością10. Współczesna społeczność lankijskich Malajów wywodzi się
głównie od jawajskich zesłańców politycznych (członków rodów książęcych,
przedstawicieli arystokracji i dowódców wojskowych), żołnierzy oraz robotni-
ków kontraktowych, którzy przybyli na wyspę z okupowanej przez Holandię
Jawy w okresie holenderskich rządów kolonialnych na Sri Lance (1658–1796),
a także żołnierzy sprowadzonych z Półwyspu Malajskiego na potrzeby kolonial-
nej armii brytyjskiej w wieku XIX. Lankijscy Malajowie zamieszkują w prze-
ważającym stopniu region Kolombo i zachowują odrębność kulturową, opar-
tą przede wszystkim na kultywowaniu własnego języka (kreolizowana forma
malajskiego znana jako „lankijski malajski”11), choć obecnie większość Mala-
jów posługuje się także syngaleskim i w mniejszym stopniu tamilskim oraz an-
gielskim. Członków tej społeczności cechują także odmienne cechy fizyczne.
W czasach dominacji brytyjskiej znaczna część Malajów znajdowała zatrud-
nienie w administracji, policji, straży pożarnej i wojsku, co również sprzyjało
zachowaniu społecznej i kulturowej odrębności od innych grup muzułmań-
skich, w szczególności od dominujących liczebnie Maurów. W niepodległej
Sri Lance Malajowie utracili jednak wysoką pozycję i niezależną reprezentację
polityczną i obecnie społeczność ta boryka się z bezrobociem, dyskryminacją
zawodową oraz obawami o dalsze zachowanie własnej odrębnej tożsamości12.

Pozostałe mniejszości muzułmańskie żyjące na Sri Lance to potomkowie
osób, które w okresie panowania brytyjskiego przybyły z Indii Zachodnich,
najczęściej w celach biznesowych. Należą do nich członkowie takich społe-
czności, jak Bohra i Chodźa, wywodzący się z Gudźaratu czy Memon, pocho-
dzący z Sindhu. Ich liczebność jest stosunkowo niewielka, w sumie nie prze-
kracza dziesięciu tysięcy osób13, zamieszkujących przede wszystkim dystrykty
Kolombo i Kandy. Tradycyjnym zajęciem tych grup pozostaje import i eks-
port towarów (tekstylia, żywność i in.), jednak każda z nich utrzymuje własną
odrębność kulturową i etniczną, między innymi poprzez zachowanie reguły
ścisłej endogamii, a także religijną – Bohra i Chodźa to ismailickie społeczności
szyickie, podczas gdy Memon należą do sunnickiej szkoły hanafickiej.

Stopniowa integracja muzułmanów z syngaleskim społeczeństwem przebie-
gała w wyjątkowo pokojowej i niezakłóconej atmosferze, całkiem odmiennej

10 B.A. Hussainmiya, Malays in Sri Lanka Series, part 1: Malays in Sri Lanka, „Borneo Bul-
letin”, 4.08.2001.

11   Więcej zob. S. de Silva Jayasuriya, Sri Lankan Malay. A Unique Creole, [w:] Studies in Malay
Dialects, ed. U. Tadmor, part 3, Jakarta 2002, s. 43–59.

12 B.A. Hussainmiya, Malays in Sri Lanka Series, part 6: Life after the Regiment, „Borneo Bul-
letin”, 15.09.2001; M.A. Nuhman, op. cit., s. 20–25.

13 Liczebność lankijskich społeczności Bohra i Chodźa szacuje się łącznie na ok. 3000 osób,
Memon – na ok. 6000 osób, por. M.A. Nuhman, op. cit., s. 17–20.

106 Agnieszka Kuczkiewicz-Fraś

od okoliczności, jakie towarzyszyły pojawieniu się islamu w innych rejonach
świata – chociażby w nieodległych północnych Indiach, dokąd muzułmanie
przybywali z zamiarem zdobycia i podporządkowania sobie nowych terenów.
Na Sri Lance islam pozostawał prywatną sprawą przybyszów, docierających
tam w pokojowych, handlowych celach, którzy z upływem czasu zyskiwali
szacunek i zaufanie miejscowej ludności. Zapewne niebagatelną rolę odegrały
w tym procesie również buddyjskie idee tolerancji i przyjaznego nastawienia
do innych, a także brak czynnika ekonomicznego, który mógłby stać się za-
rzewiem konfliktu. Syngalezi bowiem sami niechętnie zajmowali się handlem
i z zadowoleniem odstępowali ten aspekt życia gospodarczego wyspy nowo
przybyłym14. Ułatwiało to znacząco zgodne współistnienie w obrębie jednego
społeczeństwa, sprzyjało także bogaceniu się kupców muzułmańskich (poza
okresem prześladowań w XVI i pierwszej połowie XVII w. ze strony portugal-
skich władz wyspy, pragnących przejąć i całkowicie zmonopolizować lankijski
handel15). Wielu spośród nich dorobiło się, szczególnie w XIX w., sporych ma-
jątków i – nierzadko przy wsparciu brytyjskich władz kolonialnych – odgry-
wało znaczącą rolę w życiu gospodarczym i politycznym Sri Lanki.

Trwające przez wieki społeczna harmonia i pokojowa koegzystencja zostały
po raz pierwszy wystawione na poważną próbę wraz z rozwojem syngaleskie-
go ruchu nacjonalistycznego w początkach XX w. Jego przywódcy, na czele
z charyzmatycznym Anagariką Dharmapalą (1864–1934), nawoływali do pod-
jęcia konkretnych działań „w celu usunięcia tej przeklętej grupy [tj. Maurów
– A. K.-F.] z kraju”, zaś syngaleska prasa codzienna piętnowała muzułmanów
jako „odwiecznych nieprzyjaciół”16.

W maju 1915 r. w Kandy doszło do pierwszych starć między buddyjskimi
Syngalezami i muzułmanami, protestującymi przeciwko organizowaniu bud-
dyjskiej procesji religijnej, której towarzyszyła głośna muzyka, a której trasa
przebiegała obok meczetu17.

14   Więcej na ten temat zob. L. Dewaraja, The Muslims of Sri Lanka. One Thousand Years
of Ethnic Harmony 900 to 1915, Colombo 1994.

15 Zob. Muslims in Portuguese Sri Lanka (1505–1658) – Wars. Expulsions & Survival, Sri Lan-
ka Museum of Muslims. History, Culture & Religion, http://www.srilankamuslims.org/muslims
-in-portuguese-sri-lanka/, dostęp 29.01.2019.

16 Zob. S.J. Tambiah, Buddhism Betrayed? Religion, Politics, and Violence in Sri Lanka, Chicago
–London 1992, s. 7.

17 Należy zaznaczyć, że z protestem wystąpili tzw. indyjscy Maurowie (ang. Indian Moors)
– muzułmanie, którzy w wieku XIX przybyli na Sri Lankę z południowych Indii. Według da-
nych cenzusu z 1911 r. było ich ok. 33,5 tysiąca. Posiadali obywatelstwo Indii Brytyjskich,
jednak chętnie osiedlali się na wyspie, prowadząc głównie działalność handlową i niejedno-
krotnie przejmując w skali lokalnej pełną kontrolę nad importem, sprzedażą i dystrybucją ryżu
oraz innych towarów. Tak zwani Maurowie cejlońscy, czyli muzułmanie zamieszkujący wyspę
od wielu pokoleń, nigdy nie zgłaszali sprzeciwu wobec ceremonii religijnych odprawianych
przez przedstawicieli innych wyznań.

107Prześladowania w raju...

Prowadzony na płaszczyźnie prawnej spór przekształcił się w niedługim
czasie w uliczne zamieszki, nasilone między innymi sprzecznymi rozstrzygnię-
ciami brytyjskich władz, które raz wydawały zezwolenie na przejście kontro-
wersyjnej procesji, a raz zalecały jej powstrzymanie. Wymierzone w muzuł-
manów rozruchy rozprzestrzeniły się – przy mocno zachowawczej postawie
sił brytyjskich – z Kandy na prowincje północne, zachodnie i południowe,
angażując tysięczne tłumy i zmuszając władze kolonialne do wprowadzenia
stanu wojennego.

Lokalna policja brytyjska, wspierana przez oddziały Pańdźabczyków
służących w Armii Brytyjskiej, rozpoczęła pacyfikowanie Syngalezów, któ-
re przyniosło setki wyroków skazujących na chłostę lub więzienie – niejedno-
krotnie niesłusznych, bowiem nieznający języka syngaleskiego żołnierze
pańdźabscy nie byli w stanie porozumieć się z miejscową ludnością – za po-
siadanie przedmiotów zrabowanych muzułmanom podczas zamieszek. Brytyj-
czycy dokonali także licznych aresztowań wśród syngaleskich elit, osłabiając
w ten sposób na pewien czas syngaleski ruch nacjonalistyczny. Według oficjal-
nych danych rządowych w antymuzułmańskich rozruchach z 1915 r. zginęło
25 osób (według innych źródeł – 116), 189 osób zostało rannych, splądrowano
4075 domów i sklepów, a 250 spalono, spalono też 17 meczetów, zaś dalszych
86 meczetów zostało mniej lub bardziej zniszczonych18. I chociaż ostra reakcja
brytyjskich władz pozwoliła przywrócić w kraju spokój (stan wojenny został
zniesiony po dwóch miesiącach), wydarzenia z 1915 r. wyznaczają początek
napięć etnicznych, które w niepodległej Sri Lance będą narastały zarówno
pod względem liczby, jak i intensywności.

Kolejna odsłona konfliktu nastąpiła po przełomowym roku 1956, kiedy
buddyjski syngaleski ruch nacjonalistyczny zdobył zdecydowaną przewagę
na politycznej scenie Sri Lanki i zdołał m.in. doprowadzić do ogłoszenia języka
syngaleskiego jedynym językiem urzędowym kraju19. Muzułmanie, w więk-
szości tamilskojęzyczni (zwłaszcza z prowincji północnych i północno-wscho-
dnich), początkowo sympatyzowali z Tamilami i wspierali ich w „walce o język”,
a gdy w 1976 r. powstała LTTE (Tygrysy Wyzwolenia Tamilskiego Ilamu),
część młodzieży muzułmańskiej wstąpiła w szeregi organizacji. Wkrótce jed-
nak radykalizacja poglądów nasilająca się wśród Tamilów i ich postępują-
cy ekskluzywizm spowodowały, że muzułmanie, z obawy przed staniem się
mniejszością w ewentualnym mniejszościowym państwie tamilskim, nie tylko

18  C.A. Gunawardena, Encyclopedia of Sri Lanka. Revised Edition 2006, New Delhi 2006, s. 312–313.
19 Syngaleski zastąpił w tej funkcji język angielski. Por. Official Language Act No. 33 of 1956

(zwana też Sinhala Only Act), http://shodhganga.inflibnet.ac.in/bitstream/10603/167063/15/15_
annexure%202.pdf, dostęp 29.01.2019. Język tamilski nie został uznany za równorzędny język
urzędowy, co stało się jedną z przyczyn narastającego konfliktu syngalesko-tamilskiego, który
doprowadził w efekcie do wybuchu trwającej ponad ćwierć wieku (1983–2009) wojny domowej.

108 Agnieszka Kuczkiewicz-Fraś

wycofali poparcie dla działań podejmowanych przez LTTE20, ale coraz wyra-
źniej zaczęli podkreślać własną odrębność etniczną i niezależność polityczną21,
a nawet forsować w rozmowach z syngaleskimi władzami ideę autonomi-
cznego muzułmańskiego regionu, który miałby objąć wschodnie i częściowo
północne tereny wyspy22.

Wraz z eskalacją konfliktu syngalesko-tamilskiego w drugiej połowie lat 80.
sytuacja muzułmanów na obszarach kontrolowanych przez LTTE (prowin-
cje na północy i północnym-wschodzie) stawała się coraz bardziej niepewna.
Tamilscy nacjonaliści oskarżali ich o lojalizm względem syngaleskich władz
kraju; te z kolei, oceniając głównie przez pryzmat języka, postrzegały ich jako
Tamilów i podejrzewały o popieranie separatystów23. Rok 1990 stał się przeło-
mem w stosunkach między społecznością muzułmańską a dominującą grupą
bojowników tamilskich – w październiku tego roku LTTE przeprowadziła ma-
sakry muzułmanów na wschodzie i masowe czystki na północy wyspy, wypę-
dzając wyznawców islamu pod groźbą śmierci z kontrolowanych przez siebie
terenów Prowincji Północnej (gdzie muzułmanie mieli 48 godzin na opusz-
czenie swych domów i ucieczkę) i Dżafny (tu ultimatum wynosiło zaledwie
2 godziny). W rezultacie zmuszono do przesiedlenia ok. 72 tys. osób, z któ-
rych większość do dziś mieszka w przypominających slumsy obozach, głównie
w dystrykcie Puttalam w Prowincji Północno-Zachodniej. Oficjalne przeprosi-
ny ze strony LTTE i uznanie akcji za „polityczną pomyłkę” w 2002 r. nie zmie-
niły w żaden sposób sytuacji wysiedleńców. Po zakończeniu działań wojen-
nych w 2009 r. niespełna 20% wypędzonych muzułmanów wróciło do domów.
Pozostali wciąż traktowani są jak uchodźcy wewnętrzni (IDP) i nie posiadają
pełni praw cywilnych24.

20 Przejawiło się to m.in. biernym wsparciem dla strony rządowej po wydarzeniach tzw. czar-
nego lipca w 1983 r., kiedy to doszło do zakrojonych na wielką skalę pogromów ludności tamil-
skiej na Sri Lance.

21  W dniu 21 września 1981 r. została założona pierwsza partia polityczna mająca reprezento-
wać wyłącznie interesy lankijskich muzułmanów – Sri Lanka Muslim Congress.

22  Zob. M.A. Yusoff, N. Hussin, A. Sarjoon, Muslim Demand for Territorial Autonomy in the
Eastern Sri Lanka. An Analysis of Its Origin, Accommodation and the Present Stance, „Asian Social
Science” 2014, Vol. 10, No. 15, s. 76–88.

23   Więcej zob. D.B. McGilvray, M. Raheem, Muslim Perspectives on the Sri Lankan Conflict
(Policy Studies 41), Washington 2007, s. 18 i n.

24  Zob. A.R.M. Imtiyaz, M.C.M. Iqbal, The Displaced Northern Muslims of Sri Lanka. Special
Problems and the Future, „Journal of Asian and African Studies” 2011, Vol. 46(4), s. 375–389;
M.S. Asees, Internally Displaced People (IDPs) and Their Vulnerability. A Case Study of Muslim
IDPs in Sri Lanka, „The World of Monotheistic Religions” 2010, Vol. 1, s. 96–109.

109Prześladowania w raju...

Il. 2. Kierunki migracji muzułmanów wypędzonych w 1990 r. przez LTTE z terenów północnych

Źródło: oprac. własne na podstawie M.S. Asees, Internally Displaced People (IDPs) and Their
Vulnerability. A Case Study of Muslim IDPs in Sri Lanka, „The World of Monotheistic Religions”

2010, Vol. 1, s. 102.

110 Agnieszka Kuczkiewicz-Fraś

Pokonanie Tamilskich Tygrysów i kres konfliktu syngalesko-tamilskie-
go nie oznaczały jednak zmiany sytuacji lankijskich muzułmanów na lepsze.
Wręcz przeciwnie, jak stwierdzają niektórzy komentatorzy sytuacji politycznej
Sri Lanki, po blisko sześciu dekadach budowania syngalesko-buddyjskiej su-
premacji w oparciu o wizerunek Tamila-wroga, teraz, po zlikwidowaniu LTTE,
syngalescy ekstremiści potrzebowali nowego nieprzyjaciela, by móc kontynuo-
wać rozpoczęty proces w podobnym duchu. Muzułmańska mniejszość, akcen-
tująca swą etniczną i religijną odrębność, doskonale nadawała się do tej roli25.

Działania wymierzone bezpośrednio w „muzułmański ekstremizm i chrze-
ścijański fundamentalizm” podejmuje skrajna syngaleska buddyjska organi-
zacja nacjonalistyczna Bodu Bala Sena (BBS, dosł. Siła Obrony Buddyjskiej),
założona w 2012 r. przez ultraprawicowych mnichów buddyjskich Kiramę Wi-
malajothę i Galagodę Atthe Gnanasarę. BBS prezentuje się jako apolityczne
stowarzyszenie społeczno-kulturalne, promujące buddyjską filozofię oraz kul-
turę i dziedzictwo Syngalezów, powołane do bezpośredniej interwencji w każ-
dej sytuacji zagrożenia tych wartości26. W rzeczywistości organizacja działa
jako rodzaj policji moralnej, która posługując się językiem propagandy, grani-
czącym z mową nienawiści, wysuwa wiele postulatów, mających przeciwdziałać
„agresywnej taktyce islamskich dżihadystów działających na Sri Lance i stano-
wiących szczególne zagrożenie dla buddyzmu”27.

Przywódcy BBS domagają się między innymi ograniczenia dostępno-
ści środków kontroli urodzin, takich jak wazektomia, podwiązanie jajników
czy środki antykoncepcyjne, wskazując na rosnącą dysproporcję między tem-
pem przyrostu naturalnego wśród muzułmanów i wśród Syngalezów, dostrze-
gając w niej wielkie zagrożenie dla syngaleskiej supremacji. Nawołują także
do wprowadzenia zakazu wyjazdu syngaleskich kobiet do pracy w krajach
Zatoki Perskiej, zakazu budowy na Sri Lance meczetów finansowanych przez
kraje Bliskiego Wschodu czy zakazu noszenia burek i abaji. W ramach walki
na płaszczyźnie ekonomicznej wysuwają oskarżenia pod adresem zarządza-
nych przez muzułmanów sieciówek odzieżowych (np. Fashion Bug i No Limit),
zarzucając im prowadzenie przymusowych konwersji na islam wobec ich syn-
galeskich pracowników oraz zachęcają do bojkotowania muzułmańskich skle-
pów na rzecz tych, które należą do Syngalezów. W zapamiętałej obronie bud-

25 Nirupama Subramanian, in Sri Lanka’s Anti-Muslim Violence, an Echo of Post-War Sinhala
Triumphalism, „The Indian Express”, 7.03.2018, https://indianexpress.com/article/explained/sri-
lanka-emergency-s-anti-muslim-violence-an-echo-of-post-war-sinhala-triumphalism-5088617/,
dostęp 1.02.2019.

26 Zob. np. opis organizacji i jej działań na poświęconym buddyzmowi portalu kwelos: Bodu
Bala Sena, http://kwelos.tripod.com/bodu_bala_sena.htm, dostęp 1.02.2019. Por. też K. Tudor Silva,
Gossip, Rumour, and Propaganda in Anti-Muslim Campaigns of the Bodu Bala Sena, [w:] Buddhist
Extremists and Muslim Minorities. Religious Conflict in Sri Lanka, ed. J.C. Holt, Oxford 2016,
s. 119–139.

27  Http://kwelos.tripod.com/bodu_bala_sena.htm, dostęp 1.02.2019.

111Prześladowania w raju...

dyjskich wartości działacze BBS posuwają się nawet do zapowiedzi zniszczenia
meczetu z X wieku, stojącego na terenie buddyjskiego kompleksu świątynnego
Kuragala w Ratnapurze28. Za swój wielki sukces natomiast uznaje BBS dopro-
wadzenie do zniesienia procesu certyfikacyjnego dla żywności halal, w efekcie
którego rząd lankijski wycofał pozwolenie dla All Ceylon Jamiyyathul Ulama29
na wydawanie certyfikatów.

Bodu Bala Sena odegrała też kluczową rolę w wywołaniu antymuzułmań-
skich rozruchów w czerwcu 2014 r., domagając się podczas organizowanych
przez siebie wieców, aby wyciągnięte zostały konsekwencje wobec kilkorga
muzułmanów oskarżanych o zaatakowanie buddyjskiego mnicha i jego kie-
rowcy niedaleko miejscowości Aluthgama w Prowincji Zachodniej. W niedłu-
gim czasie, wskutek agresywnej agitacji, prowadzonej m.in. przez przywódcę
BBS Galagodę Atthe Gnanasarę, zamieszki rozprzestrzeniły się poza Aluth-
gamę. W wyniku aktów przemocy wymierzonych w muzułmanów i ich do-
bytek 4 osoby poniosły śmierć, ok. 80 zostało rannych, zaś ponad 10 000 mu-
siało szukać schronienia poza miejscem zamieszkania. Zniszczeniu uległy liczne
należące do muzułmanów domy, sklepy, zakłady produkcyjne i meczety.
Zarówno środowiska muzułmańskie, jak i międzynarodowe, zarzucały rządowi
i ówczesnemu prezydentowi (a obecnemu premierowi) Mahendzie Radźapakszy
oraz siłom porządkowym opieszałość reakcji i brak zaangażowania w uspo-
kojenie sytuacji (np. nieprzestrzeganie rygoru godziny policyjnej wobec Syn-
galezów/mnichów). Zamiast tego rząd zalecił mediom powstrzymanie się
od publikowania i komentowania informacji o rozruchach, uzasadniając to ko-
niecznością unikania prowokowania napięć pomiędzy grupami religijnymi.

Ostatnie zakrojone na większą skalę zamieszki o charakterze komunali-
stycznym, wszczęte przez nacjonalistycznie zorientowanych Syngalezów i wy-
mierzone w społeczność muzułmańską, miały miejsce na przełomie lutego
i marca 2018 r. Ich przebieg był podobny do wydarzeń z 2014 r. – bezpośred-
nią przyczyną wybuchu niepokojów stała się chęć odwetu za śmierć przypad-
kowego syngaleskiego kierowcy ciężarówki, który wdał się w bójkę z grupą
młodych muzułmanów. Zamieszki wybuchły we wschodniej części Sri Lan-
ki (Ampara), lecz wkrótce ogarnęły też centralnie położony dystrykt Kandy
i były na tyle gwałtowne, że rząd zdecydował o wprowadzeniu po raz pierwszy
od 2011 r. stanu wyjątkowego i godziny policyjnej, a także blokady mediów
społecznościowych, która miała uniemożliwić podżegaczom organizowanie
kolejnych ataków i rozprzestrzenianie propagandy. Siły policji zostały wsparte

28 Zob. C. Nathaniel, Kuragala Controversy Deepens, „The Sunday Leader”, b.d., http://www.the-
sundayleader.lk/2015/05/31/kuragala-controversy-deepens/, dostęp 1.02.2019; eadem, Kuragala:
Buddhist Sacred Site or Sufi Shrine?, „The Sunday Leader”, b.d., www.thesundayleader.lk/2013
/06/02/kuragala-budd1hist-sacred-site-or-sufi-shrine/1, dostęp 1.02.2019.

29  Wszechcejlońska Rada Ulemów – najważniejszy organ muzułmanów lankijskich, istniejący
od 1924 r. i zapewniający religijne i polityczne przywództwo społeczności muzułmańskiej wyspy.

112 Agnieszka Kuczkiewicz-Fraś

przez oddziały wojskowe, aresztowano ponad 80 osób podejrzanych o prowo-
kowanie do rozruchów, w tym przywódców kolejnej skrajnie nacjonalistycznej
buddyjskiej organizacji Mahason Balakaya („Brygada [demona] Mahasony30”).
W wielu miejscach Syngalezi (w tym mnisi) wspierali muzułmanów w ochronie
meczetów i podczas piątkowych modlitw. Ujawniono jednak również przypad-
ki podżegania do rozruchów przez oficerów policji oraz polityków31, co może
świadczyć o tym, że wydarzenia z 2018 r. stanowiły raczej starannie zaplano-
waną akcję niż spontaniczny przejaw społecznej niechęci do muzułmanów.

Il. 3. Przywódca BBS Galagoda Atthe Gnanasara podczas wiecu w Aluthgamie
15 czerwca 2014 r.32

Źródło: https://www.youtube.com/watch?v=-fPMWD8f9lE, dostęp 2.02.2019.

Podejmując próbę wyjaśnienia istoty oraz przyczyn prześladowań, jakie
od stulecia dotykają zamieszkującą Sri Lankę społeczność muzułmańską, nale-
ży pamiętać o kilku istotnych kwestiach, stanowiących społeczno-polityczne
tło analizowanego zjawiska. Pierwszą z nich jest silne poczucie odrębności pre-
zentowane przez lankijskich muzułmanów (Maurów), stanowiących zarówno
we własnym przeświadczeniu, jak i w opinii badaczy, odrębną grupę etniczną,

30 Mahasona/Mahasohona (syng. „Największy Demon”) – w syngaleskiej tradycji ludowej
najbardziej przerażający spośród demonów. Nawiedza cmentarze w poszukiwaniu ludzkich
szczątków do pożarcia, roznosi cholerę i dyzenterię. Wyobrażany jako blisko czterdziestometro-
wa postać o czerwonej skórze, mająca głowę niedźwiedzia bądź tygrysa, czworo oczu i cztery
dłonie. R.F. Gombrich, G. Obeyesekere, Buddhism Transformed: Religious Change in Sri Lanka,
Delhi 1990, s. 117.

31  Zob. Afreen, Police and Politicians Accused of Anti-Muslim Riots in Sri Lanka, „The Siasat
Daily”, 26.03.2018, https://www.siasat.com/news/police-and-politicians-accused-joining-anti-mu
slim-riots-sri-lanka-1334385/, dostęp 4.02.2019.

32  Podczas wiecu padły m.in. szeroko komentowane w mediach i uznane za przejaw mowy
nienawiści słowa: „Wciąż mamy syngaleską policję! Wciąż mamy syngaleskie wojsko! Jeśli jakiś
marakkalaja lub inny paraja [obraźliwe określenia muzułmanina – A. K.-F.] tknie Syngaleza, to
będzie koniec ich wszystkich!” Zob. Bodu Bala Sena Aluthgama Meeting 15 06 2014, https://www.
youtube.com/watch?v=TBIrLHBqdeM, dostęp 2.02.2019.

113Prześladowania w raju...

dla której religia (islam) pozostaje ważniejszym wyznacznikiem tożsamości
niż język (tamilski). W związku z tym muzułmanie nie utożsamiają się z Ta-
milami lankijskimi (hindusami i chrześcijanami) pomimo wspólnego z nimi
języka, ani z innymi grupami muzułmańskimi (tamilskojęzyczni muzułmanie
z Indii Południowych, Malajowie itd.) pomimo wyznawania tej samej religii.
Tak silne poczucie własnej odrębności powoduje jednak, że są oni postrzega-
ni przez pozostałe społeczności – szczególnie przez buddyjskich Syngalezów
– jako potencjalne zagrożenie z uwagi na swą większą dzietność (co przekłada
się na znaczny wzrost populacji muzułmanów w ciągu ostatnich dekad) oraz
związki ekonomiczne i ideologiczne z krajami Zatoki Perskiej – w szczególno-
ści z Arabią Saudyjską. W efekcie od początku drugiej dekady XXI stulecia mu-
zułmanie stają się coraz częściej obiektem ataków ze strony rosnącego w siłę
buddyjskiego nacjonalizmu syngaleskiego. Jeśli sytuacja ta nie ulegnie zmianie,
z czasem może dojść do znacznej radykalizacji środowisk muzułmańskich i ich
coraz silniejszej wahhabizacji, przed którą już teraz przestrzegają niektóre krę-
gi muzułmańskie na Sri Lance.

Jakub Gustaw Gajda

Republika islamska jako współczesna forma ustroju
na przykładzie Iranu i Afganistanu

Specyfika kultury politycznej a proces kształtowania systemu

Republika islamska (IR), zwana również muzułmańską, jest formą ustroju
opartego na prawie szariatu obowiązującą w czterech spośród zdominowanych
przez wyznawców islamu państwach na świecie1. Według zachodnich norm,
wywodzących się z oświeceniowego rozdziału kościoła od państwa2, republika
islamska jako ustrój zawierający komponent religijny wpisuje się w definicję
teokracji3. Tymczasem w percepcji uczonych oraz polityków świata islamu, for-
ma ta jest interpretowana jako swoisty kompromis pomiędzy zachodnią demo-
kracją liberalną a zgodnym z literą Koranu sprawowaniem władzy w państwie,
stąd bywa określana terminem „islamskiej demokracji”. Republikę islamską
uznać można ponadto za formę zamanifestowania niekolonialnego charakteru
ustroju państwa, w wypadku państw, które przyjęły ten ustrój, a wcześniej
bądź doświadczyły kolonialnego jarzma lub były tym jarzmem zagrożone.
W tym kontekście republika islamska nie powiela w całości zachodnich wzor-
ców demokratycznych, lecz obiera własną drogę zgodną z religią i kulturową
tożsamością. W praktyce rola religii w republice islamskiej może być bardzo
różna i niekiedy nad wyraz swobodnie określona. Stąd też, oprócz formalnej
nazwy „republika islamska” odnoszącej się do nadrzędnej roli islamu w rze-
czywistości politycznej i społecznej, niewiele łączy ze sobą państwa, które
proklamowały tę formę ustroju. Podobnie też nie wszystkie z nich można po-
sądzać o pozostawanie teokracją czy hierokracją. Dla zilustrowania tej tezy
w niniejszym opracowaniu zostaną krótko scharakteryzowane i zestawione
ze sobą dwie spośród współczesnych republik islamskich – sąsiadujące ze sobą:
Islamska Republika Afganistanu oraz Islamska Republika Iranu.

Geneza przyjęcia ustroju republiki islamskiej przez Iran

Jak wspomniano we wstępie, obecnie na świecie istnieją cztery państwa,
które przyjęły ustrój republiki islamskiej. Chronologicznie pierwszym z nich
był Pakistan, który przyjął tę formę oficjalnie 23 marca 1956 r. Drugą najstarszą

1  Pakistan, Mauretania, Iran i Afganistan.
2  Termin „kościół” odnosi się w tym przypadku do religii, zresztą w Iranie i Afganistanie

w tym kontekście mówi się właśnie o „oddzieleniu religii od polityki” (per. dżedaji-je din az sijasat).
3   Teokracja [gr. theós ‘bóg’, krátos ‘władza’] jest formą rządów, w której władzę w państwie

sprawują kapłani bądź osoby głoszące, że znają wolę boga (bogów); wg Słownika języka polskiego
pod red. W. Doroszewskiego „teokracja” to: 1. „forma rządów, w której najwyższą władzę pań-
stwową sprawują kapłani”, 2. „państwo rządzone w taki sposób”.

116 Jakub Gustaw Gajda

istniejącą republiką islamską jest zachodnioafrykańska Mauretania, która okre-
śliła formę ustroju 28 listopada 1960 r. Iran i Afganistan pozostają więc naj-
młodszymi spośród istniejących republik islamskich4, a podkreślić należy, że
w swej genezie historycznej dzieli je niemal ćwierć wieku. Iran został prokla-
mowany jako republika islamska 1 kwietnia 1979 r. w wyniku antymonarchisty-
cznej rewolucji i referendum, przeprowadzonego 10 i 11 farwardina 1358 r.
hidżry słonecznej (30 i 31 marca 1979 r.), w którym za zniesieniem monarchii
i wprowadzeniem islamskiej republiki opowiedziało się aż 98,2 proc. głosujących5.

Co istotne, w antyszachowskiej rewolucji irańskiej z 1979 r., która za głów-
ny cel obrała odsunięcie monarchy od władzy, brało udział wiele grup polity-
cznych o szerokim wachlarzu światopoglądowym (od marksizmu po nacjona-
lizm)6 i dopiero wybór republiki islamskiej jako nowej formy ustroju de facto
dookreślił charakter samej rewolucji irańskiej, czyniąc ją właśnie islamską.
Późniejsze represje podejmowane przez nowe władze wobec grup o proweniencji
komunistycznej, ateistycznej i związanych z wszelkimi innymi ideologiami uzna-
wanymi za sprzeczne z islamem7, ugruntowały nową formę irańskiego ustroju
nadając jej, głównie zagranicą, ale także w wielu środowiskach w samym Ira-
nie, etykietę reżimu fanatycznego, nietolerancyjnego i represyjnego. Iran stał się
w opinii Zachodu sztandarowym przykładem współczesnej teokracji8.

W tym miejscu należy wrócić do początku rewolucji i podkreślić, że różne
mogły zaistnieć formy ustroju po zniesieniu monarchii w Iranie, gdyby nie
charyzmatyczne przywództwo ajatollaha Ruhollaha Chomejniego. Wśród
możliwych opcji wskazuje się dziś najczęściej na demokratyczną republikę is-
lamską, republikę ludową oraz republikę demokratyczną9. To jednak charyzma
Chomejniego okazała się czynnikiem decydującym, który doprowadził do przy-
jęcia przez Irańczyków jego koncepcji państwa – republiki islamskiej z naczel-
ną rolą autorytetu religijnego – welajat-e faqih (velāyat-e faqih)10. Jakkolwiek
Chomejni czerpał również z myśli innych irańskich myślicieli politycznych,
takich, jak: Dżalal Al-e Ahmad (1923–1969) czy Ali Szariati (1933–1977) – któ-
rych również uznaje się za ideologów rewolucji islamskiej, to niewątpliwie,
inspirowana myślą platońską króla-filozofa11, koncepcja nadrzędnej władzy

4 Republikami Islamskimi były także Turkiestan Wschodni (1933–1934) i Gambia (2015–2017).
5 D. Hiro, Holy Wars: The Rise of Islamic Fundamentalism, London 2013, s. 169.
6  B. Baktiari, Parliamentary Politics in Revolutionary Iran: The Institutionalization of Factional

Politics, Gainesville 1996, s. 55.
7 M. Moojan, An Introduction to Shi’i Islam, London 1985, s. 297.
8 Zob. L. Perl, Political Systems of the World: Theocracy, New York 2008, s. 15–43.
9 P. Paydar, Women and the Political Process in Twentieth-Century Iran, London 1995. s. 226.
10  Idea velayat-e faqih, która została implementowana w Iranie po rewolucji 1979 r. została

opisana przez ajatollaha Chomejniego w roku 1970 w książce o tym samym tytule (R. Chomejni,
Velajat-e faqih: hokumat-e Eslami, Bejrut 1349 [1970]).

11 Zob. Platon, Państwo (przekład W. Witwicki), ks. V, Kęty 2003, s. 149–198.

117Republika islamska jako współczesna forma ustroju...

autorytetu w zakresie prawa muzułmańskiego i Koranu, była jego koncepcją.
Tę koncepcję udało mu się osobiście w Iranie wdrożyć i to ona wyróżnia irański
system na tle innych państw świata. Przy tej okazji warto również nawiązać
do popularnego rewolucyjnego sloganu: Nie zachodnia, nie wschodnia, republi-
ka islamska! (Na gharbi, na sharghi, ğomhuri-ye eslāmi!). Ta myśl Chomejniego
doskonale określiła charakter nowej formy władzy, jako niepodporządkowany
ówczesnym siłom zmagającym się ze sobą w zimnowojennej rzeczywistości.
Niniejszym Iran w 1979 r. wybrał własną drogę, dystansując się od sojuszów
ze Stanami Zjednoczonymi oraz Związkiem Radzieckim.

Ustrój republiki islamskiej w Iranie trwa od czterech dekad w zasadniczo
niezmienionej formie ideologicznej i systemowej. Jedynie w 1989 r. pojawi-
ły się poprawki do irańskiej ustawy zasadniczej, które wybór najwyższego
przywódcy oddały w ręce Zgromadzenia Ekspertów – Madżles-e Chobregan
(Mağles-e Xobregān). W ramach tej procedury wybrany został obecny najwyż-
szy przywódca – Ali Chamenei. Warto przy tej okazji podkreślić, że pierwszego
najwyższego przywódcę wybrano w wyborach powszechnych, a zatem bez-
pośredni wpływ społeczeństwa na funkcjonowanie irańskiego ustroju został
w 1989 r. ograniczony.

Sytuacja wokół Iranu pozostaje napięta. Niewątpliwie dzisiejszy niekorzy-
stny i zdemonizowany wizerunek zawdzięcza on po części wyborowi własnej,
niezależnej i niepodporządkowanej światowym potęgom drogi egzystowania
na arenie międzynarodowej i polityki niepodporządkowania się mocarstwom
i obcym ideologicznie wpływom. Pierwszą fazę istnienia IRI – do śmierci
Chomejniego w 1989 r. można określić okresem rewolucyjnego populizmu,
co zmieniło się później w bardziej pragmatyczne i mniej ideologiczne podejście
kolejnych rządów. Jednak ideologia nadal odgrywa istotną rolę w Republice
Islamskiej, a Iran pozostaje jednym z najważniejszych orędowników ideologii,
którą dziś określa się mianem polityki budowania świata wielobiegunowego.
W obecnej sytuacji politycznej oznacza to alians z dążącą do odbudowy swojej
mocarstwowej pozycji Rosją i pozostawanie na kursie kolizyjnym z dążący-
mi do utrzymania statusu jedynego mocarstwa światowego Stanami Zjedno-
czonymi. Ustrój republiki islamskiej w Iranie jest z tego powodu postrzegany
negatywnie szczególnie na Zachodzie, co przejawia się również w próbach
określenia go odpowiednim terminem, podejmowanych przez międzynarodo-
we środowisko naukowe. Demokratyczna teokracja12 jest w tym wypadku naj-
łagodniejszym z określeń. Oligarchiczna teokracja, religijna tyrania, po prostu
teokracja, czy wreszcie „mułłokracja” to inne terminy, którymi posługuje się
środowisko badaczy systemów politycznych13.

12  I. Kurun, Iranian Political System: Mullocracy?, „Journal of Management and Economics
Research”, Vol. 15, Issue 1, s. 114.

13 Ibidem, s. 118.

118 Jakub Gustaw Gajda

Powstanie Islamskiej Republiki Afganistanu

W Afganistanie system republiki islamskiej ma całkowicie odmienną gene-
zę. Został bowiem wprowadzony, pośrednio dzięki interwencji Stanów Zjed-
noczonych i NATO w 2001 r. Afganistan został oficjalnie ogłoszony republiką
islamską 7 grudnia 2004 r. po ćwierćwieczu konfliktu zbrojnego (licząc od po-
czątku interwencji radzieckiej w 1979 r.). W tym wypadku przyjęcie nowego
ustroju nie wpłynęło diametralnie na zmianę wojennej rzeczywistości w kra-
ju, niemniej zakończyło czteroletni okres istnienia teokratycznego systemu
wprowadzonego przez mułłę Mohammada Omara (1960–2013) i Ruch Tali-
bów – Islamskiego Emiratu Afganistanu (1996–2001). Mimo wsparcia proce-
su pokojowego ze strony Stanów Zjednoczonych i ich sojuszników (operacja
ISAF14), sytuacja w Afganistanie wciąż pozostaje niestabilna i skomplikowa-
na. Działania zbrojne nadal są codzienną rzeczywistością tego państwa, które
funkcjonuje w swej obecnej formie w dużej mierze dzięki wsparciu ze strony
Stanów Zjednoczonych. Należy dodać, że historia zmian ustrojowych w ostat-
nich dziesięcioleciach jest w Afganistanie zdecydowanie bogatsza niż w są-
siednim Iranie. Obecna forma ustroju, która zastąpiła wspomniany wyżej, nie-
uznany przez większość rządów Islamski Emirat Afganistanu, nie jest pierwszą
republiką islamską w historii tego państwa. W latach 1992–1996 pogrążony
w wojnie domowej Afganistan formalnie funkcjonował już bowiem pod szyl-
dem republiki islamskiej, którą proklamowali w 1992 r. mudżahedini wkrótce
po obaleniu rządu Mohammada Nadżibullaha (1947–1996). Wcześniej, w dru-
giej połowie XX w. Afganistan kilkakrotnie formalnie zmieniał swój ustrój,
i tak kolejno od proklamowania monarchii konstytucyjnej w 1964 r., przyjął
formę republiki w 1973 r., następnie republiki demokratycznej w 1979 r., by
powrócić do republiki (II republika) w 1987 r.15

Afganistan jest zatem najmłodszą z istniejących republik islamskich, lecz
w swym charakterze jest to system i ustrój zdecydowanie odmienny od sąsie-
dniej Islamskiej Republiki Iranu, nie posiadając zasadniczo komponentu stricte
islamskiego zarówno w sensie instytucjonalnym, jak i personalnym, jakim jest
w Iranie najwyższy przywódca (wali-je faqih16) oraz inne ciała złożone z uczonych
w prawie koranicznym, które funkcjonują w Iranie: Zgromadzenie Ekspertów
(Mağles-e Khobregân-e Rahbari) czy Rada Strażników Konstytucji (Shūra-ye
Negahbān-e Qānūn-e Asāsī). Tymczasem w przypadku motywów ustanowie-
nia Islamskiej Republiki Afganistanu najczęściej mówi się jedynie o formalnym
działaniu politycznym, wynikającym z faktu, że mocno związani regionalnymi

14  Międzynarodowe Siły Wsparcia Bezpieczeństwa, ang. International Security Assistance Force
(2001–2014).

15 B.A. Dowlatabadi, Shenasname Afghanistan, Tehran 1381 (2002), s. 292–302.
16 Przywódca duchowy, najwyższy prawnik muzułmański, określany również terminem

rahbar-e enqelab lub w skrócie rahbar.

119Republika islamska jako współczesna forma ustroju...

więzami sąsiedzi Afganistanu (Iran i Pakistan) to również republiki islamskie17,
zaś nowy ustrój, wprowadzany niejako pod auspicjami Stanów Zjednoczonych
i NATO, miał być zakorzeniony w lokalnych wartościach, z których zdecy-
dowanie najbardziej uniwersalną dla mieszkańców Afganistanu jest islam.
Należy przy tym pamiętać, że Afganistan jest państwem multietnicznym
i więzy kulturowe oraz językowe były w tym wypadku niewystarczające,
by określić mogły jednolicie pojęcie narodu i charakter państwa. Mimo że
Afganistan zamieszkują zarówno sunnici, jak i szyici (zarówno imamici,
jak i ismailici), jedynym spoiwem w sensie politycznym i społecznym wydaje
się dla nich właśnie islam. Problemem Afganistanu pozostają równolegle istnie-
jące odmienne modele kulturowe, a co za tym idzie, modele sprawowania wła-
dzy, określane przez Jolantę Sierakowską-Dyndo pozostającymi w konflikcie
modelami „struktury koła i struktury piramidy”18.

Rola islamu, założenia prawne oraz instytucjonalne IR Iranu
i Afganistanu

Islamska Republika Iranu najczęściej bywa określana mianem teokracji.
W rzeczywistości, mając na uwadze poprawność definicji, Iran może być,
co najwyżej, uznany za hierokrację, w której władzę nadrzędną sprawuje
nie tyle sam Bóg i objawione przez niego prawa, co rahbar – kapłan i najwyższy
prawnik muzułmański (obecnie ajatollah Sajjed Ali Chamenei) oraz inne ciała
złożone z szyickich duchownych, jak Rada Strażników Konstytucji, mogąca in-
gerować w możliwości kandydowania poszczególnych obywateli na stanowiska
wybierane w toku wyborów powszechnych. W zasadzie jest to jednak system
złożony z dwóch komponentów, z tym że komponent islamski (hierokraty-
czny) należy traktować zdecydowanie jako nadrzędny, względem demokra-
tycznego, mimo spełniania formalnych wymogów trójpodziału władzy, a także
obecności takich instytucji, jak wybierany w wyborach powszechnych prezy-
dent i parlament (madżles) oraz wspomniane wyżej Zgromadzenie Ekspertów,
które odpowiedzialne jest za wybór najwyższego przywódcy (patrz art. 107 i 111
konstytucji Iranu19). Nadzór duchowieństwa w osobie najwyższego przywódcy
jest kluczową cechą irańskiego systemu, gdyż jego kompetencje zdecydowa-
nie przewyższają wynikające z prawa wyborczego kompetencje społeczeństwa
i wybranych przez nie przedstawicieli. Ponadto rahbar mianuje połowę składu

17 Zob. M. Rzepka, Hadżdż i Dżihad. Wpływ islamu na politykę zagraniczną Afganistanu
po 2001, [w:] Religia a współczesne stosunki międzynarodowe, red. B. Bednarczyk, Z. Pasek, P. Sta-
wiński, Kraków 2010.

18 Zob. J. Sierakowska-Dyndo, Granice wyobraźni politycznej Afgańczyków. Normatywno-
-aksjologiczne aspekty tradycji afgańskiej, Warszawa 1998.

19  Tłumaczenie ustawy zasadniczej IRI na język polski można odnaleźć w: M. Stolarczyk, Iran:
państwo i religia, Warszawa 2001, s. 268–318.

120 Jakub Gustaw Gajda

Rady Strażników Rewolucji i w jego gestii znajduje się możliwość odwołania
demokratycznie wybranego prezydenta. Owszem, należy przyznać, że naj-
wyższy przywódca sam jest wybierany (i teoretycznie nie dzierży stanowiska
dożywotnio) przez demokratycznie wybranych przedstawicieli Rady Eksper-
tów, jednak w niemal czterdziestoletniej historii republiki islamskiej nie mia-
ło jeszcze miejsca zdarzenie, kiedy Zgromadzenie Ekspertów zamierzałoby
podważyć kompetencje Chomejniego czy Chameneiego, nie wspominając już
o możliwości odwołania rahbara ze sprawowanego urzędu20. Najistotniejszą
kompetencją rahbara jest, obok wskazania sześciu członków Rady Strażników,
wybór szefa władzy sądowniczej, który z kolei wybiera pozostałych sześciu
przedstawicieli Rady Strażników.

Ponadto w obecnej sytuacji dominację komponentu religijnego w irańskim
systemie politycznym można umocować również, zważając na fakt, że wy-
brany w wyborach powszechnych w 2013 r. i ponownie cztery lata później
prezydent Iranu Hassan Rouhani (ur. 1948), mimo że na tym stanowisku jest
to obligatoryjne, jest duchownym szyickim. Wcześniej prezydentem Iranu był
świecki Mahmud Ahmadineżad (ur. 1956).

Z kolei w Islamskiej Republice Afganistanu nie istnieje formalnie nad-
zór duchowieństwa nad działaniem państwa. Wynika to przede wszystkim
z charakteru dominującego wśród obywateli tego państwa islamu sunnickiego
(szyici to zaledwie 10–15 proc. afgańskiego społeczeństwa), ale także ze wspo-
mnianej zmiany systemu podyktowanej całkowicie innymi motywami niż
w wypadku Iranu, który zmagał się z despotycznym monarchą oraz godzącymi
w interesy społeczeństwa wpływami Zachodu. W Afganistanie, paradoksalnie,
to właśnie wpływy Zachodu (interwencja w 2001 r., która odsunęła talibów
od władzy) z pewnością odegrały istotną rolę świadomościową, co zdecydo-
wało o wyborze tej formy ustrojowej, a właściwie tej nazwy ustroju. Innym
czynnikiem, który zauważa m.in. Marcin Rzepka, jest to, że islam w Afganista-
nie był od początku czynnikiem politycznym, aktywizującym społeczeństwo
w walce z komunistycznym reżimem i leżał u podstaw ideologii mudżahedi-
nów21. Obecny system można potraktować zatem jako syntezę tradycji republi-
kańskich (po przewrocie M. Dauda z 1973 r.) z tradycją mudżahedinów, którzy
w imię obrony wiary walczyli z Armią Radziecką w latach 80. XX w. i po obale-
niu Nadżibullaha stworzyli pierwszą afgańską republikę islamską. Komponent
islamski ma wreszcie za zadanie ukazać islam w korzystnym świetle w kontra-
ście do opresyjnego reżimu talibów (1996–2001), zwanego Islamskim Emiratem
Afganistanu i będącego islamską teokracją22.

Formalnie afgański system to w swych założeniach z 2004 r. demokra-
tyczny system prezydencki. Prezydent Afganistanu, jak wspomniane zostało

20 I. Kurun, op. cit., s. 119.
21 M. Rzepka, op. cit.
22 L. Perl, op. cit., s. 97–112.

121Republika islamska jako współczesna forma ustroju...

w konstytucji; podobnie jak wskazani przez niego wiceprezydenci powin-
ni być muzułmanami23. Jest to istotne w kontekście omawiania islamskiego
charakteru współczesnego afgańskiego ustroju, gdyż pozostawia ślad kom-
ponentu islamskiego, jednak od prezydenta nie wymaga się formalnie biegłej
znajomości prawa koranicznego, czy np. dyplomu ukończenia studiów religij-
nych, jak ma to miejsce w przypadku wybranych funkcji w Iranie. Co istotne,
w wyniku ostatnich wyborów (2014) i kontrowersji, które zapanowały po nich24,
na mocy porozumienia afgański system został zmodyfikowany, tymczasowo (?)
przyjmując także stanowisko szefa władzy wykonawczej25 z kompetencjami
zbliżonymi do kompetencji premiera w innych państwach. Stojący na czele
państwa prezydent jest wybierany na pięcioletnią kadencję w powszechnym
głosowaniu (możliwa jest jedna reelekcja) i to on z założenia posiada szerokie
uprawnienia wykonawcze (powołuje rząd i dowodzi armią).

Co istotne w kontekście niniejszej analizy, afgański system prawny nie wy-
maga od osób funkcyjnych biegłej znajomości prawa koranicznego, a na mocy
konstytucji z 2004 r. szef afgańskiego sądu najwyższego może mieć świeckie
wykształcenie prawnicze lub ukończony fakultet z prawa islamskiego, ale
w tym wypadku na zasadzie pełnej dowolności26. Władza ustawodawcza z kolei
składa się z dwóch izb tzw. Zgromadzenia Narodowego – Szura-je Melli (Šurā-ye
Melli), czyli z odpowiednika sejmu – Izby Ludowej – Wolesi Dżirga (Wolesi
Ğerga) — 318 członków oraz Rady Starszych – Meszrano Dżirga (Mešrāno Ğerga),
która jest odpowiednikiem senatu. Członkowie tych instytucji nie są formalnie
zobowiązani do wyznawania religii muzułmańskiej.

Zasadniczo, poza preambułą i pierwszymi trzema artykułami oraz konie-
cznością wyznawania islamu przez prezydenta, konstytucja Islamskiej Repu-
bliki Afganistanu nie definiuje specyficznej roli islamu w życiu politycznym.
Niektórzy badacze wskazują jednak pewne sprzeczności w związku z określoną
rolą islamu w pierwszych trzech artykułach a kolejnymi. w Art. 1 Afganistan
jest określony republiką islamską, niepodległym, jednolitym i niepodzielnym
państwem. Na podstawie art. 2 „święta religia islamu” jest religią Islamskiej
Republiki Afganistanu. Wyznawcy innych wyznań są wolni w granicach pra-
wa w wykonywaniu swych religijnych obrzędów. Zaś na podstawie art. 3
– żadne prawo nie będzie sprzeczne z zasadami i postanowieniami świętej
religii islamu w Afganistanie27.

23 Zob. Rozdz. III Konstytucji Islamskiej Republiki Afganistanu, Prezydent, Art. 62.
24  J. Gajda, Duet na czele Afganistanu – podsumowanie wyborów i przestroga na przyszłość,

„Pulaski Policy Papers”, nr 14, Warszawa 2014, https://pulaski.pl/wp-content/uploads/2015/02/
Komentarz_Miedzynarodowy_Pulaskiego_nr_14_14_PL_2.pdf, dostęp 7.05.2018.

25 Ang. Chief Executive Officer, dari: ra’is-e eğrāiya, paszto: de eğrāiya ra’is.
26 Zob. Rozdz. VII Sądownictwo, Art. 118.
27 Tłum. na podst. The Constitution of Afghanistan, (Ratified) January 26, 2004, http://www.

afghanembassy.com.pl/afg/images/pliki/TheConstitution.pdf, dostęp 6.05.2018.

122 Jakub Gustaw Gajda

Republika islamska jako trwała i „elastyczna” forma ustroju politycznego

W wypadku Iranu, po trzydziestu dziewięciu latach można mówić o trwa-
łości zaadaptowanego w 1979 r. systemu, który zmieniał się w trakcie swego
trwania stosunkowo nieznacznie (poprawki do konstytucji w 1989 r.) i pozo-
stały w nim pierwotne założenia sformułowane przez ojca rewolucji islamskiej
– Chomejniego. Trwałość irańskiego reżimu, mimo nacisków zewnętrznych
i wielu aktorów działających na rzecz upadku islamskiej republiki, świadczy
o stabilnych podstawach systemu, ale również stosunkowo dobrym zarzą-
dzaniu ze strony wybieranych i niewybieranych władz. W skostniałej formie
islamska republika z lat 80. ubiegłego stulecia mogłaby nie przetrwać długiej
próby czasu, dlatego należy uznać ją za ustrój ewoluujący. W ostatnich latach
wiele spekuluje się na temat dalszej ewolucji irańskiego ustroju po zbliżającej
się niechybnie śmierci ajatollaha Chameneiego28.

Turecki badacz Ismail Kurun wskazuje na kilka istotnych zmian, które
zaszły w samym systemie oraz elitach irańskiej władzy, które jego zdaniem
istotnie wpłynęły na ewolucję Islamskiej Republiki Iranu29; po pierwsze irań-
scy politycy nie podążają już w sposób agresywny za czystością ideologiczną
i ekspansją rewolucji islamskiej w polityce zagranicznej, za wyjątkiem zaan-
gażowania w Syrii od początku tzw. Arabskiej Wiosny (co motywowane jest
raczej kwestiami strategicznymi wynikającymi z geografii politycznej). Po dru-
gie, najwyższy przywódca w percepcji społecznej nie pełni już funkcji szcze-
gólnej, a jest raczej postrzegany jako pierwszy wśród równych, zachodzi przez
to stopniowa transformacja od polityki patriarchalnej w kierunku prezyden-
talizmu. Sam reżim zmienił charakter i odwrócił się od islamskiego totalitary-
zmu w kierunku pragmatycznego islamizmu, na co dowodem jest postępująca
marginalizacja grup ekstremistycznych na krajowej scenie politycznej. W sa-
mych elitach władzy również da się zaobserwować ewolucję światopoglądową
od islamskiego uniwersalizmu w kierunku islamizmu narodowego. Niniejszym
można dziś zaryzykować twierdzenie, że to już nie jest rewolucja w ummie30,
lecz irańska islamska rewolucja, której jedynym celem jest utrzymanie w Iranie
islamskiej republiki. Jakkolwiek w dobie tzw. Arabskiej Wiosny w irańskich
mediach i komentarzach elit politycznych Iranu pojawiały się poglądy, jakoby
fala antymonarchistycznych powstań w świecie arabskim była odpowiedzią
na irańskie wezwanie do rewolucji islamskiej z 1979 r. Wreszcie obserwuje
się deklerykalizację rządu irańskiego, w którym coraz częściej technokraci
zastępują rewolucyjnych ideologów. W tym sensie irański system nie jest już

28 R. Czulda, Iran po nieuchronnej zmianie najwyższego przywódcy, Komentarz Międzynarodo-
wy Pułaskiego, nr 21, Warszawa 2016, http://pulaski.pl/analiza-iran-po-nieuchronnej-zmianie-
-najwyzszego-przywodcy, dostęp 7.05.2018.

29 I. Kurun, op. cit., s. 122–123.
30  Termin umma używany w znaczeniu religijnym oznacza całą wspólnotę muzułmańską.

123Republika islamska jako współczesna forma ustroju...

w formie strukturalnej taki sam, jakim stworzony został w wyniku rewolu-
cji. Również najwyższe władze zdają się coraz częściej okazywać przychylność
woli ludu i wychodzić naprzeciw oczekiwaniom swych obywateli, kierując się
bardziej pragmatyzmem politycznym, aniżeli ideologią.

W Afganistanie z kolei struktura jest młoda i w zasadzie dopiero od 2014 r.
(zakończenie misji ISAF) samodzielnie funkcjonująca (choć nie w pełni). Trud-
no zatem oceniać na obecnym etapie jej trwałość i elastyczność. Na uwagę
zasługuje jednak casus kryzysu powyborczego w 2014 r., kiedy pojawiły się
kontrowersje wokół wyboru na urząd prezydenta Aszrafa Ghaniego, co za-
kwestionował obóz jego kontrkandydata Abdullaha Abdullaha – kontrower-
sje są pokłosiem wewnętrznej – afgańskiej pasztuńsko-tadżyckiej rywalizacji
w elitach władzy. Istotne jest, że na mocy porozumienia, zasugerowanego przez
Stany Zjednoczone, utworzono instytucję szefa władzy wykonawczej, niniej-
szym zażegnano konfliktu, który mógł nawet doprowadzić do wojny domo-
wej w Afganistanie31, która nałożyłaby się niechybnie na wciąż nierozwiązany
konflikt pomiędzy siłami rządowymi a Ruchem Talibów oraz innymi grupami
zbrojnymi, uznawanymi przez społeczność międzynarodową za terrorystyczne.

Podsumowanie: wpływ kultury politycznej na ustrój islamskiej
republiki w Afganistanie i Iranie

Wspomniane systemy choć dzierżące wspólną nazwę republiki islamskiej
są w praktyce całkowicie różne od siebie. Republika islamska jako forma ustro-
ju to pojęcie niezwykle pojemne i jednocześnie nieprecyzyjne w kontekście
próby zdefiniowania i opisania tej formy ustroju. Na obecny kształt systemów
politycznych w Afganistanie oraz Iranie duży wpływ wywarła niewątpliwie
kultura polityczna i środowisko, w którym ustroje tych państw powstawały,
a obecnie wciąż się kształtują. W obu przypadkach nastąpiła adaptacja właści-
wych dla danego państwa praw, wartości i tradycji do systemu funkcjonowania
państwa. W Afganistanie, w którym ogromną rolę odgrywa tożsamość etnicz-
na i plemienna, istnieje specyficzna instytucja zwana Wielką Radą, z języka
paszto – Loja Dżirga (Loya Ğerga). Wielka Rada jest tradycyjnym pasztuńskim
zgromadzeniem przedstawicieli wszystkich plemion i klanów, które niezależ-
nie od działań stałych organów i instytucji zwoływane jest w wyjątkowych
sytuacjach i zajmuje się działaniem w najistotniejszych sprawach wagi państwo-
wej (śmierć prezydenta, przyjęcie nowej konstytucji, wojna etc.). Przeniesiona
na grunt systemowy Loja Dżirga to najwyższy organ, w którego skład wchodzą
wszyscy delegaci starszyzny plemiennej, reprezentujący wszystkie plemiona
i regiony Afganistanu.

31  T. Clayton, K. Katzman, Afghanistan: Post-Taliban Governance, Security and U.S. Policy,
CRS Report, 13.12.2017, s. 8–9, https://fas.org/sgp/crs/row/RL30588.pdf, dostęp 7.05.2018.

124 Jakub Gustaw Gajda

Iran uznać należy z kolei za najbardziej wyrazistą spośród republik islam-
skich. To państwo w którym rzeczywiście rządy sprawuje szyicki kler, choć
nie można odmówić mu cech demokratycznych. Specyfika systemu wynika
w tym wypadku z długiej historii kształtowania się kultury politycznej. Iran
jako największe państwo szyickie posiada wielowiekowe tradycje państwowo-
ści sięgające jeszcze imperium Achemenidów. Wyraźnego odwołania do wła-
dania państwem dzięki „Bożej łasce” można dopatrywać się w irańskiej tradycji
zoroastryjskiej imperiów Achemenidów (550–330 p.n.e.) czy szczególnie Sasa-
nidów (224–651), którzy uznali zoroastryzm za religię państwową32. Również
wielowiekowe tradycje wymiany kulturowej zapoczątkowane w dobie podbo-
jów achemenidzkich, a następnie piętno odciśnięte przez Aleksandra Mace-
dońskiego i kulturę helleńską pozostawiły trwały ślad na koncepcjach kształ-
tujących republikę islamską w Iranie. Wreszcie najważniejszym elementem
jest przyniesiony przez Arabów islam, który w formie szyickiej w Persji został
w 1501 r. uznany za religię państwową. To szyizm w Iranie wykształcił kulturę
polityczną, która oparła się fali kolonializmu w regionie w XIX i na początku
XX w. Iran jako pierwsze państwo w regionie Bliskiego Wschodu przyjął kon-
stytucję (1907), która zakładała trójpodział władzy. Szach miał wówczas sta-
nowić organ władzy wykonawczej i stać na czele monarchii konstytucyjnej.
Jednak de facto konstytucja irańska pozostawała martwa. To właśnie doprowa-
dziło do odnowy ruchu szyickiego w Iranie i wreszcie ukształtowania koncep-
cji republiki islamskiej ajatollaha Chomejniego. System w Iranie niewątpliwie
przeszedł drogę od rewolucyjnego populizmu do pragmatyzmu skierowanego
na rozwój gospodarczy i budowę regionalnej potęgi.

Reasumując, w obu państwach obowiązuje islamski system polityczny
o tyle, że stosunki polityczne wedle założeń mają być zgodne z zasadami reli-
gijnymi islamu oraz bazować na wartościach zawartych w Koranie. Poza tym
afgański system prezydencki jest całkowicie różny od systemu obowiązującego
w Iranie. Islamska republika jako ustrój państwa nie determinuje zatem cha-
rakteru państwa i panującej w nim rzeczywistości politycznej.

32 Zob. L. Perl, op. cit., s. 16–17.

Marcin Krawczuk

Rękopisy amharskie w piśmie arabskim (ağäm) jako
świadectwo kultury literackiej muzułmanów etiopskich

Zjawisko powstawania rękopisów zawierających teksty w językach afry-
kańskich spisywane w piśmie arabskim znane jest z wielu obszarów muzuł-
mańskiej Afryki. Zwyczaj notowania języków afrykańskich alfabetem arab-
skim określany jest mianem ajami (z lokalnymi wariantami), co pochodzi
od arabskiego słowa يمجع‎‎ ʿaǧamī „obcy”, „cudzoziemski”. Na obszarze Afryki
Zachodniej przedmiotem wielu studiów były rękopisy w takich językach, jak:
hausa, fulfulde, wolof, bambara, songhai, kanuri i innych. Z Afryki Wschodniej
znanych jest wiele rękopisów w suahili. O wiele mniej znana jest tradycja rę-
kopisów ajami powstałych w Rogu Afryki, w tym w szczególności w Etiopii.
W niniejszym tekście zostaną przybliżone najważniejsze informacje dotyczą-
ce rękopisów muzułmańskich w językach Etiopii, przede wszystkim w języku
amharskim, w tym kontekst ich powstawania, problemy związane ze stosowa-
niem arabskiej ortografii do zapisu języka amharskiego oraz tematyka utwo-
rów. Amharskie ajami stanowi bowiem istotny i interesujący, choć w dużej
mierze należący już do przeszłości, element kultury etiopskich muzułmanów,
która przez lata pozostawała nieco w cieniu kultury chrześcijańskich sąsiadów.

Kultura rękopisu1 w Etiopii
W piśmiennictwie dotyczącym Etiopii wielokrotnie podkreślano, iż kraj

ten wyróżnia się na tle Afryki Subsaharyjskiej wyjątkowo długą tradycją pisa-
ną. W istocie jednak stwierdzenie to dotyczy przeważnie tylko piśmiennictwa
w jednym języku rodzimym, a mianowicie w gǝ‘ǝz. Najstarsze wyryte w ka-
mieniu inskrypcje w gǝ‘ǝz datowane są na III w. n.e. Zapewne wraz z po-
jawieniem się chrześcijaństwa na terenach Rogu Afryki w połowie IV w.
pojawiła się także kultura sporządzania pergaminowych rękopisów i utrwalania
na nich tekstów. Do momentu upowszechnienia się w Etiopii druku na prze-
łomie XIX i XX w. rękopisy były jedynym sposobem transmisji wszelkich
rodzajów piśmiennictwa. Do naszych czasów zachowało się wiele tysięcy

1  Pojęcia „kultura rękopisu” używam tu w znaczeniu zarówno dosłownym na określenie ogó-
łu zwyczajów w danej kulturze związanej ze sferą rękopisu, tj. ich wytwarzaniem, pisaniem,
oprawianiem, dekorowaniem, przechowywaniem itd., ich obiegiem ekonomicznym, zastosowa-
niami i funkcjami, ale też w znaczeniu nieco bardziej metaforycznym, które przeciwstawia „kul-
turę rękopisu”, z jednej strony, „kulturze słowa mówionego (oralnej)”, z drugiej zaś – „kulturze
druku”. Na temat tego drugiego znaczenia por. np. G.L. Bruns, The Originality of Text in a Manu-
script Culture, „Comparative Literature” 1980, Vol. 32, No. 2, s. 113–116.

126 Marcin Krawczuk

rękopisów gǝ‘ǝz, większość z nich pozostaje oczywiście w Etiopii i Erytrei,
ale wiele również trafiło różnymi drogami do bibliotek europejskich.

Etiopska chrześcijańska kultura rękopisu była ściśle związana z Etiopskim
Kościołem Ortodoksyjnym w tym sensie, że mnisi i księża byli zarówno
wyłącznymi wytwórcami, jak i użytkownikami rękopisów, a miejscami ich pro-
dukcji i przechowywania były przede wszystkim klasztory i kościoły. Również
utrwalane teksty miały w przeważającej części charakter religijny2.

Około XVIII i XIX w. podejmowano również próby zapisu języków mówio-
nych w Etiopii, a nie jedynie gǝ‘ǝz, który przestał być używany w komunikacji
prawdopodobnie jeszcze w starożytności i pozostał jedynie językiem liturgi-
cznym i literackim. Obok rękopisów gǝ‘ǝz pojawiły się rękopisy w języku am-
harskim, zawierające przeważnie krótkie poezje, chrześcijańskie teksty apo-
logetyczne, traktaty magiczno-medyczne czy komentarze do Biblii3. Również
w tym okresie, zaczęły także sporadycznie powstawać teksty w języku tigrinia,
przeważnie w charakterze marginaliów w rękopisach gǝ‘ǝz4.

W przypadku muzułmanów etiopskich, zdefiniowanie i opisanie ich kultury
rękopisu jest z wielu względów bardziej skomplikowane. Można wskazać przy-
najmniej kilka przyczyn takiego stanu rzeczy.

Po pierwsze, do niedawna jeszcze badania nad etiopskim islamem stano-
wiły margines całości badaniach nad Etiopią, które koncentrowały się przede
wszystkim na kulturze chrześcijańskich ludów zamieszkujących Wyżynę
Abisyńską. Można zaryzykować twierdzenie, że ten rodzaj nieco zaburzonej
perspektywy w jakiejś mierze odzwierciedlał trwającą przynajmniej do 1974 r.
faktyczną i prawną marginalizację muzułmanów w Cesarstwie Etiopskim5. Taka
perspektywa zdołała jednak w pewnej mierze doprowadzić do upowszechnie-
nia się wizji Etiopii jako państwa, w którym istotnym składnikiem tożsamości
jest jego starożytne chrześcijaństwo, natomiast islam jest w nim zaledwie lepiej
lub gorzej tolerowanym „ciałem obcym”. Chociaż w ostatnich dziesięcioleciach
taka wizja Etiopii stała się anachroniczna, ciągle jednak kultura etiopskich mu-
zułmanów jest wyraźnie słabiej zbadana niż ich chrześcijańskich sąsiadów6.

2   Na temat chrześcijańskiej etiopskiej kultury rękopisu zob. głównie A. Bausi, Writing, Copy-
ing, Translating: Ethiopia as Manuscript Culture, [w:] Manuscript Cultures: Mapping the Field,
eds J.B. Quenzer, D. Bondarev, J.-U. Sobisch, Berlin–Boston 2014, s. 37–77.

3  L. Ricci, Letterature dell’Etiopia, [w:] Storia delle letterature d’Oriente, ed. O. Botti, Milano
1969, s. 851–853.

4  Zob. np. G. Lusini, Traditional Land Tenure in Ethiopia: New Documents from Dabra Deḫuḫān
and Dabra Ṣegē (Sarā’ē, Eritrea), „Warszawskie Studia Teologiczne” 1999, t. 12, nr 2, s. 145.

5 Można tu dodać, że również cesarze Etiopii próbowali, i to skutecznie, wpływać na perspe-
ktywę badawczą naukowców z euro-amerykańskiego kręgu kulturowego. Jako przykład takich
działań można wskazać np. patronat Mǝnilǝka II nad wielką kampanią archeologiczną w Aksum
prowadzoną przez Niemców na początku XX w. czy ustanowienie przez Ḫaylä Śəllase I doro-
cznej nagrody za wybitne osiągnięcia w dziedzinie studiów etiopistycznych.

6  Historię badań nad islamem etiopskim streszcza: H. Ahmed, The Historiography of Islam
in Ethiopia, „Journal of Islamic Studies” 1992, Vol. 3, No. 1, s. 15–46.

127Rękopisy amharskie w piśmie arabskim...

Po drugie, w przypadku kultury związanej z chrześcijaństwem orto-
doksyjnym mamy do czynienia z kulturą względnie jednolitą tj. generalnie
mimo pewnego zróżnicowania regionalnego chrześcijan etiopskich łączą oby-
czaje, typ prowadzonej gospodarki czy obszar zamieszkiwania. Dodatkowo,
spójności chrześcijańskiej kultury rękopisu sprzyjały też używanie jednego
tylko języka literackiego (gǝ‘ǝz) oraz klarowna wertykalna struktura admini-
stracji kościelnej. W przypadku islamu w Etiopii mamy do czynienia z o wiele
większym wewnętrznym zróżnicowaniem, które dodatkowo przekracza gra-
nice Etiopii. Islam etiopskich Somalijczyków zamieszkujących południowo-
-wschodnią Etiopię będzie zatem znacząco inny od islamu tzw. ğäbärti z Wyży-
ny Abisyńskiej. Na muzułmanów z prowincji Benǝšangul-Gumuz przemożny
wpływ wywarło sąsiedztwo z Sudanem7, zaś słynne centrum nauki muzułmań-
skiej, jakim od wieków jest miasto Harär pozostawało w łączności z uczony-
mi z Jemenu. Jeśli dodać do tego wpływy turecko-egipskie, do dziś widoczne
w islamie erytrejskim, czy zupełnie już współczesną działalność salafickich mi-
sjonarzy z Arabii Saudyjskiej, z którą Etiopia utrzymuje ożywione stosunki,
otrzymujemy obraz skomplikowany i złożony. Oczywiście sam islam jest rów-
nież niejako z definicji religią o wiele mniej hierarchiczną, a bardziej zdecentra-
lizowaną niż chrześcijaństwo.

Trzecia kwestia utrudniająca syntetyczne potraktowanie muzułmańskiej
kultury rękopisu w Etiopii to wielojęzyczność etiopskiego islamu. Podobnie
jak w całym świecie islamu, językiem łączącym wszystkie społeczności mu-
zułmańskie w Etiopii jest oczywiście arabski8. Klasyczny język arabski jest ję-
zykiem kultury wyższej i uczonej, od wieków powstawały w nim na terenie
Etiopii dzieła z zakresu teologii, prawa i gramatyki. O historyczności tych tra-
dycji może świadczyć fakt, iż najstarszy rękopis arabski znany z Etiopii pocho-
dzi z 1581 r.9 Zarazem jednak arabski ma w Etiopii stosunkowo ograniczoną
rolę jako język mówiony, choć w ostatnich latach wskutek masowej migracji
zarobkowych Etiopczyków (różnych wyznań) do krajów arabskich znajomość
języka arabskiego w mowie znacznie wzrosła. Obszar Etiopii, na którym do-
minującym wyznaniem jest islam, pokrywa się w dużym stopniu z terenami
przyłączonymi do Cesarstwa Etiopskiego w drugiej połowie XIX w. Tereny te
były wówczas i są dzisiaj dużo bardziej różnorodne językowo i etnicznie niż ma to
miejsce w przypadku chrześcijańskiej północy. Wśród muzułmanów etiopskich

7   O islamie na pograniczu etiopsko-sudańskim zob. np. A. Triulzi, Trade, Islam, and the Mahdia
in Northwestern Wallaggā, Ethiopia, „The Journal of African History” 1975, Vol. 16, s. 55–71.

8 Szerzej na temat statusu języka arabskiego w Etiopii i Rogu Afryki zob. M.-C. Simeone-
-Senelle, Horn of Africa, [w:] Encyclopedia of Arabic Language and Linguistics, eds K. Versteegh,
O. Köndgen, Vol. 2, Leiden 2007, s. 267–275; A. Wetter, Ethiopia, [w:] ibidem, s. 51–56.

9 A. Gori, Languages and Literatures of the Muslims of the Horn of Africa: Some First Gene-
ral Reflections, [w:] L’Africa, l’Oriente mediterraneo e l’Europa: tradizioni e culture a confronto,
ed. P. Nicelli, Milano–Roma 2015, s. 119–126.

128 Marcin Krawczuk

język arabski współistnieje zatem z wieloma innymi językami, z których nie-
które zaczęły być zapisywane pismem arabskim.

Wreszcie, badania nad muzułmańską kulturą rękopisu w Etiopii utrudnia
też sam kontekst, w jakim powstawały i w jakim dziś są przechowywane ręko-
pisy. Rękopisy chrześcijańskie w większości przechowywane są w klasztorach,
które są instytucjami publicznymi, a zatem stosunkowo łatwo dostępnymi
dla badaczy czy etiopskiego Ministerstwa Kultury i jego agend, które podej-
mowały próby inwentaryzacji zasobów kościelnych bibliotek. Wiele rękopi-
sów gǝ‘ǝz znajduje się ponadto w Bibliotece Narodowej w Addis Abebie oraz
w bibliotekach państw zachodnich. Rękopisy muzułmańskie nie były nato-
miast, częściowo zapewne z przyczyn politycznych, tak chętnie gromadzo-
ne przez instytucje publiczne i pozostają w większości bądź w bibliotekach
prywatnych lub jako prywatna własność spadkobierców ich oryginalnych
twórców i/lub właścicieli, nierzadko rozproszone i przechowywane w wysoce
niesprzyjających warunkach10.

Specyfika etiopskiego islamu

Dla zrozumienia kontekstu powstawania rękopisów amharskich w piśmie
arabskim konieczne jest wskazanie pewnych charakterystycznych cech etiop-
skiego islamu. Podobnie jak w innych obszarach Afryki, religia muzułmańska
uległa pewnemu dostosowaniu do lokalnych tradycji11. W szczególności istotne
wydaje się choćby ogólne zdefiniowanie tradycyjnego12 (amh. bahǝlawi) islamu,
ponieważ to w tym środowisku rozwijał się ağäm.

Według aktualnego stanu wiedzy islam początkowo dotarł na tereny Rogu
Afryki dwiema drogami w dwóch różnych okresach13. W IX–X w. muzułma-

10  H.M. Kawo, Islamic Manuscript Collections in Ethiopia, „Islamic Africa” 2015, Vol. 6, s. 192–200.
11  Ogólnie na temat islamizacji Afryki Subsaharyjskiej zob. S. Piłaszewicz, Religie Afryki,

Warszawa 2000, s. 218–240.
12  Terminu tego należy używać z pewną ostrożnością. Z jednej strony pobrzmiewają w nim

echa obecnie raczej odrzucanej dychotomii islamu tradycyjnego, afrykańskiego, bardziej syn-
kretycznego i pokojowo nastawionego (popularna niegdyś koncepcja islam noir) oraz islamu
reformistycznego, arabskiego, o nacechowaniu fundamentalistycznym i bojowym. Ponadto,
we współczesnej Etiopii termin ten uległ daleko idącej polityzacji i w dyskursie władz zdaje się
oznaczać islam w wersji akceptowalnej dla państwa w odróżnieniu od islamu, który jest przed-
miotem zainteresowania etiopskich organów bezpieczeństwa. Zagadnienia te omawia szeroko
T. Østebø, Islam and State Relations in Ethiopia: From Containment to the Production of a „Govern-
mental Islam”, „Journal of the American Academy of Religion” 2013, Vol. 81, No. 4, s. 1029–1060.

13  Należy też koniecznie wspomnieć o tradycji, zgodnie z którą pierwsi zwolennicy Proroka
znaleźli schronienie na dworze etiopskiego władcy, gdy byli prześladowani na Półwyspie Arab-
skim przez wrogów ich objawienia. Tradycja ta nie znajduje żadnego potwierdzenia w bada-
niach naukowych, niemniej przyjmowana jest za pewnik przez wielu etiopskich muzułmanów.
Miejscowość Nägaš, w której znajduje się rzekomo założony przez nich meczet oraz groby kilkor-
ga z nich, stała się ważnym centrum pielgrzymkowym, na którego temat zob. m.in. M. Vergari,
The Shrine of Naǧāšī Aṣḥam b. Abǧar and the Tombs of the Companions of Muḥammad (Nägaš,

129Rękopisy amharskie w piśmie arabskim...

nie zdobyli przyczółek na wyspach archipelagu Dahlak (u wybrzeży dzisiej-
szej Erytrei), skąd przeniknęli na tereny etiopskiej prowincji Tǝgray, w półno-
cnej części Wyżyny Abisyńskiej, by posuwając się w kierunku południowym
dotrzeć do wschodniej części prowincji Šäwa. W XIII w. islam zadomowił się
na afrykańskim wybrzeżu Zatoki Adeńskiej w portowych miastach Zeyla i Ber-
bera (dzisiejsza Somalia), skąd zaczął rozprzestrzeniać się w kierunku wscho-
dnim, zajmując obszar etiopskiej części Wielkich Rowów Afrykańskich14.

Badacze zjawiska konwersji na islam w realiach afrykańskich, tacy jak
Nehemia Levtzion czy Humphrey J. Fisher, wyróżniają na ogół trzy różne gru-
py osób, dzięki którym rozprzestrzeniał się islam. Zarazem, wedle ich oceny,
charakter islamu na danym obszarze był w znacznej mierze determinowany
przez to, od kogo dana społeczność przyjęła nową religię. Te trzy grupy osób
można umownie określić następująco: kupcy, święci mężowie, wojownicy.
Wydaje się, że w różnych obszarach, różnych okresach i różnym natężeniu
każdy z tych sposobów propagowania islamu miał miejsce w Etiopii.

Wielokrotnie zwracano uwagę, że w Etiopii przez wieki relacja pomiędzy
muzułmanami a chrześcijanami miała charakter komplementarny pod wzglę-
dem ekonomicznym: chrześcijanie zajmowali się rolnictwem, muzułmanie
– handlem, pasterstwem i rzemiosłem. Szlaki karawanowe, obsługiwane przez
muzułmanów, którzy opanowali sztukę wykorzystywania zwierząt jucznych,
łączyły chrześcijańskie wyżyny z portami Morza Czerwonego i terenami Suda-
nu. W muzułmańskich rękach znajdowały się również dwie szczególnie istotne
gałęzie handlu: solą i niewolnikami. Podobnie jak miało to miejsce w Afryce
Zachodniej na szlakach karawan powstawały ośrodki miejskie w dużej mie-
rze zamieszkałe przez muzułmanów15. Współcześnie sugeruje się jednak, że nie
należy przeceniać roli kupców w propagowaniu islamu, ponieważ nie mieli
oni do tego ani stosownych kwalifikacji religijnych ani też woli, a motywy ich
działania były przede wszystkim merkantylne16.

Propagowanie islamu na drodze zbrojnej nie miało w Etiopii istotnego zna-
czenia, ponieważ przemoc na tle wyznaniowym nie zdarzała się często. Istotnym
wyjątkiem jest jedynie wojna, jaką Cesarstwo Etiopskie toczyło z koalicją pań-
stewek muzułmańskich istniejących na jego obrzeżach w latach w XVI w. Mu-
zułmańska armia, na czele której stanął Aḥmad b. Ibrāhīm al-Ġāzī, zaatakowała

Ethiopia), „Ethnorêma” 2016, Vol. 12, http://www.ethnorema.it/pdf/numero%2012/06%20Mondo-
foto.pdf, dostęp 19.07.2017.

14 F.-X. Fauvelle-Aymar, B. Hirsch, Sur les traces de l’islam ancien en Éthiopie et dans la Corne
de l’Afrique, [w:] Espaces musulmans de la Corne de l’Afrique au Moyen Âge: études d’archéologie
et d’histoire, eds F.-X. Fauvelle-Aymar, B. Hirsch, Paris 2011, s. 11–26.

15 R. Pankhurst, A Social History of Ethiopia: The Northern and Central Highlands from Early
Medieval Times to the Rise of Emperor Téwodros II, Addis Ababa 1990, s. 49–57.

16 A. Gori, Contatti culturali nell’Oceano Indiano e nel Mar Rosso e processi di islamizzazione
in Etiopia e Somalia, Firenze 2006, s. 11–13.

130 Marcin Krawczuk

Cesarstwo od południowego wschodu i nim została ostatecznie pokonana, zdo-
łała dotrzeć aż do terenów współczesnej Erytrei. Na zajętych przez nią terenach
dochodziło wielokrotnie do przymusowych czy przynajmniej wymuszonych
konwersji, z których część okazała się mieć trwały charakter17.

Jak natomiast pokazują szczegółowe studia dotyczące islamizacji konkret-
nych regionów Rogu Afryki, kluczową rolę ogrywali w tym procesie „świę-
ci mężowie” czyli wędrowni kaznodzieje18. Zajmowali się głoszeniem islamu,
zakładali szkoły, w których nauczano języka arabskiego, Koranu i prawa mu-
zułmańskiego. Po śmierci wielu z nich stało się obiektami czci jako awliyā’,
czyli wybrani przez Boga i posiadający nadnaturalne moce.

Gdy w roku 1952 angielski protestancki misjonarz J.S. Trimingham wydał
swoją kanoniczną pozycję poświęconą islamowi etiopskiemu, wyróżnił w nim
następujące cechy charakterystyczne19: duża rola bractw sufickich, rozwinięty
kult świętych oraz obecność przedmuzułmańskich elementów.

Bractwa muzułmańskie (arab. ṭarīqa, liczba mnoga ṭuruq), oparte na auto-
rytecie nauczycieli, (arab. šayḫ) co najmniej od XVI w. odgrywały ogromną
rolę w szerzeniu islamu na terenach współczesnej Etiopii. Do najpopularniej-
szych należą Qādirīya i Tiğānīya. Często konwersja na islam była równozna-
czna z przystąpieniem do bractwa20. Bractwa etiopskie, inaczej niż, na przykład,
bractwa w sąsiedniej Somalii, nie sprawowały władzy politycznej nad swoimi
członkami, a zajmowały się działalnością edukacyjną, misjonarską i religijną,
w tym zwłaszcza koordynowaniem pielgrzymek do grobów świętych mężów.

Wspomniany już kult świętych (awliyā’) jest zwyczajem o niewątpliwie su-
fickiej proweniencji, zarazem jednak ogólne cechy kultu świętych u etiopskich
muzułmanów są zaskakująco podobne do ich chrześcijańskich sąsiadów. Isto-
tą kultu świętych jest wiara w ich moc (arab. baraka) wstawiania się u Boga
za wiernych, zaś głównym przejawem odbywanie regularnych pielgrzymek
do ich grobów, gdzie odprawiane są stosowne rytuały21.

17 A. Guérinot, L’islam et l’ Abyssinie, „Revue du Monde Musulman” 1917/1918, Vol. 34, s. 15.
18 Jako przykłady studiów, które dochodzą do takiej właśnie konkluzji wskazać można np.:

G. Gemeda, The Islamization of the Gibe Region, Southwestern Ethiopia from c. 1830s to the Early
Twentieth Century, „Journal of Ethiopian Studies” 1993, Vol. 26, s. 63–79 (dla terenów prowincji
Käfa); J. Miran, A Historical Overview of Islam in Eritrea, „Die Welt des Islams” 2005, Bd. 45,
s. 177–215 (dla Erytrei); E. Wagner, Eine Liste der Heiligen von Harar, „Zeitschrift der Deutschen
Morgenländischen Gesellschaft” 1973, Bd. 123, s. 269–292 (dla miasta Harär).

19  J.S. Trimingham, Islam in Ethiopia, London–New York 1952, s. 225–269. Pomimo zrozumia-
łej nieaktualności i używanego w niej rażąco rasistowskiego języka, jest to pozycja niezastąpio-
na. Według teorii Triminghama islam etiopski składa się z trzech warstw: na powierzchni jest
tradycyjna muzułmańska ortodoksja, pod nią ezoteryczny islam bractw sufickich, u podstaw zaś
przedmuzułmański afrykański komponent.

20  J. Abbink, An Historical‐Anthropological Approach to Islam in Ethiopia: Issues of Identity
and Politics, „Journal of African Cultural Studies” 1998, Vol. 11, No. 2, s. 120. Abbink sugeruje, że
popularność bractw w Afryce wynika częściowo z faktu obecności w nich rytuałów inicjacyj-
nych, które odgrywały istotną rolę w wierzeniach przedmuzułmańskich.

21 M. Zeleke, „We Are the Same but Different”: Accounts of Ethiopian Orthodox Christian Adhe-
rents of Islamic Sufi Saints, „Journal for the Study of Religion” 2014, Vol. 27, No. 2, s. 198–201.

131Rękopisy amharskie w piśmie arabskim...

Natomiast jako elementy przedmuzułmańskie, które zostały inkorporowane
do tradycyjnego etiopskiego islamu wskazać można: powszechne występowa-
nie kultów opętania (zar), wiara w różnego rodzaju duchy, zwyczaje związane
z magią i wróżbiarstwem, obecność jedynie powierzchownie zislamizowanych
ceremonii agrarnych. Wygląd i stopień natężenia tych „pogańskich” elementów
przedstawia się różnie w różnych grupach etnicznych.

Ağäm – historia badań i charakterystyka
Spośród języków używanych w Etiopii, istnienie rękopisów ağäm zostało

potwierdzone dla oromo22, argobba23 i sǝlṭi24, natomiast przedmiotem pogłębio-
nych studiów (do których zaliczyć można też publikację tekstów) stały się jedy-
nie rękopisy ağäm w językach harari25 i amharskim. Rękopisy w języku harari
są przy tym zjawiskiem zupełnie wyjątkowym na tle innych rękopisów z Rogu
Afryki, zarówno ze względu na ich stosunkowo dawny wiek (najstarsze pochodzą
z początku XVIII w.), jak i różnorodność zapisanych w nich tekstów26.

Rękopisy ağäm w języku amharskim są ciągle stosunkowo słabo zbadane.
Ani jeden dłuższy tekst nie został w całości krytycznie wydany. Pionierem
badań nad ağäm był Enrico Cerulli (1898–1988)27. Pierwsze dłuższe studium
na temat ağäm i etiopskich rękopisów muzułmańskich napisał Abraham Johan-
nes Drewes (1927–2007)28. Krótki, ale istotny artykuł, poświęcił temu zagad-
nieniu Alula Pankhurst29. Zwiększenie zainteresowania tą tematyką nastąpiło

22 Język oromo (oromíffáa) – język z grupy kuszyckiej, prawdopodobnie największy język
w Rogu Afryki używany przez ok. 18 milionów ludzi jako rodzimy. Większość użytkowni-
ków mieszka w południowej i centralnej Etiopii. Użytkownicy oromo są bardzo zróżnicowani
pod względem kulturowym i wyznaniowym. Zapisywany alfabetem łacińskim.

23 Język argobba – język z grupy semickiej, Znajduje się obecnie na skraju. Używany w kilku
wsiach w regionie Wällo. Wszyscy użytkownicy są muzułmanami.

24 Język sǝlṭi – język z grupy semickiej, należący do podgrupy języków gurage. Używany
przez ok. 800 tysięcy ludzi na wschód od jeziora Zway. Większość użytkowników to muzułmanie.
Nieliczne drukowane teksty są zapisywane pismem etiopskim.

25 Język harari – język z grupy semickiej, używany przez ok. 20 tysięcy mieszkańców miasta
Harär (bądź ich potomków), które co najmniej od XVI w. było najważniejszym ośrodkiem ducho-
wym i intelektualnym islamu w Rogu Afryki.

26 Zob. np. G. Banti, The Literature of Harar until the End of the 19th Century, [w:] L’islam
in Etiopia: bilanci e prospettive, eds A. Gori, B. Scarcia Amoretti, Napoli 2010, s. 149–182.

27 E. Cerulli, Canti amarici dei musulmani di Abissinia, „Rendiconti della Reale Accademia
Nazionale dei Lincei” 1926, ser. 6, Vol. 2, s. 433–447 (dalej cytowane jako CerCanti). Dla ścisłości,
Cerulli nie pisze wprost, że publikowane przez niego teksty zostały napisane alfabetem arabskim.
Stylistycznie są one jednak bardzo podobne do utworów, co do których mamy pewność, że po-
wstały jako ağäm.

28 A.J. Drewes, Classical Arabic in Central Ethiopia: English Text of the Paper Read on 11 December
1975 for the „Oosters Genootschap in Nederland”, Leiden 1976 (dalej cytowane jako DrArabic).

29 A. Pankhurst, Indigenising Islam in Wällo: Ajäm, Amharic Verse Written in Arabic Script,
[w:] Proceedings of the Eleventh International Conference of Ethiopian Studies, Addis Ababa, April

132 Marcin Krawczuk

po roku 1991. W wyniku przemian politycznych po raz pierwszy w dziejach Etio-
pii muzułmanie zostali w pełni zrównani ze swoimi chrześcijańskimi rodakami.
Znalazło to odzwierciedlenie w dużo większej liczbie studiów poświęconych
etiopskiemu islamowi. Spośród czynnych obecnie badaczy zagadnieniem amhar-
skiego ağäm zajmują się między innymi Andreas Wetter30 i Alessandro Gori31. Za-
częły pojawiać się również prace o tej tematyce autorstwa uczonych etiopskich32.

Przed omówieniem treści amharskich tekstów ağäm warto poświęcić jesz-
cze nieco uwagi ich językowi oraz miejscu, gdzie większość z nich (przynaj-
mniej tych dotychczas znanych) powstała, czyli odpowiednio językowi amhar-
skiemu i prowincji Wällo.

Język amharski jest (po arabskim) drugim największym językiem semi-
ckim. Dla ok. 18 milionów mieszkańców Etiopii jest on pierwszym językiem,
a niemal wszyscy znają go w jakimś stopniu, ponieważ pełni funkcję języka ko-
munikacji międzyetnicznej oraz języka roboczego33 w kraju. Pierwotnie amhar-
ski używany był głównie w centralnej części Wyżyny Abisyńskiej, która była
zarazem tradycyjnym rdzeniem Cesarstwa Etiopskiego, gdzie amharski był ję-
zykiem dworskim34. Jednak prowadzona od XIV w. polityka zasiedlania nowo
przyłączonych obszarów kolonistami z tego regionu doprowadziła do znacznej
ekspansji amharskiego. Przez większość XX w. amharski był głównym, jeśli nie
jedynym językiem edukacji i administracji w Etiopii35.

Piśmiennictwo w języku amharskim rozwija się od XIX w., choć sporady-
cznie utrwalano teksty amharskie już wcześniej. Istnieje również bogata oratura,
przy czym ta kwitnie głównie na obszarach amharskiego „matecznika”, tj. pro-
wincji Goğğam, Bägemdǝr, Lasta, Wällo i Šäwa. Z wyjątkiem omawianych w niniej-
szym artykule tekstów, do zapisu amharskiego używano zawsze pisma etiopskiego.

1–6 1991, Vol. 2, eds B. Zewde, R. Pankhurst, T. Beyen, Addis Ababa 1994, s. 257–273 (dalej cyto-
wane jako PanInd).

30  A. Wetter, Rhetoric Means of a Didactic Amharic Poem from Wärrä Babbo, „Aethiopica” 2012,
Vol. 15, s. 176–203 (dalej cytowane jako WetRhet).

31  A. Gori, Lingua, scrittura e religione in Etiopia: un testo islamico amarico in grafia araba, [w:]
XII Incontro Italiano di Linguistica Camito-Semitica (Afroasiatica): atti, ed. M. Moriggi, Rubbettino
2007, s. 243–254 (dalej cytowane jako GorLin).

32 K. Abdulwehab, The Kašf al-Ġumma by Šayḫ Ṭalḥa b. Ğa‘far (d. 1935): a Messianic and Pole-
mical Amharic-Ağäm Text, [w:] Essays in Ethiopian Manuscript Studies: Proceedings of the Interna-
tional Conference Manuscripts and Texts, Languages and Contexts: The Transmission of Knowledge
in the Horn of Africa, Hamburg, 17–19 July 2014, eds A. Bausi, A. Gori, D. Nosnitsin, E. Sokolinski,
Wiesbaden 2015, s. 309–324 (dalej cytowane jako KemKašf).

33 Taka fraza (amh. yä-sǝra qwanqwa) pojawia się w konstytucji Etiopii. Żaden język nie ma
w Etiopii statusu języka urzędowego.

34 Dlatego też był on określany w gǝ‘ǝz jako lǝsanä nǝguś czyli „język króla” w odróżnieniu
od lǝsanä tarik, czyli „języka historii”, tj. języka literackiego, jakim był gǝ‘ǝz.

35  D. Appleyard, M. Orwin, The Horn of Africa: Ethiopia, Eritrea, Djibouti and Somalia, [w:]
Language and National Identity in Africa, ed. A. Simpson, Oxford 2008, s. 271–276.

133Rękopisy amharskie w piśmie arabskim...

Jak wspomniano, jedną z prowincji Etiopii, gdzie amharski był i do dziś
pozostaje językiem dominującym, jest prowincja Wällo. Zarówno pod wzglę-
dem kulturowym, jak i geograficznym jest to typowy region pogranicza.

Od północy graniczy z niemal jednolicie ortodoksyjnie chrześcijańskim
regionem Tǝgray, od południa z terenami prawie całkowicie zislamizowanymi.
Islam i chrześcijaństwo sąsiadują i przenikają się tam od wieków36.

Istnieje wiele tradycji ustnych dotyczących pojawienia się islamu w Wällo.
Przypisują one zaszczepienie islamu grupom nauczycieli (arab. ‘ulamā’)
wywodzącym się z ğäbärti, Jemenu lub z północnej części Šäwa. Niezależnie
od miejsca ich przybycia, tradycje zgadzają się w tym, iż przybycie islamu
wiązało się z działalnością wędrownych uczonych. Na XIX w. przypada zna-
czny rozkwit islamu w Wällo, związany z pojawieniem się na terenie prowincji
bractw sufickich37.

Przez wieki o specyfice Wällo decydowała wyraźna tożsamość muzułmań-
ska połączona jednak z istotną obecnością chrześcijańską. Dla zilustrowania,
rządzący Wällo od końca XVIII w. do 1878 r. władcy z dynastii Mammädočč
z jednej strony nosili tytuł imamów i demonstrowali gorliwość w promowa-
niu islamu, z drugiej zaś często brali sobie za żony kobiety z chrześcijańskich
rodów, niekiedy też czasowo przechodzili na chrześcijaństwo38.

Co istotne, islam w Wällo znajdował się pod przemożnym wpływem ośrod-
ka w Harerze. Oba regiony były połączone więzami handlu, również ‘ulamā’
z jednego z nich nauczali w drugim, centra pielgrzymkowe w Wällo miały
świętych patronów z Hareru i odwrotnie39. Ponieważ zaś w Harerze, jak już
wspomniano, istniała długa tradycja spisywania tekstów w języku miejsco-
wym, można postawić hipotezę, że to właśnie dzięki tym kontaktom zrodziła
się w Wällo idea spisywania tekstów amharskich w piśmie arabskim.

Język tekstów ağäm
Trudno stwierdzić, czy wybór pisma arabskiego do zapisu omawianych tu

tekstów był świadomą decyzją czy też koniecznością, innymi słowy, czy ich
autorzy/kopiści znali pismo etiopskie, czy też nie. W czasach, gdy powstawały
znane nam amharskie ağäm, w Etiopii nie istniała jeszcze świecka edukacja,
a stosowania pisma etiopskiego można się było nauczyć jedynie w szkołach

36 H. Rubinkowska-Anioł, Granice pomiędzy chrześcijaństwem a islamem w Etiopii, „Afryka” 2015,
t. 41, s. 58–59.

37 H. Ahmed, Islam in Nineteenth-Century Wallo, Ethiopia: Revival, Reform, and Reaction,
Leiden–Boston 2001, s. 60–63.

38 É. Ficquet, La mixité religieuse comme stratégie politique. La dynastie des Māmmadoč du
Wallo (Éthiopie centrale), du milieu du XVIIIe siècle au début du XXe siècle, „Afriques” 2010, No. 1,
http://afriques.revues.org/533, dostęp 27.07.2017.

39 H. Ahmed, Harar-Wallo Relations Revisited: Historical, Religious and Cultural Dimensions,
„African Study Monographs” 2010, Suppl. 41, s. 111–117.

134 Marcin Krawczuk

przykościelnych, do których muzułmanie oczywiście nie uczęszczali. Zarazem
można sobie wyobrazić, że pismo etiopskie było dla muzułmanów symbolem
chrześcijańskiej opresji i z tego względu mogli nie chcieć go stosować40.

Amharski i arabski są językami odlegle spokrewnionymi, jednak ich sy-
stemy fonologiczne różnią się znacznie. Zasób spółgłoskowy amharskiego jest
uboższy niż literackiego arabskiego, nie występują w nim choćby spółgłoski
gardłowe ani międzyzębowe. Spółgłoski nieobecne w arabskim oddawano
przez modyfikację znaków dla spółgłosek zbliżonych brzmieniowo, np. amhar-
skie [g] zapisywane jest przez zmodyfikowaną literę kāf lub (rzadziej) jīm. Bar-
dzo częsta (bo występująca w wielu morfemach gramatycznych) spółgłoska [č]
jest regularnie oddawana przez zmodyfikowany znak sīn.

Samogłoski, podobnie jak w arabskim, oddawane są przez znaki wokali-
zacyjne oraz matres lectionis. I tak na przykład amharskie [o] zapisywane jest
przez wāw, dodatkowo może stać nad nim fatḥa lub też ḍamma nad poprzedza-
jącą je spółgłoską. Amharskie [ǝ] oddawane jest przez kasra lub fatḥa. Tak jak
w arabskim, šadda oznacza geminację spółgłoski. Przy obecnym stanie badań
można odnieść wrażenie, że ortografia tekstów ağäm nie była zestandaryzowa-
na i zależała w dużej mierze od preferencji kopisty/autora.

Od strony leksykalnej daje się zauważyć obecność bardzo licznych zapoży-
czeń z języka arabskiego, co oczywiście nie jest w tym kontekście zaskakujące.
Skądinąd arabski jest jednym z głównych źródeł zapożyczeń w języku amhar-
skim41. Zapożyczone rzeczowniki zachowują się w pełni według reguł języka
amharskiego. Na przykład określenie na towarzyszy Proroka brzmi ’asḥabočč,
gdzie –očč to amharska końcówka liczby mnogiej. Interesującym zjawiskiem
jest zapożyczanie z arabskiego czasowników i dostosowywanie ich do amhar-
skiej fleksji, nawet jeśli w amharskim istnieje odpowiednik. W jednym z tek-
stów42 słowo „czytać” oddane jest przez arabskie qärra a nie amharskie anäbbäbä.

Występuje także zjawisko zapożyczania rdzeni z języka arabskiego i de-
rywowania od nich rzeczowników według reguł amharskiego słowotwór-
stwa. Przykładowo, w rękopisie IES 461043 znajdujemy rzeczownik ’affäsasär
„objaśnienie”, utworzony od niewystępującego w amharskim czasownika fasara
przy użyciu amharskiego wzorca aC

1
C

1
äC

2
aC

2
äC

3
.

40  Kwestia ta wynikła także podczas kampanii alfabetyzacyjnych prowadzonych przez wła-
dze etiopskie w drugiej połowie XX w. Wielu muzułmanów z takiego właśnie powodu odrzu-
cało pomysł zapisu swoich języków w piśmie etiopskim. I tak np. używane niemal wyłącznie
przez muzułmanów języki afar czy Somali zapisywane są w piśmie łacińskim. Są jednak i kontr-
przykłady, np. język tǝgre mówiony w Erytrei używa pisma etiopskiego, mimo że ogromna
większość jego użytkowników to muzułmanie.

41 Na ten temat zob. W.K. Brzuski, Zapożyczenia arabskie w dawnym i współczesnym języku
arabskim, Warszawa 1983. Należy podkreślić, że teksty ağäm w ogóle nie były uwzględniane
w amharskiej leksykografii.

42  WetRhet, s. 192.
43 Składam serdeczne podziękowanie prof. Alessandro Gori z Uniwersytetu w Kopenhadze

za zgodę na publiczną prezentację fragmentów tego rękopisu.

135Rękopisy amharskie w piśmie arabskim...

Inną godną odnotowania cechą języka tekstów amharskich spisywanych
w piśmie arabskim jest fakt, że zawierają one elementy dialektalne, nieobecne
we współczesnym standardowym języku amharskim, którego podstawą jest
dialekt prowincji Šäwa. Badania językoznawcze nad dialektami amharskimi
nie są dobrze rozwinięte, sam amharski zaś uchodzi za język o stosunkowo
niewielkim zróżnicowaniu dialektalnym. Tym cenniejsze są zaświadczone
w tekstach ağäm językowe swoistości.

Teksty ağäm – autorstwo, forma, tematyka
Dotychczas omawiane w nauce teksty ağäm powstały w drugiej połowie

XIX i pierwszej połowie XX w. Dwa z nich mają ustalone autorstwo. Autorem
Kašf al-ġumma jest šayḫ Ṭalḥa b. Ğa‘far (ok. 1853–1936), wybitny kaznodzie-
ja i przywódca duchowy społeczności muzułmańskiej. Autorem tekstu opu-
blikowanego przez A. Wettera jest Bašir ‘Umar, o którym brak jakichkolwiek
informacji. Większość tekstów pochodzi z prowincji Wällo, niektóre jednak44
zostały zebrane wśród ludu Sǝlṭi, którzy zamieszkują Region Narodów, Naro-
dowości i Ludów Południa.

Wszystkie omawiane teksty mają formę poetycką. Choć zagadnienie to nie zo-
stało dotychczas w ogóle podjęte, daje się zauważyć, iż niekiedy teksty ağäm opar-
te są na rygorach formalnych ustnej poezji amharskiej. Przykładowo, dwuwiersz:

säyyǝdǝnna räsul sǝmǝh mäṭaffäṭu
wätät ǝndäṭäṭṭu mar ǝndalammäṭu45

[Nasz] Pan i Prorok – smak twego imienia
Jest niby picie mleka, niby kosztowanie miodu.

składa się z wersów o długości dwunastu sylab, zakończonych rymem z alitera-
cją, która to miara określana jest tradycyjnie jako dämbäñña bet. Można zatem
ostrożnie postawić tezę, iż źródeł muzułmańskiej poezji należy szukać raczej
w tradycyjnej oraturze amharskiej niż w naśladowaniu arabskich wzorów46.

W Etiopii muzułmańską poezją religijną w lokalnych językach, obficie
okraszoną wtrętami arabskimi, określa się przeważnie terminem mänzuma
(od arabskiego ةموظنم). Ten rodzaj poezji przeznaczony jest do śpiewania.
Tradycyjnie wykonywano te pieśni z towarzyszeniem bębnów i klaskania
podczas Ramadanu, ważnych świąt czy spotkań bractw sufickich. Współcze-
śnie są one również nagrywane z towarzyszeniem instrumentów elektroni-
cznych. Teksty te stanowią ważny element pobożności muzułmanów etiopskich,
w dawnych czasach pełniły również rolę w propagowaniu islamu, w przystępnej

44 GorLin, DrArabic.
45 CerCanti s. 249.
46  Takie naśladowanie postuluje jednak A. Gori, według którego tekst z GorLin wzorowany

jest na arabskiej konwencji poetyckiej muḫammasa.

136 Marcin Krawczuk

i atrakcyjnej formie objaśniając jego doktrynę47. Jest wielce prawdopodobne,
że znane nam rękopisy ağäm są utrwaloną na piśmie wersją takich właśnie,
pierwotnie wykonywanych ustnie kompozycji, względnie ich autografem.

Przykładem tekstu o charakterze dydaktycznym i misjonarskim jest
tekst omawiany przez A. Wettera. Według badacza, tekst ten jest określany
przez jego użytkowników jako tawḥīd i zawiera wykład podstawowych zasad
wiary muzułmańskiej, takich jak pięć filarów islamu, sześć dogmatów wiary,
imiona i rola aniołów. Oprócz tego zawiera liczne napomnienia moralne i opis kar
dla grzeszników48. Z takiej treści można wnioskować, iż tekst miał służyć
szerzeniu islamu. Zapewne też z tego względu został spisany po amharsku,
ponieważ przez ten język można było najłatwiej trafić do szerokich rzesz
ludności. Użycie formy poetyckiej nadawało też zapewne tekstowi walor
mnemotechniczny, dzięki czemu świeżo nawróceni na islam mogli z łatwo-
ścią zapamiętać narzucane przez religię prawdy wiary i obowiązki. Na jego
homiletyczno-dydaktyczny charakter wskazuje częste używanie form rozkaź-
nikowych oraz adresatywnych w rodzaju swahibočče49 „[o] moi przyjaciele”.

Z kolei poemat Kašf al-ġumma, będący przedmiotem rozważań Kemala,
nawiązuje do konkretnych wydarzeń historycznych. Otóż w 1878 r., z inicja-
tywy cesarza Jana IV, miały miejsce prześladowania muzułmanów zmierzające
od ich przymusowej konwersji. Chociaż represje te nigdy nie osiągnęły zna-
cznych rozmiarów ani nie przyniosły trwałego skutku, poważnie zaburzyły
jednak życie etiopskich wyznawców islamu. Ponadto, od roku 1884 do 1889
trwała wojna cesarstwa z sudańskimi mahdystami. Oba te wydarzenia znalazły
odzwierciedlenie w poemacie.

Tekst zagrzewa czytelników (lub słuchaczy?) do stawiania oporu chrześci-
jańskiej przemocy, wychwala Mahdiego i wzywa do poparcia go. Potępia tak-
że muzułmańskich uczonych, którzy nie stoją po stronie Mahdiego i są zbyt-
nio zainteresowani życiem ziemskim. W tekście znajduje się szereg ogromnie
ciekawych aluzji do życia muzułmanów w Cesarstwie. Przykładowo, wiado-
mo powszechnie, iż muzułmanie byli wyłączeni ze skomplikowanego quasi-
-feudalnego systemu użytkowania ziemi rolnej, co oczywiście interpretuje się
jako ich dyskryminację. Ṭalḥa b. Ğa‘far pisze natomiast50 o posiadaniu ziemi
i byciu dzierżawcą (amh. balagär) jako jarzmie, którego muzułmanie powinni
się wystrzegać. Godnym odnotowania jest fakt, iż autor konsekwentnie używa
wobec chrześcijan określenia „Amharowie” (amara), co rzuca ciekawe światło
na użycie tego wieloznacznego – tak dawniej jak dzisiaj – epitetu.

47 PanInd, s. 261–262.
48  WetRhet, s. 13.
49  Jest to, oczywiście, zapożyczenie arabskiego słowa ṣāḥib.
50 Kem Kašf, s. 319.

137Rękopisy amharskie w piśmie arabskim...

Drewes w swoim artykule podaje kilka przykładów tekstów używanych
podczas ceremonii ḏikr (w amharskiej wymowie zikr). Te wywodzące się z su-
fickiego mistycyzmu ceremonie polegające na litanijnym powtarzaniu imion
Boga lub chwalących go formuł towarzyszą pielgrzymkom go grobów świę-
tych mężów, ślubom, pogrzebom czy dorocznym świętom z muzułmańskiego
kalendarza. Teksty cytowane przez Drewesa mieszają gotowe frazy przejęte
z arabskiego z językiem amharskim. Można je zaklasyfikować jako teksty
o charakterze liturgicznym. Interesujące jest, że tego rodzaju teksty funkcjo-
nowały także na terenach, gdzie amharski nie był podstawowym językiem
codziennej komunikacji51. Potwierdza to sygnalizowaną już tezę, iż wybór ję-
zyka amharskiego podyktowany był chęcią dotarcia z misyjnym przesłaniem
do możliwie najszerszych grup ludności.

Wreszcie krótkie fragmenty zebrane przez Pankhursta i Cerullego są róż-
norodne w treści. Większość zebranych przez Cerullego utworów opiewa
Proroka oraz inne postaci z Koranu bądź przekazuje moralne nauki islamu.
Szczególnie ciekawe są w tym zbiorku wiersze zawierające polemikę antychrze-
ścijańską, w których wytyka się chrześcijanom (nota bene, również określanym
terminem amara) m.in., iż „wykrawają kawałek drewna i mówią mu »zmiłuj się
nade mną«”52 lub że w istocie czczą wielu Bogów („czyż Bóg jest wioską?”53).

Podsumowanie

Teksty ağäm dopiero od niedawna są przedmiotem zainteresowania nauko-
wego. Dotychczas zebrany i opublikowany materiał jest bardzo skąpy i nie
pozwala na wyciąganie zbyt daleko idących wniosków. Wydaje się, że powsta-
wanie amharskich tekstów ağäm było zjawiskiem ograniczonym chronolo-
gicznie (od połowy XIX w. do ok. 1920 r.) i terytorialnie (prowincja Wällo).
Wybór języka amharskiego wynikał z faktu, iż jako język wehikularny lepiej
sprawdzał się jako nośnik nowych treści religijnych niż znany tylko wąskim
elitom arabski. Użycie pisma arabskiego do jego zapisu było raczej praktyczną
koniecznością niż świadomym wyborem. Teksty ağäm są niezastąpionym źró-
dłem to badań nad społecznością muzułmańską w tym konkretnym miejscu
i czasie, gdyż – jak ilustruje to zaprezentowany materiał – są odzwierciedle-
niem jej postaw religijnych, a także problemów jako grupy mniejszościowej.

51 DrArabic, s. 185.
52  CerCanti, s. 250.
53  Ibidem, s. 252.

Aleksandra Grąbkowska

Obraz islamu w słoweńskich dziennikach „Delo”
i „Dnevnik” w pierwszym tygodniu po atakach

terrorystycznych na World Trade Center i Pentagon
na tle historii kontaktów Słoweńców z muzułmanami

Wprowadzenie

Niniejszy artykuł jest poświęcony obrazowi islamu i muzułmanów po ata-
kach terrorystycznych z 11 września 2001 r. z perspektywy dwóch czasopism
należących do prasy codziennej, ukazującej się na terenie Republiki Słowenii.
Ze względu na niewielką objętość tekstu zostały zastosowane ograniczone ramy
czasowe, jak również uległ zawężeniu zakres wybranego materiału prasowego.

Analiza słoweńskojęzycznych czasopism została przeprowadzona na podsta-
wie artykułów prasowych opublikowanych w dziennikach „Delo” oraz „Dnev-
nik”. Wyżej wymienione tytuły ukazują się na terenie całego kraju. Zarówno
w przypadku dziennika „Delo”, jak i dziennika „Dnevnik” główne wydania
pojawiają się regularnie od poniedziałku do soboty. Oba czasopisma posiadają też
specjalne wydania niedzielne – „NeDelo” oraz „Nedeljski Dnevnik”. W przypad-
ku czasopisma „Dnevnik” warto także wspomnieć o kulturalno-rozrywkowym
dodatku pod nazwą „Zelena Pika”, który ukazuje się w każdy czwartek.

Ramy czasowe bieżącej analizy zostały zawężone do pierwszego tygodnia
po atakach terrorystycznych na nowojorskie Światowe Centrum Handlu
(World Trade Center – WTC) oraz waszyngtońską siedzibę Departamentu
Obrony Stanów Zjednoczonych, znaną jako Pentagon. Decyzja związana
z krótkim zakresem czasu łączy się z limitowanymi wymiarami artykułu,
jak również z największą ilością informacji przekazywanych w pierwszych
siedmiu dniach po atakach z 11 września 2001 r.

Historia relacji Słoweńców z islamem

Na potrzeby analizy obrazu islamu w wyżej wymienionych słoweńskoję-
zycznych dziennikach należy najpierw przyjrzeć się, jak wyglądały kontakty
Słoweńców z muzułmanami i jak kształtowały się one pod wpływem najważ-
niejszych wydarzeń historycznych, gdyż to one miały wpływ na obraz islamu
i muzułmanów w tym społeczeństwie.

Wypowiadając się na temat stosunków międzykulturowych zachodzących
między Słoweńcami a szeroko pojmowanymi wyznawcami islamu, należy mieć
na uwadze fakt, iż przodkowie dzisiejszych mieszkańców Republiki Słowenii

140 Aleksandra Grąbkowska

przez kilka stuleci w ogóle mieli nikłą styczność z muzułmanami1. Ziemie sło-
weńskie nigdy nie leżały w granicach Imperium Osmańskiego2 oraz znajdo-
wały się w relatywnie dużej odległości od terenów dzisiejszej Bośni i Herce-
gowiny, które po podbojach osmańskich zamieszkiwali w znacznym stopniu
potomkowie konwertytów na islam3.

Choć Ahmed Pašić podkreśla, iż pierwsze zetknięcie przodków dzisiejszych
Słoweńców z wyznawcami islamu miało miejsce bardzo wcześnie, a mianowi-
cie na przełomie VII i VIII w.4, to dochodziło wówczas tylko do krótkotrwa-
łych kontaktów o charakterze handlowym między południowymi Słowianami
a muzułmańskimi przybyszami z szeroko pojmowanej Arabii5. Pašić przyta-
cza również informację na temat sojuszy południowosłowiańskich dowódców
wojskowych z arabskimi muzułmanami, zawiązywanych przeciwko silnemu
zagrożeniu, jakie wówczas stanowiło Bizancjum6.

Kolejna styczność schrystianizowanych już Słoweńców z wyznawcami isla-
mu miała miejsce wiele wieków później, między pierwszą połową XV a drugą
połową XVI w.7 Wówczas nastąpiła seria powtarzających się ataków tureckich
na tereny zamieszkiwane przez słoweńskojęzyczną ludność. Jednakże na pod-
stawie analiz źródeł historycznych Pašić doszedł do wniosku, iż powyższe napa-
dy miały w głównej mierze charakter rabunkowy8. Badacz ten zwraca również
uwagę na teorię, wedle której już wtedy nadrzędny cel atakujących Turków
stanowiło przetarcie szlaków do Wiednia, zatem brak było zainteresowania zie-
miami zamieszkanymi przez Słoweńców. Stwierdza jednak, iż występuje zbyt
mała liczba źródeł, które mogłyby poświadczyć jej wiarygodność9.

Dalsze dzieje relacji Słoweńców z wyznawcami islamu przypadają dopie-
ro na XIX w. Szczególne znaczenie w tej kwestii przypisywane jest okresowi
istnienia Prowincji Iliryjskich w latach 1809–181610, a następnie rozpoczęciu

1 A. Pašić, Islam in Muslimani v Sloveniji, Tržič 2005, s. 52–68.
2 Między drugą połową XIII w. a rokiem 1918 ziemie dzisiejszej Słowenii znajdowały się na te-

renie monarchii Habsburgów, która stanowiła przeciwległą siłę polityczną i wojskową w stosun-
ku do Imperium Osmańskiego. Por. J. Skowronek, M. Tanty, T. Wasilewski, Słowianie Południowi
i Zachodni, VI–XX wiek, Warszawa 2005, s. 117–129, 145–261, 403–481; H. Wereszycki, Historia
Austrii, Wrocław 1986, s. 30–32, 284–285.

3 J. Skowronek, M. Tanty, T. Wasilewski, op. cit., s. 117–129, 145–261, 403–481.
4  A. Pašić, op. cit., s. 47.
5 Ibidem.
6  Ibidem, s. 47–48.
7 Ibidem, s. 52–58.
8 Ibidem, s. 54.
9 Ibidem.
10  Nazwą „Prowincje Iliryjskie” określa się ziemie odebrane Habsburgom przez wojska napo-

leońskie w efekcie przegranych wojen z Francją. W granicach Prowincji Iliryjskich znajdowały
się tereny dzisiejszej Słowenii, jak również w mniejszym stopniu Chorwacji oraz Włoch. Por.
P. Vodopivec, Od Pohlinove slovnice do samostojne države, Ljubljana 2010, s. 20–27; P. Štih, V. Si-
moniti, P. Vodopivec, Slovenska zgodovina. Družba – polityka – kultura, Ljubljana 2009, s. 250–252.

141Obraz islamu w słoweńskich dziennikach...

w 1878 r. okupacji austro-węgierskiej na terenach dzisiejszej Bośni i Hercego-
winy11. Związane z istnieniem Prowincji Iliryjskich surowe rządy władz na-
poleońskich nie zdobyły uznania wśród lokalnej ludności słoweńskojęzycznej,
jednak to wówczas miał miejsce rozwój edukacji na szczeblu lokalnym, jak rów-
nież zainicjowanie możliwości prowadzenia szkolnych lekcji w językach regio-
nalnych12. Mimo iż tereny zamieszkiwane przez wyznawców islamu nie leżały
w granicach Prowincji Iliryjskich, echa działań władz napoleońskich sięgały
granic Imperium Osmańskiego13, a krótki żywot Prowincji został zakończony
przywróceniem habsburskiej władzy absolutnej14. Warto jednak zwrócić uwa-
gę, że w owym momencie miała miejsce wzmożona migracja ze wsi do miast
i tym samym nastąpił wzrost znaczenia języków należących do tak zwanych
małych narodów15. Efektem powyższych przeobrażeń społeczno-kulturowych
był rozkwit ideologii narodotwórczych wśród południowych Słowian oraz tym
samym wzrost znaczenia działalności słowiańskojęzycznej inteligencji16.

W drugiej połowie XIX w. okupacja terenów Bośni i Hercegowiny przez
władze habsburskie doprowadziła do zwiększenia zasięgu tej działalności.
Wówczas południowosłowiańscy muzułmanie znajdowali się w skomplikowa-
nej sytuacji, w związku z którą decydowali się na przyjęcie tożsamości serbskiej
lub chorwackiej17. Mimo wzmożonej wymiany intelektualnej między przedsta-
wicielami różnych narodów słowiańskich kontakty przedstawicieli słoweńskiej
inteligencji z bośniacko-muzułmańską elitą ograniczały się wyłącznie do po-
dróży odbywanych przez przypadkowe jednostki, w głównej mierze zaliczane
do tak zwanej artystycznej bohemy18.

Następna styczność Słoweńców z południowosłowiańskimi muzułmanami
przypadła na czasy I wojny światowej oraz pierwszego państwa jugosłowiań-
skiego – w latach trwania walk zarówno Słoweńcy, jak i bośniaccy muzułma-
nie zasilali szeregi wojska austro-węgierskiego19. Nadzwyczaj waleczni Bośnia-
cy otrzymali od władz austriackich nagrodę w postaci meczetu, który stanął

11   W roku 1878 imperium Habsburgów zaczęło okupować tereny dzisiejszej Bośni i Her-
cegowiny. Bośniacko-hercegowińskie terytorium formalnie mieściło się w granicach państwa
Osmanów, lecz faktyczną władzę sprawowali Austriacy. W roku 1908 nastąpiła aneksja Bośni
i Hercegowiny do Austro-Węgier. Por. H. Wereszycki, op. cit., s. 241–244, 260.

12 P. Štih, V. Simoniti, P. Vodopivec, op. cit., s. 250–254.
13 P. Vodopivec, op. cit., s. 20–27; P. Štih, V. Simoniti, P. Vodopivec, op. cit., s. 250–252.
14 Ibidem, s. 255–256.
15 H. Wereszycki, op. cit., s. 178.
16  P. Vodopivec, op. cit., s. 14–20; J. Rapacka, Godzina Herdera. O Serbach, Chorwatach i idei

jugosłowiańskiej, Warszawa 1995, s. 9–95.
17 Ibidem.
18  Jedną z takich postaci był słoweński poeta doby realizmu Anton Aškerc. Zbiory poezji jego

autorstwa zawierają wiersze o tematyce związanej z islamem. Por. A. Aškerc, Zbrano delo, Ljubl-
jana 1951; J. Kos, Duhovna zgodovina Slovencev. Ljubljana 1996, s. 195–202.

19 A. Pašić, op. cit., s. 68–82.

142 Aleksandra Grąbkowska

w miejscowości Log pod Mangartom, znajdującej się obecnie na terenie sło-
weńskiego Przymorza20. Meczet został jednak szybko spalony, a bośniackie
oddziały zostały przeniesione na inne fronty21.

W roku 1918 powstało pierwsze samodzielne państwo tworzone przez po-
łudniowych Słowian, czyli Królestwo Serbów, Chorwatów i Słoweńców, które
w roku 1929 zostało przemianowane na Królestwo Jugosławii22. Słoweńcy
po raz pierwszy znaleźli się w jednym organizmie państwowym z przedsta-
wicielami chrześcijańskiego prawosławia, jak również z wyznawcami islamu.
Jednak analogicznie do lat 1878–1908 stosunki Słoweńców z wyznawcami in-
nych religii ograniczały się wyłącznie do pojedynczych kontaktów23.

Po zakończeniu II wojny światowej i odniesieniu zwycięstwa przez bał-
kańskich socjalistycznych partyzantów Słowenia po raz drugi znalazła się
w granicach południowosłowiańskiej jednostki państwowej. W roku 1948
władze Socjalistycznej Federacyjnej Republiki Jugosławii z Josipem Broz Tito
na czele doprowadziły do oficjalnego zerwania stosunków politycznych
ze Związkiem Radzieckim24. W związku z powyższym mieszkańcy uboższych
republik mieli możliwość zewnętrznej emigracji, jak również wewnętrznej
– na tereny najbogatszych republik, czyli Słowenii i Chorwacji25. Wówczas
po raz pierwszy na ziemiach słoweńskich pojawili się imigranci wyznający islam.
Największa fala migracji miała miejsce na przełomie lat 60. i 70. XX w., w mo-
mencie powstawania nowych zakładów pracy. Większość ludności napływo-
wej wywodziła się z terenów Bośni i Hercegowiny, które w znaczącym stopniu
są zamieszkiwane przez wyznawców islamu. Na tereny Słowenii przybywali
również muzułmanie z Macedonii i Kosowa26.

Dzisiejsza mniejszość muzułmańska żyjąca na terenie Republiki Słowenii
w głównej mierze wywodzi się z napływu owych wewnętrznych gastarbeiterów.
Niewielki procent stanowią również uchodźcy z czasów wojny po rozpadzie
Jugosławii (toczonej w latach 1991–1995)27 oraz niegdysiejsi arabscy studen-

20  F.M. Dolinar, A. Gabrič, B. Golec, M. Kosi, T. Nabergoj, M. Rihtaršič, Slovenski zgodovinski
atlas, Ljubljana 2011, s. 200–240.

21  A.H. Žerdin, Minaret nad Alpami, „Mladina”, 20.08.2002, http://www.mladina.si/92396/mi-
naret/, dostęp 7.07.2018.

22  W. Walkiewicz, Jugosławia, Warszawa 2009, s. 42, 85.
23 A. Pašić, op. cit., s. 52–66.
24 N. Malcolm, Bosnia: A Short Story, New York 1994, s. 193–194.
25 J. Malačič, Zunanje migracije Slovenije po drugi svetovni vojni, „Zgodovinski casopis” 45/2,

1991, s. 299–313, za: S. Kalčić, Oblacilne prakse in procesi redefinicije identitete v slovenskih musli-
manskih skuplistih po razpadu Jugoslavije, nieopublikowana praca doktorska, Ljubljana 2006, s. 44.

26 J. Kodelja, Iz katerih obmocij Jugoslavije so prihajali, kje v Sloveniji sos e naselili, „IB revija” 26,
1992, s. 1–2, za: T. Pezdir, Transnacionalne aktivnosti – primer migrantov iz Bosne in Hercegovine
in njihovih potomcev v Sloveniji, „Casopis za kritiko zanosti, domislijo in novo antropologijo”,
217/218 (rok 32), Ljubljana 2004, s. 184–194.

27  N. Vrečer, Vsakdanje življenje beguncev in begunk v Sloveniji, Ljubljana 1999, s. 322,
za: S. Kalčić, Nisem jaz Barbika – Oblačilne prakse, islam in identitetni procesi med Bošnjaki
v Sloveniji, Ljubljana 2007, s. 50.

143Obraz islamu w słoweńskich dziennikach...

ci, którzy kształcili się na słoweńskich uczelniach wyższych28. Obecna liczba
muzułmanów zamieszkujących tereny Słowenii waha się w granicach 50 000,
co stanowi ok. 2,5% ogółu ludności kraju29.

Metodologia

Analiza artykułów prasowych z dzienników „Delo” i „Dnevnik” została
w niniejszym artykule dokonana przede wszystkim z perspektywy kulturo-
znawczej, czyli współczesnych teorii naukowych z dziedziny antropologii kul-
tury, ale również socjologii i politologii. Podstawowa problematyka obejmuje
zagadnienia związane z pojęciami „swojego” i „obcego”, „orientalizmu” i „zde-
rzenia cywilizacji”, jak również „ramowania”.

„Swój” i „obcy”

Przy omawianiu kwestii związanej z pojęciami „swojego” i „obcego” warto
zwrócić szczególną uwagę na koncepcje powiązane z łączeniem tego zagad-
nienia z problematyką ogólnie pojmowanej religijności. Haidar Ibrahim Ali
stwierdza, iż z punktu widzenia religijnego objawienia poznanie prawdy łączy
się z jednoczesnym przestawieniem „innego” z negatywnego punktu widze-
nia30. Dzięki temu wiara w siłę stwórczą stanowi przywilej uświadomionych
„swoich”, w przeciwieństwie do nieuświadomionych „obcych”, skazanych
na życie w chaosie31. Sytuacja ta doprowadza do kładzenia zdecydowanie więk-
szego nacisku na obrazy „obcego” aniżeli na wnioski z własnych doświadczeń
zdobytych w kontaktach z przedstawicielami odmiennych kultur. Aleksander
Hertz zauważa, że obrazy te powstały na drodze doświadczeń przekazywanych
przez innych członków danej grupy i nie tworzą wiarygodnej prezentacji sy-
tuacji panującej poza gronem tak zwanych swoich32. W związku z powyższym
postawa tego typu generuje stereotypy, które tworzą grupową „mądrość”,
niemającą niemal żadnego realnego związku z rzeczywistością33.

W momencie rozpatrywania problematyki dotyczącej „swojskości” i „obco-
ści” należy również zaznajomić się z pojęciem stereotypu. Termin „stereotyp”
został po raz pierwszy użyty przez Waltera Lippmana. Według jego teorii, ste-
reotyp pojawia się wtedy, kiedy ludzkie postawy i stany emocjonalne stanowią

28  A. Pašić, op. cit.
29 Ch. Moe, Slovenia, [w:] Yearbook of Muslims in Europe, eds O. Scharbrodt, S. Akgönül,

A. Alibašić, J.S. Nielsen, E. Račius, Vol. 10, Leiden 2019, s. 616.
30  H.I. Ali, The Other’s Image, The Sociology of Difference, [w:] Imaging the Arab Other.

How Arabs and Non-Arabs View Each Other, ed. T. Labib, London–New York 2008, s. 19.
31 Ibidem.
32 A. Hertz, Żydzi w kulturze polskiej, Warszawa 1988, s. 238.
33 Ibidem.

144 Aleksandra Grąbkowska

reakcję na konkretny zbiór słów, bez odwołania do właściwego stanu rzeczy
na podstawie osobistych doświadczeń34. Z kolei Paweł Brzozowski zauważa, iż
charakterystyczną cechę stereotypu stanowi jego nieelastyczność, dzięki cze-
mu często operują nim jednostki dogmatyczne35. Warto również przedstawić
punkt widzenia Jerzego Jarcy i Grażyny Dolińskiej, którzy zwracają uwagę
na fakt, iż stereotyp w podejściu społeczno-kulturowym tworzą elementy wie-
dzy o otaczającym świecie – ustalone przez członków danej grupy społecznej36.

Ramowanie (framing)
Przy analizie obrazu islamu w słoweńskich dziennikach przydatne jest poję-

cie „ramowania”37. Termin ten został po raz pierwszy użyty przez Roberta Ent-
mana w roku 1993. Wedle uczonego „ramowanie angażuje tworzenie pewnych
aspektów rzeczywistości poprzez selekcję i tym samym przez nadawanie im
ważności”38. Innymi słowy, ramowanie oznacza szczególną postać selekcji, któ-
ra polega na dokładnym wyborze poszczególnych aspektów z konkretnie po-
strzeganej współczesnej sytuacji społeczno-politycznej, jak również podkreśla-
nie ich ważności z komunikacyjnego punktu widzenia oraz swoistą promocję
prezentowanej definicji39. Trzy najważniejsze zadania, które spełnia ramowanie
stanowią: definiowanie zagadnień, osądzanie kwestii moralnych jak również
sugerowanie metod służących rozwiązywaniu prezentowanych problemów40.

W przypadku zjawiska ramowania islam stanowi jeden z czołowych tema-
tów, które szablonowo odzwierciedlają typowe cechy charakteryzujące pro-
cesy ze specyficzną dla niego manipulacją. Daniel Meier jasno stwierdził, iż
w przypadku artykułów prasowych związanych z islamem „podejmowane
tematy zazwyczaj ograniczają się do ataków przemocy, międzynarodowego
terroryzmu oraz złego traktowania kobiet”41.

34   W. Lippman, Public Opinion, New York 1922, s. 20, za: ibidem.
35  P. Brzozowski, Relacje między wartościami w świetle badań dyferencjałem semantycznym,

[w:] Zagadnienia leksykalne i aksjologiczne. Język a kultura, red. J. Puzynina, J. Bartmiński, t. 2,
Wrocław 1991, s. 235–256; S.M. Prochorowa, Stereotyp językowy Europejczyka w kontekście opo-
zycji „swój-obcy”. Stereotyp jako przedmiot lingwistyki. Teoria, metodologia, analizy empiryczne,
[w:] Język a kultura, t. 12: Stereotyp jako przedmiot lingwistyki: teoria, metodologia, analizy empi-
ryczne, red. J. Anusiewicz, J. Bartmiński, Wrocław 1998, s. 238.

36  J. Jarco, G. Dolińska, Wprowadzenie, [w:] Polskie stereotypy i uprzedzenia, red. J. Jarco,
G. Dolińska, Wrocław 2002, s. 10.

37  W anglojęzycznym oryginale termin „ramowanie” brzmi framing. Termin „ramowanie”
stanowi tłumaczenie autorki tekstu.

38  H. Rane, J. Ewart, J. Martinkus, Introduction, [w:] Media Framing of the Muslim World,
Conflicts, Crises and Contexts, eds H. Rane, J. Ewart, J. Martinkus, London 2014, s. 6.

39 Ibidem.
40 R. Entman, Framing: Toward the Clarification of a Fractured Paradigm, „Journal of Commu-

nication”, December 1993, s. 15, za: H. Rane, op. cit., s. 6.
41 D. Meier, Islam in the Media, [w:] Media Power and Religions. The Challenge Facing Intercul-

tural Dialogue and Learning, eds M.L. Pirner, J. Lahnemann, Frankfurt am Main 2013, s. 40.

145Obraz islamu w słoweńskich dziennikach...

Zderzenie cywilizacji i orientalizm

Przy rozpatrywaniu kwestii powiązanych z obrazem ogólnie pojmowa-
nej kultury obcej należy pokrótce przedstawić dwie teorie, które swego cza-
su wywołały liczne kontrowersje – zarówno w środowiskach naukowych, jak
i w świecie polityki i mediów. Pierwsza z nich to koncepcja Edwarda W. Saida,
powszechnie znana jako orientalizm. Jest ona odzwierciedleniem treści czo-
łowej publikacji Saida o tym samym tytule. Druga natomiast, na analogi-
cznej zasadzie, bezpośrednio odwołuje się do książki Samuela Huntingtona
Zderzenie cywilizacji.

Edward W. Said zdefiniował orientalizm jako „zbiór instytucji zajmujących
się Orientem, czyli wypowiadających się na jego temat, wyrażających auto-
rytatywne poglądy, opisujących go, nauczających o nim, zasiedlających go
i rządzących nim”42. Główny przedmiot analizy Saida stanowiły najważniejsze
pozycje literatury i filozofii zachodnioeuropejskiej, które mimo różnorodnych
korzeni i często odmiennej tematyki łączył wspólny mianownik – obawa przed
„agresywną” i „nieobliczalną” kulturą islamu43.

Said, jako obywatel Stanów Zjednoczonych pochodzenia palestyńskiego
i jednocześnie chrześcijanin, przedstawiał się jako postać znajdująca się na sty-
ku dwóch „systemów cywilizacyjnych” – Zachodu i Orientu44. Poza grunto-
wnym wykształceniem45 posiadał on swoisty zmysł człowieka pogranicza, dzięki
któremu potrafił na podstawie badań naukowych oraz specyficznej intuicji
potwierdzić mechanizmy kierujące przedstawicielami zachodnich elit w stwa-
rzaniu obrazu muzułmanina jako obcego.

Samuel Huntington w swojej czołowej pozycji Zderzenie cywilizacji i nowy
kształt ładu światowego, jak również częściowo we wcześniejszych publikacjach,
wygenerował specyficzną teorię, na podstawie której ustalił, iż po zakończeniu
zimnej wojny między światem Zachodu a blokiem wschodnim środek ciężko-
ści przeniesie się na pojedyncze państwa narodowe, które stanowią elementy
poszczególnych cywilizacji46. Wedle przemyśleń Huntingtona siłę napędową
międzynarodowej polityki tworzy nieustanna konfrontacja między „światem
cywilizowanym” a „światem zacofanym”, jak również między liberalizmem
i konserwatyzmem oraz modernizmem a tradycjonalizmem47. W początkowej
części swojej najsłynniejszej książki Huntington podaje przykłady, które stano-

42 E. Said, Orientalizm, Poznań 2005, s. 31.
43  Por. ibidem.
44 Edward Said, American professor and literary critic, Encyclopaedia Britannica, https://www.

britannica.com/biography/Edward-Said, dostęp 11.07.2018.
45 Ibidem.
46  D. Miłoszewska, Zderzenie cywilizacji – mit czy rzeczywistość, https://repozytorium.amu.

edu.pl/bitstream/10593/962/1/Zderzenie%20cywilizacji.pdf, dostęp 12.07.2019; por. S. Huntington,
Zderzenie cywilizacji i nowy kształt ładu światowego, Warszawa 1997; idem, Wojna cywilizacji?,
„Res Publica Nowa” 1994, nr 2, s. 69.

47 Ibidem.

146 Aleksandra Grąbkowska

wią dowód na podstawowe znaczenie „zderzenia cywilizacji” oraz jego wpływ
na rozwój stosunków międzynarodowych. Zalicza do nich między innymi roz-
łożenie poparcia dla rozpadającej się i objętej wojną Jugosławii48 na trzy strefy
cywilizacyjne (Chorwacja wspierana przez Niemcy, Serbia przez Rosję, nato-
miast Bośnia i Hercegowiny przez Iran) oraz stosunek państw zewnętrznych
do bombardowania Bagdadu przez wojska Stanów Zjednoczonych w 1993 r.
(przychylny stosunek krajów należących do tak zwanej cywilizacji zachodniej
oraz negatywna ocena państw łączonych ze światem islamu)49.

Analiza prasy

Materiał badawczy został podzielony pod kątem tematycznym. Artykuły
ukazujące się 12–19 września 2001 r. w dziennikach „Delo” i „Dnevnik” zo-
stały umieszczone w trzech grupach utworzonych na podstawie najczęściej
poruszanych tematów w obu powyższych czasopismach, jak również podejścia
i kompetencji dziennikarzy.

Pierwsza grupa, „islam a przemoc”, dotyczy artykułów powiązanych z ko-
jarzeniem religii muzułmańskiej z takimi zjawiskami, jak terroryzm, dżihad
– błędnie rozumiany jako „święta wojna” – oraz innymi przejawami agresji
wynikającymi rzekomo z zasad islamu.

Druga grupa, „islam a zderzenie cywilizacji”, wiąże się z odnoszeniem napię-
tych stosunków między światem islamu a światem Zachodu do teorii Samuela
Huntingtona na temat „zderzenia cywilizacji”, jak również do ogólnego termi-
nu o tej samej nazwie, który uformował się na podstawie powyższej koncepcji.
Wówczas zostaną również podjęte zagadnienia związane z „orientalistycznym”
spojrzeniem na świat islamu, wedle teorii Edwarda W. Saida.

Trzecia grupa, „pozytywy i negatywy”, łączy się zarówno z przychylnym
nastawieniem słoweńskich dziennikarzy do kultury zachodniej i krytycznym
odniesieniem do świata islamu, jak również z okazywaniem dezaprobaty
w stosunku do działań i postaw ze strony przedstawicieli kultury judeochrze-
ścijańskiej oraz wyrazów uznania dla nastawienia poszczególnych jednostek
lub grup społecznych związanych ze światem islamu. Tym samym zostaną
rozpatrzone kwestie powiązane z kreowaniem „swojskości i „obcości”.

Islam a przemoc

W związku z tragedią łączącą się z atakami terrorystycznymi na World
Trade Center i Pentagon czołowe miejsce pod kątem tematów i treści zajmują
artykuły odnoszące się do problematyki ogólnie pojmowanej przemocy.

48  Rozpad Jugosławii oraz związana z nim wojna miał miejsce w latach 1991–1995. Por.
W. Walkiewicz, op. cit., s. 251–286.

49 S. Huntington, Zderzenie cywilizacji…, s. 40–42.

147Obraz islamu w słoweńskich dziennikach...

Największą grupę wątków w obu dziennikach stanowią te łączące się z kwe-
stią terroryzmu oraz głównym podejrzanym – Osamą Bin Ladenem50, powią-
zanym z organizacją Al-Kaida. Bin Laden przedstawiany jest w głównej mierze
przez pryzmat działalności terrorystycznej, a jego zaangażowanie religijne sta-
nowi kwestię drugoplanową. W artykule Osama Bin Laden plus osumljenih 5
z czasopisma „Delo”51 Bin Laden określany jest jako „islamski fundamentali-
sta”, lecz brakuje jakichkolwiek bliższych odniesień wiążących się z jego reli-
gijnością52. Zdecydowanie większa uwaga poświęcona jest jego zaangażowaniu
w działalność wywrotową oraz krajom, w których znajdują się znaczące grupy
współpracujące z organizacją Al-Kaida (Iran, Irak, Libia, Sudan, Syria)53. Arty-
kuł z czasopisma „Dnevnik” Tudi molk je lahko nevaren sygnalizuje, iż Osama
Bin Laden stał się nowym wrogiem i jego główny cel stanowią Stany Zjedno-
czone54. Informuje również o serii ataków, w które zaangażowana była gru-
pa Bin Ladena, jak między innymi podłożenie bomby pod wieże World Trade
Center w 1993 r. oraz strzelanina w ambasadzie w Nairobi w 1998 r.55 War-
to zwrócić uwagę, iż w powyższym artykule ani razu nie pojawia się słowo
„islam” ani „muzułmanin”56. Jednak forma i treść wyraźnie wskazują na zwią-
zek Bin Ladena z odmienną kulturą w odniesieniu do atakowanego świata
Zachodu. Widoczne są również zamienniki stosowane w celu uniknięcia słow-
nictwa związanego z islamem. Wśród nich czołową pozycję zajmuje określenie
„fanatyczny arabski terroryzm”, które zawiera wyraźną konotację łączącą się
ze światem muzułmańskim57.

Z kolei w tekście Obrazi globalnego terorizma58 z dziennika „Delo” znajduje
się znacznie więcej odniesień do islamu. Mimo że ukazana w nim Organiza-
cja Wyzwolenia Palestyny (jako jeden z przykładów współczesnych struktur
terrorystycznych funkcjonujących na Bliskim Wschodzie) prezentowana jest
zarówno z perspektywy świeckiej, jak i religijnej, a określenia wskazujące
na wyznanie palestyńskich terrorystów są zdecydowanie bardziej wyraziste.
Działacze palestyńskiej organizacji są przedstawiani między innymi jako
„islamscy ekstremiści”, a ich działania jako terroryzm islamsko-fundamentali-
styczny59. Autorzy tekstu zaznaczają również, że „nowe zagrożenia na Bliskim
Wschodzie najczęściej wywodzą się z rąk islamskich ekstremistów”60.

50 Arab. Usama Ibn Ladin – w tekście stosuję najpowszechniejszą w popularnych mediach
formę jego nazwiska.

51 Osama Bin Laden plus oskarżona piątka (tłumaczenie autorki).
52 Osama Bin Laden plus osumljenih 5, „Delo”, 12.09.2001.
53 Ibidem.
54  Tudi molk je lahko nevaren, „Dnevnik”, 15.09.2001.
55 Ibidem.
56 Ibidem.
57 Ibidem.
58  Twarz globalnego terroryzmu (tłumaczenie autorki).
59 Obrazi globalnego terorizma, „Delo”, 15.09.2001.
60 Ibidem.

148 Aleksandra Grąbkowska

Kolejny wątek związany z przemocą stanowią opisy prezentujące nie-
szczęścia, które po atakach na WTC i Pentagon dotknęły stronę amerykań-
ską. Przedstawione są również działania amerykańskich polityków mające
na celu normalizację stosunków z krajami z większością muzułmańską oraz
zdobycie sojuszników w walce z terroryzmem. Artykuł z czasopisma „Delo”
Dan žalovanja za in spomina na žrtve61 prezentuje wzmożoną działalność poli-
cji na terenie całych Stanów Zjednoczonych oraz pierwsze aresztowania osób
podejrzanych o współpracę z organizacjami terrorystycznymi62. Mimo iż nie
występują nawiązania do islamu jako religii, w przypadku opisywania zatrzy-
manych podejrzanych jednokrotnie zostało użyte określenie „członkowie rady-
kalnych muzułmańskich organizacji”63. Jednak w tekście Powell išče zaveznike64,
w opisach obejmujących poszukiwanie sojuszników w walce z terroryzmem, wy-
stępują określenia typu „radykalne islamskie rządy sprawowane przez talibów”,
„popieranie przez Pakistan radykalnych islamskich rządów w Afganistanie”65.

Niektóre teksty, jak na przykład artykuł z czasopisma „Dnevnik” Napad
na ZDA je napad na VSE66, prezentują radykalnie negatywne nastawienie ame-
rykańskich i światowych polityków w stosunku do islamskich terrorystów67.
Powyższy przykład potwierdza przytoczenie punktu widzenia głównego
sefardyjskiego rabina Eliyahu Bakshiego, który „pozwał wszystkich islamskich
kleryków wydających fatwy, organizujących samobójcze zamachy i robiących
z zamachowców męczenników”68. Jednakże mimo to pojawia się również ak-
cent, który przedstawia islam z całkowicie przeciwnej strony. Tworzy go wy-
powiedź Abdelouaheda Belkeziza, sekretarza generalnego Organizacji Konfe-
rencji Islamskiej, który „potępił napady w USA oraz stwierdził, iż islam jest
tą religią, która w największym stopniu ceni ludzkie życie i zakazuje jakich-
kolwiek nieuzasadnionych zabójstw”69. Interesujący przykład stanowi artykuł
z czasopisma „Delo” New York petega dne70, który przedstawia reakcje dzie-
ci szkolnych na wydarzenia z 11 września71. W wypowiedziach przytoczonych
przez matkę jednego z dzieci znalazły się liczne określenia ukazujące islam przez
pryzmat otoczenia, w którym wychowują się najmłodsi amerykańscy muzuł-
manie. Jedna z wypowiedzi otwarcie stwierdza, że „muzułmanie to fanatycy,

61 Dzień żałoby narodowej oraz wspominania ofiar (tłumaczenie autorki).
62  Dan žalovanja in spomina na žrtve, „Delo”, 15.09.2001.
63 Ibidem.
64 Powell szuka sojuszników (tłumaczenie autorki).
65  Powell išče zaveznike, „Delo”, 17.09.2001.
66 Atak na USA to atak na wszystkich (tłumaczenie autorki).
67 Napad na ZDA je napad na VSE, „Dnevnik”, 13.09.2001.
68 Ibidem.
69 Ibidem
70  Nowy Jork piątego dnia (tłumaczenie autorki).
71 New York petega dne, „Delo”, 17.09.2001.

149Obraz islamu w słoweńskich dziennikach...

w związku z czym wszyscy są potencjalnymi terrorystami”72. Autorzy tekstu
zwracają uwagę, że w atmosferze powszechnego współczucia, jaka zapanowała
po wrześniowej tragedii, można równie łatwo dostrzec rosnącą falę nienawiści,
którą na podstawie błędnych stereotypów rozprzestrzeniają „biali” Amerykanie73.

Islam a zderzenie cywilizacji

W sąsiedztwie artykułów bezpośrednio odnoszących się do zjawiska ter-
roryzmu i ogólnie rozumianej przemocy, znajdują się teksty odwołujące się
do szerszego kontekstu mającego związek z powyższymi zjawiskami. Tematy-
ka kojarzona z wojną i szeroko pojmowanymi konfliktami, na łamach słoweń-
skiej prasy codziennej często rozpatrywana jest w oparciu o pojęcie „zderzenia
cywilizacji”, nawiązujące do teorii Samuela Huntingtona.

Słoweńskie dzienniki „Delo” oraz „Dnevnik” w pierwszym tygodniu
po atakach z 11 września 2001 r. rozpatrywała kwestię „zderzenia cywilizacji”
z dwóch perspektyw: współczesnej oraz historycznej. Perspektywa współcze-
sna obejmuje kwestie łączące się z „wypowiedzeniem wojny terrorystom” przez
amerykańskie władze, natomiast perspektywa historyczna odwołuje się do zja-
wisk, które zdaniem dziennikarzy przyczyniły się do zaistniałego stanu rzeczy.

Artykuł z czasopisma „Delo” Schussel svari pred prenaglimi obtožbami74 wy-
raźnie podkreśla brak jasnych celów, który charakteryzuje wszelkie ataki terro-
rystyczne. Autorzy kategorycznie stwierdzają, iż „nowy terroryzm”, składający
się z „ataków terrorystycznych na świat zachodni, jest sam z siebie negatyw-
nie nastawiony” i stanowi „uderzenie w symbole cywilizowanego świata”75.
Należy zwrócić uwagę, że chociaż tekst jednoznacznie odwołuje się do pojęcia
„zderzenia cywilizacji”, autorzy zastrzegają, iż „nie chodzi o wojnę religijną
ani zderzenie cywilizacji” i starają się zachować pozory obiektywności76. Jed-
nocześnie podkreślony jest fakt, iż wywrotowe akcje terrorystyczne sieją po-
strach zarówno wśród obywateli należących do kultury judeochrześcijańskiej,
jak również muzułmańskiej77. Jednak w celu obiektywnego wyjaśnienia niezro-
zumiałych motywów kierujących działaniami terrorystów, bez uwzględniania
sztywnego podziału na Wschód i Zachód, zostaje paradoksalnie zastosowana
nomenklatura nawiązująca do teorii Samuela Huntingtona.

W przypadku tekstu z dziennika „Delo” Začetek vojne med civilizcijami78
ukazana jest jednokierunkowa interpretacja „zderzenia cywilizacji”. Zarów-

72 Ibidem.
73  Ibidem.
74  Schlussel ostrzega przed gwałtownymi oskarżeniami (tłumaczenie autorki).
75  Schussel svari pred prenaglimi obtožbami, „Delo”, 14.09.2001.
76 Ibidem.
77  Ibidem.
78  Początek wojny między cywilizacjami (tłumaczenie autorki).

150 Aleksandra Grąbkowska

no tytuł, jak i treść nie pozostawiają wątpliwości, iż autorzy mieli na myśli
zaprezentowanie ścisłego podziału na „cywilizację Zachodu” i „resztę świata”.
W odniesieniu do działań terrorystycznych często pojawiają się takie okre-
ślenia, jak: „ugrupowania muzułmanów”, „islamski terroryzm” i „prawdziwe
oblicze islamskiego terroryzmu”79. Tytułowa „wojna” jest przedstawiona jako
„cywilizacyjna wojna fanatyków przeciwko wolnemu światu ludzkich warto-
ści oraz wojna światowa między dobrem a złem”80. W związku z powyższym
nastawienie autorów nie pozostawia żadnych wątpliwości co do dzielenia
przez nich świata na „nowoczesny i tym samym dobry Zachód” oraz „zacofany
i tym samym zły Wschód”.

Artykuł z kulturalno-rozrywkowego dodatku „Zelena Pika” do czasopisma
„Dnevnik” ZDA pred zgodovinskim razpotjem81 autorstwa Primoža Sterbenca
podejmuje temat zderzenia cywilizacji z perspektywy historycznej. Autor już
w pierwszym akapicie podkreśla, iż „powody antagonistycznego nastawie-
nia do islamskich ugrupowań fundamentalistycznych oraz szerszych warstw
islamskiej populacji mają podłoże historyczno-religijne, cywilizacyjno-
-ideologiczne i bezpośrednio polityczne”82. Zaznacza również, iż „amerykań-
skie i islamskie pojmowania świata są różnie i wzajemnie do siebie nie przy-
stają ze względu na fakt, że zachodnie pojmowanie świata zbudowane jest
na racjonalizmie i sekularyzmie, a podstawę islamskiego światopoglądu tworzy
typowo tradycyjne społeczeństwo”83. Jednakże Sterbenc w tym samym tekście
przytacza informacje na temat wpływu kultury islamu na zdobycze cywilizacji
judeochrześcijańskiej. Zwraca uwagę, iż „to właśnie świat islamu przedstawił
światu zachodniemu hellenistyczne idee”84. Autor szybko jednak wyjaśnia swój
punkt widzenia stwierdzając, iż „Zachód przez ostatnie 600 lat rozwinął potęż-
ną technologiczną i materialną siłę, podczas gdy islamska społeczność repre-
zentuje zacofaną część świata”85.

Sąsiedni artykuł z czwartkowego dodatku do dziennika „Dnevnik” („Zelena
Pika”) został przygotowany przez Tomaža Bukovca. Autor nadał mu tytuł Strah
lahko življenje spremeni v pekel86 i podobnie jak Primož Sterbenc ukazał problem
terroryzmu i zderzenia cywilizacji z perspektywy kluczowych wydarzeń histo-
rycznych. Oryginalność postawy Bukovca polega jednak na podjęciu tematu
zderzenia cywilizacji poprzez sięgnięcie do czasów pierwszych wyznawców
islamu, jak również odniesienia podstawowych zasad zaczerpniętych z VII w.

79  Začetek vojne med civilizacijami, „Delo”, 13.09.2001.
80  Ibidem.
81 USA przed historycznym skrzyżowaniem dróg (tłumaczenie autorki).
82  P. Sterbenc, ZDA pred zgodovinskim razpotjem, „Dnevnik – Zelena Pika”, 15.09.2001.
83  Ibidem.
84 Ibidem.
85  Ibidem.
86 Strach jest w stanie zmienić życie w piekło (tłumaczenie autorki).

151Obraz islamu w słoweńskich dziennikach...

do współczesnego islamskiego światopoglądu87. Bukovec stwierdza, iż powo-
dem niechęci wyznawców islamu do świata Zachodu jest „długa obecność
nie-muzułmanów na ziemiach, na których Mahomet ustanowił najmłodszą
monoteistyczną religię, która doprowadziła do wzmocnienia wrogości wo-
bec zachodniej siły”88, jak również fakt, że „zachodnia publika ma niewielkie
pojęcie na temat sakralności saudyjskiego obszaru”89. Bukovec tym samym
zaznacza, że skrajna postawa Osamy Bin Ladena łączy się z przekonaniem
o „dokonywaniu „amerykańskich zbrodni, które oznaczają jasną amerykańską
zapowiedź wojny przeciwko Bogu, jego prorokowi i muzułmanom”90. Mimo iż
Bukovec zagłębia się w szczegóły dotyczące historii i kultury islamu, należy
zwrócić uwagę, że jego podejście sprowadza się do licznych uogólnień, nawią-
zujących do teorii Samuela Huntingtona.

„Swój” i „obcy” a sytuacja po 11 września 2001 r. w USA i na świecie

Ostatnia kwestia podejmowana pod kątem rozpatrywania obrazu islamu
w dwóch ogólnokrajowych słoweńskich dziennikach łączy się z przedstawie-
niem różnych twarzy dwóch rzekomo zantagonizowanych ze sobą kultur.
Wbrew pozorom obraz islamu nie zawsze prezentowany jest z negatywnego
punktu widzenia, jak również strona zachodnia nie zawsze ukazywana jest
w samych superlatywach.

Artykuł z dziennika „Delo” Bin Ladna živega ali mrtvega91 przedstawia zgoła
odmienny problem, jaki stanowi stosunek części Amerykanów wyznających
chrześcijaństwo do obywateli Stanów Zjednoczonych wyznających islam92.
Autorzy podają informacje na temat dwustu napadów mających miejsce zaled-
wie tydzień po atakach na WTC i Pentagon, których ofiarami stali się przypad-
kowi amerykańscy muzułmanie. Jednocześnie przytacza opinię ówczesnego
prezydenta Stanów Zjednoczonych, George’a W. Busha, który mimo wypowie-
dzenia otwartej wojny islamskim terrorystom, natychmiast potępił akty wan-
dalizmu skierowane w stronę niewinnych obywateli USA93. Autorzy zaznaczają,
iż „George W. Bush objaśniał różnicę między terroryzmem a muzułmańską wia-
rą oraz stwierdził, iż ostatnią rzeczą, której potrzebują amerykańskie organy
bezpieczeństwa jest wojna domowa między chrześcijanami a muzułmanami”94.
Tekst zawiera również prezentację reakcji ze strony muzułmańskich przywód-
ców religijnych zamieszkujących Stany Zjednoczone. W związku z powyższym

87  T. Bukovec, Strah lahko življenje spremeni v pekel, „Dnevnik – Zelena Pika”, 15.09.2001.
88  Ibidem.
89 Ibidem.
90 Ibidem.
91 Bin Ladena żywego lub martwego (tłumaczenie autorki).
92 Bin Ladna živega ali mrtvega, „Delo”, 19.09.2001.
93  Ibidem.
94  Ibidem.

152 Aleksandra Grąbkowska

autorzy przytaczają wypowiedź jednego z imamów, który oświadcza, iż inni
muzułmanie „kochają Amerykę w tym samym stopniu co ja”95.

Przywołany wcześniej artykuł z czasopisma „Delo” New York petega dne pre-
zentuje podobny problem, który z kolei dotyczy przemocy słownej. Kwestia ta
w znaczącym stopniu dotknęła najmłodszych obywateli Stanów Zjednoczonych
wyznających islam96. Tekst przedstawia wypowiedzi uczniów jednej z nowo-
jorskich szkół, którzy wyrażają swoje obawy w związku z wrogim nastawie-
niem chrześcijańskich skrajnych konserwatystów. Autorzy ukazują wypowiedź
min. młodego Ishana pochodzącego z Indii, który stwierdza, iż „jest zaniepo-
kojony, ponieważ jego rodzinie grozili właśni sąsiedzi”97. Inny, anonimowy
uczeń zakomunikował, iż „podczas jazdy metrem biali Amerykanie wrogo
na niego patrzą”98. Wyżej wymienione informacje stanowią wyraźne sygnały,
które przestrzegają „białą populację” przed fałszywym kreowaniem wizerunku
„obcego” oraz traktowaniem islamu jako monolitu.

Artykuł z czasopisma „Dnevnik” Podpora arabskega99 sveta100 ukazuje nie-
zgodne z powszechnym stereotypem podejście władz państw ze „świata
islamu” do ataków terrorystycznych z 11 września 2001 r.101 Treść sygnalizuje,
iż „poparcie dla Amerykanów w szukaniu złoczyńców w dużym stopniu po-
chodzi ze strony władz Egiptu, Arabii Saudyjskiej i Zjednoczonych Emiratów
Arabskich”102. Warto również przytoczyć cytowaną w tym artykule wypowiedź
ajatollaha Mohameda Kaszaniego, który orzekł, że „islam w żadnym stopniu nie
popiera tak przerażających napadów”103. Cechę szczególną powyższego tekstu
stanowi przytoczenie faktów, które są dowodem na to, iż islam nie posiada wy-
łącznie jednej twarzy, jaką tworzy mroczne oblicze ekstremistów związanych
z atakami terrorystycznymi. Dlatego też istotne jest ukazywanie obrazu „obce-
go” z różnych perspektyw, nie tylko połączonych z negatywną stroną medalu.

Podsumowanie

Wyżej zaprezentowane artykuły opublikowane w pierwszym tygodniu
po atakach terrorystycznych z 11 września 2001 r. w dwóch słoweńskojęzycznych,
ogólnokrajowych dziennikach, „Delo” i „Dnevnik”, zostały ze względu na swoją

95  Ibidem.
96 New York petega dne, „Delo”, 17.09.2001.
97 Ibidem.
98  Ibidem.
99   W prasie słoweńskiej dość często pojawia się błąd, który polega na sprowadzeniu świata

islamu do świata arabskiego – mimo że Arabowie stanowią co najwyżej czwartą część wszyst-
kich muzułmanów w skali globalnej.

100 Wsparcie ze strony świata arabskiego (tłumaczenie autorki).
101  Podpora arabskega sveta, „Dnevnik”, 15.09.2001.
102 Ibidem.
103 Ibidem.

153Obraz islamu w słoweńskich dziennikach...

zawartość treściową i wymowę ujęte w trzy grupy tematyczne według tema-
tów, które zostały w największym stopniu poruszone. Odnosiły się one bowiem
głównie do relacji islamu i przemocy, islamu i zderzenia cywilizacji, a także po-
strzegania tego, kto jest „swoim”, a kto „obcym” po atakach na WTC i Pentagon.

Należy zauważyć, że autorzy omawianych artykułów większości starali się
wyważyć swój obraz islamu i muzułmanów w opisach sytuacji po 11 września
2001 r., unikali identyfikowania islamu z przemocą, a muzułmanów z terrory-
stami, choć, oczywiście, zdarzały się wyjątki. Zauważali, że świat islamu ma
swoje zasługi dla cywilizacji światowej, a muzułmanie nierzadko żyją także
w społeczeństwach zachodnich, co sprawia, że nie są „obcymi”. Jedynie kon-
cepcja zderzenia cywilizacji, jak się zdaje, znalazła większy oddźwięk w ich
pojmowaniu tego, co wydarzyło się w USA, ale jednocześnie wielu z nich
nie obarczało winą jedynie świata islamu, dostrzegając zaszłości historyczne.

Słoweńcy nie mają własnych historycznych negatywnych doświadczeń
z islamem, co znalazło wyraz w numerach dzienników publikowanych zaraz
po atakach z 11 września 2001 r. W omawianych artykułach ich autorzy oma-
wiają wyłącznie to, co ma miejsce poza granicami Słowenii i nie odnoszą
zaistniałej sytuacji do swojego państwa, a także do – w większości bośniackiej
– mniejszości muzułmańskiej mieszkającej na jego terenie.

Aleksandra M. Różalska

Ofiary czy terroryści?
Wizerunki uchodźców na okładkach polskich

prawicowych tygodników opinii

Wstęp

Od 2015 r., czyli od czasu, kiedy rozpoczął się tak zwany kryzys uchodźczy,
świat muzułmański, a w szczególności uchodźców i migrantów z Afryki Pół-
nocnej i Bliskiego Wschodu, zaczęto przedstawiać w europejskich mediach jako
fundamentalistycznych ekstremistów zagrażających cywilizacji europejskiej
i jej chrześcijańskim wartościom, jako „Innych”, wrogich światu zachodniemu.
W Polsce ten negatywny stosunek zbudowany jest przede wszystkim wokół
różnic religijnych i rzekomego zagrożenia, jakie islam stanowi dla polskiego
katolicyzmu. Jak twierdzą Łukasz Bertram i Michał Jędrzejek:

Ten radykalny i negatywny dyskurs wokół uchodźców podzielić
można na trzy podstawowe nurty: 1) ataki na obecne władze polskie
za uleganie dyktatowi Niemiec i Zachodu oraz za łamanie polskiej suwe-
renności; 2) budzenie lęku przed inwazją obcych zalewających Europę
– dzikich, przestępców, fanatyków, wśród których skrywają się terrory-
ści; 3) piętnowanie postaw imigrantów, którzy udają uchodźców, podczas
gdy chodzi im tylko i wyłącznie o europejski „socjal”1.

Celem tego rozdziału jest krytyczna refleksja nad dominującymi narracja-
mi i wizualnymi reprezentacjami tzw. kryzysu uchodźczego2 w prawicowych
tygodnikach opinii w latach 2015–2018, przy czym analizie zostaną podda-
ne okładki tych czasopism. Wybrano kilka tytułów reprezentujących różne
środowiska prawicowego dziennikarstwa: „Do Rzeczy”, „W Sieci”, „Gazetę

1  Ł. Bertram, M. Jędrzejek, Islamskie hordy, azjatycki najazd, socjalny dżihad. Jak polskie me-
dia piszą o uchodźcach?, „Kultura Liberalna”, 14.10.2015, https://obserwatorium.kulturaliberalna.
pl/raport/islamskie-hordy-azjatycki-najazd-socjalny-dzihad-jak-polskie-media-pisza-o-uchodz-
cach-uchodzcy/, dostęp 15.05.2020.

2  Kryzys uchodźczy jest terminem problematycznym, ponieważ sugeruje odpowiedzialność
uchodźców za sytuację, w jakiej się znaleźli. W zamian można by używać pojęcia „kryzys hu-
manitarny” kładący nacisk nie na uchodźców, ale na państwa Unii Europejskiej, które powinny
znaleźć rozwiązania dla cierpienia i trudnej sytuacji uchodźców i zmierzyć się z humanitarnymi
aspektami ich migracji. Samo słowo „kryzys” niesie negatywne konotacje odnosząc się do zja-
wisk czy wydarzeń, które są niespodziewane, groźne, niebezpieczne, których ludzie się boją
i woleliby uniknąć. Ujęcie migracji jako kryzysu uchodźczego uzasadnia także specjalne środki,
jakie rządy mogą przedsięwziąć, ponieważ sytuacje kryzysowe właśnie takich nadzwyczajnych
rozwiązań wymagają.

156 Aleksandra M. Różalska

Polską” i „Niedzielę”. Przyjrzę się ilustracjom i fotografiom umieszczonym
na okładkach, jak również nagłówkom i tekstom komentującym materiał wi-
zualny. Badania prasy polskiej w tym kontekście są potrzebne z uwagi na fakt,
że – jak wskazuje wiele raportów i badań prowadzonych w innych krajach
– prasa aktywnie uczestniczyła w procesie zdefiniowania przybycia uchodźców
i migrantów z Afryki Północnej jako kryzysu. Termin ten został spopulary-
zowany przez liczne nagłówki, artykuły prasowe i inne przekazy medialne.
Ponadto prasa przyczyniła się do skojarzenia uchodźców i migrantów z „Inny-
mi”, outsiderami (czasem budzącymi litość, czasem stanowiącymi zagrożenie),
zupełnie różnymi od Europejczyków3.

Do analizy wybrałam okładki tygodników opinii z kilku powodów. Z pew-
nością przyciągają one uwagę do konkretnego problemu poruszanego w da-
nym wydaniu gazety i mają na celu zachęcenie czytelnika do zajrzenia do środ-
ka oraz do wybrania danego tytułu spośród innych4. Postrzegam okładki jako
ilustrację współczesnych problemów społeczno-politycznych, bieżącej polityki
oraz odzwierciedlenie określonych nastrojów i emocji wobec ważnych kwestii,
takich jak kryzys uchodźczy i lęki polskiego społeczeństwa z nim związane.
Ponadto, jak podkreśla Rafał Pisera:

Okładka jest specyficzną formą przekazu prasowego, [który] można
traktować w kategoriach przekazu reklamowego. Okładka ma takie same
funkcje względem pisma, jak reklama względem każdego innego pro-
duktu. Jej zadaniem jest poinformować o produkcie i jego cechach w taki
sposób, by skłonić klienta do zakupu. Jednocześnie okładka jest integral-
ną częścią pisma, czytelnik skłonny jest traktować zawarte w niej treści
zgodnie z regułami, jakie stosuje do przekazów informacyjnych, a nie
z regułami odnoszącymi się do przekazów reklamowych5.

Krótko mówiąc, czytelnik rzadko kiedy traktuje okładkę jako reklamę,
tym bardziej że ma do czynienia z tygodnikami opinii uznawanymi za prasę
opiniotwórczą, poważną, rzetelną, bezstronną, pozbawioną uprzedzeń, odno-
szącą się do faktów i prawdy6. Co więcej, okładki są projektowane w taki spo-
sób, aby wpływać na odbiorców, odwołując się do wspólnej wiedzy społecznej,
wartości, obrazów, symboli – do tzw. kulturowego zdrowego rozsądku7.
W kontekście polskim, jak pokazują badania przeprowadzone przez CBOS,

3 M. Georgiou, R. Zaborowski, Media coverage of the “refugee crisis”: A cross-European per-
spective, Council of Europe Report DG1(2017)03 2017, https://rm.coe.int/1680706b00, dostęp
15.05.2020, s. 3. Za wszystkie tłumaczenia cytatów z języka angielskiego odpowiada autorka.

4  R. Pisera, Władza i ciało. Społeczne reprezentacje kobiety i mężczyzny na okładkach popu-
larnych tygodników, [w:] O polityce ciała i pożądania w kulturze audiowizualnej, red. D. Rode,
P. Sołodki, Warszawa 2010, s. 75.

5  Ibidem, s. 75–76.
6 Ibidem, s. 76.
7 J. Fiske, Wprowadzenie do badan nad komunikowaniem, Wrocław 2003.

157Ofiary czy terroryści? Wizerunki uchodźców na okładkach...

Polacy wśród najważniejszych wartości wymieniają rodzinę, zdrowie i szeroko
rozumiane bezpieczeństwo (w kontekście pracy, bezpieczeństwa finansowego,
mieszkania)8. Wreszcie okładki mają często za zadanie szokować, zniesmaczać,
ośmieszać, trafiać do czytelnika poprzez negatywne skojarzenia używając ste-
reotypów, generalizacji i uproszczeń, co wykażę w dalszej części tego rozdziału
na przykładzie okładek prawicowych tygodników opinii.

Uchodźcy przed i po 2015 roku

Jak pokazują badania,

postrzeganie uchodźców jeszcze do niedawna było ściśle powiązane ze sta-
tusem prawnym tych osób. Według konwencji genewskiej z 1951 roku
uchodźcą był człowiek, który na skutek uzasadnionej obawy przed prze-
śladowaniem z powodu swojej rasy, religii, narodowości, przekonań
politycznych lub przynależności do określonej grupy społecznej zmuszo-
ny był opuścić kraj pochodzenia oraz który z powodu tych obaw nie
może lub nie chce korzystać z ochrony swojego kraju. Jednym słowem,
uchodźca był ewidentną ofiarą9.

Zatem rozumienie terminu „uchodźca” do niedawna miało prawną kono-
tację, a sami uchodźcy kojarzeni byli z ofiarami przemocy, wojen, konfliktów
zbrojnych czy niepokojów politycznych. Bez wątpienia ofiary nie wywołują
bardzo negatywnych skojarzeń – „budzą one zazwyczaj zupełnie inne emocje:
empatię, litość oraz współczucie. Jednak trudno przestraszyć społeczeństwo
ewidentnymi ofiarami”10. Obecny dyskurs wokół uchodźców jest wynikiem
starannej strategii mającej na celu zastąpienie myślenia o nich jako o ofiarach
postrzeganiem ich w kategoriach „innych” zagrażających społeczeństwom
i krajom europejskim. W tym kontekście Marcin Kotras pisze, że „zbiór »imi-
granci« zawiera kategorie, które kojarzmy ze współczuciem, solidarnością,
ciekawością, nadzieją, pomocą, mniejszością”, jednak niektóre gazety „syste-
matycznie i z widocznymi efektami zrekonstruowały ten zbiór tak, aby zawie-
rał kategorie kojarzone z podejrzliwością, obroną, strachem, lekkomyślnością,
zagrożeniem, terroryzmem, większością”11.

Co więcej, przed rokiem 2015 rzadko kiedy postrzegano uchodźców jako
przedstawicieli konkretnej rasy, etniczności, narodowości czy religii; było to

8 CBOS, Sens życia – wczoraj i dziś, 2017, https://www.cbos.pl/SPISKOM.POL/2017/K_041_17.
PDF, dostęp 15.05.2020.

9  P. Cywiński, F. Katner, J. Ziółkowski, Zarządzanie strachem. Jak prawica wygrywa debatę
publiczną w Polsce, Warszawa 2019, s. 7. Pełen tekst Konwencji Genewskiej zob. https://www.
unhcr.org/3b66c2aa10.

10  Ibidem.
11 M. Kotras, The Discourse about Immigrants. Argumentation Strategies in Polish Weekly Maga-

zines, „Acta Universitatis Lodziensis, Folia Sociologica” 59/2016, s. 70.

158 Aleksandra M. Różalska

raczej pojęcie odnoszące się do zróżnicowanej grupy ludzi z różnych krajów
i kontynentów. Jednakże z początkiem tzw. kryzysu uchodźczego znaczenie
słowa uchodźca zmieniło się i nabrało zdecydowanie negatywnego wydźwięku:

Fundamentem tej zmiany jest swoista inżynieria semantyczna, której
zastosowanie sprawiło, że ludzie inaczej zaczęli rozumieć słowo „uchodźca”.
W ciągu kilku miesięcy przestał mieć on twarz ofiary, natomiast otrzy-
mał wykreowaną przez twórców kampanii zarządzania strachem twarz
zagrożenia. Słowo „uchodźca”, używane w wielu wypowiedziach me-
dialnych i politycznych, stało się dla Polek i Polaków synonimem Araba
– muzułmanina – ciemnoskórego imigranta – terrorysty12.

Zarządzającymi strachem byli zarówno niektórzy politycy, jak i środki ma-
sowego przekazu, w tym także tygodniki opinii, dzięki którym

wskutek tej manipulacji semantycznej słowo „uchodźca” stało się syno-
nimem „zagrożenia ze strony innego”, łatwiejszym do zaakceptowania
niż słowa odnoszące się bezpośrednio do koloru skóry, pochodzenia bądź
wyznawanej religii13.

Badania przeprowadzone w innych krajach europejskich potwierdzają tę za-
sadniczą zmianę w sposobach przedstawiania i opisywania uchodźców w dru-
giej połowie 2015 r., kiedy to „współczująca i empatyczna odpowiedź znacznej
części prasy europejskiej (…) została zastąpiona podejrzliwością i w niektórych
przypadkach także wrogością wobec uchodźców i migrantów”14. Górę wzięły
wcześniejsze uprzedzenia wobec muzułmanów, z którymi uchodźcy zaczęli być
utożsamiani, oparte na orientalistycznych i stereotypowych fundamentach15.
Popularne stały się przekonania, że islam jest zagrożeniem dla chrześcijaństwa
i demokracji, a Europa poddawana jest coraz skuteczniejszemu procesowi isla-
mizacji poprzez migrację, naturalizację i wysoki przyrost naturalny wśród mu-
zułmańskich mniejszości. Strach przed „podbojem”, „zalewem”, „dominacją”,
„rosnącym wpływem” islamu w Polsce i w Europie jest szczególnie widoczny
na okładkach prawicowych tygodników opinii, które będę analizować w dal-
szej części rozdziału. W tym kontekście interesujący jest dobór słów służących
do opisu przybycia uchodźców, który często wykorzystuje metafory związane
z wodą, np. „powódź”, „przypływ”, „zalew”, „bagno”, mające podkreślić zagro-
żenie ze strony dużej liczby uchodźców próbujących przedostać się do Eu-

12 P. Cywiński, F. Katner, J. Ziółkowski, op. cit., s. 8.
13 Ibidem.
14  M. Georgiou, R. Zaborowski, op. cit., s. 3.
15  Więcej na temat islamu w przekazach medialnych zob. A.M. Różalska, Obraz islamu

w amerykańskich serialach telewizyjnych po 11 września 2001 roku, [w:] Polityka i społeczeństwo
w świecie islamu, red. I. Kończak, M. Lewicka, M. Widy-Behiesse, Łódź 2016, s. 289–298.

159Ofiary czy terroryści? Wizerunki uchodźców na okładkach...

ropy16. W wypowiedziach polskich polityków taka retoryka była niezwykle
popularna w latach 2015–2017. W tym czasie można było usłyszeć następujące
sformułowania odnoszące się do uchodźców:

„Idą fale” (Beata Kempa), które mają nas „podbić” (Miriam Shaded),
„najechać” (Zbigniew Girzyński), „skolonizować” (Janusz Korwin-Mikke),
„zislamizować” (Zbigniew Ziobro), „wprowadzić szariat” (Mariusz Błasz-
czak), „zaimplementować dżihad” (Tomasz Rzymkowski)17.

Jak widać, straszenie islamem zdominowało język prawicowej polityki
w tym czasie.

Innymi słowy, migranci są przedstawiani jako zagrożenie. Istnieje ten-
dencja, zarówno wśród polityków, jak i niektórych mediów głównego nurtu,
„wrzucająca wszystkich migrantów do jednego worka i ukazywania ich jako
bezkresny przypływ ludzi, którzy ukradną miejsca pracy, staną się obciąże-
niem dla państwa i będą stanowić zagrożenie dla stylu życia dominującego
w danym kraju”18. Tego typu polityczne i medialne opinie znacząco wpłynęły
na stosunek Polaków do uchodźców, co pokazują badania Hanny Frejlak, Pawła
Cywińskiego, Filipa Katnera oraz Jarosława Ziółkowskiego (Ilościowa analiza
dyskursu polityków na temat uchodźców i zarządzania strachem) opublikowane
w 2019 r.19 Wynika z nich, że w maju 2015 r. jedynie 21% respondentów sprzeci-
wiało się przyjęciu uchodźców do Polski, natomiast w ciągu następnych trzech
lat poparcie dla uchodźców znacznie się zmniejszyło – zimą 2018 r. już 63%
społeczeństwa nie życzyło sobie obecności uchodźców w kraju20.

Badania pokazują, że politycy i wspierające ich media posługiwali się anty-
uchodźczą retoryką szczególnie w dwóch okresach – jesienią 2015 r. (w okresie
kampanii przed wyborami parlamentarnymi) oraz wiosną 2017 r. (w czasie, gdy
Unia Europejska naciskała na solidarne przyjęcie uchodźców przez państwa
europejskie)21. W 2015 r. media zaczęły pokazywać obrazy tłumów migrantów
i uchodźców przybywających do Europy Południowej, budując przy tym napię-
cie i poczucie niebezpieczeństwa, zagrożenia i strachu:

Poczynając od czerwca 2015 r., taką opowieść snuto w Polsce szeroko
i namiętnie. Mogło się zdawać, że uchodźcy byli wszędzie. Debatowano o nich
w Sejmie, trwały niekończące się dyskusje w programach telewizyjnych,
a okładki gazet odmieniały słowo „uchodźca” przez wszystkie przypadki22.

16 S. Parker, „Unwanted invaders”: The representation of refugees and asylum seekers in the UK
and Australian print media, „Myth and Nation” 9/2015, https://www.gla.ac.uk/media/Media
_404384_smxx.pdf, dostęp 15.05.2020.

17 P. Cywiński, F. Katner, J. Ziółkowski, op. cit., s. 11.
18  K. Cooke, A. White, Introduction. Moving stories, [w:] Moving Stories. International Review

of How Media Cover Migration, Ethical Journalism Network, London 2015, s. 7.
19 P. Cywiński, F. Katner, J. Ziółkowski, op. cit.
20 Ibidem, s. 7.
21 Ibidem, s. 10.
22 Ibidem, s. 9.

160 Aleksandra M. Różalska

Przekazy medialne były zaskakująco jednostronne – nie tylko media prawi-
cowe, ale w zasadzie wszystkie media głównego nurtu mówiły, często odwo-
łując się do emocji, o islamizacji, zagrożeniu suwerenności, podkreślając ma-
sowość migracji i inność przybywających uchodźców. Z kolei wiosną 2017 r.
antyuchodźcze wypowiedzi związane były z grożeniem Polsce sankcjami przez
Unię Europejską za nieuczestniczenie w polityce relokacji. Tym razem

opowieść o bezpieczeństwie przeplatała się z rozgrywaną też na innych
polach narracją o suwerenności, o „wstawaniu z kolan” i złej Unii Euro-
pejskiej. Chociaż prawica toczyła istotny spór na arenie międzynarodo-
wej, to ta komunikacja była konstruowana z myślą o odbiorcy na rynku
wewnętrznym. Po raz kolejny rozgrywany był schemat – „uchodźcy to
śmiertelne zagrożenie, my was obronimy”23.

Media, podsycane przez polityków (zresztą nie tylko w Polsce, ale także
w innych krajach europejskich), nie wywiązały się z zadania dostarczania
wyważonych i rzetelnych informacji o uchodźcach. Politycy zaś „zareagowali
mieszanką bigoterii i paniki – niektórzy ogłosili, że będą przyjmować tylko
chrześcijańskich migrantów, podczas gdy inni planowali budowę murów i roz-
stawienie drutów kolczatych”24. Taka narracja okazała się niezwykle skuteczna
i przekonująca dla społeczeństwa, zwłaszcza że w latach 2015–2018 była budo-
wana w systematyczny sposób:

Szacujemy, że w ciągu dwóch lat poglądy na temat przyjmowania
uchodźców zmieniło około 11 milionów Polek i Polaków. Nieznany jest
żaden inny temat dotykający zagadnień wartości i emocji, który w tak
krótkim czasie doprowadziłby do tak radykalnej zmiany postaw i poglą-
dów społeczeństwa polskiego25.

W kolejnym podrozdziale skupię się na tym, w jaki sposób prasa, a w szcze-
gólności okładki popularnych prawicowych tygodników opinii, przyczyniły się
do tak gwałtownej zmiany nastawienia społeczeństwa polskiego do uchodźców.
Zanalizuję, jakiego rodzaju ilustracje i komentarze na temat migrantów i kry-
zysu uchodźczego popularyzowano, zwłaszcza w roku 2015 i 2017.

Uchodźcy na okładkach tygodników opinii

Wnioski płynące z analizy wybranych tygodników opinii wskazują, że prasa
uczestniczyła w epatowaniu strachem i podsycaniu negatywnego nastawienia
wobec uchodźców poprzez zdjęcia umieszczane na okładkach oraz towarzy-
szące im nagłówki. Evelyn Alsultany nazywa to zjawisko „stanem bezkresnego

23 Ibidem, s. 11.
24 K. Cooke, A. White, op. cit., s. 5.
25  P. Cywiński, F. Katner, J. Ziółkowski, op. cit., s. 8.

161Ofiary czy terroryści? Wizerunki uchodźców na okładkach...

strachu”26, który w Polsce powodowany jest lękiem przed nieznanym, „innym”.
Strach jest użyteczną emocją w manipulowaniu ludźmi, ponieważ sprawia, że
intensywniej myślą o swoim bezpieczeństwie, częściej kierują się uprzedzenia-
mi i ksenofobią; powoduje, że chętniej obwiniają innych za nieprzewidziane
wydarzenia czy niepożądane okoliczności. Przerażeni ludzie ufają chętniej tym,
którzy twierdzą, że chcą ich bronić i często tłumaczą niehumanitarne traktowa-
nie uchodźców rzekomym niebezpieczeństwem, jakie ci rzekomo niosą. Strach
spycha racjonalne myślenie na dalszy plan i pozwala, by stereotypy i uprosz-
czenia wzięły górę nad zrównoważonymi i zniuansowanymi opiniami.

Okładka tygodnika „W Sieci” z września 2015 r. (39/2015) stanowi odpo-
wiedź na potrzebę znalezienia kogoś, kto nas ochroni przed uchodźcami.
„Orban i Kaczyński. Oni bronią Europy przed szaleństwem lewicy i islamista-
mi” – głosi nagłówek. Na zdjęciu widać obu polityków z poważnymi wyrazami
twarzy, za nimi węgierską i polską flagę, a w tle polską husarię, czyli formację
kawaleryjską Rzeczypospolitej odnoszącą zwycięstwa na polu bitwy między
XVI a XVIII w., ubraną w charakterystyczne skrzydła. Okładka sugeruje, że
w Europie są tylko dwa kraje i ich polityczni przywódcy, którzy są w stanie
obronić kontynent przez muzułmańskimi najeźdźcami, odwołując się do woj-
ny Polski z Imperium Osmańskim w latach 1620–1621 (wojny chocimskiej).
Co więcej, Orban i Kaczyński nie tylko będą chronić Europę przez islamistami,
ale także przed wewnętrznymi lewicowymi siłami domagającymi się współ-
czucia dla uchodźców i zaproszenia ich do Polski i Węgier.

W tym kontekście dwie okładki tygodnika „Do Rzeczy” podniosły kwestię
publicznej debaty na temat kryzysu uchodźczego, sugerując, że ci, którzy chcą
bronić Polski i narodu polskiego przed niebezpiecznymi przybyszami, są oskar-
żani o rasizm i ksenofobię. W styczniu 2017 r. „Do Rzeczy” (3/2017) opubliko-
wało zajmujące całą stronę zdjęcie kobiety w czarnym nikabie (widać tylko
jej smutne niebieskie oczy) z komentarzem: „Chcą z nas zrobić rasistów. Le-
wica próbuje wywołać kolejną wojnę ideologiczną”. Należy się domyślać, że
poprzednie wojny ideologiczne dotyczyły m.in. kwestii aborcji czy problema-
tyki gender. Podobna ilustracja i nagłówek znajduje się na okładce „Do Rzeczy”
ze stycznia 2018 r. Tym razem widać kobietę, której twarz pomalowana jest
w barwy biało-czerwonej flagi, ale jeden policzek pokryty jest ciemnoczerwo-
nym kolorem i czarną swastyką. Nagłówek głosi: „Chcą z nas zrobić faszystów.
Histeryczna nagonka lewicowych mediów”. Tygodnik ubolewa nad bezpod-
stawnymi oskarżeniami o dyskryminację i uprzedzenia, podczas gdy chce tylko
ocalić Polskę przed niebezpiecznym wpływem Unii Europejskiej i niewygodną
obecnością uchodźców. Zaimki „my” i „nas” w tym kontekście oznaczają nie

26 E. Alsultany, Arabs and Muslims in the Media. Race and Representation after 9/11, New York
–London 2012, s. 6.

162 Aleksandra M. Różalska

tylko samą gazetę, ale także jej czytelników, co ma na celu wywołanie nega-
tywnych emocji wobec tych, którzy oskarżają społeczeństwo o rasizm i faszyzm.

Emocje i negatywny język używany wobec uchodźców ukształtował domi-
nujące narracje nie tylko w Polsce, ale w całej Europie:

W większości krajów wiadomości zdominowały dwa tematy – liczby
i emocje. W większości przypadków przekazy medialne były upolity-
cznione i powielały wypowiedzi zdominowane przez sformułowania wy-
korzystujące motyw inwazji czy mas ludzi. Niekiedy opowieść okazywała
więcej człowieczeństwa, empatii i skupiała się na cierpieniu uchodźców.
Jednak bez wątpienia można powiedzieć, że wszędzie media odegrały
kluczową rolę w przyciągnięciu uwagi świata to tych wydarzeń27.

Jak wykażę poniżej, w Polsce przekazy medialne okazujące współczucie wo-
bec trudnych doświadczeń podróży uchodźców do Europy praktycznie nie po-
jawiały się w analizowanym okresie. Zamiast tego „stan bezkresnego strachu”
wobec uchodźców, o którym pisałam wcześniej, był nieustannie podtrzymy-
wany poprzez stwierdzenia dotyczące zagrożenia dla bezpieczeństwa, kwestii
suwerenności, czy koncepcji zderzenia cywilizacji. Generalnie rzecz biorąc,
„najpopularniejszą metaforą używaną jako chwyt retoryczny była metafora
przestępczości. To stworzyło obraz uchodźcy jako potencjalnego zagrożenia
dla bezpieczeństwa”28.

Analiza okładek polskich prawicowych tygodników opinii pokazuje, że is-
lam jest jednostronnie prezentowany jako wielkie zagrożenie dla katolicyzmu,
polskości i wartości narodowych. Jak twierdzi Marcin Kotras:

„My” reprezentujemy „dobre” wartości. „Oni” reprezentują „złe”.
W tym miejscu można przywołać mit Polski jako przedmurza chrześcijań-
stwa, którego często używa się do opisania znaczącej roli naszego kraju
w historii Europy. Dzisiaj historia się powtarza i Polska może zatrzymać
napływ najeźdźców – muzułmanów29.

Narracje bazujące na dychotomicznymi podziale „my” versus „oni” wpisują
się w orientalistyczne sposoby przedstawiania muzułmanów i charakteryzują
cały analizowany okres w latach 2015–2018.

Wyróżniłam trzy tematy przewodnie pojawiające się na okładkach analizo-
wanych tygodników, które krótko scharakteryzuję powołując się na konkretne
przykłady: antymuzułmańskie nastroje i strach przed islamem, uchodźcy jako
zagrożenie dla Europy oraz uchodźcy jako ofiary wymagające pomocy.

27  K. Cooke, A. White, op. cit., s. 5.
28  S. Parker, op. cit.
29  M. Kotras, op. cit., s. 67.

163Ofiary czy terroryści? Wizerunki uchodźców na okładkach...

Lęk przed rzekomym zagrożeniem, jaki uchodźcy niosą dla polskiej toż-
samości narodowo-etnicznej i religijnej, podsyca antymuzułmańskie nastroje
otwarcie manifestowane w odniesieniu do „kryzysu uchodźczego”. We wrze-
śniu 2015 r. „Do Rzeczy” (38/2015) umieściło na swojej okładce zdjęcie z lotu
ptaka ukazujące tłum uchodźców, składający się głównie z mężczyzn. Nagłó-
wek głosi: „To najeźdźcy nie uchodźcy. Zamknijmy przed nimi granice Polski”.
Zdjęcie wpisuje się w popularne wśród opinii publicznej przekonanie, że mi-
grują głównie mężczyźni (a nie kobiety i dzieci), żeby skorzystać z europejskiej
pomocy społecznej, podczas gdy powinni walczyć o wolność i niepodległość
we własnych krajach. Płeć wydaje się istotnym elementem w narracjach
o uchodźcach – kobiety są bardziej akceptowane i postrzegane jako ofiary po-
trzebujące pomocy, podczas gdy mężczyźni stanowią zagrożenie dla europej-
skich społeczeństw i europejskich kobiet, a zatem należy zamykać przed nimi
granice. W swojej analizie artykułów prasowych prawicowych tygodników
Marcin Kotras podkreśla, że „imigranci nie są szansą dla naszego społeczeń-
stwa, a stanowią zagrożenie. Nie są uchodźcami, ale wrogimi najeźdźcami.
Główny aktor – imigrant jest przedstawiany jako antybohater, a nie bohater.
Musimy stanąć twarzą w twarz ze zderzeniem cywilizacji”30. Samuel Parker
z kolei podkreśla, że „powracającym tematem w medialnym repertuarze (…)
jest »niechciany najeźdźca«. Uchodźca przedstawiany jest jako ktoś niepożą-
dany, kogo należy się bać, koniecznie w opozycji do biernej większości spo-
łeczeństwa”31. Taki sposób prezentowania uchodźców zdominował narracje
w prasie prawicowej w Polsce – stali się oni niechcianymi przybyszami, in-
truzami i terrorystami. Tym samym nie wpisują się w stereotyp obrońców
własnego narodu, kobiet i dzieci, ponieważ uciekają ze swojego kraju, nie są
prawdziwymi patriotami.

Strach przed islamem jest podtrzymywany przez wiele prawicowych ty-
tułów. „Do Rzeczy” (26/2015) zadaje pytanie na okładce z czerwca 2015 roku:
„Czy ktoś obroni nas przed dżihadem? Zachód przegrywa konfrontację z is-
lamem”, stawiając znak równości pomiędzy dżihadem a islamem i odnosząc
się do dychotomicznego podziału na Zachód i świat muzułmański, który tyl-
ko podsyca retorykę „my” versus „oni”. W podobnym stylu „Gazeta Polska”
(29/2016) ostrzega swoich czytelników: „Jedzie islam. Terroryzm. Francja,
Turcja, kto następny?”, pokazując zdjęcie zamaskowanego terrorysty z bronią
w ręku, tym samym zestawiając terroryzm z islamem. Jak widać na tych przy-
kładach, wyrażenia „dżihad”, „terroryzm”, „konfrontacja” użyte w odniesieniu
do islamu wywołują skojarzenia z czymś niebezpiecznym, śmiertelnym, zagra-
żającym światowi zachodniemu.

30 M. Kotras, op. cit., s. 67.
31 S. Parker, op. cit.

164 Aleksandra M. Różalska

W czerwcu 2017 r. „Gazeta Polska” (30/2017) poszła nawet dalej w propa-
gowaniu islamofobicznych poglądów, które odczłowieczają i poniżają uchodź-
ców. Jedna z okładek tego tygodnika przedstawia zdjęcie stłoczonego tłumu
uchodźców ubranych w tradycyjne muzułmańskie stroje i ostrzega swoich
czytelników: „Uchodźcy przynieśli śmiertelne choroby”. Nagłówek ten nawią-
zuje do osławionej wypowiedzi Jarosława Kaczyńskiego na temat uchodźców:

Są już przecież objawy pojawienia się chorób bardzo niebezpie-
cznych i dawno niewidzianych w Europie: cholera na wyspach greckich,
dyzenteria w Wiedniu, niektórzy mówią o jeszcze innych, jeszcze cięż-
szych chorobach. (...) różnego rodzaju pasożyty, pierwotniaki, które nie
są groźne w organizmach tych ludzi, mogą tutaj być groźne32.

Ta okładka jest z pewnością odzwierciedleniem antyuchodźczych wypowie-
dzi polityków, które nasiliły się w 2017 r.

Kolejnym ważnym motywem, który pojawiał się na okładkach prawico-
wych tygodników byli uchodźcy przedstawiani jako zagrożenie dla Europy
i europejskich tożsamości. Myślenie to opiera się na założeniu, że przybycie
uchodźców doprowadzi do upadku Europy – do jej samobójstwa33, ponieważ ta
zarażona jest „wirusem multi-kulti”34. Motyw ten pojawiał się w całym anali-
zowanym okresie, tj. w latach 2015–2017, co wskazuje na trwałość i niezmien-
ność dominujących narracji wobec przyjmowania uchodźców.

W kontekście kryzysu uchodźczego Unia Europejska jest przedstawia-
na w negatywnym świetle z uwagi na fakt, że chce otworzyć swoje granice
dla uchodźców. Jedna z okładek „Gazety Polskiej” (35/2017) ukazuje Wieżę Eiffla
z półksiężycem, symbolem islamu, na czubku otoczonym żółtymi gwiazdami,
symbolem Unii Europejskiej. Nagłówek pośrodku okładki głosi: „Kalifat Europa”,
ostrzegając czytelników o możliwej dominacji islamu w Paryżu, sercu Europy.

Według tygodników opinii islam jest nie tylko odpowiedzialny za samobój-
stwo Europy, ale także obraża ją w najgorszy możliwy sposób. W lutym 2016 r.
„W Sieci” (7/2016) opublikowało okładkę ukazującą kobietę ubraną we flagę
Unii Europejskiej szarpaną przez brutalne ręce niewidzialnych agresorów,
co niesie skojarzenia z napaścią seksualną. Ręce należące nie tylko do białych
mężczyzn trzymają ją w pasie, krępują jej ręce i próbują zedrzeć z niej flagę.
Zdjęcie opatrzone jest komentarzem: „Islamski gwałt na Europie. Co media
i brukselskie elity ukrywają przed obywatelami”. Marcin Kotras postrzega ata-
kujących mężczyzn „jako gwałcicieli, którzy chcą molestować seksualnie »nasze

32 P. Cywiński, F. Katner, J. Ziółkowski, op. cit., s. 13.
33 Ł. Bertram, M. Jędrzejak, op. cit.
34 K. Sydow, Troska, strach, wrogość. Dyskurs o uchodźcach i migrantach w Polsce i Niemczech,

Fundacja im. Heinricha Bölla, Warszawa, 26 lipca 2016, https://pl.boell.org/pl/2016/07/25/troska-
-strach-wrogosc-dyskurs-o-uchodzcach-i-migrantach-w-polsce-i-niemczech, dostęp 15.05.2020.

165Ofiary czy terroryści? Wizerunki uchodźców na okładkach...

kobiety«. Dlatego musimy bronić naszej ziemi, naszych wartości i naszych ko-
biet”35. Jest to motyw powracający na okładkach tygodników, nie tylko prawico-
wych, sugerujący, że kobiety – symbolizujące Europę lub Polskę – trzeba ratować
przed niebezpiecznymi muzułmańskimi agresorami. Wpisuje się on w strategię
przedstawiania narodów, czy tworów ponadnarodowych jak Europa, jako kobiet
padających ofiarą „obcych” mężczyzn, którzy chcą je zdobyć i zbrukać.

Polscy politycy, którzy popierali pomoc Unii Europejskiej i przyjęcie
uchodźców, byli często oskarżani o sprzedanie ojczyzny, stworzenie zagroże-
nia dla niepodległości kraju, a nawet o zdradę. Tygodnik „W Sieci” (38/2015)
opublikował dwie okładki ilustrujące ten sposób myślenia. Pierwsza ukazuje
premier Ewę Kopacz ubraną w niebieską burkę i trzymającą materiały wybu-
chowe, sugerując jakoby była ona zamachowcem samobójcą. Gazeta opatru-
je to zdjęcie następującym komentarzem: „Ewa Kopacz urządzi nam piekło
na rozkaz Berlina”. Tydzień wcześniej na okładce tego samego tygodnika
(37/2015) widać podejrzanie wyglądających trzech mężczyzn, potencjalnych
terrorystów, opierających się o biało-czerwony szlaban graniczny – jeden
z nich trzyma broń, a drugi godło Polski z orłem w koronie. Czający się na gra-
nicy napastnicy mają groźnie wyglądające twarze i najwyraźniej złe zamiary.
Taki obraz budzi skojarzenia z niemiecką napaścią na Polskę w 1939 r. Tekst
na okładce stanowi dopełnienie ilustracji: „Wrzesień 2015. Nadchodzą! Niemcy
forsują samobójczy plan – Tusk i Kopacz ulegają”. Jak podkreśla Marcin Kotras,

problem migracyjny był przedstawiany w tygodnikach jako konspiracja
elit. Ponownie (jak to już wielokrotnie bywało w historii Polski) „Oni”
chcą nam mówić, co „My” mamy robić w naszym kraju. Problem imigra-
cji jest usytuowany w klasycznej dychotomii „My” i „Oni”. Konserwa-
tywne magazyny chcą siebie umiejscowić tam, gdzie „My”. „Oni” uosa-
biają władze Unii Europejskiej (i elity), przywódców państw zachodniej
Europy (głównie Niemiec – Kanclerz Angela Merkel) i polski rząd (z ów-
czesną premier Ewą Kopacz)36.

Mniej prominentni lokalni politycy są również podejrzewani o służenie „im”
na okładce „Gazety Polskiej” (26/2017), która w czerwcu 2017 r. posłużyła się
hasłem „Prezydenci z PO zwiozą islamistów”, komentując decyzję niektórych
włodarzy polskich miast o przyjęciu uchodźców. Na ilustracji widać muzuł-
manina patrzącego czytelnikowi prosto w oczy i wskazującego na niego pal-
cem, a w tle mapę Polski z zaznaczonymi miastami (Łódź, Warszawa, Poznań,
Wrocław, Gdańsk), a przy nich gwiazdę i półksiężyc – symbole islamu.

Ostatni sposób przedstawiania uchodźców na okładkach prawicowych ty-
godników, na jaki chcę zwrócić uwagę, opiera się na posługiwaniu się wizerun-

35  M. Kotras, op. cit., s. 67.
36 Ibidem, s. 66.

166 Aleksandra M. Różalska

kiem ofiary. Jak wspomniałam wcześniej, tego typu przekazy nie były częste,
raczej usytuowane na marginesie narracji prasowych. W zasadzie jedynie ty-
godnik „Niedziela” pochylił się nad uchodźcami w sposób, który budził współ-
czucie, litość i empatię wobec trudnych doświadczeń migracyjnych. Na kilku
swoich okładkach czasopismo pokazało porzucone dzieci, zniszczone miasta,
przeludnione obozy dla uchodźców, zaniedbanych i pozostawionych bez po-
mocy uchodźców żyjących w bardzo złych, nieludzkich warunkach. „Niedziela”
komentowała podróż uchodźców do Europy, odnosząc się do ich doświadczeń
i umieszczając na okładkach następujące nagłówki: „Ludzie w drodze” (25/2016),
„Umierają w drodze do Europy. Tydzień modlitw za uchodźców” (40/2016)
i „Syria czeka na pomoc” (1/2017). Na zdjęciach tych okładek widać małe dzie-
cko porzucone na torach kolejowych (być może straciło rodziców), małą smutną
dziewczynkę z bandażem na głowie, czy zrozpaczoną starszą kobietę owiniętą
w koc – wydaje się, że płacze nad swoją trudną sytuacją. Ilustracje te z pew-
nością stanowią kontrast dla wyżej omówionych okładek z innych tygodni-
ków; wywołują silne emocje – współczucie, litość, ale też poczucie bezradności
wobec losów uchodźców. Jedna z okładek „Niedzieli” (46/2017) odwołuje się
do podziału na mniej i bardziej pożądanych uchodźców. Widać na niej miasto
w zgliszczach i mężczyznę ratującego dziecko z gruzów oraz wyciągnięte ręce
osób, które chcą je przytrzymać. Nagłówek postuluje: „Ocalmy chrześcijan”,
ograniczając pomoc płynącą z Polski jedynie do chrześcijańskich uchodźców. Ta-
kie opinie głosiły niektóre organizacje katolickie i prawicowi politycy, podkre-
ślając, że zaproszenie chrześcijańskich uchodźców z Syrii może być alternatywą
dla planów Unii Europejskiej przyjęcia wszystkich uchodźców. Działacze na rzecz
praw człowieka nazwali takie podejście dyskryminującym ze względu na wy-
znanie i niespotykane w przypadku interwencji humanitarnych podczas wojen
i konfliktów37. Ponadto takie rozumowanie jest kolejnym sposobem wykorzysty-
wania dychotomii my/oni – zaakceptujemy bliskich nam religijnie uchodźców
chrześcijańskich, a odrzucimy kulturowo obcych migrantów muzułmańskich.

Wnioski

Analiza okładek prawicowych tygodników opinii wykazała, że społeczeń-
stwo i media w Polsce podtrzymują dominujący dyskurs, który definiuje uchodź-
cę jako „Innego”, wroga, terrorystę czy najeźdźcę. Przekazy medialne budzące
współczucie czy chęć pomocy należą do rzadkości. Jednostronnie negatywne
nastawienie wzmacnia stereotypowe i generalizujące postrzeganie kultur mu-
zułmańskich oraz kreuje obraz uchodźcy jako drastycznie odmiennego od nas,
wzbudzającego nieufność i podejrzliwość. Zamiast dostarczać zróżnicowanych

37 M. Gąsior „Przyjmijmy chrześcijan z Syrii!”. A dlaczego nie muzułmanów? Oskarżenia
o dyskryminację w tle szczytnej akcji, NaTemat, 22.05.2015, https://natemat.pl/143433,przyjmij-
my-chrzescijan-z-syrii-a-dlaczego-nie-muzulmanow, dostęp 15.05.2020.

167Ofiary czy terroryści? Wizerunki uchodźców na okładkach...

i wyważonych opinii na temat kryzysu uchodźczego, prasa prawicowa bazuje
na uprzedzeniach wobec migrantów z Afryki Północnej i przedstawia ich jako
zagrożenie dla polskiego społeczeństwa i tożsamości narodowej.

Wielu Polaków manifestuje swoje antymuzułmańskie nastawienie. Przykła-
dowo w maju 2020 r. strona na Facebooku „Nie dla islamizacji Europy” ma
ponad 300 tys. fanów. Uprzedzenia wynikają z pewnością ze strachu przed
ludźmi o odmiennej religii, etniczności, narodowości czy rasie, który jest re-
zultatem braku wielokulturowego doświadczenia Polaków, co przekłada się
na ukształtowanie etnocentrycznych czy nawet ksenofobicznych postaw. Spo-
łeczność muzułmańska w Polsce jest niewielka38, więc ludzie boją się nieznane-
go uchodźcy, który – jak utwierdzają ich w tym tygodniki opinii – przynoszą
ze sobą choroby oraz chcą zdominować i zislamizować kraj. W tym kontekście
interesujące jest to, że

uchodźcy, pomimo nieobecności w Polsce, stali się ważnym aktorem,
znaczącym Innym, czyli wyobrażoną postacią kogoś, kto różni się od nas,
ucieleśnia niechciane cechy, może być wytworem podwójnej negacji.
Jest zaprzeczeniem np. naszego narodu, a z drugiej strony nasz naród jest
zaprzeczeniem Innego. W ten sposób ten Inny przedstawia nasze lustrza-
ne odbicie, ale negatywne, reprezentując wszystkie cechy, których nie
chcielibyśmy mieć. Rolę Innego przypisuje się obecnie coraz częściej mu-
zułmanom, choć polski antyislamizm ma charakter fantomowy – radzi
sobie bez ich rzeczywistej obecności39.

Jak pokazuje analiza okładek tygodników, uchodźcy nie są traktowani
podmiotowo – są pozbawieni własnego głosu, okazji do opowiedzenia swo-
jej historii, nawet jeśli przedstawiani są we współczujący sposób. Wielu kry-
tyków uważa to za największą porażkę mediów w przekazywaniu informacji
o uchodźcach: „Uchodźcy i migranci mieli ograniczone możliwości mówienia
wprost o swoich doświadczeniach i cierpieniu. Częściej zabierano głos w ich
imieniu, a uchodźców przedstawiano jako milczących aktorów i ofiary”40.

Kolejnym ważnym wnioskiem płynącym z tych badań jest fakt, że kryzys
uchodźczy potraktowany został przez wybrane prawicowe tygodniki powierz-
chownie, często w sposób sensacyjny, bez uwzględnienia szerszego społeczno-
-politycznego kontekstu migracji. W przypadku wojny w Syrii sytuacja uchodź-
ców w żaden sposób nie odnosiła się do przyczyn i przebiegu tego konfliktu.
Tytuły prasowe na okładkach nie zastanawiały się nad tym, dlaczego uchodźcy
chcą przybyć do Europy, nie pokazywały indywidualnych historii, czytelnik

38  Więcej na temat mniejszości muzułmańskiej w Polsce zob. E. Górska, Europejska islamofo-
bia a muzułmanie w Polsce, „POLIARCHIA” 1/2013, s. 187–215.

39 K. Sydow, op. cit.
40 M. Georgiou, R. Zaborowski, op. cit., s. 3.

168 Aleksandra M. Różalska

nie dowiedział się, czego uchodźcy oczekują, o czym marzą, czego się obawia-
ją41. Zaprzepaszczono okazję do spojrzenia na uchodźców jak na ludzi, poka-
zania polskiemu społeczeństwu ich zróżnicowanych kultur, przekonań religij-
nych, zaznajomienia ze zwyczajami czy tradycjami. Żadna z analizowanych
okładek nie zadała pytania o powody migracji uchodźców, ich cele czy ocze-
kiwania, poza czyhaniem na europejski „socjal”. Kierowano się założeniem, że
uchodźcy przybywają w najlepszym przypadku po pomoc, a w najgorszym
– po to, aby dokonać inwazji, niszczyć i zagrozić Polsce i Europie.

41 Ibidem.

Andrzej Stopczyński

Czeczenia w polskiej prasie w latach 90. XX wieku
Na przykładzie analizy wybranych

opiniotwórczych tygodników

Wstęp i metodologia

Współcześnie Czeczenia, będąca jedną z republik wchodzących w skład
terytorium Federacji Rosyjskiej, nie przypomina targanej konfliktami republiki
z lat 90. XX w. O ile ponad 20 lat temu głównym tematem rozważań publicy-
stów i ekspertów była kwestia rozwiązania trwającego konfliktu, w ostatnich
latach temat Czeczenii pojawia się zazwyczaj w kontekście postępującej isla-
mizacji tego obszaru Federacji Rosyjskiej. Jak zaznaczają badacze, m.in. Elena
Arljapowa, obecnie to właśnie islam wykorzystywany jest jako źródło legity-
mizacji i konsolidacji władzy w republice1. Bez wątpienia symbolem tego pro-
cesu jest głowa Republiki Czeczeńskiej Ramzan Kadyrow2, utrzymujący bardzo
bliskie relacje z centralnymi organami władzy, na czele z Prezydentem Rosji
Władimirem Putinem i mogący liczyć na wsparcie finansowe z rosyjskiej stoli-
cy. Dla Czeczenów spokój w republice jest jednak ważniejszy niż dyktatorskie
zapędy przywódcy republiki czy otwarte eksponowanie lojalności w stosunku
do władz centralnych. Przykłady można wyliczać: jest to chociażby nazwanie
jednej z głównych ulic w Groznym imieniem Władimira Putina czy wypo-
wiedzi Kadyrowa, w których wyraża on opinię, iż Putin powinien sprawować
swój urząd dożywotnio3, a samego prezydenta określa jako człowieka, który
„przyczynił się do powstania kraju z kolan”4. Chociaż we współczesnej polskiej
prasie temat Czeczenii nie wykracza poza wskazane powyżej kwestie, warto
spojrzeć na jej wizerunek obecny w prasie w latach 90. XX w.

1 Е. Арляпова, Ислам как источник легитимации и консолидации власти в Чеченской
Республике, „Политическая Наука” 2013, nr 2, s. 177–192.

2 Ramzan Kadyrow (ur. 1976 r.) – obecnie czołowy polityk czeczeński, jednocześnie pełniący
urząd szefa republiki. Syn zmarłego w zamachu w 2004 r. Achmata Kadyrowa. W 2007 r. zo-
stał prezydentem Republiki Czeczeńskiej, zastępując na tym stanowisku Ału Akchanowa. Sze-
rzej zob. А. Малашенко, Рамзан Кадыров: российский политик кавказской национальности,
Москва 2009.

3   W. Górecki, Dokąd zmierza Kaukaz Północny, „Nowa Europa Wschodnia” 2011, nr 6(XX),
s. 77–84.

4 Кадыров: Путин стал знаковой фигурой в истории Чечни, https://kavkaz.mk.ru/poli
tics/2019/08/17/kadyrov-putin-stal-znakovoy-figuroy-v-istorii-chechni.html, dostęp 12.09.2019.

170 Andrzej Stopczyński

Celem niniejszego artykułu jest przedstawienie problematyki czeczeńskiej
na łamach polskiej prasy w kontekście pierwszej wojny czeczeńskiej. W arty-
kule analizie poddane zostały dwa tygodniki: „Polityka” oraz „Wprost”. Główną
przesłanką doboru tygodników jest ich rozróżnienie ideologiczne. „Polityka”
jest ogólnopolskim tygodnikiem zajmującym się tematami społeczno-poli-
tycznymi. Zakres tematów obecnych na łamach polityki to przede wszystkim
bieżące wydarzenia polityczne, gospodarcze, naukowe czy kulturalne z Polski,
Europy oraz świata. Tygodnik publikuje felietony, reportaże, bieżące komen-
tarze oraz pogłębione analizy5. Tygodnik prezentuje liberalno-lewicowy pro-
fil polityczny. Historia „Polityki” sięga roku 1957, a jednym z jej założycieli
i późniejszym redaktorem naczelnym był Mieczysław Rakowski6. „Wprost”
charakteryzuje się natomiast zdecydowanie liberalno-konserwatywnym pro-
filem. Zakres tematyczny oraz prezentowanych form publicystyczny zbliżony
jest do jednak do tygodnika „Polityka”7. Analizie ilościowej oraz jakościowej
poddano wszystkie wydania wspomnianych wyżej tygodników z lat 1995–1996
oraz wydania z końca 1994 r., a więc okres obejmujący czas trwania pierwszej
wojny czeczeńskiej8.

Rosja i Czeczenia w polskich tygodnikach opinii – ujęcie ilościowe

Przed wybuchem pierwszej wojny czeczeńskiej liczba artykułów, reporta-
ży czy komentarzy poświęconych Czeczenii, zarówno w tygodniku „Polityka”,
jak i „Wprost” nie przekraczała pięciu. Wraz z rozpoczęciem działań wojennych
kwestia sytuacji na Kaukazie znalazła się w centrum zainteresowania także pol-
skich tygodników opinii, a liczba samych artykułów znacząco wzrosła. Podkre-
ślić jednak należy, ze jedynie w 1995 r. ukazało się najwięcej różnorodnych form
publicystycznych poświęconych samej Czeczenii oraz działaniom związanym
z pierwszą wojną czeczeńską. W 1995 r. ukazało się 61 artykułów poświęconych
Rosji, z czego 20 dotyczyła samej Republiki Czeczeńskiej lub wojny czeczeń-
skiej. Artykuły te stanowiły zatem 33% wszystkich poświęconych Rosji jakie
ukazały się na łamach tygodnika „Polityka”. W tym samym czasie w tygodniku
„Wprost” ukazało się 48 artykułów zaadresowanych Rosji, wśród nich 11 do-
tyczyło Czeczenii, co stanowi 23% wszystkich artykułów poświęconych Rosji.
W roku 1996 zainteresowanie Czeczenią i wojną znacznie zmalało wśród pol-
skich autorów publikujących na łamach tygodników. W „Polityce” ukazały się

5  Prasa w Polsce, https://web.archive.org/web/20130312090627/http://www.poland.gov.pl/Pra-
sa,w,Polsce,6676.html, dostęp 12.09.2019.

6  W. Władyka, Z. Rykowski, Syndrom „Polityki”, „Kwartalnik Historii Prasy Polskiej” 1988,
nr 27/1, s. 85–100.

7 Prasa w Polsce…
8 Pierwsza wojna czeczeńska – konflikt zbrojny pomiędzy czeczeńskimi siłami separatysty-

cznymi i rosyjskimi wojskami federalnymi trwający od 11 grudnia 1994 r. do 31 sierpnia 1996 r.

171Czeczenia w polskiej prasie w latach 90. XX wieku...

73 artykuły poświęcone Rosji, z czego zaledwie 11 odnosiły się do Czeczenii
i wojny czeczeńskiej (15% wszystkich artykułów na temat Rosji). Dość podobnie
przedstawia się sytuacja tygodnika „Wprost”, bo w 1996 r. opublikowano
tu 39 artykułów na temat Rosji, z czego sześć dotyczyło Czeczenii.

Czeczenia w tygodnikach – najpopularniejsze tematy

Pierwsza wojna czeczeńska postrzegana jest jako jeden z najtragiczniej-
szych epizodów w najnowszej historii Rosji i świata. Jak podkreślają badacze
zajmujący się historią Rosji, w tym Nicholas Riasanovsky,

obie strony konfliktu wykazały się równie wielką ambicją i nieustępliwo-
ścią, a stolica Czeczenii, Grozny, a także reszta terytorium republiki za-
mieniły się w pole walki, porównywane często z Wietnamem czy – bar-
dziej po sąsiedzku – z Afganistanem. Podczas nieuniknionych w czasie
wojny przypadków śmierci i zniszczeń odnotowano przykłady wyjątko-
wego, zamierzonego okrucieństwa, takie jak pogrom ludności cywilnej
we wsi Samaszki, dokonany pomiędzy 6 a 8 kwietnia 1995 r. przez siły
specjalne Ministerstwa Spraw Wewnętrznych9.

Konflikt, który trwał od 11 grudnia 1994 r. do 31 sierpnia 1996 r. pochłonął
ponad 40 tysięcy ofiar10. Warto jednak podkreślić, że już w połowie XIX stulecia.
muzułmański naród czeczeński walczył wraz ze swoim przywódcą Szamilem
o zachowanie niezależności od Rosji, a po 1917 r. stawiał także opór mocarstwu
sowieckiemu11. Działania te obarczone były tragicznymi konsekwencjami,
bo Stalin zdecydował się deportować po drugiej wojnie światowej Czeczenów
do Azji Środkowej, a ich powrót do ojczyzny możliwy był dopiero po śmierci
dyktatora12. Po upadku ZSRS, kiedy to republiki związkowe ogłosiły niezawi-
słość na przywódcę Czeczenii wybrano Dżohara Dudajewa, który w 1991 r.
został prezydentem Czeczenii oraz ogłosił jej niepodległość wraz z powstaniem
nowego państwa, jakim była Czeczeńska Republika Iczkerii13. Niestabilna sytua-
cja w państwie rosyjskim w owym czasie przyczyniła się do rozwoju prze-
stępczości na tym terenie, a nieudolne próby obalenia nowej władzy – do pod-
jęcia interwencji zbrojnej przez Kreml, która miała miejsce 11 grudnia 1994 r.

Artykuły poświęcone zarówno Rosji14 w ogóle, jak i samej Czeczenii, które
ukazały się na łamach „Polityki” i „Wprost”, można podzielić na kilka głównych

9  N. Riasanovsky, M. Steinberg, Historia Rosji, Kraków 2009, s. 664–665.
10  Ibidem.
11 Ibidem.
12  Ibidem.
13  Ibidem.
14 Najpopularniejsze tematy artykułów poświęcone Rosji obejmują takie zagadnienia, jak: po-

zycja Federacji Rosyjskiej na arenie międzynarodowej; sytuacja wewnętrzna w Rosji (m.in. wy-
bory prezydenckie i postać Borysa Jelcyna, sytuacja rosyjskiej armii, rosyjska mafia, problemy

172 Andrzej Stopczyński

grup tematycznych. Są to: wybuch pierwszej wojny czeczeńskiej i operacja
militarna w Groznym, działania wojenne (w tym działania w Budionnowsku),
konsekwencje wojny (w wymiarze społecznym i politycznym), czeczeńscy
przywódcy. Warto podkreślić, że sam konflikt w Czeczenii spowodował wzmo-
żone zainteresowanie polskiej prasy nie tylko samą republiką, lecz także Kau-
kazem oraz zmianami politycznymi w Rosji. Niespodziewanie temat pierwszej
wojny czeczeńskiej powrócił do polskiej debaty publicznej dopiero po roku
2015 wraz z ogólnoeuropejską i ogólnopolską dyskusją na temat kryzysu emi-
gracyjnego w Europie. Jak zaznacza Komisja Europejska, „w latach 2015–2016
Unia Europejska doświadczyła bezprecedensowego napływu uchodźców i mi-
grantów. Do Unii Europejskiej przybyło ponad milion osób – większość z nich
uciekała przed wojną i terrorem w Syrii i innych krajach”15. Wraz z dyskusją
na temat przyjmowania uchodźców do krajów Unii Europejskiej i niechętnej
postawie wobec tych działań polskiego rządu16 w prasie i mediach elektroni-
cznych zaczęły pojawiać się informacje nawiązujące do wojny czeczeńskiej
i postawy Polski w owym czasie, która przyjmowała uchodźców z Czeczenii17.

Wybuch pierwszej wojny czeczeńskiej

Pierwszą grupą tematyczną artykułów poświęconych sytuacji Czeczenii
w latach 90. XX w., które ukazały się w tygodnikach „Polityka” oraz „Wprost”
są te poświęcone wydarzeniom związanym z samym wybuchem wojny.
W tygodniku „Polityka”, w wydaniu z dnia 31 grudnia 1994 r., znalazł się arty-
kuł Kolejna wojna w Europie autorstwa profesora Krzysztofa Skubiszewskiego
oraz profesora Zbigniewa Brzezińskiego. Chociaż sam tytuł oraz późniejsze
opinie wspomnianych ekspertów wybrzmiewają raczej w neutralnym tonie,
to wstęp do artykułu przygotowany przez redakcję nakreśla już na samym
początku czytelnikom, kto jest po dobrej, a kto po złej stronie w tym kon-
flikcie. Możemy zatem przeczytać, iż „Grozny jest celem operacji wojsk ro-
syjskich. W Święta Bożego Narodzenia (identyczny termin wybrano w 1979 r.
na wysadzenie radzieckiego desantu w Kabulu) świat zachodni siedzi przy
choince, śpiewa kolędy, a prawosławni załatwiają tymczasem z muzułmanami
sprawy wewnętrzne”18. Rozwinięcie artykułu na kolejnych stronach przynosi

społeczne); relacje polsko-rosyjskie (np. kształt relacji polsko-rosyjskich w kontekście przystą-
pienia Polski do NATO, wzajemne postrzeganie Polaków i Rosjan).

15  Kryzys migracyjny, http://publications.europa.eu/webpub/com/factsheets/migration-crisis/
pl/, dostęp 12.09.2019.

16  Błaszczak: nie przyjmiemy ani jednego uchodźcy. Polityka UE samobójcza, https://www.pol-
satnews.pl/wiadomosc/2017-05-16/blaszczak-nie-przyjmiemy-ani-jednego-uchodzcy-polityka-
-ue-samobojcza/, dostęp 14.09.2019.

17 K. Zuchowicz, Polska przyjęła już ponad 80 tysięcy Czeczenów i wciąż przyjmuje następnych. Czy
komuś to przeszkadza?, https://natemat.pl/155107,polska-przyjela-juz-blisko-90-tysiecy-uchodzco-
w-z-czeczenii-dzis-zostala-ich-tylko-garstka-bo-nie-chcieli-u-nas-zostac, dostęp 12.09.2019.

18 K. Skubiszewski, Z. Brzeziński, Kolejna wojna w Europie, „Polityka” 1994, nr 53(1965), s. 1.

173Czeczenia w polskiej prasie w latach 90. XX wieku...

jednak bardziej szczegółowy, rzeczowy i chłodny komentarz. Kwestia na któ-
rą zwraca uwagę Skubiszewski, to głównie wieloaspektowy wymiar konfliktu
na Kaukazie. Przekonuje on, że wojnę czeczeńską rozpatrywać należy w aspekcie
politycznym, prawnym, moralnym czy gospodarczym, a „reagując na ten
konflikt i na konflikty podobne, nie należy tych aspektów od siebie oddzielać
– mimo że każdy z nich jest do pewnego stopnia samodzielny”19.

Badacz zaznacza jednak, że prawo międzynarodowe chroni integralność
terytorialną państwa, a sama Czeczenia pozostaje w granicach Federacji
Rosyjskiej i nie została uznana przez społeczność międzynarodową za państwo20.
Z kolei w drugiej części artykułu Zbigniew Brzeziński podkreśla, że

rezygnacja z krytyki rządu rosyjskiego na gruncie moralnym, a tylko
wyrażanie nadziei, że ład zostanie przywrócony, jest postawą na pozio-
mie Żyrynowskiego, a (…) formalne stanowisko [Polski – A.S.] powinno
być jednocześnie wyrazem poparcia moralnego dla sił demokratycznych
w Rosji, które sprzeciwiają się użyciu siły. Winno być wyrazem sympa-
tii dla moralnie usprawiedliwionych aspiracji Czeczenów oraz podziwu
dla ich odwagi w oporze przeciwko imperialistycznemu jarzmu21.

Kwestie odpowiedzialności moralnej za konflikt wybrzmiewają zresztą
na łamach „Polityki” dość wyraźnie – doskonałym tego przykładem jest artykuł
z 14 stycznia 1995 r. autorstwa Mariny Sylwańskiej-Pawłowej Uczta w czasie
dżumy22. W artykule tym autorka zastanawia się jaką rolę w tym konflikcie
odgrywają wolne media w Rosji i czy ich istnienie ma wpływ na postrzeganie
przez społeczeństwo rosyjskie i nie tylko tego konfliktu. Znamienne wydają
się słowa autorki, która opisując sytuację w Rosji, pisze, że „zderzenie władzy
działającej poza kontrolą polityczną z wolnością środków masowej informacji
jest dla Rosji zjawiskiem całkowicie nowym”23. Rozważania autorki artykułu
konstatują dość wyraziste słowa prezentujące niejako w pigułce stan rosyjskiej
demokracji i świadomości mieszkańców Rosji:

Przegniły, skorumpowany reżim w połączeniu z wolnością słowa – to
jednak straszliwa, zgubna mieszanka, zagrażająca podstawom tego, co
na Zachodzie nazywa się społeczeństwem obywatelskim. Z sondaży opinii
wynika, że trzy czwarte społeczeństwa nie ufa prezydentowi i nie apro-
buje użycia siły w Czeczenii. Jednakże z otwartymi protestami w tej spra-
wie występowała w ostatnich tygodniach garstka wciąż tych samych ludzi
– pół setki podstarzałych moskiewskich intelektualistów i dysydentów24.

19  Ibidem.
20 Ibidem
21  Ibidem.
22  M. Sylwańska-Pawłowa, Uczta w czasie dżumy, „Polityka” 1995, nr 2(1967), s. 10.
23 Ibidem.
24 Ibidem.

174 Andrzej Stopczyński

W tygodniku „Wprost” w tym samym czasie ukazał się m.in. artykuł
Dawid i goliat, który stanowi wywiad z Hamadem Kurbanowem, stałym przed-
stawicielem Republiki Czeczeńskiej w Moskwie25. W rozmowie z Kurbanowem
czytelnicy poznają zupełnie inny aspekt trwającego konfliktu w Czeczenii.
Przedstawiony został zakulisowy wymiar rosyjsko-czeczeńskiej dyplomacji,
co dla samej oceny trwającego konfliktu jest również niezwykle ważne.
Według Kurbanowa to właśnie rosyjskie władze odpowiedzialne są nie tylko
za faktyczne działania zbrojne w republice, ale także odpowiedzialne są za za-
niechania dyplomatyczne w kwestii statusu republiki, gdyż, jak zaznacza roz-
mówca, przez blisko trzy lata nie reagowały na oficjalne zaproszenia i propozy-
cje władz Czeczenii. Jak podkreśla Kurbanow:

Dotychczas narody i republiki wchodzące w skład Rosji nie były zain-
teresowane odłączaniem się, dopiero dzisiejsza polityka Kremla wobec
Czeczenii uświadomiła im, z jaką Rosją mają do czynienia. Małym na-
rodom pozostała już tylko secesja. Wraz z wydarzeniami w Czeczenii
rozpoczął się proces rozpadu wielonarodowej Rosji26.

Wywiad kończy dosyć pesymistyczna konstatacja:

Bóg nie dał nam innej drogi. Jest to historyczna wojna narodu
czeczeńskiego z Rosją – prowadzimy ją od ponad trzystu lat i nie może-
my z niej teraz zrezygnować; będzie trwała jeszcze długo i będą ją konty-
nuowały następne pokolenia27.

Działania wojenne – Budionnowsk

Kolejną grupę artykułów stanowią te poświęcone działaniom wojennym.
Spośród nich największym echem w prasie rosyjskiej, ale również w polskiej
prasie odbiły się wydarzenia związane z atakiem czeczeńskich separatystów
na szpital w Budionnowsku (Kraj Stawropolski) 14–19 czerwca 1995 r.28
Zarówno w „Polityce”, jak i w tygodniku „Wprost” znajdują się artykuły
poświęcone temu zagadnieniu. W wydaniu „Polityki” z 1 lipca 1995 r. ukazał
się artykuł Witolda Laskowskiego Z wdzięczności do oprawcy29, będący swoi-
stą relacją działań związanych ze szturmem rosyjskich oddziałów specjalnych
na szpital oraz negocjacji z terrorystami pod wodzą Szamila Basajewa. W arty-
kule autor przedstawia życie i historie zwykłych ludzi, jednocześnie mieszkań-
ców miasta, których los nieoczekiwanie wplątał w jeden z najtragiczniejszych

25   H. Kurbanow, Dawid i goliat, „Wprost” 1995, nr 1, s. 20.
26 Ibidem.
27 Ibidem.
28 М.Ю. Колосницына, Террористы и заложники: история вопроса, „Прикладная юриди-

ческая психология” 2008, nr 2, s. 35–55.
29   W. Laskowski, Z wdzięczności do oprawcy, „Polityka” 1995, nr 26(1991), s. 13.

175Czeczenia w polskiej prasie w latach 90. XX wieku...

konfliktów współczesnych czasów. Jak relacjonuje jedna z bohaterek artykułu,
niejaka Natalia:

Każdy tutaj ma wśród zakładników kogoś bliskiego. Życie u nas jest
surowe, przywykliśmy pomagać i wierzyć ludziom, ale okazało się, że nie
wszyscy są ludźmi (…) Prowadzili ich jak bydło na rzeź, w pewnym mo-
mencie uciekłam ze strachu. Gdybym wtedy wiedziała, że tam jest moja
córka… poszłabym do końca…30

Artykuł i zawarte w nim historie zwykłych ludzi ukazują bez wątpienia okru-
cieństwo działań wojennych, ale głównie okrucieństwo samych terrorystów-
-Czeczenów. Relacje mieszkańców Budionnowska jednoznacznie wskazują
na Czeczenów jako ludzi, którzy atrybutów człowieczeństwa nie posiadają.
Jak mówi jeden z mieszkańców miasta: „To po prostu zwierzęta. Ja ich znam,
bo z nimi wyrosłem. Daj im broń, to będą strzelać do ostatniego naboju”31.

W tygodniku „Wprost” 2 lipca 1995 r. ukazał się natomiast artykuł Stani-
sława Janeckiego Pokój budionnowski?32 Autor dokonuje dosyć skrupulatnej
i niezwykle precyzyjnej analizy postawy ówczesnych organów władzy Federa-
cji Rosyjskiej w odniesieniu do czeczeńskich separatystów po tym, jak ci ostatni
przeprowadzili krwawy atak na szpital w stutysięcznym mieście, na rosyjskiej
prowincji. Jak zaznacza autor, „Basajew zmusił Rosjan do rokowań, mimo że
najpierw strzelał do kobiet i dzieci oraz powiesił ciężarną kobietę na oczach jej
kilkunastoletniej córki”33. Zdaniem autora, rządzący Rosją nie liczą się z czym-
kolwiek oprócz siły, a dopiero tak straszliwy akt terroru skłonił Rosjan do prze-
rwania walk w Czeczenii. Po raz kolejny również na łamach „Wprost” poja-
wia się nawiązanie do tzw. syndromu sztokholmskiego, a zawarte w nim relacje
świadków zdają się przedstawiać także ludzki wymiar działalności terrorystów.
Przytoczone zostają słowa 30-letniej pielęgniarki:

Basajew powiedział nam, że w bombardowaniu zginęła prawie cała
jego rodzina, czeczeńskie miasta i wioski zamieniono w płonące zglisz-
cza. Oni czują się jak wilki w czasie obławy, a kąsają tylko wtedy, gdy
zadaje się im śmiertelne rany34.

Przytoczone zostają również słowa rosyjskich mediów, które w swoich re-
lacjach sytuację w Budionnowsku porównywały do wydarzeń w Palestynie
i Ulsterze. Autor stwierdza, że wymuszony terrorem Basajewa budionnowski
pokój „może się więc okazać jedynym wyjściem dla obu stron”35.

30  Ibidem.
31  Ibidem.
32 S. Janecki, Pokój budionnowski, „Wprost” 1995, nr 27, s. 25–26.
33 Ibidem.
34 Ibidem.
35 Ibidem.

176 Andrzej Stopczyński

Czeczeńscy przywódcy

Osobną grupę artykułów, godną uwagi stanowią te odnoszące się do opi-
su postaci związanych z czeczeńskimi przywódcami. Niezaprzeczalnie naj-
ważniejszą postacią w tym gronie jest Dżohar Dudajew. Urodził się w 1944 r.
w Czeczeńsko-Inguskiej Autonomicznej Socjalistycznej Republice Radzieckiej.
Był trzynastym, najmłodszym dzieckiem w rodzinie. Kiedy w lutym 1944 r.
rozpoczęły się masowe represje, został deportowany wraz z rodziną do Azji
Centralnej, a do Czeczenii powrócił dopiero w 1957 r.36 Od 1962 r. rozpoczął
służbę w armii sowieckiej. Do 1991 r. praktycznie nie angażował się w dzia-
łalność polityczną, chociaż w 1990 r. jako szef garnizonu w estońskim mie-
ście Tartu odmówił wykonania rozkazu zablokowania telewizji i parlamentu.
Właściwą działalność polityczną rozpoczął dopiero w 1991 r., kiedy to został
wybrany na prezydenta Czeczeńskiej Republiki Iczkerii. Na początku marca
1992 r. parlament Czeczenii przyjął konstytucję, która określała podstawy dzia-
łania nowego świeckiego państwa. W tym samym roku Dudajew odbył nawet
podróż na Bliski Wschód, między innymi do Arabii Saudyjskiej i Kuwejtu, jed-
nakże państwa te nie zgodziły się uznać niepodległości Czeczenii na arenie
międzynarodowej37. Po wkroczeniu sił specjalnych do Czeczenii rozpoczęły się
próby zgładzenia Dudajewa – jak relacjonowały rosyjskie media kilkukrotnie
próbowano infiltrować jego najbliższe otoczenie oraz zaminować samochód,
w którym się poruszał, jednak bezskutecznie. Ostatecznie siłom rosyjskim uda-
ło się zorganizować skuteczny zamach na czeczeńskiego przywódcę dopiero
22 kwietnia 1996 r.38

Warto zwrócić uwagę na artykuł autorstwa Ewy Robaczyńskiej-Ewart
Wywiad z cieniem, który ukazał się na łamach tygodnika „Polityka” 23 grudnia
1995 r.39 Jest to jeden z najlepszych i najciekawszych materiałów, który ukazał
się w polskich mediach na temat Dżohara Dudajewa, a słowa, które padają
z ust Dudajewa w czasie bardzo krótkiego wywiadu okazują się znamienne
i prorocze dla wydarzeń, które będą mieć miejsce w Rosji w późniejszych la-
tach. Autorka artykułu na samym początku opisuje dość skomplikowany pro-
ces spotkania się z prezydentem republiki – wszakże jest to człowiek będący
na celowniku rosyjskich służb. Po wielotygodniowych próbach, spotkaniach
z czeczeńskimi urzędnikami, przedstawicielami Dudajewa, służbą ochrony,
wreszcie ekipie dziennikarskiej udaje się wyruszyć w podróż w góry Kaukazu,
aby spotkać się z nieuchwytnym człowiekiem cieniem. Już na wstępie rozmo-
wy Dudajew poddaje ocenie naród rosyjski: „Rosjanie to chory naród, naród

36  Дудаев Джохар Мусаевич, https://www.kavkaz-uzel.eu/articles/117231/, dostęp 12.09.2019.
37 Ibidem.
38 Ibidem.
39 E. Robaczyńska-Ewart, Wywiad z cieniem, „Polityka” 1995, nr 51(2016), s. 40–41.

177Czeczenia w polskiej prasie w latach 90. XX wieku...

schizofreników cierpiących na manię wielkości, dominowania nad światem”40.
Jak zaznacza dalej: „Tylko śmierć zmusi mnie do poddania. Mam zamiar zbudo-
wać silne państwo, zdolne oprzeć się wszelkiemu złu i przemocy”41. Jednak pre-
zydent przyznaje też, że w obecnej sytuacji wojna jest mu po prostu potrzebna:
„Cóż bym uczynił z 300 tysiącami bezrobotnych, pozbawionych dachu
nad głową i umiejących jedynie wojować? Potrzebny jest mi wróg, przeciwko
któremu mógłbym ich posyłać do boju”42. Wywiad kończy dosyć zatrważająca
konstatacja i wizja przyszłości: „Moim zamiarem jest (…) wniknięcie w głąb
kraju i zniszczenie go od wewnątrz. Pamiętacie Budionnowsk? To była tylko
przygrywka, wstęp. Trzeba będzie to powtórzyć”43. Słowa Dudajewa okazały
się prorocze, wystarczy przypomnieć zamachy we Władykaukazie z 1999 r.,
atak terrorystyczny na moskiewski teatr na Dubrowce z 2002 r. czy terrory-
styczny na szkołę w Biesłanie w 2004 r.

Po śmierci Dudajewa w polskiej prasie pojawiły się również artykuły
dotyczące tej postaci. W „Polityce” na szczególną uwagę zasługuje tekst Zdzi-
sława Raczyńskiego Szahid Dżohar44, w którym już samo użycie słowa szahid
jednoznacznie określa Dudajewa jako człowieka dającego świadectwo swojej
wiary, męczennika. Oprócz informacji na temat okoliczności śmierci Dudaje-
wa autor stara się nakreślić możliwe drogi rozwiązania kryzysu. Jak zazna-
cza Raczyński, „Śmierć Dudajewa jest na rękę przede wszystkim tym siłom
w Rosji, które rozpętały krwawą wojnę w Czeczenii, utopiły w niej i rosyjskie
społeczeństwo, i prezydenta Jelcyna”45. Autor podkreśla też, że sama śmierć
Dudajewa nie zakończy krwawych działań w Czeczenii, wręcz przyczyni się
do dalszych walk partyzanckich. Zauważa ponadto, że „Dudajew jako zawodo-
wy wojskowy zrozumiał, że Czeczenia nie może wygrać wojny. Jako Czecze-
niec – nie mógł skapitulować”46.

Sam artykuł kończy dosyć pesymistyczne podsumowanie, w którym autor
wyraża przekonanie, że proces stabilizacji sytuacji na Kaukazie będzie niezwy-
kle długotrwały: „Historia XIX w. niewiele nauczyła polityków w Moskwie
i bojowników o niepodległą Iczkerię. Teraz, kiedy na sztandarach Czeczenów
pojawiło się nowe imię – Szahida Dżohara, historia w ogóle może zostać zapo-
mniana”47. W tygodniku „Wprost” ukazał się natomiast artykuł Śmierć legendy
autorstwa Jarosława Gizińskiego48. Artykuł tak naprawdę stanowi pretekst
do rozważań nad przyszłością samej Czeczenii, jak i możliwościami rozwiązania

40 Ibidem.
41 Ibidem.
42 Ibidem.
43 Ibidem.
44 Z. Raczyński, Szahid Dżohar, „Polityka” 1996, nr 18(2035), s. 38.
45  Ibidem.
46 Ibidem.
47  Ibidem.
48  J. Giziński, Śmierć legendy, „Wprost” 1996, nr 21, s. 70.

178 Andrzej Stopczyński

trwającego konfliktu. W opinii autora śmierć Dudajewa wcale nie musi ozna-
czać ostatecznego zwycięstwa Rosjan nad zbuntowaną republiką, podkreśla
także, że konflikt ten był jedną z poważniejszych przeszkód w kampanii prezy-
denckiej Borysa Jelcyna. Giziński zaznacza również, że

w dającej się przewidzieć przyszłości nic już jednak nie przywróci
Czeczenom marzeń o niepodległości. Rejon Kaukazu nieuchronnie wra-
ca pod kontrolę Rosji (…) obok głodującej Armenii, zrujnowanej Gruzji
i jeszcze niedawno śniącego o naftowej potędze Azerbejdżanu martwy
spokój zapanuje także wśród ruin Groznego49.

Podsumowanie

Przedstawione powyżej grupy tematyczne artykułów poświęconych Cze-
czenii stanowią najbardziej całościowe ujęcie omawianego zagadnienia na ła-
mach poddanych analizie tygodników opinii. Warto dodać, że oprócz wspo-
mnianych tematów, które były zdecydowanie najpopularniejsze pojawiały się
takie zagadnienia, które w sposób dość luźny nawiązywały do kwestii czeczeń-
skiej. Doskonałym przykładem jest artykuł Zdzisława Raczyńskiego na łamach
„Polityki” z 17 grudnia 1994 r. zatytułowany Świat według Kremla50, w którym
autor nawiązując do wydarzeń na Kaukazie analizuje założenia polityki zagra-
nicznej Federacji Rosyjskiej. Sama wojna czeczeńska stanowiła również pre-
tekst do pogłębionej analizy na łamach prasy sytuacji geopolitycznej na Kauka-
zie. Wreszcie niektóre teksty szukają odpowiedzi na pytanie o postawę Polski
i Polaków wobec tego konfliktu, jak chociażby artykuł Kaukaz pod Tatrami51
autorstwa Witolda Beresia z tygodnika „Polityka”, w którym autor rozważał te-
mat pomocy dla Czeczenii a polskiej racji stanu. Warto podkreślić, że wspólną
cechą dla wszystkich artykułów w omawianych tygodnikach jest zdecydowane
wskazanie dobrej i złej strony w konflikcie, co wyraża się chociażby w war-
stwie językowej na poziomie samych tytułów. Należy zauważyć, że artykuły
zamieszczone w „Polityce” są bardziej wyważone, natomiast te opublikowane
na łamach „Wprost” o wiele częściej cechuje emocjonalne podejście do oma-
wianego zagadnienia. Również w ujęciu ilościowym, jak wskazano wcześniej,
udział artykułów poświęconych Czeczenii jest bardzo podobny.

Katarzyna Wasiak

„Swoi” czy „obcy”? Uchodźcy czeczeńscy w Polsce

W dobie tzw. kryzysu migracyjnego, załamania się polityki wielokulturo-
wości i wzrostu postaw nacjonalistycznych w Europie rozważania na temat
kategorii „swojskości” i „obcości” stały się istotnym elementem współczesnej
humanistyki. Kategoria ta z góry sugeruje granicę, która oddziela naszą toż-
samość, od tej obcej, niepoznanej. Jest ona jedną z najważniejszych kategorii
opisujących rzeczywistość społeczną, w której żyjemy, bowiem podział na „ob-
cość” i „swojskość” jest wyznacznikiem samoidentyfikacji1. Nader aktualne są
pytania tożsamość – naszą, jak i „tych innych”, zwłaszcza tych, którzy do nas
przybywają i niejednokrotnie w oczach społeczeństwa stają się zagrożeniem.

W niniejszym artykule autorka pragnie poddać analizie współczesną sytua-
cję Czeczenów w Polsce, którzy już od blisko 30 lat tu przebywają. Obecnie,
obok Ukraińców, są największą grupą uchodźców w Polsce2. Wielu z nich otrzy-
mało już status uchodźcy czy pozwolenie na stały pobyt, jednak wielu wciąż
jest na etapie proceduralnym i na decyzje czeka w ośrodkach dla cudzoziem-
ców. Jednak można stwierdzić, iż Czeczeni powoli stają się komplementarną
i pełnoprawną częścią społeczeństwa polskiego. Dlatego warto zadać pytanie,
czy po tylu latach społeczeństwo polskie ich akceptuje? Autorka stawia tezę,
iż mimo wielu lat przybywania w granicach Polski, społeczność czeczeńska
wciąż jest egzotyzowana przez Polaków i postrzegana jako „obca”. Podczas ba-
dań stawia pytanie, czy Czeczeni wciąż traktowani są jako „obcy”, czy już jako
„swoi”? Autorka podkreśla, iż niebagatelny wpływ na postrzeganie Czeczenów
ma współczesna narracja dotycząca kryzysu migracyjnego, która sprawiła, że
słowa „obcy”, „uchodźca”, „muzułmanin” czy „islam” nabrały wymiaru pejo-
ratywnego. Współczesne narracje dotyczące islamu mają niebagatelny wpływ
na tworzenie nieprzyjaznego wizerunku Czeczenów.

Niniejszy artykuł powstał w oparciu o analizę materiałów źródłowych,
głównie artykułów, a także o wyniki badań przeprowadzonych przez autorkę
w latach 2014–2016 w Ośrodku dla Cudzoziemców w Grotnikach oraz w sa-
mej miejscowości, a także w Łodzi. Badania zostały przeprowadzone w sposób
jakościowy za pomocą tradycyjnych metod etnograficznych. Autorka posłu-
żyła sią wywiadem swobodnym pogłębionym, jak i obserwacją uczestniczą-
cą. Przeprowadzonych zostało 65 wywiadów, z czego 32 rozmowy odbyły się
z Polakami, natomiast 33 z Czeczenami mieszkającymi w ośrodku. Wśród re-
spondentów znalazło się 29 kobiet – 14 Polek i 15 Czeczenek w wieku od 25

1  I. Kuźma, Tematy trudne. Sytuacje badawcze, Łódź 2013, s. 25.
2  Raporty okresowe, https://udsc.gov.pl/statystyki/raporty-okresowe/, dostęp 12.12.2018.

180 Katarzyna Wasiak

do 70 lat, 30 wywiadów przeprowadzono z mężczyznami, z czego 12 z Polaka-
mi, a 18 z Czeczeniami w wieku od 25 do 68 lat. Odbyło się również 6 rozmów
z dziećmi – 2 z Polakami i 4 z Czeczenami. Warto podkreślić kontekst czaso-
wy, w którym zostały przeprowadzone badania, bo rozwijał się wówczas kry-
zys na Ukrainie, co było związane ze wzrostem liczby uchodźców z Ukrainy.
Przede wszystkim jednak był to początek tzw. kryzysu migracyjnego.	

Czeczenia – tło historyczne

Odkrycia archeologiczne świadczą o tym, że na obszarze Kaukazu pierwsze
osady powstawały w IV w. p.n.e., już wtedy zaczynała się tworzyć specyfi-
czna kaukaska kultura. Plemiona nachskie zasiedlały północny obszar Kauka-
zu, który przez wieki był nieustannie podbijany m.in. przez Sarmatów, Scytów
czy Alanów. W VI w. n.e. na terenie Kaukazu swoje wpływy zaznaczyli Cha-
zarowie – tworząc tam swój Chanat. W X w., po upadku Chanatu, rozpoczął
się proces chrystianizacji plemion nachskich, którego dokonali gruzińscy mi-
sjonarze3. Od XIII w. Kaukaz był nękany najazdami tatarsko-mongolskimi. Na-
tomiast w XIV w. najazdu na teren Kaukazu dokonał Tamerlan, a następnie
Persowie i Turcy, był to początek islamizacji4. Wiek XVI to okres, w którym
regionem północnego Kaukazu rozpoczynają interesować się wielcy książęta
moskiewscy. W XVIII w. tereny te zostały podbite przez imperium rosyjskie.
To właśnie Rosjanie po raz pierwszy nazwali plemiona nachskie Czeczenami5.

Czeczeni od samego początku sprzeciwiali się władzy rosyjskiej, bo wiązała
się ona z ogromną przemocą fizyczną – czystkami, wysiedleniami, jak i sym-
boliczną – przymusową rusyfikacją6. Dlatego też mieszkańcy Kaukazu stawili
zbrojny opór przeciwko najeźdźcom, w rezultacie którego doszło do wojny kau-
kaskiej w latach 1816–1864, która zakończyła się porażką rdzennych mieszkań-
ców7. Nadzieja na odwilż i poprawienie sytuacji ludności czeczeńskiej nadeszła
wraz z upadkiem imperium carów. Władze radzieckie obiecywały suwerenność
Czeczenom, utworzono wówczas Czeczeńsko-Inguską Autonomiczną Socjali-
styczną Republikę Radziecką8. Jednak zmiany, które nastąpiły, nie wiązały się
z poprawą sytuacji Czeczenów, zamiast tego doszło do kolejnej fali przemo-
cy9. Odwilż nastąpiła dopiero po przejęciu władzy przez Nikitę Chruszczowa

3 K. Dulęba, I. Kaliszewska, Czeczeni w Polsce, http://www.kaukaz.net/cgi-bin/blosxom.cgi/
polish/czeczenia/czeczenia_art3, dostęp 10.12.2018.

4  A. Chrzanowska, Tożsamość kulturowa uchodźców czeczeńskich, [w:] Uchodźcy w Polsce.
Kulturowo-prawne bariery w procesie adaptacji, red. A. Gutkowska, Warszawa 2007, s. 218.

5  K. Dulęba, I. Kaliszewska, op. cit.
6  Z. Szmyd, Republika czeczeńska w walce o niepodległość, Warszawa 2000, s. 3.
7 K. Dulęba, I. Kaliszewska, op. cit.
8  Republika została rozwiązana w 1944 r. przez Józefa Stalina. Zob. Z. Szmyd, op. cit., s. 5.
9   W czasie II wojny światowej NKWD przeprowadziło kulturocyd na terenach Czeczenii

– niszczono dobytek czeczeńskiej kultury, palono na stosach księgi, kroniki rodowe, grabio-

181„Swoi” czy „obcy”? Uchodźcy czeczeńscy w Polsce

– w 1957 r. pozwolono na powrót kaukaskim wysiedleńcom10. Wówczas rów-
nież przywrócono Czeczeńsko-Inguską Autonomiczną Socjalistyczną Repu-
blikę Radziecką. Natomiast w okresie pieriestrojki pozwolono na utworzenie
wielu organizacji w Czeczenii, takich jak Front Narodowy czy Wajnachska
Partia Demokratyczna, które rozpoczęły rozbudzać w świadomości Czeczenów
aspiracje niepodległościowe11.

27 listopada 1990 r. przyjęto deklarację Czeczeńsko-Inguskiej Republiki, na-
tomiast 27 października 1991 r. w Czeczenii odbyły się wybory prezydenckie,
które wygrał Dżochar Dudajew12. Kilka dni po wyborach nowy prezydent ogłosił
niepodległość, a następnie wydał dekret O państwowej suwerenności Republiki
Czeczeńskiej13. Wybory przez władze Kremla zostały uznane za nielegalne14.
W 1992 r. od republiki odłączyła się Inguszetia. A w marcu tego samego roku
ogłoszono konstytucję, która udokumentowała niepodległość Czeczenii. Przyję-
to nową nazwę państwa – Czeczeńska Republika Iczkerii15. Niepodległość nowe-
go państwa uznały jedynie Afganistan i Gruzja. 31 marca 1992 r. Federacja Rosyj-
ska wystosowała umowę federacyjną, której Czeczenia nie była sygnatariuszem,
mimo tego Kreml cały czas podkreślał, iż Czeczenia jest podmiotem federacji16.

Nacjonalistyczna polityka Dudajewa doprowadziła do powstania opozycji
finansowanej przez Borysa Jelcyna17. Dudajew dążył do stworzenia silnej armii
– pominął w dużej mierze już zachwianą gospodarkę. Odrodziły się stosunki
rodowe. Tejpy18, utożsamiane z rodem czy klanem, przejęły władzę w kraju, co

no domy, niszczono zabytki. Dokonano kolejnych wysiedleń na stepy kazachstańskie. I. Adger-
-Adajew, Kamienie mówią. Dzieje i kultura Czeczenów, Warszawa 2005, s. 211.

10 K. Dulęba, I. Kaliszewska, op. cit.
11 A. Chrzanowska, op. cit., s. 224.
12  Dżochar Dudajew odegrał ogromną rolę w odbudowie czeczeńskiej tożsamości. Opierając

swoją narrację na wiktymizacji, mesjanizmie, religii i tradycji czeczeńskiej, stał się symbolem
honoru i wolności. A. Chrzanowska, op. cit., s. 226.

13 1 ноябрь 1991 год: Указ президента ЧР Джохара Дудаева о государственном суверените-
те, https://chechenews.com/1-%D0%BD%D0%BE%D1%8F%D0%B1%D1%80%D1%8F-1991-%D0%
B3%D0%BE%D0%B4%D0%B0-%D0%B4%D0%B6%D0%BE%D1%85%D0%B0%D1%80%D0
%BE%D0%BC-%D0%B4%D1%83%D0%B4%D0%B0%D0%B5%D0%B2%D1%8B%D0%BC-
-%D0%B1%D1%8B%D0%BB-%D0%B8%D0%B7/, dostęp 12.12.2018.

14 Ówczesny prezydent Federacji Rosyjskiej, Borys Jelcyn próbował przeprowadzić operację
zbrojną, aby unormować sytuację. Na terenie republiki wprowadzono stan wyjątkowy.

15  Z. Szmyd, op. cit., s. 5.
16 P. Grochmalski, Rosja i Czeczenia – stulecia nienawiści, [w:] Czeczenia – Rosja. Mity i rzeczy-

wistość, red. J. Brodowski, M. Smoleń, Kraków 2006, s. 13.
17 Ibidem, s. 12.	
18   Tejpy związane są z czeczeńską tradycją wiary w jednego przodka. To patrylinearne grupy

połączone więzami krwi, które utrzymują w sobie pamięć praojca. Współcześnie mają one decy-
dujący wpływ na wygląd hierarchii politycznej. Władza znajduje się w rękach jednego z tejpów.
O. Wasiuta, S. Wasiuta, Rola tejpów (klanów) w działalności elit politycznych, [w:] Kaukaz Półno-
cny: elity władzy i życie polityczne, t. IX, red. T. Bodio, Warszawa 2014, s. 96.

182 Katarzyna Wasiak

zwiększyło korupcję, a także pogłębiło problemy gospodarcze, co doprowadziło
do sytuacji, w której Dudajew zaczął tracić poparcie w narodzie. Wówczas po-
wstała Prorosyjska Rada Tymczasowa, która na terenach Czeczenii utworzyła
własny rząd19. 25 listopada 1994 r. Rada, wspierana przez wojsko federacyjne,
dokonała nieudolnego szturmu na Grozny. Na terytorium Czeczenii wkroczyło
wojsko rosyjskie, rozpoczęła się pierwsza wojna rosyjsko-czeczeńska20, która
przerodziła się w czystkę etniczną, Rosjanie nie oszczędzali ludności cywilnej21.
Symbolami walki o wyzwolenie stała się obrona Groznego22, a także zajęcie
szpitala w Budionnowsku przez oddziały Szamila Basajewa23.

Tłem dla konfliktu w Czeczenii były zbliżające się wybory prezydenckie
w Rosji. Wojna osłabiła ekonomicznie Rosję, w wyniku czego Borys Jelcyn
stracił poparcie. Postanowiono wówczas zmienić politykę wobec tej kaukaskiej
republiki – 31 marca 1996 r. zaprezentowano program pokojowy24. Próbowano
rozpocząć rokowania pokojowe z Dudajewem, jednak ten ukrywał się w gó-
rach. Rosjanie rozpoczęli akcję poszukiwawczą, wysyłali samoloty zwiadow-
cze, które miały namierzyć centrum dowodzenia czeczeńskiego przywódcy.
Dudajew został znaleziony w nocy z 21 na 22 kwietnia, wtedy to przeprowa-
dzono atak rakietowy, w wyniku którego zginął25. Wówczas na krótko władzę
w Czeczenii przejął Zelimchan Jandarbijew, z którym 27 maja Borys Jelcyn
przystąpił do negocjacji pokojowych. Porozumienie, które zakończyło I wojnę
czeczeńską, podpisano 31 sierpnia w Chasawjurcie26. Pokój został dodatkowo
przypieczętowany 12 maja 1997 r., gdy w Moskwie podpisano porozumienie
pokojowe, które zakładało wyrzeczenie się użycia siły w rozwiązywaniu kon-
fliktów, a także porozumienie o współpracy gospodarczej, w którym podkre-
ślono rozwój wzajemnych stosunków gospodarczych pomiędzy Czeczenią
a Federacją Rosyjską27. Władzę w Czeczenii objął Asłan Maschadow.

Czeczenię po wojnie ogarnął kryzys gospodarczy, rosło bezrobocie oraz
poziom przestępczości. Kraj był zrujnowany, dodatkowo Rosja, pomimo
wcześniejszych ustaleń, prowadziła politykę odizolowania Czeczenii od świa-

19  Z. Szmyd, op. cit., s. 10.
20 S. Ciesielski, Wojna w Czeczenii 1994–1996, [w:] Czeczenia – Rosja. Mity i rzeczywistość,

red. J. Brodowski, M. Smoleń, Kraków 2006, s. 36–37.
21 Podczas jednej akcji w Samaszkach spalono żywcem 103 kobiety i dzieci. Ibidem, s. 15.
22  Walki w czeczeńskiej stolicy trwały 2 miesiące, a ich największym symbolem stała się

obrona Pałacu Prezydenckiego, której bronił 40-osobowy oddział Asłana Maschadowa. Rosjanie
zdobyli pałac 19 stycznia, a następnie rozpoczęli ofensywę w kierunku kolejnych miast.

23 14 czerwca 1995 r. bojownicy pod dowództwem Szamila Basajewa, późniejszego premiera
Czeczenii, zajęli szpital, w którym wzięto rosyjskich zakładników. Basajew żądał natychmiasto-
wych rokowań Kremla z Dudajewem. Z. Szmyd, op. cit., s. 39.

24  S. Ciesielski, op. cit., s. 43.
25  P. Grochmalski, op. cit., s. 17.
26  S. Ciesielski, Wojna rosyjsko-czeczeńska 1994–1996, sciesielski.republika.pl, dostęp 12.12.2018.
27 J. Ferenc, Świat odwraca wzrok. Czeczenia w świetle prawa i w oczach świata, Toruń 2004, s. 129.

183„Swoi” czy „obcy”? Uchodźcy czeczeńscy w Polsce

ta28. W społeczeństwie wrastała frustracja związana z brakiem perspektyw,
co pozwoliło na rozwój fundamentalizmu muzułmańskiego. Ruch wahabitów
zdobywał coraz większą popularność. 10 stycznia 1999 r. Maschadow ogłosił,
że republika stanie się państwem muzułmańskim, a powołana do życia Rada
Islamska załagodzi kryzys gospodarczy29. Natomiast Szamil Basajew postano-
wił wprowadzić ideę Ogólnokaukaskiego Państwa Islamskiego, dlatego 7 sierp-
nia 1999 r. wtargnął ze swoimi oddziałami na teren Dagestanu, co dało początek
kolejnemu krwawemu konfliktowi30. Sytuacja Czeczenii na arenie międzynaro-
dowej pogorszyła się po zamachach terrorystycznych na World Trade Center
w 2001 r., bo Kreml oskarżył Czeczenów o współudział w akcie terroru. Rosja
przyłączyła się do walki NATO z terroryzmem31. Za przyzwoleniem między-
narodowym armia rosyjska dokonywała zbrodni przeciwko narodowi cze-
czeńskiemu. Pod szyldem operacji antyterrorystycznej mordowano ludność
cywilną, gwałcono kobiety i dzieci, torturowano bojowników w obozach filtra-
cyjnych32. Nasilająca się przemoc wobec ludności doprowadziła do masowych
ucieczek z kraju. Umacniał się ruch fundamentalistyczny, którego przywódcą
był Szamil Basajew, natomiast słabła pozycja Achmata Maschadowa. Dodat-
kowo pojawiła się nowa opcja, wspierana przez Kreml, pod przewodnictwem
Achmeda Kadyrowa33.

Przełomowym momentem konfliktu był 23 października 2002 r., gdy cze-
czeńscy bojownicy dokonali zamachu terrorystycznego na teatr na Dubrowce,
w wyniku którego zginęło 117 osób34. Wówczas prezydent Rosji, Władimir Pu-
tin, postanowił wprowadzić politykę czeczenizacji, której celem było przeka-
zanie władzy w Czeczenii w ręce Czeczenów. Odpowiednią osobą okazał się
Achmed Kadyrow35. 23 marca 2003 r. przeprowadzono referendum konstytu-
cyjne, w którym 80% osób biorących w nim udział opowiedziało się za tym, iż

28  P. Grochmalski, op. cit., s. 21.
29 Z. Szmyd, op. cit., s. 31.
30  Rajd Basajewa na Dagestan szybko został spacyfikowany przez armię rosyjską, jednak to

dało początek walkom pomiędzy rosnącymi w siłę bojownikami islamskimi a armią Federacji.
Konflikt zaostrzył się po serii zamachów terrorystycznych w 1999 r., o które ówczesny premier
Władimir Putin oskarżył Czeczenów. Wówczas postanowiono rozpocząć wojnę z narastającym
terroryzmem czeczeńskim – zerwano porozumienia z Chasawjurtu i wznowiono walki na te-
rytorium Czeczenii. A. Politkowska, Druga wojna czeczeńska, Kraków 2006, s. 11; eadem, Tylko
prawda. Artykuły i reportaże, Warszawa 2011, s. 141.

31 J. Ferenc, op. cit., s. 62.
32  A. Chrzanowska, op. cit., s. 228.
33 Achmed Kadyrow podczas pierwszej wojny czeczeńskiej współpracował z Dudajewem

i Maschadowem. W roku 1995 mianowano go Najwyższym Muftim Czeczenii, wówczas ogłosił
dżihad. Podczas kolejnej wojny opowiedział się po stronie Kremla. И. Гранкин, Кадыров Ахмад
Хаджи (Ахмад Абдулхамидович), http://www.grankin.ru, dostęp 12.12.2018; M. Falkowski, Cze-
czenia i Kaukaz Północny po zamachu w Biesłanie, [w:]: Czeczenia – Rosja. Mity..., s. 52.

34  P. Grochmalski, op. cit., s. 31.
35 M. Falkowski, op. cit., s. 52.

184 Katarzyna Wasiak

Czeczenia jest republiką rosyjską. 5 października przeprowadzono wybory pre-
zydenckie, które wygrał Kadyrow. Czeczenia weszła w nową fazę wojny – Ka-
dyrowa okrzyknięto zdrajcą36 i nie uznano nowej głowy państwa. Zmiany, któ-
re zaszły spolaryzowały społeczeństwo oraz zaostrzyły konflikt wewnętrzny37.
9 maja 2004 r. – w Dniu Zwycięstwa – przeprowadzono zamach, w którym
zginął Achmed Kadyrow38. Wówczas prezydentem Czeczenii został Ału Dada-
szewicz Ałchanow, który zrzekł się władzy w 2007 r. na rzecz Ramzana Kady-
rowa, syna Achmeda. W Czeczenii rozpoczęła się faza konfliktu wewnętrznego
pomiędzy bojownikami a armią Kadyrowa wspomaganą przez siły Federacji
Rosyjskiej. Ramzan wyrósł na politycznego syna Władimira Putina. Kremlow-
skie dotacje pozwoliły na odbudowę kraju, a także wzmocniły jego pozycję
w republice, ten z kolei odwdzięcza się lojalnością wobec Federacji39.

Wojna oficjalnie została zakończona 16 kwietnia 2009 r., kiedy to Kreml
formalnie ogłosił zakończenie operacji antyterrorystycznych w Czeczenii.
Obecnie Kadyrow prowadzi politykę powrotu do korzeni islamu, które upatru-
je w sufizmie. W ten sposób dąży do osłabienia salafizmu w republice, dodat-
kowo Mufti Czeczenii wydał fatwę głoszącą, że zabicie wahabity jest zasługą
dla Allaha40. Narzędziem utrzymywania spokoju stał się terror, który stosuje
się wobec opozycjonistów41.

Czeczeni w Polsce

Jak zostało wspomniane, pierwsi przybysze z Czeczenii pojawili się nad Wi-
słą już w latach 90. XX w.42 Wówczas uchodźcy z Federacji Rosyjskiej stanowili
jedynie 3% wszystkich osób ubiegających się o status uchodźcy w Polsce.

36 J. Littell, Czeczenia. Rok III, Kraków 2004, s. 55.
37 A. Politkowska, Druga wojna…., s. 141.
38 Konsekwencją zamachu był m.in. wzrost poparcia dla wahabitów, a także wzrost liczby

zamachów. Jednym z najokrutniejszych aktów terrorystycznych był ten z 1 września 2004 r.,
kiedy to bojownicy opanowali szkołę w Biesłanie. Szamil Basajew przyznał się do przeprowa-
dzenia zamachu, dodatkowo zapowiedział, że nie zaprzestanie terroru na cywilach. Więcej zob.
Z. Pawlak, J.A. Wlazło, Pęknięte miasto. Biesłan, Warszawa 2014.

39 Prezydent Czeczenii swoje oddanie często podkreśla w postach zamieszczanych na por-
talach społecznościowych czy w wywiadach: „Jestem nieskończenie wdzięczny prezydentowi
Rosji, Naczelnemu Dowódcy Sił Zbrojnych Federacji Rosyjskiej Władimirowi Putinowi za tak
wysokie odznaczenie i docenienie mojej skromnej pracy. Oświadczam z pełną odpowiedzialno-
ścią, że wszystkie zasługi dla pokoju i stabilizacji w Czeczenii należą się Władimirowi Władimi-
rowiczowi. To Jego mądra polityka, Jego pomoc i wsparcie pozwoliły osiągnąć możliwie trwa-
ły pokój, republikę, gospodarkę, kulturę i duchowość! Jesteśmy żołnierzami Prezydenta Rosji!
Zawsze będę wdzięczny Władimirowi Władimirowiczowi za wszystko, co zrobił dla mnie osobi-
ście i dla mojego narodu. I zawsze będę jego wiernym towarzyszem, niezależnie od tego czy bę-
dzie Prezydentem, czy nie. Oddać życie za takiego człowieka, to przyjemne zadanie”. W taki spo-
sób, w jednym z postów, dziękował za Order Honoru, który odebrał z rąk Putina. Profil Ramzana
Kadyrowa, https://instagram.com/p/0C36UgiRh_/?taken-by=kadyrov_95, dostęp 12.12.2018.

40 M. Falkowski, op. cit., s. 56.
41 A. Chrzanowska, op. cit., s. 230.
42 A. Kosowicz, A. Marek, Muzułmanie i uchodźcy w polskim społeczeństwie, Warszawa 2008, s. 79.

185„Swoi” czy „obcy”? Uchodźcy czeczeńscy w Polsce

Z kolei lata 2000–2001, czyli moment rozpoczęcia kolejnego konfliktu w Cze-
czenii, można uznać jako cezurę dominacji obywateli Federacji Rosyjskiej
wśród uchodźców. Wówczas liczba osób posiadająca obywatelstwo rosyjskie,
ubiegających się o status uchodźcy zwiększyła się ośmiokrotnie, w tym naj-
większą część stanowiły osoby deklarujące narodowość czeczeńską43. Domi-
nacja Czeczenów utrzymała się do 2009 r., kiedy to oficjalnie zakończona zo-
stała wojna w Czeczenii, a rozpoczął się konflikt w Gruzji, który przyczynił się
do przypływu uchodźców z Kaukazu Południowego44. W 2015 r. najliczniejszą
grupę aplikującą o ochronę stanowili obywatele Ukrainy45. Jednak liczba skła-
danych wniosków Ukraińców i obywateli Federacji Rosyjskiej, pomimo zakoń-
czenia konfliktu w Czeczenii, jest porównywalna. Współcześnie są to osoby
uciekające przed terrorem państwa, skierowanym głównie w bojowników i ich
rodziny, ale także warto zaznaczyć, iż prześladowania dotyczą również społe-
czności LGBT46. Kolejnymi argumentami ucieczki jest niski standard życia,
brak możliwości edukacji czy pracy, a także ogromna korupcja47.

Łamanie praw człowieka w Czeczenii jest powszechnym procederem, czego
głośnym przykładem są, wcześniej wspomniane, obozy dla homoseksualistów,
czy morderstwo Natalii Estemirowej, która była jedną z głównych współpra-
cownic Memoriału48 na Kaukazie. Jej ciało zostało znalezione w lesie w Ingusze-
tii 15 lipca 2009 r.49 Decyzja o ucieczce z kraju jest zdeterminowana tragiczną

43 Przez 3 lata (2000–2003) liczba Czeczenów starających się o status uchodźcy w Polsce
zwiększyła się dwudziestokrotnie. N. Rafalik, Cudzoziemcy ubiegający się o nadanie statusu
uchodźcy w Polsce – teoria a rzeczywistość (praktyka) (stan prawny na dzień 31 grudnia 2011 r.),
Warszawa 2012, s. 14.

44  Ibidem, s. 16.
45 Zestawienie UDSC z okresu 1.01.2015 – 28.02.2015 – Meldunek tygodniowy, http://udsc.gov.

pl, dostęp 10.12.2018.
46  W 2017 r. „Nowaja Gazjeta” opublikowała artykuł o prześladowaniu homoseksualistów

w Czeczenii. Podała, iż na terenie republiki stworzono obozy koncentracyjne dla homoseksualnych
mężczyzn, w których poddawani są torturom. Е. Милашина, Убийство чести, https://www.
novayagazeta.ru/articles/2017/04/01/71983-ubiystvo-chesti, dostęp 17.12.2018; Prześladowania
i zabójstwa gejów w Czeczenii, https://amnesty.org.pl/przesladowania-i-zabojstwa-gejow-w-cze-
czenii/, dostęp 17.12.2018.

47 S. Łodziński, M. Ząbek, op. cit., s. 124. Podczas badań terenowych w Ośrodku dla Cudzo-
ziemców w Grotnikach pod Łodzią jedna z respondentek – Marina – opowiedziała o sytuacji
w Czeczenii: „W mojej miejscowości zamknęli szkoły, dzieci nie miałyby możliwości nauki – u nas
najpierw musisz zapłacić za zapisanie dziecka do szkoły, teraz doszedłby jeszcze kosztowny
dojazd. Ja straciłam pracę dlatego z mężem postanowiliśmy uciekać”. Wspomniała o płaceniu
za zapisanie dziecka do szkoły, jest to tzw. otkat, czyli prowizja za załatwienie sprawy. Dotyczy ona
większości sfer życia, wspomnianą prowizję płaci się za otrzymanie, umówienie wizyty u lekarza
itd.” Rozmowa przeprowadzona 6 lutego 2015 r. w Ośrodku dla Cudzoziemców w Grotnikach.

48  Memoriał to organizacja pozarządowa zajmująca się ochroną prawa człowieka, a także ba-
daniami nad zbrodniami przeszłości. Natalia Estemirowa zajmowała się przypadkami porwań
osób z czasów wojen czeczeńskich.

49 Memoriał wyjeżdża z Czeczenii, http://www.tvp.info, dostęp 17.12.2018.

186 Katarzyna Wasiak

sytuacją, która nadszarpuje zdrowie fizyczne, a także psychiczne osób decy-
dujących się na uchodźstwo. Równie traumatyczna jest ich podróż, niejedno-
krotnie śmiertelna w skutkach, czego przykładem jest tragedia Kamisy Dża-
maldinowej, która w 2007 r. straciła trzy córki50. Współczesna polska polityka
„zamykania granic” doprowadziła do dehumanizacji uchodźców na granicy
polsko-białoruskiej, bo niejednokrotnie koczują na granicy, czekając na zgodę
na wpuszczenie do Polski. Koncepcja azylu oraz udzielania pomocy znana
jest już wielu narodom, jej początki nastąpiły po pierwszej wojnie światowej,
a ich rozwój po drugiej51, tym bardziej szokujący jest fakt zaniedbań procedu-
ralnych52. Strażnicy graniczni nie wypełniają stosownych dokumentów, a także
stosują tzw. nielegalne cofnięcia (push-back)53. Bywa, iż sytuacja Czeczenów
w Polsce nie odbiega od tej na granicy, gdyż równie często poddawani są de-
precjacji. Warto zaznaczyć, że niejednokrotnie nie otrzymują azylu, pomimo
okazania dowodów prześladowania54. Jednak ci, którzy otrzymają pozytywną
decyzję, muszą zderzyć się ze społeczeństwem, nader często pozbawionym
wobec nich empatii czy sympatii.

50  Tragedia na granicy; http://uwaga.tvn.pl, dostęp 17.12.2018. Kamisa Dżamaldinowa z 2-le-
tnim synem Mahometem została zatrzymana na granicy polsko-ukraińskiej we wrześniu 2007 r.
Kobieta od razu poinformowała funkcjonariuszy o córkach, które pozostały w górach. Funk-
cjonariusze Straży Granicznej znaleźli je martwe – umarły z wyczerpania, głodu i przemarz-
nięcia. Dziewczynki – 6-letnia Elina, 10-letnia Ceda oraz 13-letnia Xaea były przykryte liśćmi
paproci. Zostały pochowane w Czeczenii, takie było życzenie matki. Obecnie Kamisa, wraz
z mężem i synem, mieszka w Wolsztynie, gdzie otrzymała od miasta mieszkanie komunalne. Miesz-
kanie dla Czeczenki, która straciła w Bieszczadach trzy córki, http://www.rp.pl, dostęp 17.12.2018.

51 Początkiem stworzenia systemu ochrony uchodźców było ustanowienie w 1921 r. Urzędu
Wysokiego Komisarza ds. Uchodźców Rosyjskich w Europie. Następnie w 1949 r. Zgromadzenie
Ogólne ONZ powołało Urząd Wysokiego Komisarza NZ ds. Uchodźców (UNHCR). Natomiast
podstawy prawne udzielania pomocy zostały uregulowane w Konwencji Genewskiej dotyczącej
statusu uchodźców przyjętej przez Zgromadzenie Ogólne ONZ w 1951 r. oraz w stanowiącym
załącznik do niej Protokole Nowojorskim z 1967 r. Akty i regulacje prawne, http://uchodzcy.info/
infos/akty-i-regulacje-prawne/, dostęp 18.12.2018.

52  Procedura uchodźcza rozpoczyna się na granicy, tam osoba chcąca uzyskać ochronę mię-
dzynarodową składa wniosek. Także tam odbywa się pierwsze przesłuchanie, podczas którego
powinna ona wyjaśnić, dlaczego uciekła z kraju swojego pochodzenia. Jeżeli wskaże obawy po-
wrotu do kraju, służby graniczne winny umożliwić jej złożenie wniosku o udzielenie ochrony
międzynarodowej. Procedura uchodźcza, http://uchodzcy.info/infos/procedura-uchodzcza/, do-
stęp 19.12.2018.

53 M. Prończuk, Granica bezprawia, czyli jak Polska znęca się nad uchodźcami w Brześciu-Tere-
spolu, https://oko.press/narodowy-sadyzm-i-bezprawie-czyli-jak-polska-uszczelnia-granice-w-
-brzesciu-terespolu-reportaz-zdjecia, dostęp 20.12.2018.

54  Z odmową spotkał się m.in. Tumso Abdurakhmani, któremu grozi śmierć w kraju, a Pol-
ska odmówiła mu azylu. Co ciekawe, pozytywnie zostały rozpatrzone wnioski o azyl jego żony
i dzieci. M. Nowak, Moja broda nie podoba się ani w Czeczenii, ani w Polsce. „Paragraf 22”
uchodźcy, https://oko.press/moja-broda-nie-podoba-sie-ani-w-czeczenii-ani-w-polsce-paragraf-
-22-uchodzcy/, dostęp 20.12.2018.

187„Swoi” czy „obcy”? Uchodźcy czeczeńscy w Polsce

Kryzys migracyjny rozbudził ogromne dyskusje na temat uchodźstwa,
politycy prześcigali się w argumentacji za i przeciw temu zjawisku. Niejedno-
krotnie używano wówczas argumentu „Czeczena” przez obie frakcje. Z jednej
strony mieszkańcy Kaukazu więc byli demonizowani, bo przedstawiano listę
przestępstw z udziałem Czeczenów, z drugiej zaś wykorzystywani do tworzenia
wizerunku „pokojowo nastawionego muzułmanina”. W obu przypadkach doszło
do uprzedmiotowienia zarówno jednostki, jak i całej społeczności czeczeńskiej:

Politycy codziennie obrażają mnie swoimi komentarzami na temat
uchodźców, imigrantów, bardzo często przywołując przy tym Czecze-
nów. PO mówi: przecież przyjęliśmy 80 tys. uchodźców z Czeczenii i nic
złego się nie dzieje. Mnie to obraża, bo brzmi mniej więcej jak: adopto-
waliśmy kilka psów i zobaczcie, nie gryzą. Albo: nie wszyscy muzułma-
nie są terrorystami. To tak samo, jakby Niemiec powiedział: nie wszyscy
Polacy są złodziejami55.

W latach 2014–2016, podczas badań terenowych w Ośrodku dla Cudzoziem-
ców w Grotnikach, autorka przeprowadziła wiele rozmów na temat uchodźców
z Czeczenii z mieszkańcami Grotnik. W wielu wypowiedziach odnotowałam
egzotyzację Czeczenów: „Poznałam Czeczenów, którzy są wbrew wszystkim
normalnymi, ciężko pracującymi ludźmi. Często wykonują jakieś prace u lu-
dzi, malowanie płotów czy sprzątanie ogrodu po zimie”56, czy „Kiedyś szłam
z jednym z nich na przystanek, wydawał się być miłym człowiekiem. Dużo opo-
wiadał o rodzinie”57. Kryzys uchodźczy i idąca wraz z nim propaganda antyimi-
grancka, a także antymuzułmańska, doprowadziła do wzrostu postaw islamo-
fobicznych58, czego przykładem może być wypowiedź jednej z respondentek:

– Co Pani sądzi o ośrodku? – No my ich tutaj nie chcemy. – Ich, tzn.?
– No tych uchodźców, nie pasują do naszej kultury, powinni zostać tam,
skąd pochodzą. – Wiele osób, mieszkających obecnie w ośrodku, pocho-
dzi z Ukrainy. – Do Ukraińców nic nie mamy, tylko chodzi o tych Czecze-
nów. – O Czeczenów czy ogólnie o muzułmanów. – No o muzułmanów,
muzułmanów. – Czeczenii również wyznają islam. – No o tych wszy-
stkich islamistach59.

55 M. Birecka, W Polsce poznałem, czym jest wolność. Teraz myślę, że lepiej dla mnie byłoby
wyjechać, https://wiadomosci.dziennik.pl/opinie/artykuly/554210,polska-czeczeni-czeczen-pola-
cy-cudzoziemcy-muzulmanie-pis-po-wybory.html, dostęp 20.12.2018.

56 Mieszkanka Grotnik 54 lata, rozmowa przeprowadzona 17.11.2015 r.
57 Mieszkanka Grotnik 69 lat, rozmowa przeprowadzona 21.11.2015 r.
58 Monika Bobako twierdzi, że współcześnie islamofobia stała się „technologią władzy”, gdyż

za pomocą manipulacji strachem stała się istotnym narzędziem w populistycznej propagandzie
narodowej. M. Bobako, Islamofobia jako technologia władzy. Studium antropologii politycznej,
Kraków 2017.

59 Mieszkanka Grotnik 45 lat, rozmowa przeprowadzona 21.01.2016 r.

188 Katarzyna Wasiak

W wypowiedzi respondentki warto również zwrócić uwagę na brak wie-
dzy na temat kultury, a także historii Czeczenów. Wielu Polaków nie posia-
da informacji związanych z historią Czeczenii, jedynie konotują mieszkańców
republiki z atakami terrorystycznymi. Propaganda Władimira Putina związana
z akcją antyterrorystyczną sprawiła, iż współcześnie spogląda się partykularnie
na wydarzenia, które zachodził na Kaukazie Północnym od lat 90. W polskiej
percepcji zakodowane zostały takie wydarzenia jak zamach w Biesłanie, nato-
miast nie mówi się o prześladowaniach Czeczenów, które de facto trwają do dziś.

W połowie stycznia 2016 r. odbyło się spotkanie władz miasta z mieszkańca-
mi Grotnik w sprawie ośrodka dla cudzoziemców, które zostało zorganizowane
na wniosek mieszkańców. W spotkaniu wzięło udział ponad 600 osób. Podczas
obrad grotniczanie wyrazili niechęć w stosunku do uchodźców – „(…) nie chce-
my uchodźców, bo to tylko i wyłącznie zagrożenie”, czy „Coraz częściej dochodzi
do zaczepiania kobiet, które idą ulicą Ustronie. Nie chcemy powtórki z Niemiec
i Francji”60. Padło wówczas wiele obraźliwych komentarzy skierowanych
w stronę uchodźców oraz wyznawców islamu. Warto również zaznaczyć po-
lityczny wydźwięk spotkania, bo na sali pojawili się przedstawiciele ugrupo-
wań KORWiN oraz PiS, którzy w dużej mierze prowokowali dyskusję, a także
nie szczędzili słów krytyki wobec uchodźców, używając takich inwektyw, jak:
hołota, gwałciciele, brudasy czy złodzieje.

Warto zwrócić uwagę na nomenklaturę, jaką posługiwali się respondenci
podczas badań. W czasie rozmów wielokrotnie padło pytanie, dlaczego Pan
/Pani nie życzy sobie ośrodka dla cudzoziemców w Grotnikach? Wówczas
19 respondentów, w tym 9 kobiet, odpowiedziało, że nie chce muzułmanów
w Grotnikach, a 4 osoby, w tym 3 mężczyzn, stwierdziły, iż nie chce islamistów.
6 osób natomiast stwierdziło, iż nie chce tych uchodźców. Należy jednak za-
znaczyć, iż przy prośbie o doprecyzowanie, kim są ci uchodźcy, okazywało się,
iż chodzi o wyznawców islamu, co ukazuje znaczenie, jakie obecnie nabywa
słowo uchodźca, które jest rozumiane jako synonim słowa muzułmanin. Warto
odnotować, że słowo muzułmanin zrównane zostało ze słowem islamista61. Do-
datkowo należy podkreślić, iż 17 z tych rozmów odbyło się w latach 2014–2015,
kiedy to rozgorzał konflikt na Ukrainie, a tzw. kryzys uchodźczy dopiero się
rozpoczynał. Był to również okres przed wyborami parlamentarnymi w Polsce,
które wygrały konserwatywne ugrupowania, osadzające swoją retorykę, w du-

60 J. Kosmatka, Mieszkańcy Grotnik domagają się likwidacji ośrodka dla uchodźców, https://
dzienniklodzki.pl/mieszkancy-grotnik-domagaja-sie-likwidacji-osrodka-dla-uchodzcow-zdjecia/
ar/9410451, dostęp 21.12.2018.

61  Internetowy słownik języka polskiego definiuje słowo islamista jako: 1) Znawca islamu,
2) Zwolennik islamizmu, 3) Wyznawca islamu, https://sjp.pwn.pl/szukaj/islamista.html, dostęp
11.01.2019; pierwotne znaczenie tego słowa to islamoznawca, natomiast współczesny dyskurs
medialny spowodował, że wyraz ten nabrał nowych znaczeń, które są de facto błędne.

189„Swoi” czy „obcy”? Uchodźcy czeczeńscy w Polsce

żej mierze, na zagrożeniach związanych z otwartością granic. Dwie pozostałe
odbyły się chwilę po spotkaniu dotyczącym ośrodka dla cudzoziemców.

Podczas rozmów żaden z respondentów nie użył inwektyw w stosunku
do uchodźców, ale nierzadko były podkreślane obawy przed napaścią seksual-
ną na kobiety mieszkające w Grotnikach. Taki niepokój pojawił się w 15 wy-
wiadach, ale jedynie 3 kobiety zwróciły na to uwagę, co może świadczyć
o wciąż patriarchalnej męskiej percepcji świata. Wielokrotnie pojawiło się sło-
wo zagrożenie, aż w 26 wywiadach, w tym zaledwie u czterech kobiet. W tym
momencie warto zaznaczyć, iż podczas wspomnianego walnego spotkania, wy-
powiadał się również przedstawiciel Komendy Policji w Zgierzu. Przedstawił
statystyki, w których okazało się, iż na 150 interwencji dokonanych w miejsco-
wości Grotniki i Ustronie jedynie 16 było związanych z uchodźcami, z czego
dwie odbyły się poza ośrodkiem. Ciekawy jest zarazem fakt, że na niebezpie-
czeństwo ze strony uchodźców uwagę zwracają głównie mężczyźni.

Warto zastanowić się nad problemem integracji Czeczenów ze społeczeń-
stwem polskim62. Nader często można spotkać się z opinią, że „Czeczeni nie
chcą się integrować”. Nie jest to wyłącznie zdanie społeczeństwa polskiego,
ale również przedstawicieli pracujących w instytucjach, mających na celu
pomóc społeczności czeczeńskiej. W tym momencie należy zwrócić uwagę
na znaczenie kultury, która jest jednym z determinantów tożsamości. Dla Cze-
czenów kultura, która przez wieki była niszczona, a także pamięć zbiorowa,
która naznaczona jest przemocą, są fundamentami ich samoidentyfikacji. Do-
datkowo ważnym aspektem jest wspólnotowość, dlatego nader często starają
się odbudowywać narodowość na obczyźnie63, gdyż tej wspólnocie można ufać,
a poza tym niejednokrotnie nowe otoczenie ich odrzuca. Na problem integracji
również wpływ ma tymczasowość pobytu Czeczenów, na co zwróciła uwagę
jedna z moich respondentek – „Nawet jeżeli chciałabym się z nimi integro-
wać, to po co? I tak zaraz wyjadą do innego miasta, a najpewniej za granicę”64.
W rzeczywistości bardzo często Czeczeni wyjeżdżają z Polski i kierują się
za zachodnią granicę. Wynika to z faktu, iż nader często ktoś z członków ich
rodziny, tejpu już się tam znajduje, a oni dążą do połączenia się z rodziną. Wy-
nika to ze wspólnotowości, która jest podstawą ich identyfikacji. Osoby, które
decydują się na pozostanie w Polsce, wyjeżdżają z miejscowości, w której znaj-
duje się ośrodek dla cudzoziemców, w którym zostali umieszczeni. Przyczyną
wyjazdu jest brak perspektyw na znalezienie pracy czy mieszkania, bo ośrodki
zwykle tworzone są na prowincjach, czego przykładem jest ten w Grotnikach.

62 Badania, które odbyła autorka, były prowadzone w paradygmacie integracyjnym i dotyczy-
ły głównie problemów adaptacyjnych.

63  K. Łukasiewicz, „Integracja” po polsku. Strategie adaptacyjne uchodźców czeczeńskich, cejsh.
icm.edu.pl/cejsh/element/bwmeta1.element.cejsh-c1f415e8.../lukasiewicz.pdf, dostęp 21.12.2018.

64  Mieszkanka Grotnik 52 lata, rozmowa przeprowadzona 20.11.2015 r.

190 Katarzyna Wasiak

Bardzo często kierują się na wschód Polski, jak sami podkreślają, łatwiej im jest
się tam zaaklimatyzować. Warto podkreślić, jak ogromny wpływ na integrację
dla Czeczenów ma pierwszy kontakt z Polakami, którzy najczęściej ich odrzu-
cają. Zwraca na to uwagę jedna z Czeczenek:

Rzadko wychodzę poza bramy ośrodka, lubię spacerować po lesie,
ale nie lubię chodzić po ulicy czy chodzić do sklepu. Widzę, że ludzie nas
nie lubią. A Polacy przecież też kiedyś uciekali i szukali pomocy. Chcia-
łabym porozmawiać, uczę się polskiego, mówię już coraz lepiej, ale boję
się, że Polacy nie będą chcieli65.

Osoby, które przybywają do Polski nader często są naznaczone traumą, dlate-
go tak ważna jest akceptacja, która pozwoli na adaptację w nowym środowisku.

Należy również zwrócić uwagę na problem szkolnictwa, bo szkoły, do któ-
rych najczęściej uczęszczają uchodźcy, nie są odpowiednio przystosowane,
nauczyciele nie posiadają odpowiednich kwalifikacji do prowadzenia zajęć
w wielokulturowych klasach, bywa, iż mają problemy z doborem poziomu na-
uczania do kwalifikacji ucznia. Ponadto Czeczeni niejednokrotnie są odrzucani
przez swoich polskich kolegów. Dyrektorka szkoły w Grotnikach stwierdziła,
iż nierzadko dochodzi do deprecjacji słownej ze strony polskich uczniów, a tak-
że do incydentów pomiędzy dziećmi, które najczęściej są prowokowane przez
Polaków. Jedna z respondentek stwierdziła, że uchodźcy są zagrożeniem dla jej
dzieci i kazała im unikać kontaktów z Czeczenami. Na prośbę o doprecyzowa-
nie, którzy uchodźcy i dlaczego są zagrożeniem, stwierdziła, że wszyscy, ponie-
waż to „muzułmanie, gwałciciele i złodzieje”. Dzieci najczęściej mają kontakt
z rówieśnikami w szkole, zatem pogląd dotyczący gwałtów i kradzieży
stygmatyzuje również najmłodszych uchodźców. Stworzone stereotypy, któ-
re de facto dotyczą dorosłych, dotykają, niestety, także najmłodszych. Strach
wygenerowany przez dorosłych przekazywany jest również najmłodszym,
co prowadzi do wykluczenia najmłodszych uchodźców w szkole. Dodatkowo
należy zaznaczyć, że „mali” uchodźcy mają traumę, która również ma ogromny
wpływ na proces edukacji, a także integracji66, którą nierzadko utrudnia, a dy-
skryminacja w szkole ją pogłębia.

65  Madina 26 lat, rozmowa przeprowadzona 11.12.2015 r.
66  Dzieci, które przybywają z regionu ogarniętego konfliktem, noszą znamiona wojny we wła-

snej psychice. Podczas prowadzonych badań wielokrotnie widziałam, jak dzieci bawią się w woj-
nę, składają origami w kształcie pistoletów, tworzą drastyczne rysunki ukazujące wojnę. Magda-
lena Kula i Amelia Panuszko w artykule zatytułowanym Czeczeńskie getto w polskiej szkole, rów-
nież zwracają uwagę na podobne zachowania dzieci. M. Kula, A. Panuszko, Czeczeńskie dziecko
w polskiej szkole, https://polskatimes.pl/czeczenskie-getto-w-polskiej-szkole/ar/133364/2, dostęp
21.12.2018 r.

191„Swoi” czy „obcy”? Uchodźcy czeczeńscy w Polsce

„Swoi” czy „obcy”?
Wojciech Burszta w książce Różnorodność i tożsamość. Antropologia jako

kulturowa refleksyjność pisze, iż przedstawiciele kultur są z nimi związani
dzięki socjalizacji, która sprawia, że rzeczywistość znajdująca się „poza” jest
postrzegana przez pryzmat kryteriów stworzonych przez kulturę rodzimą67.
W konsekwencji może to doprowadzić do sytuacji, w której żadna kultura nie
będzie mogła dokonać obiektywnej oceny o innej, a to może być przyczyną
dyskryminacji. „Swojskość” i „obcość” generuje w sobie podział na dwie od-
rębne grupy, o odmiennych postawach, wartościach, cytując Floriana Zna-
nieckiego, o dwóch odmiennych „ładach aksjonormatywnych”68. Podział
na „my” i „oni” nie stroni od etnocentryzmu, który doprowadza do idealizacji
własnej zbiorowości, a nierzadko powoduje deprecjację innej. Ewa Nowicka pod-
kreśla, iż często wynika to z faktu, iż relacje pomiędzy „swojskością” a „obcością”
w ogromnej mierze odbywają się w sferze emocjonalnej i wiążą się z poczu-
ciem bezpieczeństwa69. Odniesienie w kategorii „swoi” i „obcy” jest nader waż-
nym elementem tożsamości, czego przykładem jest silne poczucie tożsamości
wśród zbiorowości Czeczenów. Podział ten generuje pewne kryteria oceny
innych grup, nierzadko są wytworem politycznego populizmu, który nader
często spaja społeczność na poziomie makro.

Głównym kryterium oceny Czeczenów, jest partykularnie wykorzystywana
sytuacja międzynarodowa, zwłaszcza ta związana z szeroko pojętym światem
arabsko-muzułmańskim70 przez populistów, którzy za pomocą strachu stwo-
rzyli strefę buforową pomiędzy Polakami a Czeczeniami. Stworzone stereotypy
na temat muzułmanów, stały się obecnie wyznacznikiem stosunków pomiędzy
społeczeństwem polskim a uchodźcami. Warto również zwrócić uwagę, jak
współcześnie poddane zostało redefinicji słowo „uchodźca”, które wydaje się
obecnie synonimem słowa „muzułmanin”. Dodatkowo wyrazy te nader często
przybierają pejoratywne znaczenie, zdają się nacechowane mocno negatywnie,
zdają się wręcz implikować przemoc. Pomimo tylu lat obecności pierwiastka
czeczeńskiego w Polsce, jest on „obcy”, nieakceptowany przez społeczeństwo
polskie. Słowa Georga Simmela, filozofa przełomu XIX i XX w., prekursora
refleksji nad „swojskością” i „obcością”, nadal są aktualne:

Obcy to osoba, która dziś przychodzi, jutro zaś zostaje – niejako po-
tencjalny wędrowiec, który, aczkolwiek nie wyruszył dalej, nie zrezy-
gnował też ze swojej swobody przychodzenia i odchodzenia. Tkwi on

67   W.J., Burszta, Różnorodność i tożsamość. Antropologia jako kulturowa refleksyjność,
Poznań 2004, s. 19–20.

68 F. Znaniecki, Nauki o kulturze, Warszawa 1971, s. 511.
69 E. Nowicka, Swojskość i obcość jako kategorie socjologicznej analizy, [w:] Swoi i obcy,

pod red. E. Nowickiej, Warszawa 1990, s. 5.
70  Współcześnie w populistycznym dyskursie wykorzystywane są negatywne wydarzenia,

do których zostali przypisani muzułmanie, tj. zamachy we Francji czy gwałty w Niemczech.

192 Katarzyna Wasiak

przestrzennie (...) w określonym kręgu. Jednak istotnym wyznacznikiem
jego pozycji jest fakt, że nie należy on od początku do tego kręgu, że
wnosi jakości nie będące i nie mogące być rdzennymi właściwościami
tego kręgu71.

Jest on stałym zagrożeniem dla ładu społecznego. Jak twierdził Zygmunt
Bauman, dystans społeczny już raz zapoczątkowany nie ulega zmianie, czyli
„obcy” pozostanie „obcym”.

71 G. Simmel, Obcy, [w:] idem, Socjologia, Warszawa 2005, s. 303.

Arzu Sadykhova

Европейский ислам Тарика Рамадана:
новый европейский мазхаб?1

Приблизительно с начала 90-х гг. прошлого века в Европе появились
и начали распространяться идеи европейского ислама или евроислама,
которые стали предлагать разные идеологи, самым известным и актив-
ным из которых по-прежнему остается Тарик Саид Рамадан (род. 1962),
единственный пока в Европе ученый-публицист, получивший, помимо
светского европейского образования, еще и серьезное теологическое
в университете аль-Азхар.

Он написал множество книг и статей о европейском исламе и о му-
сульманах в Европе, все его богатое творчество (не говоря уже о мно-
гочисленных интервью, в которых он популяризирует свою концепцию)
невозможно охватить даже в рамках специального доклада, поэтому
здесь я представлю лишь узловые пункты его учения, самую суть его
подхода для того, чтобы ответить на поставленный в заголовке вопрос.

В основном, все идеи Тарика Рамадана сводятся к необходимости ре-
формировать нормы ислама так, чтобы мусульмане могли комфортно
проживать в Европе, не вступая в конфликт с европейским сообществом
и собственной совестью. Однако его идеи и предложения встречают
в основном неприятие и отторжение (либо очень сдержанное отно-
шение) со стороны большинства мусульман Запада и Востока. Активно
поддерживает Рамадана в основном мусульманская молодежь, про-
живающая в Европе. В настоящей статье я попробую также последова-
тельно проанализировать основные причины такого неоднозначного
отношения, используя теологический подход. Мне представляется, что
именно такой подход, то есть подход с позиций теологии, позволит
более рельефно показать главные противоречия, существующие в уче-
нии Тарика Рамадана, которые вызывают в основном неприятие
со стороны мусульман как Запада, так и Востока.

1  Настоящая статья является продолжением нашей предыдущей работы о мусуль-
манских реформаторах, в конце которой было высказано такое предположение. В на-
стоящей работе это предположение доказывается. См. А.A. Садыхова, Н.И. Садыхова,
Мусульманские реформаторы в Западной Европе: от славного прошлого к неопределенному буду-
щему. К постановке проблемы, „Перспективы. Электронный журнал” 2016, № 4(8), с. 71–87.

194 Arzu Sadykhova

Идеи Тарика Рамадана в контексте основных положений
мусульманского права

Хорошо известно, что вся история ислама – это постоянный процесс
его реформирования, приближения сакрального к обыденному и актуаль-
ному для каждого нового поколения мусульман, поэтому попробуем
взглянуть на решения, которые предлагает сегодня швейцарский
мыслитель, именно в таком контексте.

Однако прежде чем перейти к анализу основных моментов учения
Рамадана, позволю себе напомнить некоторые ключевые положения
и концепты мусульманского права или фикха2, а также сделать по мере
необходимости предельно краткий экскурс в историю ислама. Итак,
фикх (арабск. «понимание, знание») это доктрина о нормах поведения,
комплекс социальных, в том числе и морально-этических норм, т.е. му-
сульманское право в широком смысле3. Фикх включает в себя сово-
купность источников, методов их интерпретаций, а также способов
принятия решений на основе выбранных источников права. После
смерти пророка Мухаммада в 632 г. нормотворчество в мусульманском
государстве остановилось, потому что повсюду утвердилась мысль
о том, что Коран и сунна как основные источники права уже содержат
ответы на любые вопросы, а богословы-правоведы должны суметь
«извлечь» эти ответы из источников. Как известно, мусульманская
община столкнулась с трудностями в разрешении ряда правовых вопро-
сов сразу же после смерти пророка, напр., остро встал вопрос пере-
дачи власти в государстве и проблема избрания халифа. Со временем
в мусульманском обществе сложились определенные приемы «извлече-
ния» правовых решений (истинбат) из основных источников по не
предвиденным или сомнительным случаям. Эти приемы и были по-
ложены в основу иджтихада4, под которым факихи стали понимать
различные методы принятия решений по вопросам, не упомянутым
прямо в Коране и сунне или не отраженным в единодушном мнении
авторитетных мусульман (аль-иджма‘), а также приемы извлечения та-
ких решений на основе предписаний этих источников. Таким обра-
зом, иджтихад стал ключевым концептом мусульманского права, а спо-

2  Здесь и далее для передачи арабских терминов, а также имен собственных будет исполь-
зоваться транслитерация, поскольку написание многих из них уже стало традиционным.

3  Подробнее см. J. Schacht, Fikh, // Encyclopedia of Islam, ред. B. Lewis, C. Pellat, J. Schacht,
Vol. 2, Leiden 1991, c. 886–891; Ислам. Энциклопедический словарь, ред. Л. Негря, Москва 1991,
c. 254–259.

4  Об этом термине см. Ислам. Энциклопедический словарь…, c. 91–92; J. Schacht, D. Mac-
donald, Idjtihad, // Encyclopedia of Islam, ред. B. Lewis, C. Pellat, J. Schacht, Vol. 3, Leiden 1986,
c. 1026–1027.

195Европейский ислам Тарика Рамадана...

собы и границы его реализации стали определяющими для каждой
богословско-правовой доктрины или мазхаба5. Эти богословско-пра-
вовые толки появились и оформились в мусульманском обществе
как попытки авторитетных факихов интерпретировать определенным
образом источники мусульманского права и на их основе принимать
правильные (или оптимальные) решения. По сути каждый мазхаб – это
определенная разновидность фикха.

В раннем исламе мазхабов было несколько, но по мере канонизации
суннитской доктрины они исчезли и остались только 4 канонические
суннитские богословско-правовые школы – ханафитская, маликитская,
шафи‘итская и ханбалитская. Позже к ним добавился пятый «канони-
ческий» шиитский мазхаб – богословско-правовая школа имамитов-
джа‘фаритов (аль-фикх аль-джа‘фари).

С середины IX в. в суннитском фикхе постепенно стала утверждаться
идея о том, что только крупные богословы-правоведы прошлого имели
право на иджтихад, и уже к середине X в. был достигнут молчаливый
консенсус, в соответствии с которым появление новых толков со своей
системой способов формулирования правовых решений впредь ста-
новилось невозможным, и, как говорят сами арабы, «врата иджтихада
закрылись». Это означало для каждого факиха необходимость следовать
учению определенного мазхаба, что получило название таклид («тра-
диция»). С этого времени развитие фикха стало возможно только
в рамках признанных канонических мазхабов.

Таким образом, краеугольным камнем фикха в целом и каждого
мазхаба в частности является институт иджтихада. Само слово
иджтихад означает «усердие», «прилежание»; как богословско-юриди-
ческий термин оно означает «достижение высшей ступени знаний
и получение права самостоятельно решать некоторые вопросы юриди-
ческо-богословского характера»6. Как вид деятельности иджтихад начал
формироваться в конце VII в., когда расхождения в исламе стали уси-
ливаться и с течением времени стали появляться вопросы, на которые
не было прямых ответов в источниках. В настоящее время в исламо-
ведении под иджтихадом принято понимать «деятельность богослова
в изучении и решении вопросов богословско-правового комплекса,
систему принципов, аргументов, методов и приемов, используемых
им при этом исследовании, а также степень авторитетности самого уче-
ного (муджтахида) в знании, интерпретировании и комментировании

5   Мазхаб (мн. ч. мазахиб) – термин, который в мусульманском праве значит «бого-
словско-правовая доктрина, школа, толк, учение». Подробно о концептах мусульман-
ского права см. J. Schacht, An Introduction to Islamic Law, Oxford University Press 1982.

6 J. Schacht, D. Macdonald, op. cit., c. 1026.

196 Arzu Sadykhova

богословско-правовых источников»7. Теологи выделяют несколько ви-
дов иджтихада по различным критериям, из которых нас в данном слу-
чае интересуют два: полный иджтихад (аль-иджтихад аль-камиль)
и иджтихад, ограниченный рамками конкретного толка-мазхаба
(аль-иджтихад аль-мукаййад). Богослов-правовед, соответствующий
критериям абсолютного или совершенного иджтихада, может прини-
мать решения по любым вопросам; к таким богословам относят осно-
вателей-эпонимов канонических мазхабов. Из истории исламской тео-
логической мысли ясно, что каждый богослов, рассуждающий о рефор-
мах в исламе и настаивающий на их реализации, неизбежно прибегает
к иджтихаду.

Полный иджтихад (аль-иджтихад аль-камил) должен удовлетворять
следующим условиям:

– глубокое знание литературного (особенно классического)
арабского языка;

– знание Корана наизусть, умение толковать его граммати-
чески и по смыслу, знание обстоятельств появления сур и айятов,
знание комментариев к Корану;

– знание сунны (большинство хадисов наизусть) и коммента-
риев к ней;

– знание обстоятельств сложения согласованного мнения общи-
ны (иджмаʻ) и расхождения (ихтилаф) по разным вопросам фикха;

– владение методикой интерпретации избираемых правовых
материалов;

– ясное понимание задачи, стоящей перед ученым;
– здравая оценка полученных выводов;
– убежденность в вере и преданность ей8.

Муджтахид (т.е. тот, кто выполняет иджтихад) должен отвечать этим
условиям. А теперь обратимся непосредственно к идеям швейцарского
мыслителя.

В своих трудах Тарик Рамадан предлагает пересмотреть и по-новому
интерпретировать письменные источники ислама, прибегая тем самым
к иджтихаду, и нам нужно выяснить, является ли иджтихад швейцар-
ского мыслителя полным или же ограниченным рамками определенного
мазхаба. Ответ на этот вопрос можно найти в одной из книг Рамадана,
в которой он дает критическую оценку не только каноническим сун-
нитским учениям, но и всем существующим реформистским течени-

7 Ислам. Энциклопедический словарь…, c. 91.
8  Ibidem, c. 91–92; T. Ramadan, Western Muslims and the Future of Islam, Oxford University

Press 2004, c. 47.

197Европейский ислам Тарика Рамадана...

ям в исламе, не забывая даже о суфизме9. Подобно имаму аш-Шафи‘и
(ум. 820), который когда-то в дополнение к концептам «дар аль-ислам»,
«дар ас-сульх» и «дар аль-харб» предложил «дар аль-ахд»10, Рамадан,
в свою очередь, предложил новый концепт «дар аш-шахада» (терри-
тория исповедания ислама, где немусульманское население следует
рассматривать как мирное окружение, с которым не следует вести
идеологическую борьбу и обращать в ислам)11. Все это безусловно свиде-
тельствует о том, что Тарик Рамадан не придерживается ни одного ис-
ламского толка из всех существующих. Не случайно 2012 г. в интервью
корреспонденту канала «Русия-ль-йаум» («Россия сегодня») он прямо
заявил, что «в меру своих возможностей старается представить людям
новый образ ислама и понимание его принципов». Затем, отвечая
на вопрос ведущего о принадлежности к какому-либо течению, продол-
жил: «Я – реформатор, я между теми и другими, стараюсь представить
умеренный ислам»12. Принимая во внимание это обстоятельство, мож-
но сделать вывод о том, что Тарик Рамадан, предлагая европейским
мусульманам новый образ ислама и формулируя новые предписания
и рекомендации, не будучи связанным рамками определенного ислам-
ского толка, прибегает к абсолютному иджтихаду, претендуя тем самым
на роль муджтахида.

Попробуем оценить, насколько швейцарский ученый соответствует
всем перечисленным выше условиям, и может ли он реально пре-
тендовать на роль богослова-правоведа, способного создать новый
толк в исламе. Вероятно, тут кроется ответ на поставленный вопрос.
Из приведенного выше перечня условий следует, что основным тре-
бованием является основательное богословское образование, и такое
образование у Рамадана есть, правда, по ускоренной программе13.
Однако для успешной деятельности муджтахид должен обладать еще
статусом и признанным авторитетом богослова-правоведа, и этим
условиям Тарик Рамадан явно не удовлетворяет. У него нет опыта ра-
боты в шариатских судах в качестве судьи; нет у него также опыта
работы, связанной с отправлением культа, напр. имамом в мечети.

Теперь мы подошли вплотную к выяснению главной проблемы,
заявленной в самом начале данной статьи. Можно ли считать систему
взглядов Тарика Рамадана новым, назовем его условно «европейским»

9   T. Ramadan, Western Muslims…, c. 24–30.
10 H. Inalcik, Dar al-‘Ahd, // Encyclopedia of Islam, Vol. 2, c. 116.
11  См., напр., T. Ramadan, Western Muslims…, c. 76–77.
12  Idem, Аn interview on Russia Today, 2012, https://www.youtube.com/watch?v=2FNnW-

W2roW4 (на арабском языке), дата обращения 31.12.2018.
13 См. личную страницу Тарика Рамадана, где указано его образование, https://tariqra-

madan.com/english/biography/, дата обращения 31.12.2018.

198 Arzu Sadykhova

мазхабом? В чем же заключался феномен успеха основателей канони-
ческих правовых школ и первых мусульманских реформаторов-мо-
дернистов (аль-Афгани-Абдо), и в чем кроются причины отторжения
(или слабой популярности) идеологии Тарика Рамадана, которая в зна-
чительной степени является продолжением идей аль-Афгани-Абдо?14
Ведь все они солидарны в вопросе об обновлении фикха – комплекса
мусульманских этико-социальных норм и в особенности его раздела
усуль аль-фикх, который занимается «источниками, методами их тол-
кования и применения для решения конкретных правовых вопросов»15.

Итак, швейцарский мыслитель в своих трудах горячо призывает
мусульман, постоянно проживающих в Европе, к «радикальным рефор-
мам» в исламе, приняв за идеальную модель раннее мусульманское
общество16. Стремление обратиться к ранней истории ислама, чтобы
взять за основу образ жизни раннемусульманской общины и законы
того времени, принято называть салафизмом, фундаментализмом или
возрождением в исламе. К реформаторам такого типа принято при-
числять двух основоположников мусульманских правовых школ-маз-
хабов Мухаммада аш-Шафи‘и (767–820), Ахмада ибн Ханбаля (780–855),
Ибн Таймийю (1263–1328) и Хасана аль-Банну (1906–1949)17. Тарик Ра-
мадан также утверждает: «Основываясь на универсальных принципах
ислама, я исследовал средства, которые изнутри могут дать импульс
движению реформ и интеграции мусульман в новое окружение»18.
Он поднимает вопрос о возможности мусульман на Западе самостоя-
тельно интерпретировать исламские нормы и на этой основе предла-
гать новые конкретные решения применительно к новым ситуациям.
Западные мусульмане, считает он, должны активно участвовать в об-
щественной и политической жизни, изучать европейские социальные
механизмы, отстаивать свои права и бороться со всеми проявлениями
дискриминации и несправедливости19.

Автор указывает на единство и многообразие ислама во всем ми-
ре в силу уникальных особенностей этой религии: в ней есть фунда-

14   Преемственность идей первых мусульманских модернистов аль-Афгани-Абдо
и Тарика Рамадана была доказана в упомянутой выше статье А.А. Садыховой и Н.И.
Садыховой. Идеи Рамадана почти во всем созвучны с идеями аль-Афгани-Абдо, разница
заключается лишь в языке: первые писали по-арабски, второй пишет на западных
языках, ориентируясь на современную западную молодежь.

15 Ислам. Энциклопедический словарь…, c. 255.
16  См., напр. T. Ramadan, Radical Reform. Islamic Ethics and Liberation, Oxford University

Press 2009.
17 Ислам. Энциклопедический словарь…, c. 204
18  T. Ramadan, Western Muslims…, c. 5.
19 Ibidem, c. 6–7.

199Европейский ислам Тарика Рамадана...

ментальные, универсальные или постоянные принципы и изменчивые
категории, которые могут варьироваться в зависимости от времени
и места. Задача современного западного мусульманина заключается
в том, чтобы обязательно придерживаться первых, тогда как от измен-
чивых принципов по мере необходимости можно отказываться и пред-
лагать взамен другие, которые не противоречат фундаментальным,
действуя по принципу «что не запрещено, то разрешено». Так посту-
пали все ученые-реформаторы – аль-Афгани, Абдо, Рашид Рида, Хасан
аль-Банна, Маудуди, Сеййид Кутб и другие, говорит Рамадан. Их
объединяло стремление найти в письменных источниках ответы на но-
вые вопросы, возникавшие в связи с социальными, экономическими
и политическими изменениями того периода. Во всех его книгах и стать-
ях лейтмотивом звучат «разум», «свобода выбора» и «социальная актив-
ность» – вот те основы, которые, по мнению Рамадана, позволят евро-
пейским мусульманам гармонично вписаться в западное сообщество
и стать его активными членами. Мыслитель горячо призывает западных
мусульман не замыкаться в гетто, а наоборот, стать открытыми всему
европейскому сообществу20.

Идея мусульманского единства аль-Афгани-Абдо также нашла от-
ражение в системе взглядов швейцарского интеллектуала. Узловой
проблемой мусульманской идентичности, по мнению Рамадана, являет-
ся осознание мусульманином своей принадлежности к мусульманской
умме и к европейской стране; что важнее для мусульманина: рели-
гиозная принадлежность или европейское гражданство? Может ли
мусульманин быть просто гражданином европейского государства,
без принадлежности к своей религиозной группе? Сделав краткий
экскурс в историю, автор делает следующий вывод: ислам как религия
с самого начала носил общинный характер, и с течением времени эта
черта только усиливалась. Следовательно, связь мусульманина с уммой
всегда будет сильнее, чем политико-правовая связь с государством
(т.е. гражданство), в котором он проживает21. Эта мысль совпадает с тези-
сом аль-Афгани-Абдо о мусульманском единстве и о том, что у мусуль-
ман нет иной национальности, кроме веры22.

Итоги

В концепции швейцарского интеллектуала перемешаны идеи сала-
физма, доставшиеся ему в наследство от известного деда Хасана аль-
-Банны, и модернизма, который он, как современный мусульманин,

20 Ibidem, s. 144–173; idem, Radical Reform…, c. 266–274.
21  Idem, Western Muslims…, s. 89; idem, What I believe, Oxford University Press 2010, c. 35–40.
22 Дж. аль-Афгани, М. Абдо, Аль-Урва аль-Вуска, аль-Кахира аль-Хиндави 2015, c. 99

(на арабском языке).

200 Arzu Sadykhova

не в состоянии игнорировать. Соответственно, вектор его реформатор-
ских идей направлен как на западную мусульманскую умму, так и на
европейское окружение. Реформатор предлагает западным мусульманам
охранять свое право исповедовать ислам в Европе, широко используя
все механизмы и средства западной демократии. Это, безусловно, черта
охранительного фундаментализма; призывая мусульман к активности,
идеолог тем самым указывает на возможность изменять окружающий
мир в соответствии с интересами мусульманского сообщества, что тоже
является чертой фундаментализма. К модернистским особенностям
учения Рамадана следует отнести отказ от запрета на нововведения.
Таким образом, представляется, что система взглядов швейцарского
ученого все же имеет больше салафитских черт, нежели модернистских.

Успех аль-Афгани-Абдо, с одной стороны, объяснялся просто: оба дея-
теля идеально подходили для роли идеологов-реформаторов, поскольку
имели фундаментальное богословское образование, соответствующий
социальный статус (религиозный сан) и авторитет почти во всех слоях
мусульманского общества: люди им верили. Они адресовали свои
послания мусульманам на Восток и преследовали цель изменить ислам-
ский мир для того, чтобы традиционное общество могло интенсивно
развиваться наравне с западным. Мухаммад Абдо, помимо всего про-
чего, для реализации своих идей использовал должность главного
муфтия Египта, которую он занимал с 1899 г. и которая позволила ему
издавать фетвы – богословско-правовые заключения для разъяснения
и практического применения какого-либо предписания шариата.

Тарик Рамадан, как видно из его биографии и всей деятельности,
такого статуса не имеет, в силу отсутствия у него религиозного сана
и опыта, как уже отмечалось выше. Хотя сегодня различные авторитетные
издания считают его очень влиятельным человеком нашего времени,
приходится все же признать, что среди мусульман Запада и Востока он
не пользуется таким авторитетом и не обладает такой харизмой, какие
в свое время были у аль-Афгани и Абдо; в этом смысле Тарик Рамадан
проигрывает даже своему деду Хасану аль-Банне. В этой связи следует
привести высказывание немецкого профессора Удо Штайнбаха:

Серьезную проблему (…) представляет отсутствие в исламе
церковных структур и организованного духовенства, которое мо-
жет авторитетно ответить на вопросы теологического и религио-
зно-правового обновления. Кто из высказывающихся имеет авто-
ритет? Мы не видим личностей, у которых есть соответствующая
карьерная и образовательная подготовка, а также выдающиеся
знания или харизма23.

23  U. Steinbach, Euro-Islam: Ein Wort, zwei Konzepte, viele Probleme, https://de.qantara.de/inhalt/
udo-steinbach-euro-islam-ein-wort-zwei-konzepte-viele-probleme, дата обращения 31.12.2018.

201Европейский ислам Тарика Рамадана...

Абдо и аль-Афгани не подвергали критике существующие четыре
канонических суннитских толка24 и не пытались создать новый. Они
очень осторожно говорили об ограниченном иджтихаде. Тарик Рама-
дан открыто критикует суннитские и шиитские мазхабы25 и стремится
доказать их несостоятельность из-за ограниченности в иджтихаде
для новых географических, политических и социальных условий, имея
в виду Европу26. Вероятно, в этом-то и кроется суть конфликта. Именно
это обстоятельство и вызывает крайне негативное отношение к его иде-
ологии, которая сегодня выглядит как достаточно оформленный новый
мазхаб, назовем его условно «европейским», хотя сам Рамадан назвал
его «фикхом для Запада»27. Во всех своих книгах мыслитель последова-
тельно, шаг за шагом, выстраивает новый подход к толкованию системы
исламских норм; он также предлагает свои методы принятия решений
на основе свободной интерпретации мусульманских источников, свои
ответы на вызовы современности в рамках исламской теологии и т. п.

Подчеркну, что в одном из своих последних произведений автор
не ограничился одной Европой, а значительно расширил область
применения своей идеологии, заявив: «Сегодня мусульмане, как на Во-
стоке, так и на Западе срочно нуждаются в современном фикхе, который
сможет выделять в сакральных текстах незыблемое и то, что можно
изменить»28. Иными словами, говорит реформатор, необходимо как мож-
но скорее пересмотреть всю систему мусульманских норм и ценно-
стей, чтобы оставить то, что необходимо, а от ненужного отказаться.
Рамадан подводит итоговую черту утверждая, что «необходим совре-
менный фикх, использующий принципы „маслахa“ и „иджтихад“», т.е.
предлагает применять принцип руководства исключительно интересами
мусульманского сообщества при принятии решений, а также принцип
самостоятельного критического прочтения, понимания и толкования
письменных мусульманских источников29. Для разъяснения своей пози-
ции Тарик Рамадан посвятил иджтихаду целый раздел в одной из книг30.
Именно поэтому система взглядов Рамадана встречает неоднозначную
реакцию в обществе: те, кто хорошо знаком с историей мусульманской
философской мысли, видят в его учении лишь ретрансляцию идей
и тезисов предыдущих богословов, и это обстоятельство вызывает

24  Речь идет о четырех правовых школах-мазхабах, существующих в суннитском
исламе: ханафитском, маликитском, шафиитском и ханбалитском.

25  T. Ramadan, Western Muslims…, c. 24–25.
26 Idem, Radical Reform…, c. 6, 124.
27 Idem, Western Muslims…, c. 99.
28 Idem, Radical Reform…, c. 1.
29 Ibidem, c. 3.
30 Idem, Western Muslims…, c. 43–48.

202 Arzu Sadykhova

неприятие его концепции31; те же, кто плохо знаком с предметом (или
не знаком вовсе) восторженно принимают предложения Рамадана, нахо-
дя их новыми, прогрессивными и перспективными. Во многом это отно-
сится к молодым европейским мусульманам. Однако вряд ли возможно
навязать европейским мусульманам некие религиозно-идеологические
установки, что пытается сделать Тарик Рамадан, поэтому представляет-
ся, что деятельность швейцарского интеллектуала в этом направлении
обречена на неудачу, поскольку становление мазхаба – это долгий
и естественный процесс, зависящий исключительно от авторитета
муджтахида в исламском мире. Настоящий муджтахид должен, прежде
всего, обращаться к верующим на сакральном языке Корана и иметь
широкую практику в качестве богослова-правоведа, чего у Тарика Рама-
дана пока нет.

31 Интересно отметить, что сам Рамадан это знает и прямо говорит об этом во введе-
нии к T. Ramadan, What I believe…, c. 4.

Sergey Chirun

Проблемы и технологии взаимодействия государства
и институтов ислама: опыт России и Евросоюза

В представленном докладе автором предлагается сравнительный
анализ ислама в государствах Евросоюза и России.

Автор показывает взаимосвязь между процессом исламизации и ра-
дикализацией политического ислама. Вместе с тем, по мнению автора,
исламистские проекты не способны выступить глобальным объе-
диняющим фактором, поскольку важнейшими составляющими поли-
тического поведения мусульман являются различное истолкования
Корана, этничность и клановость, а также отношение к модернизации
и секуляризации. Показано различие в подходах к феномену власти,
существующее в суннизме и шиизме. Тем не менее, радикализация
политического ислама может стать причиной актуализации религиозно-
политических противоречий, и таким образом исламистский фактор
может сыграть свою дестабилизирующую роль в условиях глобализации.
Поэтому, международному сообществу следует координировать свои
усилия в осуществлении системного противодействия радикальному
исламизму. В процессе дерадикализации политического ислама допу-
стима реализация PR-кампаний, направленныхх на сближение ислама
и христианства, поиск точек соприкосновения между религиями.

За последние два десятилетия мусульмане россии обозначили своё
полноценное присутствие в мировой мусульманской Умме. Однако,
разнообразие этнических культур между крупнейшими по численности
мусульманскими этносами, с одной стороны – татарами и башкирами,
а с другой народами Северного Кавказа обозначили существенные
расхождения1. Так, в России существуют два исламских ареала, каждый
из которых, имеет свою специфику. Поэтому, можно сказать, что Рос-
сийского ислама, как гомогенного феномена сегодня не существует

Крупнейший мусульманский этнос – татары составляют 5,5 млн чел.,
и компактно проживают в Татарстане и Башкирии. Также татары про-
живают составляя меньшинство на Южном Урале и Сибири и ещё в ряде
регионов2. Особую популярность у татарских интеллектуалов приобрела

1 А.Ю. Хабутдинов, Развитие мусульманской общины Татарстана в 2016 – начале 2018 г.,
«Ислам в современном мире» 2018, Т. 14, № 2, c. 25–42, https://doi.org/10.22311/2074-1529-2018-
14-2-25-42, дата обращения 5.09.2019.

2  Л.В. Сагитова, Ислам в конструировании регионального политического дизайна совре-
менного Татарстана, «Вестник Российского университетa дружбы народов» 2018, Т. 20,
№ 3, c. 313–322.

204 Sergey Chirun

метафора: «Татары – „передаточное звено“, или „мост“ между Западом
и Востоком». Эти формулы декларируются официальной властью рес-
публики в качестве основы стратегии развития поликонфессиональной
территории. Вторые по численности – башкиры – 1,6 млн.

Постсоветская история Российской Федерации продемонстрировала
их значимость в формировании политической идентичности россий-
ских регионов, особенно в национальных республиках. Так, для многих
республик с мусульманским населением ислам становится одной
из важнейших составных в повседневной жизни, а для местных элит
– элементом формирования политики идентичности региона.

В 7 субъектах РФ мусульмане преобладают: в Ингушетия – 98%, Чечня
– 96, Дагестан – 94, Кабардино-Балкария – 70, Карачаево-Черкессия – 63,
Башкортостан – 54,5, Татарстане – 54%. В 9 субъектах их количество пре-
вышает 10%: в Адыгее – 21%, Астраханской области – 26, Северной Осетии
– 21, в Оренбургской области – 16,7, в Ханты-Мансийском автономном
округе – 15, Ульяновской области – 13, в Челябинской – 12, в Тюмен-
ской – 10,5, в Республике Калмыкия – 10%. В Москве, по словам Предсе-
датель Совета муфтиев России Равиля Гайнутдина, два млн. масульман.
К мусульманам-гражданам РФ следует добавить мусульман-мигрантов.
По самым скромным оценкам в России – 1,5 млн. выходцев из Централь-
ной Азии3.

Суммируя граждан-мусульман и мигрантов, мы получаем число
примерно в 20–25 млн.

Кого можно считать мусульманином? Если исходить из того, что им
является только тот, кто регулярно совершает предписанные исламом
обряды и запреты, то таковых, по разным оценкам, окажется всего
8–9 млн. или даже меньше. Но если исходить из критерия самоиденти-
фикации, то два десятка миллионов в России – это реальность.

Мусульмане России принимают участие и одновременно находятся
под воздействием процесса «глобализации ислама». Осознание своей
принадлежности к мировой умме вступает в противоречие с охранением
собственной этнокультурной версии ислама. «Новый ислам», ассоции-
руется с религиозным радикализмом в то время как традиционный ис-
лам казался деполитизированным, был погружен в внутрирелигиозные
заботы4. Под традиционным исламом понимается суннитский ислам
двух утвердившихся среди мусульман России религиозно-правовых
школ – ханафизма, к которому принадлежат татары, башкиры и часть

3 М.А. Магомедова, Проявления религиозно-политического экстремизма в Республике
Дагестан и меры противодействия, «Власть» 2017, Т. 25, № 12, c. 171–177.

4  Р.М. Мухаметзянова-Дуггал, Религия и власть в России ХХ–ХХI вв.: три модели госу-
дарственно-конфессиональных отношений, «Власть» 2017, Т. 25, № 6, c. 100–104.

205Проблемы и технологии взаимодействия...

кавказских мусульман и шафиизма, распространенного в Дагестане
и Чечне, а во-вторых, суффизм, (тарикатизм) в Дагестане, Чечне и Ингуше-
тии5. Тогда как среди татар и башкир влияние суфиев несравненно меньше.

Сейчас «новый ислам» разделяет идею конфликта цивилизаций,
а традиционный – считает её ложной. Однако сближение позиций «но-
вого» и традиционного ислама – феномен объективно неизбежный: сто-
ронники обоих направлений считают ислам первостепенным регуля-
тором общественных отношений, что может быть обеспечено лишь их
контролем над властью или установлением собственного правления.

В России имеют место попытки внедрения исламских принципов
в банковское дело. Ислам проникает в область страхования, и в Татарстане
уже действует программа «Идель-Хадж», помогающая мусульманам
накопить средства для совершения хаджа.

В Татарстане с 2005 г. исламский налог закят (один из пяти стол-
пов ислама) можно выплачивать через «светские» банки. По мнению
сторонников реконструкции исламской налоговой системы, обязатель-
ность уплаты федеральных, региональных и местных налогов «не от-
меняет и не умееньшает выплату закята, поскольку у них разное пред-
назначение».

В Духовном управлении мусульман Европейской России открыт
специальный отдел, занимающийся прозводством и продажей халялных
продуктов, разработаны нормативы их производства. Их сертификацию
осуществляют комитеты «Халяль», которые действуют в Татарстане,
Башкортостане, Мордовии, Чечне, Карелии, а также еще в 6 областях рос-
сийской федерации6.

В Казани регулярно проводится Международный фестиваль мусуль-
манского кино «Золотой Минбар».

Де-факто в РФ легализовалась и поощряется духовенством, но и не-
которыми политиками – полигамия. Среди них президент Чечни
Рамзан Кадыров, бывший президент Ингушетии Руслан Аушев, глава
Духовного управления мусульман Поволжья Мукаддас Бибарсов, гла-
ва Центрального Духовного управления мусульман Талгат Таджутдин.

Пятничные молитвы все чаще посещаются бизнесменами и поли-
тиками, стремящимися подтвердить в глазах верующих свою привер-
женность исламу.

Имевшие место попытки Кремля выстроить «исламскую вертикаль»
уступили место пониманию того, что ислам в России в организационном

5  Ю.Д. Джабраилов, Ислам и этничность в Дагестане: особенности взаимовлияния
(на основе экспертного опроса), «Власть» 2017, Т. 25, № 11, c. 102–106.

6 Р.М. Мухаметзянова-Дуггал, Трансформация государственной конфессиональной поли-
тики в Республике Башкортостан, «Власть» 2017, Т. 25, № 9, c. 78–86.

206 Sergey Chirun

плане полицентричен, не может концентрироваться вокруг одного ин-
ститута и иметь одного лидера.

Показательно, что на Северном Кавказе растущая в последние годы
привлекательность тарикатского ислама объяснима его растущей поли-
тизацией7. А также тем, что он отвечает запросам современной культуры.
Важным фактором, способствовавшим успеху суфийских движений,
стало то обстоятельство, что суфизм был в значительной степени отде-
лен от ислама как такового, с которым, особенно в последние деся-
тилетия, европейцы склонны связывать различные негативные явления.
В Чечне он обрел привлекательность в глазах молодого поколения,
когда его стал продвигать Рамзан Кадыров.

Молодежь до 30 лет составляет на Северном Кавказе в среднем
две трети населения,

Если немусульманское население России ежегодно сокращается, то
доля мусульман, прежде всего выходцев с Кавказа соответственно воз-
растает (тогда как для татар и башкир нехарактерен рост численности)8.

В России сейчас нет религиозного конфликта по линии православие-
-ислам, но сохраняется напряженность между федеральным центром
и Северным Кавказом. И «кавказофобия», представляет куда большую
проблему, чем конфликт религий. Именно Северный Кавказ служит
главным источником исламистской и сепаратистской напряженности.

Неизбежно будет нарастать поток мигрантов-мусульман из Центральной
Азии и Закавказья. Получается парадоксальная картина: с одной сто-
роны, мигранты оказываются как бы оторванными от ислама, с другой
стороны, для них ислам оказывается средством самозащиты от чужого
мира. Это, напоминает ситуацию с мусульманами в Европе, где ислам
также играет все большую роль среди мигрантов.

Западноевропейские страны обеспокоены проблемой интеграции
иммигрантов-мусульман, т.к. их количество стремительно увеличи-
валось в последние годы. Ещё в 2008 г. на весенней сессии Парламент-
ской ассамблеи Совета Европы в докладе «Европейские мусульманские
общины перед лицом экстремизма» отмечалось, что доля выходцев
из исламских стран в Евросоюзе к 2050 г. может составить треть или
даже половину населения ЕС9. При этом в ближайшие 20 лет основными
странами проживания мусульман в Европе будут Великобритания, Гер-

7  К.С. Васильцов, В лабиринтах смысла: суфизм, неосуфизм, нью-эйдж, «Ислам в совре-
менном мире» 2018, T. 14, № 3, c. 197–214, https://doi.org/10.22311/2074-1529-2018-14-3-197-214,
дата обращения 5.09.2019.

8 А.Ю. Хабутдинов, op. cit.
9  Документы, принятые на весенней сессии Парламентской Ассамблеи Совета Европы

(14–18.04.2008 г.), http://www.strasbourg-reor.org/?topicid=216, дата обращения 7.09.2019.

207Проблемы и технологии взаимодействия...

мания, Франция, Бельгия, Италия, и Нидерланды. Вместе с тем, в по-
следние годы ситуация осложнилась еще и миграционным кризисом,
вызванным гражданскими войнами и вооруженными конфликтами
на Ближнем Востоке, что привело к массовому оттоку беженцев из зон
боевых действий в страны Европы.

Таким образом, Европа столкнулась с беспрецедентной по своим
масштабам и последствиям ситуацией с вынужденной миграцией. Мас-
штабный поток вынужденных мигрантов вызвал коллапс миграционной
политики и привел к многочисленным социально-политическим про-
блемам в странах ЕС. Европейская система предоставления убежища
столкнулась как с техническими сложностями идентификации лиц,
ищущих убежища, так и с концептуальным вызовом, подрывающим
основы ее существования, в т.ч. несостоятельностью идеи мультикульту-
рализма10. «Кризис беженцев» в Европе обозначил необходимость из-
менений как в политических структурах, так и в социальной систе-
ме ЕС11. Переход от мультикультурализма к постмультикультурализму
создаёт рамки для обсуждения старой и новой миграции, разнообра-
зия и суперразнообразия, отношений между группами иммигрантов
как элементами структуры национального общества и диаспорами
как социальными агентами, имеющими транснациональную природу.
Постмультикультурализм позволяет устанавливать новые взаимосвязи
между национальными и транснациональными траекториями разви-
тия, с одной стороны, и фокусировать внимание на паттернах репре-
зентации идентичности иммигрантов как многомерной, гибридной,
подвижной – с другой. Возникающая постмультикультуральная пер-
спектива подразумевает как признание культурного разнообразия,
так и сохранение коллективной национальной идентичности.

Сегодня для Европы характерно слияние нескольких миграционных
потоков – легальной, нелегальной экономической миграции, а также
беженцев – в один мощный поток. Отсюда и такой пестрый национально-
этнический состав: сирийцы, египтяне, ливийцы, нигерийцы, афганцы,
пакистанцы и др. Немаловажным будет отметить то, что основная
масса мигрантов изначально нацелена на наиболее развитые страны
Западной Европы. Это свидетельствует о достаточно высокой степени
их информированности относительно условий жизни, качества и «щед-
рости» социально-экономической поддержки, оказываемой мигрантам

10  А. Куропятник, М. Куропятник, Постмультикультурализм и культурное разно-
образие в эпоху глобализации, «Международные процессы» 2018, Т. 16, № 1, c. 29–39,
https://doi.org/10.17994/IT.2018.16.1.52.3, дата обращения 7.09.2019.

11 Г.И. Гаджимурадова, Проблемы гендерного равенства в мусульманских общинах
Европы, «Власть» 2017, Т. 25, № 1, c. 136–139.

208 Sergey Chirun

и беженцам в той или иной стране ЕС. Продолжается демографический
взрыв соседних с Европой исламских странах. Так, население Египта
растет на 2 млн. человек в год, оно превысило 96 млн. человек. Страна
задыхается от перенаселения, не хватает воды, пригодные для жизни
земли составляют лишь 7% территории. С аналогичными проблемами
сталкиваются и другие страны арабского мира, общая численность
населения которых составляет свыше 400 млн. человек. В Турции
за последние 25 лет население увеличилось с 50 до более 83 млн. человек.
Источником высокой рождаемости остаются внутренние районы Ана-
толии, где население ведет традиционный образ жизни, исповедует
консервативный ислам и рожает много детей.

Стоит отметить, что миграционный кризис лишь усилил те про-
тиворечия, конфликты, которые давно имели место в европейском
обществе. Он обозначил «слабые места» в миграционной, конфессио-
нальной политике, системе национальной безопасности и междуна-
родных отношений стран ЕС12.

Согласно концепции «евроислама» (Т. Рамадан, А. Баят, Б. Тиби,
Т. Модуд), следует различать принципы ислама и его традиции, по-
скольку они могут различаться, будучи детерминируемыми истори-
ческими и культурными характеристиками каждого народа, а также
существующими государственными законами. Таким образом, един-
ство ислама, не исключает множественность культуры. В исламе при-
сутствует как единение, так и многообразие. Поэтому исследователи
могут рассуждать о особенностях европейского, канадского, американ-
ского, или западного ислама. При этом «европейскость», относится
к доминирующей культуре, но сами принципы, изложенные в Коране,
неизменно остаются исламскими. Сторонники «евроислама» считают,
что арабская культура – не тожественна культуре ислама. По их мнению,
сегодня необходимо реформировать ислам, изменив интерпретацию
Корана. Иначе говоря, мусульмане, решившие жить а Европе, должны
«европеизироваться», не теряя при этом своей идентичности. Но это
возможно только при условии принятия ими концепции основопола-
гающих принципов европейских ценностей.

Идеологи политического ислама умело используют слабости запад-
ной цивилизации. Многие мусульмане Западной Европы активно
принимают участие в общественно-политической жизни стран прожи-
вания, занимаются религиозно-просветительской деятельностью, стре-
мятся оказывать влияние на функционирование политической системы,
формирование политических институтов и принятие политических

12 Eadem, Европейские мусульмане и мусульмане в Европе: рядом или вместе?, «Власть»
2018, Т. 26, № 2, c. 60–63.

209Проблемы и технологии взаимодействия...

решений, используя при этом демократические рычаги. Происходит
последовательный процесс исламизации стран Западной Европы,
сопровождающийся построением параллельных структур власти.

На сегодняшний день процесс исламизации в Западной Европе
имеет тенденцию к усилению, что наблюдается в различных сферах
государственной политики и общественной жизни. Выделяется верти-
кальная и горизонтальная исламизация.

«Вертикальная исламизация» – это исламизация институтов государ-
ственной власти, протекающая на трех уровнях: муниципальном,
региональном и национальном. Она осуществляется в рамках уже су-
ществующих политических институтов и сопровождается ростом числа
мусульман в составе политической элиты страны13.

«Горизонтальная исламизация» – это исламизация относительно
автономных и независимых от государства общественных институтов
и отношений, направленная на создание в обществе необходимых
условий для удовлетворения социальных, экономических, политических
и культурных потребностей мусульманского сообщества. Данный тип
исламизации характеризуется развитием «горизонтальных связей»,
созданием исламских общественных институтов и групп давления,
оказывающих влияние на государство «снизу».

Вертикальная исламизация предполагает участие мусульман в вы-
борном процессе для занятия должностей в органах законодательной
и исполнительной власти, что способствует росту числа мусульман
в составе политической элиты страны. В дальнейшем это может
привести к лоббированию интересов мусульманского сообщества (или
его отдельных групп) на различных уровнях государственной власти.
Немаловажное значение имеет политическое участие иммигрантов-
-мусульман в странах Западной Европы, создаются исламские поли-
тические партии: «Европейская арабская лига» (Нидерланды, Бельгия),
партия «Ислам» (Бельгия), «Партия исламских демократов» (Нидер-
ланды), «Союз за обновление и справедливость» (Германия), «Партия
мусульман Франции» и.тд.

Мусульмане участвуют в выборах разного уровня не только как из-
биратели, но и кандидаты, а политические партии ведут активное
соперничество за их голоса.

В целом, наблюдается рост представительства мусульман в органах
государственной власти различного уровня. В ряде западноевропейских
стран они входят в состав национальных парламентов и правительств.
Наблюдается большая активность мусульман и на выборах местного

13  В.И. Олейник, «Вертикальная» и «горизонтальная» исламизация Западной Европы
в контексте миграционного кризиса, «Власть» 2016, T. 24, № 5, c. 181–184.

210 Sergey Chirun

уровня. Напр., в мае 2016 г. мэром Лондона впервые был избран мусуль-
манин Садик Хан – кандидат от Лейбористской партии14.

Самуил Хантингтон отмечает, что исламизация, как правило, про-
исходит сначала в культурном плане, а затем переходит на социальную
и политическую сферы. В основе исламизации лежит развитие ис-
ламских общественных организаций и взятие под контроль уже суще-
ствующих учреждений. Исламисты всегда ставили своей целью со-
здание исламского «гражданского общества», которое бы заменяло
деятельность слабых институтов светского гражданского общества. Наи-
более распространенным методом достижения исламистами своих це-
лей «ползучая исламизация», а именно, создание сети параллельных
социальных институтов, которые становятся центрами политической
агитации и подготовки исламистских кадров. Стоит отметить, что
многие мечети а также исламистские организации Европы финанси-
руются мусульманскими странами: Так, при финансовой поддержке
Саудовской Аравии функционируют: Всемирный исламский совет,
Исламский центр в Лондоне, Исламские культурные центры в Женеве
и Мадриде. В свою очередь, ОАЭ посредством благотворительного
фонда «Аль-Мактум» занимается курированием Исламского культур-
ного центра в Дублине, а Парижская соборная мечеть пользуется под-
держкой Алжира. Увеличение количества мечетей неоднозначно
воспринимается в странах Западной Европы. С одной стороны, стро-
ительство новых мечетей отвечает религиозным и культурным потреб-
ностям мусульман и соответствует принципам религиозного плюра-
лизма и толерантности, разделяемых большинством населения.
С другой стороны, в общественном сознании европейцев формируется
мнение, что мечети и минареты несут в себе угрозу исламизации.
Так в Великобритании в 2012 г., решением местного совета района
Ньюхэм в Лондоне был отклонен проект строительства мегамечети
на 10 000 человек.

Процесс горизонтальной исламизации может усилить социальные,
религиозные и этнокультурные различия и способствовать формиро-
ванию мусульманских гетто, их радикализации, а также может
привести к построению параллельных структур власти. Многие иссле-
дователи отмечают появление в европейских городах большого коли-
чества районов, закрытых не только для коренных европейцев,
но и правоохранительных органов. При этом наибольшая геттоизация
мусульман наблюдается в Бирмингеме, Дерби, Брэдфорде, Манчестере,
Ливерпуле и др. Таким образом, геттоизация создает благоприятную

14  Мэром Лондона впервые избран мусульманин, лейборист Садик Хан, http://tass.ru/
mezhdunarodnaya-panorama/3265049, дата обращения 7.05.2016.

211Проблемы и технологии взаимодействия...

почву для деятельности радикальных исламистов, которые могут за-
вербовать новых сторонников, используя недовольство, неподконтроль-
ность и обособленность мусульманских гетто.

Одним из наиболее значимых проявлений горизонтальной исла-
мизации выступает создание шариатских судов, что также является
результатом деятельности исламистов и направлено на построение
параллельных структур судебной власти.

Помимо этого, в странах Западной Европы существуют общеевро-
пейские исламские организации, деятельность которых носит сетевой
характер. С одной стороны, они формально отвергают насильственные
методы достижения своих целей, но в то же время призывают к введению
норм шариата, что в принципе невозможно в рамках существующего
законодательства Западной Европы.

На сегодняшний день процесс исламизации в Западной Европе имеет
тенденцию к усилению. В этой связи повышается риск радикализации
политического ислама. Создание атмосферы страха и неуверенности,
вызванное миграционным кризисом и террористическими актами,
усилило противоречия между коренными европейцами и имми-
грантами-мусульманами15. Это сводят на нет результаты интеграции
иммигрантов-мусульман в европейское общество и приводит к усиле-
нию позиций радикального политического ислама.

Вместе с тем, успех мусульман в политической сфере носит фраг-
ментарный характер и пока еще рано говорить об успехах верти-
кальной исламизации, а представительство мусульман в органах госу-
дарственной власти стран Западной Европы имеет в основном
символическое значение. В свою очередь, горизонтальная исламизация
может оказывать сильное влияние на государство «снизу» при помощи
сети исламских организаций и общественных институтов. Напр.,
Европейский институт гуманитарных наук, обучает современное поколе-
ние европейских мусульман классической исламской мысли. Его головное
здание располагается в Шато-Шинон (центральная Франция) и имеет
филиалы в Париже, а также в Лампетере (Великобритания). Федерацией
также основан Европейский совет по фетвам в Дублине (Ирландия).

Горизонтальная исламизация приводит к расширению сферы
влияния сетевых исламистских организаций и движений как умерен-
ной, так и радикальной направленности, что способствует институцио-
нализации политического ислама.

Среди применяемых европейскими государствами инструментов
«мягкой силы» важная роль отводится использованию Интернета:

15 Н.А. Медушевский, Миграционный кризис в Европе через призму статистических
данных, «Власть» 2017, Т. 25, № 11, c. 169–172.

212 Sergey Chirun

социальные сети, блоги, форумы, интернет-платформы и др. Это обес-
печивает наибольший охват аудитории при минимальных затратах.
В качестве примера можно привести несколько интернет-платформ,
направленных на распространение принципов умеренного ислама:

«Annaqed» (Анакед – критик)16 – сайт для распространения свет-
ских ценностей среди мусульман. Он был изначально задуман
как форум для арабоязычных жителей США. С тех пор был
добавлен раздел на английском языке, при этом арабский раздел
считается довольно популярным в странах Ближнегo Востокa.
«Middle East Transparent»17 является еще одной интернет-плат-
формой на арабском, английском и французском языках. Хотя он
не носит открыто светский характер, но предоставляет площадку
либеральным мыслителям и представителям интеллигенции
из различных регионов для выражения своих взглядов. На дан-
ном сайте также публикуются статьи и документы западных ана-
литиков и исследователей.
«Free-minds»18 – саудовский веб-сайт с несколько эксцентричным
уклоном. Он позиционирует себя как ведущая интернет-плат-
форма по распространению ценностей «истинного ислама»,
где обсуждаются вопросы социальных прав, статуса женщин,
межконфессиональных отношений и наказания за отступление
от норм шариата, что на самом деле служит прикрытием бо-
лее либеральной позиции, не имеющей ничего общего с орто-
доксальным исламом. На сайте подвергаются сомнению пять
столпов ислама, напр., Шахада, которая не рассматривается
как надежное свидетельство веры. Веб-сайт также включает в себя
карту мира, на которой посетитель может выбрать нужный регион
и просмотреть список зарегистрированных там активистов.
«Qantara.de»19 – это веб-сайт, финансируемый правительством
Германии в рамках сотрудничества по американско-ближнево-
сточной партнерской инициативе (MEPI). Данный сайт не занима-
ет однозначно либеральных позиций; это форум, где могут быть
представлены и консервативные взгляды (напр., в дискуссиях
по поводу ношения хиджаба). Тем не менее, данная интернет-плат-
форма направлена на развитие культуры энергичной дискуссии,
где предпочтение отдается либеральным и светским взглядам.
Сайт позиционирует себя как «мост» для установления межкуль-
турного диалога между западным и исламским миром.
16  Annaqed (The Critic), http://www.annaqed.com/en/about-us, дата обращения 11.03.2018.
17  Middle East Transparent, http://middleeasttransparent.com/en/, дата обращения 21.04.2018.
18  Free-minds, http://www.free-minds.org/, дата обращения 11.03.2018.
19  Qantara.de, http://en.gantara.de/, дата обращения 11.03.2018.

213Проблемы и технологии взаимодействия...

Также необходимо отметить, что в Западной Европе не существует
единой, универсальной модели взаимодействия государства и рели-
гиозных объединений, т.к. процесс секуляризации имел разную степень
интенсивности в данных странах20. Тем не менее, можно выделить базо-
вые принципы светскости (закрепленные на международном уровне),
в число которых входят свобода мысли, совести и религии, выступаю-
щие неотъемлемыми правами и свободами человека. С целью обеспече-
ния защиты данных прав и свобод на протяжении XX в. был принят ряд
международных документов, а также созданы соответствующие инсти-
туты для контроля за их соблюдением21.

Правительства западноевропейских стран вырабатывают стратегии
по противодействию радикализации мусульман. Но, в отличие от му-
сульманских стран, где проблема радикализации населения рассматри-
вается через призму религии, европейские правительства воспринимают
её как социальную проблему, связанную с неудачной интеграцией
иммигрантов-мусульман. Европейский подход характеризуется двумя
особенностями22:

1)  Отсутствие общего политического консенсуса относительно
инструментов силового воздействия при решении проблемы.
В этом отношении действия правительств значительно варьи-
руется в той или иной стране и в целом носят бессистемный характер.

2)  В идеологическом плане светские государства придержива-
ются косвенного подхода в борьбе с радикализацией мусульман.
Они поддерживают исламские неправительственные организа-
ции, которые, по их мнению, обладают достаточным автори-
тетом среди мусульман, чтобы снизить риск радикализации.
В этой связи остается открытым вопрос о выборе надежных союз-
ников, которые бы действовали в интересах не только мусульман,
но и государства в целом.

20  В.А.Суворова, Миграционный кризис в Европе: проблемы вынужденной миграции,
«Власть» 2018, Т. 26, № 1, c. 176–179.

21  В.Г. Барановский, В.В. Наумкин, «Мир веры» и «мир неверия»: экспансия и редукция
религиозности, «Полис. Политические исследования» 2018, № 6, c. 8–31, https://doi.org/10.17
976/jpps/2018.06.02, дата обращения 11.09.2019.

22  A. Rabasa, S.L. Pettyjohn, J.J. Ghez, C. Boucek, Deradicalizing Islamist Extremists, // RAND,
National Security Research Division, Santa Monica 2010, c. 121–123.

Galina Miškinienė

Женский вопрос на страницах периодики литовско-
-польских татар в межвоенный период

Литовские татары, с конца XIV в. волею судьбы, оказавшиеся на тер-
ритории Великого княжества Литовского, в силу разных политических,
экономических и социальных причин к началу XVII в. утратили свой
родной тюркский язык, при этом сохранили свою религию – ислам.
Живя в течение столетий рядом с белорусами, литовцами и поляками,
это изначально разнородное в этническом и культурном отношении на-
селение не сохранило свою этническую и языковую самостоятельность.
Очевидно, что интеграции переселенцев в одну этноконфессиональную
группу способствовали общая религия – ислам, общий язык – (старо)
белорусский (с XVII в. – (старо)польский), а также общие права и обязанности.

Вплоть до XX в. правовой статус татарского населения неоднократно
менялся – то в сторону ухудшения положения и ущемления их прав,
то в сторону некоторого улучшения и признания их особого положения.
Расцвет культурно-религиозной жизни, а вместе и публицистского твор-
чества у литовских татар, принято связывать с 1-й пол. XX в., а именно
с периодом 1918–1939 гг. 1920–1930-е гг. были самыми благоприятными
десятилетиями в истории литовских татар в плане свободного развития
их культурно-национальной и религиозной жизни. Так, как к 1923 г.
основной потенциал литовских татар – интеллектуалы, военные и ад-
министративные работники бывшей Российской империи и сам
основной ареал проживания литовских татар оказались на территории
Польши, то и процесс возрождения культурной и религиозной жизни
начинается именно здесь. В 1926 г. создано Культурно-просветительское
объединение татар Польши, председателем которого в 1929 г. был из-
бран Ольгерд Кричинский, в 1925 г. учрежден муфтиат и избран
муфтий востоковед, доктор Берлинского университета Якуб Шинкевич,
возродились национальные воинские формирования, проводились
съезды. Данный период оговорен как в многочисленных статьях, так
и монографических работах1.

Стараниями татарских интеллектуалов Леона и Ольгерда Кричинских
в Вильно начали выходить, не утратившие своей значимости и в наши

1 (N.), Przegląd treści periodyków tatarskich w Polsce (1932–1935), «Rocznik Tatarski» [Za-
mość 1935], t. 2, c. 462–465; A. Miśkiewicz, Tatarzy polscy 1918–1939: życie społeczno-kulturalne
i religijne, Warszawa 1990, 206 ss.

216 Galina Miškinienė

дни, основные периодические издания 2-й четверти XX в. литовских
татар, к которым относятся ежемесячники «Życie Tatarskie» (T. I–VI,
1934–1939), «Przegląd Islamski» (1930–1937) и ежегодник «Rocznik Tatar-
ski» (T. I–III, 1932, 1935, 1938). Тематика ежегодника «Rocznik Tatarski»
(Т. I–II) была рассмотрена в статье С. Мильчарека Татарские ежегодники2.
В 3-м номере ежегодника была опубликована монография С. Кричин-
ского Литовские татары3. Обзор печатных изданий литовских татар
за период 1939–1996 находим в статье Селима Хазбиевича4. В дан-
ной статье обратимся к вышеупомянутым периодическим изданиям
и проследим на сколько широко на страницах периодики представлен
женский вопрос и жизнь татарок-мусульманок в межвоенный период.

Женская тематика на страницах журнала «Татарская жизнь»
(Życie Tatarskie)

Приведем общую характеристику ежемесячника «Życie Tatarskie».
Год выхода в свет первого номера журнала – 1934 г. Учредителем жур-
нала стал Культурно-просветительный союз татар в Вильно. Неизмен-
ным редактором всех номеров ежемесячника был Стефан Туган-Бара-
новский. В библиотеке Вильнюсского университета в Отделе рукописей
хранящаяся комплектация номеров полная, в том числе и за 1939 г., ког-
да вышло всего 8 номеров журнала. С момента начала издания журнала
поменялся лишь адрес редакции журнала. Так редакция первых двух
книг (24 номера журнала за два года) находилась на ул. Св. Николая,
дом № 5, а последующих на ул. Остробрамской, дом № 7. Количество
страниц ежемесячника колеблется от 16 до 24. Содержание журнала
можно отнести к строго структурированным. Почти все страницы номе-
ров журнала начинаются с аятов и сур Корана. Неизменными остаются
рубрики: Из-за рубежа, Новости страны, От редакции, Объявления. Сре-
ди авторов статей: Стефан Туган-Барановский, Али Воронович, Стефан
Базаревский, Якуб Шинкевич, Мустафа Александрович, Айша Мухов-
на, Гаяз Исхаки, Эдиге Шинкевич, Станислав Кричинский, Эмир Хасан
Хурш, Киримли Йигит5, Богдан Рихтер, Казимер Пиотровский, Мацей
Байрашевский, Софья Миськевич, Халима Туган-Барановская, Али
Ан-Тантави, Соломович, Миколай Сушчевич, Мирза Бала, Тадеуш Ми-
хал Ниттман, Мухаммед Таха ел-Нихр, Ержи Пживечерский, Александр
Мурза-Мурзич, Альфонс Яцевич, Валериан Харкевич, Айша Смольская,
Й. Богданович, Эмир Шекиб Арслан и др.

2 S. Milczarek, Roczniki Tatarskie, «Rocznik Tatarów Polskich» [Gdańsk–Toruń] 1995, c. 205–215.
3  S. Kryczyński, Tatarzy litewscy. Próba monografii historyczno-etnograficznej, Warszawa 1938.
4  S. Chazbijewicz, Prasa tatarsko-muzułmańska w Polsce w latach 1939–1996, «Rocznik Tata-

rów Polskich» [Gdańsk–Toruń] 1995, c. 87–102.
5 Под этим псевдонимом писал Мустафа Эдиге Кырымал (Mustafa Edige Kırımal).

217Женский вопрос на страницах периодики литовско-польских...

Тематика номеров самая разнообразная: от исторических тем, лите-
ратурного обзора, мусульманской догматики до насущных вопросов
жизни и быта татар в те дни. Много внимания уделялось зарубежным
событиям, особенно в странах проживания мусульманских собратьев.
Так в рубрике От редакции в № 12 за 1934 г. читаем:

Публикации, собранные в журнале, как гласит само название
журнала «Татарская жизнь», должны, в первую очередь отражать
жизнь и быт наших татар. Жители одной местности интересуются
всем тем, что творится у их собратьев в другой местности; хорошие
и позитивные поступки становятся для них примером. (…) Мусуль-
манский народ на Востоке уже воспрянул от многовековой спячки.
Мусульманские страны Персия, Афганистан, Турция, Йемен,
Трансиордания, Египет объединяются с целью охраны своих инте-
ресов, а усилия Главного муфтия Палестины Хуссейна и других
идеологов уже дают позитивные результаты. Движение, которое
наблюдается на Востоке, для нас небезразлично, так как с тем наро-
дом нас связывает наше происхождение и религия. Благодаря на-
шим журналам, путешественникам из среды наших соотече-
ственников и учащейся заграницей молодежи, на Востоке хорошо
осведомлены о братском отношении со стороны польского народа
к нам, татарам. На Востоке в поляках видят не захватчиков и ок-
купантов, а своих друзей и поэтому среди мусульманских народов
Речь Посполита пользуется большим уважением и симпатией.
А это в свою очередь может служить могуществу и благосостоянию
страны, которая является для нас второй родиной. И тогда ста-
новится ясным, почему на страницах журнала «Татарская жизнь»
появляется информация о родственных нам народах.

Так содержание журнала «Татарская жизнь» в № 1 за 1935 г. выглядит
следующим образом: 1) Wersety z Koranu; 2) Sprawozdanie z podróży do He-
dżasu – J.E. Mufti D-r J. Szynkiewicz; 3) Tiurcy i Rumunii – Kirimli Arslanoglu
Ibrahim; 4) Garść wrażeń z Egiptu – mgr Ali Woronowicz; 5) Teheran – E. Szyn-
kiewicz; 6) Ze wspomnień generała Tamerlana Ułan-Maluszyckiego – Halime
Tuhan-Baranowska; 7) Kartki z dziejów Tatarów litewskich – Stefan Tuhan-Ba-
ranowski; 8) Ze świata; 9) Z kraju; 10) Ogłoszenia.

Среди авторов статей журнала «Życie Tatarskie» немало женщин:
Айша Муховна, Софья Миськевич, Халима Туган-Барановская, Айша
Смольская, Тамара Лебедь. Софья Миськевич в статье Dział kobiecy. Do mu-
zułmanek (1934, № 1, c. 12–14) сообщает, что на страницах журнала будет
уделяться большое внимание женским вопросам и, обращаясь к польско-
литовским мусульманкам, призывает их смело писать и задавать ин-
тересующие их вопросы:

218 Galina Miškinienė

В Польше выходит немалое количество журналов, посвящен-
ных женским проблемам. Среди журналов следует упомянуть
следующие – «Современная женщина» (Kobieta współczesna), «Жен-
щина в обществе и дома» (Pani w świecie i w domu), «Плющ»
(Bluszcz), «Ребенок и мать» (Dziecko i Matka) и др. Так как Вы не
читаете этих журналов, то постараемся в нашем разделе как можно
полнее осветить все вопросы, которые могли бы Вас интересовать.
Статьи раздела будут предназначены только для Вас, однако,
хотели бы, чтобы Вы открыто и смело писали нам обо всем, что
Вам небезразлично, что Вас тревожит и радует. Обращайтесь
к нам, как Вы бы обращались к своей сестре, подруге, матери.

Женщина – это дом, семья, дети. Поэтому закономерно появление
на страницах журнала рубрики Higiena w domu, где печатаются актуаль-
ные статьи и заметки по воспитанию детей Wychowanie fizyczne dzie-
cka do lat 2-ch (Muchówna 1934, № 2, c. 6–8), о заботах и буднях молодой
матери Głos młodej matki (М.С. 1934, № 2, c. 9–10), семейных проблемах
Alkoholizm (Muchówna 1934, № 5, s. 9–11; № 8, c. 9–10). Автором статей
по воспитанию детей была Айша Муховна: Wychowanie fizyczne dziecka
od 2 do 7 lat (1934, № 3, c. 12–14), продолжение темы находим в номерах
4 и 5 за 1934 г. Айша Муховна 15 декабря 1935 г. закончила медицинский
факультете университета Стефана Батория в Вильне (1935, № 1, c. 16).

Тамара Лебедь в номере 5 за 1934 г. (с. 12–13) в статье Związek
K.-O. Tatarów пишет о создании в 1926 г. Культурно-просветительского
объединения татар Польши, учредителями которого были профессор
С. Базаревски, генерал А. Романович и А. Мурза-Мурзич. Объединение
было создано в Вильне, а его отделения были открыты в Варшаве,
Слониме, Новогрудке, Докшицах, Видзах, Муравшчизне.

Тамара Шехидевич в статье Turczynka niegdyś a dziś (1934, № 6, c. 13–14)
говорит о тех изменениях в жизни турчанок, которые произошли по-
сле провозглашения Республики в 1923 г. В номере 6 за 1934 г. в рубри-
ке Из-за рубежа сообщается, что в мае 1935 г. состоится Международ-
ный женский конгресс в Стамбуле. Вопросами организации конгресса
занимается Латифе Ханум. Конгресс пройдет в султанском дворце (с. 14).
О состоявшемся конгрессе и его результатах информацию находим
в 5 номере за 1935 г. в рубрике Из-за рубежа (с. 22).

В 8 номере напечатано стихотворение Ногаба Pożegnanie z kochanką,
переведенное с арабского языка (с. 4), а в номере 9 перевод стихотворе-
ния Абу Фира ал-Хамдани O Matce (c. 5).

В 9 номере журнала за 1935 г. в заметке Naokoło świata (с. 1–3), посе-
тившая Стамбул, С. Подгорска-Околов делится с читателями своими
впечатлениями о стамбульских мечетях.

219Женский вопрос на страницах периодики литовско-польских...

Халима Туган-Барановская в статье Z pobytu Tatarów z Rumunii i Turcji
w Polsce (1937, № 12, c. 17–19) рассказывает о соотечественниках татарах
из Румынии и Турции, посетивших Польшу.

Регулярно на страницах журнала появляется информация о Ляхи6
– Lahi w Mirze: «Tego lata ukończyła naukę religii 10-letnia dziewczynka»
(Miśkiewiczówna 1934, № 10, c. 11–12), а также находим аналогичную ин-
формацию о проведении торжества Ляхи и в других номерах (1935, № 10,
c. 23; 1936, № 4, s. 94).

О татарах из Лососни пишет С. Романович в статье Tatarzy w Łosośnie
(Romanowiczówna 1934, № 12, c. 18–20). В этом же номере на страни-
цах 20–22 Ева Миськевич пишет о женских обязанностях Obowiązki kobie-
ty w dobie obecnej (Miśkiewiczówna 1934, nr №, c. 20–22); А. Смолска W trosce
o los kobiety (Smolska 1936, № 4, c. 88–89); С. Миськевич Dola muzułmanki
w Polsce (Miśkiewiczówna 1936, № 6–7, c. 140–142).

Нередко женщины читают доклады. Так, в рубрике Новости страны
сообщается, что 25 ноября в Вильне в Муфтиате Софья Романович про-
читала доклад на тему Tatarzy w ekonomiach królewskich (Romanowiczówna
1934, № 12); C. Муховна прочитала доклад на тему Współczesne zagadnienia
wychowania młodzieży (Muchówna 1936, № 4, c. 92), а Леля Янушевска – Tehe-
ran – błękitna stolica Iranu (Januszewska 1938, № 6, c. 21).

Халима Туган-Барановская в 9 номере за 1935 г. пишет статью Kobie-
ty hinduskie na Uniwersytecie. О женщинах Египта пишет Али Воронович
Kobieta egipska (1935, № 10, c. 4–7). Ему же принадлежит статья Islam
a kobieta (1936, № 2, c. 32–36). 19 апреля 1938 г. редактор журнала Стефан
Туган-Барановский в передаче польского радио в Вильне прочитал
доклад на тему Muzułmanka w Polsce (1938, № 5, c. 21). Позже доклад был
опубликован в 5 номере журнала за 1939 г. (с. 1–4).

Во многих номерах в конце печатались списки татар, пожертвовавших
на строительство мечети в Варшаве. Среди жертвователей есть и жен-
щины (1936, № 4, c. 94). Женщины собирали пожертвования в 1935 г.
и на ограду мизара (кладбища) в Сандыковщизне. Среди них Анна
Вильчинская, которая пожертвовала 2 злотых, Фелиция Радлинская
– 13,50 злотых и Хелена Корицкая – 1 злоты (1936, № 6–7, c. 159).

В 12 номере «Татарская жизнь» за 1935 г. была перепечатана статья
Ядвиги Мрозовскей о малоизвестном тогда Памире Pamiry из журнала
«Świat» (c. 11–13).

На обучение за границу посылались и женщины. Так, Эмилия Баг-
донович из Ляхович на учебу была послана в Стамбуле (1938, № 8, c. 22).

6  Торжество, организуемое учителем религии после того, как ученик прочитал весь
Коран или хамаил.

220 Galina Miškinienė

Польско-литовских татар волновали вопросы смешанных браков.
Этой теме посвящена статья Стефана Туган-Барановского Mieszane mał-
żeństwa (1938, № 11, c. 12–14). Актуальна была и тема разводов. Напр.,
статья Александра Ильясевича Odpowiedź na «Jeszcze o rozwodach»
(1939, № 4, c. 7–8).

Мерьема Туган-Барановска пишет о татарах, которые живут в Литве
Życie Tatarów na Litwie (1939, № 2, c. 18–20).

Из журнала узнаем, что некоторые статьи переведены переводчика-
ми-женщинами. Так, статья из журнала «Северный Кавказ» об имаме
Шамиле переведена с русского языка Халимой Туган-Барановской
(1939, № 4, c. 1–5; № 5, c. 8–14).

На страницах журнала были нередки сообщения о заключении брака
(1936, № 6–7, c. 159; 1938, № 4, c. 23).

Женская тематика на страницах журнала «Исламский обзор»
(Przegląd Islamski)

Другим очень важным периодическим изданием в жизни литовских
татар стал ежеквартальный журнал «Przegląd Islamski» (1930–1937). Пер-
вый номер журнала был издан в 1930 г. Из-за финансовых трудностей
журнал перестал печататься с 1932 г. Издание журнала было возобновле-
но в 1934 г., который и стал считаться третьим годом издания. С третье-
го года издания (1934) учредителем журнала стал Орган мусульманской
общины в Варшаве. В этом же году был создан редакционный комитет,
в который вошли О. Ахматович, В.Г. Джабаги, О. Фазлеев, полк. Д. Каз-
ум-Бек и Найман Мирза Кричинский. Ответственным редактором всех
номеров ежемесячника был Вассан Гирей Джабаги. В библиотеке Виль-
нюсского университета в Отделе рукописей хранящаяся комплектация
номеров неполная, нет ни одного номера за 1931 г., 1930 г – 3 выпуска,
1934 г. – все 4 выпуска, 1935 г. – 1-2 выпуск, 1936 г. – 4 выпуск, 1937 г.
– 1-3 выпуск. Журнал издавался в Варшаве, адрес редакции журнала:
ул. Сенная дом № 20. Количество страниц ежемесячника колеблется
от 18 до 34. Темы, затрагиваемые в журнале, в основном касались рели-
гиозной догматики, вопросов веры и мусульманского просвещения.
В каждом из журналов в конце находились два неизменных раздела:
Вести из-за границы, Вести по стране. В журнале печатаются те же авто-
ры, что и в журнале «Życie Tatarskie».

В 4-м номере за 1930 г. В.Г. Джабаги в статье Stanowisko kobiety mu-
zułmańskiej według Koranu затрагивает тему эмансипации восточной
женщины. Как утверждает автор, чтобы понять этот процесс, следует
обратиться к первоисточнику – Священному Корану. Согласно Корану,
равноправие мужчины и женщины заложены с момента сотворения

221Женский вопрос на страницах периодики литовско-польских...

первого человека. Хавва сотворена из того же материала, что и Адам,
а не из его ребра. Ответственность за первородный грех также лежит
и на Адаме и Хавве. Приведенные многочисленные аяты из сур Корана
и цитаты из хадисов подтверждают уважительное отношение к женщине
в исламе (c. 1–4).

Среди студентов университета Стефана Батория в 1933/34 учеб-
ном году было 16 татар, в том числе 11 татарок: Хелена Богданович,
Софья Миськевич, Айша Муховна, Софья Муховна, Нина Мурза-Мур-
зич, Зейнаб Мурза-Мурзич, Мария Романович, Софья Романович, Хеле-
на Смольска, Тамара Шегидевич и Тамара Шумска (1934, № 1, c. 19). В 1934 г.
за участие в конкурсе была награждена ассистентка кафедры общей ана-
томии д-р Хелена Мурза-Мурзич (1934, № 1, c. 20).

В июле 1933 г. в Новогрудке были открыты два филиала Татарского
союза стрелков. Комендантом мужского филиала был назначен Стефан
Щенснович, а женского – Хелена Алиевич (1934, № 1, c. 20).

21 октября 1933 г. состоялось общее собрание членов Культурно-
просветительского объединения татар Польши, на котором был из-
бран новый совет. В состав совета вошли А. Муховна и С. Романович
(1934, № 1, c. 19).

27 января 1935 г. при Культурно-просветительском объединении
татар Польши был учрежден Союз татарской молодежи, который воз-
главил Эдиге Шинкевич. Заместителем была избрана Тамара Шеги-
девич (1935, № 1–2, c. 23).

В муфтиате 13 декабря 1936 г. С. Романович прочитала доклад, в ко-
тором поделилась своими впечатлениями о поездке в Югославию
(1936, № 4, c. 15).

Религиозная направленность журнала диктовала и темы, с которыми
авторы статей и знакомили своих читателей. Поэтому женский вопрос
на страницах журнала «Исламский обзор» по сравнению с журналом
«Татарская жизнь» не нашел столь интенсивного освящения. Даже
столь волнующая тема женщины в исламе была представлена лишь вы-
шеупомянутой статьей В.Г. Джабаги и обзором статьи Х. Малиновской
Женщина в исламе, напечатанной в 11 и 12 номере журнала «Католи-
ческая миссия» (Misja Katolicka) за 1936 г. Автором обзора был Ольгерд
Кричинский (1937, № 4, c. 8–9).

Женская тематика на страницах «Татарского ежегодника»
(Rocznik Tatarski)

Учредителем ежегодника «Rocznik Tatarski» (T. I–III, 1932, 1935, 1938)
был Культурно-просветительный союз татар в Вильно, который ставил
перед собой задачу, в первую очередь, просветительскую. Особое место

222 Galina Miškinienė

отводилось отношениям с Востоком. Именно этой тематике практиче-
ски посвящен весь второй том ежегодника. В ежегоднике печатаются
известные представители народно-демократических движений Азер-
байджана – Мамед Эмин Ресул-Заде, Халиль-бей Хас- Мамед, а также
известный представитель поволжских татар, публицист и литератор
– Гаяза Исхаки и крымский деятель – Джафар Сейдамет.

Был собран и подготовлен материал к изданию 4-го тома ежегодника
«Rocznik Tatarski», который был отдан в печать в Варшаве. Однако, нача-
лась вторая мировая война и немецкие власти в ноябре 1939 г. этот том
уничтожили. В перипетиях военного времени не сохранились и собранные
к этому и последующему тому материалы, которые исчезли бесследно.

Среди авторов статей «Татарского ежегодника» нет ни одной
женщины. Не предполагалось здесь, как было в журнале «Татарская
жизнь», и раздела, посвященного женским вопросам. В 1-м томе
«Татарского ежегодника» (1932) на стрaницax 224–227 находим статью
Александра Ахматовича Ислам и смешанные браки. Автор статьи анали-
зирует вопрос смешанных браков как в христианстве, так и в исламе.
По сравнению с христианством, в исламе изначально были разрешены
смешанные браки с представительницами иных религий.

В 1-м томе в разделе Хроника перечислены сделанные женщинами
доклады, а также радиопередачи, в которых участвовали женщины
(с. 331–332). Аналогичную информацию находим и во 2-м томе «Татар-
ского ежегодника» (1935) в разделе Хроника (с. 466–482).

Выводы

Проанализировав содержание журналов «Татарская жизнь», «Ислам-
ский обзор» и «Татарский ежегодник», видим, что больше всего вни-
мания женской проблематике было уделено именно в журнале
«Татарская жизнь». И это не случайное совпадение, так как каждый
журнал, как и было отмечено в слове «От редакции» выполнял свою
просветительскую функцию. Только в журнале «Татарская жизнь»
предполагалась отдельная рубрика, посвященная женскому вопросу.
К сожалению, она так и не была оформлена, а женская тематика
всплывала от номера к номеру, по-видимому, спонтанно. Однако, даже
тот скудный материал, появившийся на страницах «Татарской жизни»,
позволяет сложить сложную мозаику жизни и радений литовско-
польской татарки-мусульманки во 1-й половине XX в.

Таким образом, видим, что литовско-польские татарки принимали
активное участие в общественной жизни. Они печатаются на страницах

223Женский вопрос на страницах периодики литовско-польских...

периодических изданий, входят в советы, обучаются в высших учебных
заведениях как у себя дома, так и за границей, читают доклады, уча-
ствуют в театрализованных представлениях. А на страницах журналов
особое внимание уделялось семье, роли женщины в ней как матери
и жены. Обсуждались актуальные вопросы смешанных браков и разводов.

Moussa Fatahine

الآليات الدينية و الفكرية في الجزائر ودورها من تثبيت المرجعية الدينية الوطنية
إلى كبح السوق الدينية

The Role of Religious and Intellectual Mechanisms
in Algeria in Establishing the National Religious

References to Restrain the Religious Market

مقدمة
 عرف العالم العربي في نهاية القرن العشرين و بداية الألفية الثالثة موجة اضطرابات من العنف المركّب
، عصفت بجغرافيته و نظمه السياسية تحت آليات العنف و التطرف و الارهاب . و الأخطر الذي بات يطفو
على مجال كل دولة أسلامية ، هو انتشار ظاهرة التحوّلات الدينية الذي ساعد عليه سواد العالم الافتراضي
الرقمي ، و انتشار ثقافة الحرية اللبيرالية و الجزائر واحدة من هذه الأقطار التي تجرعت مرارة الارهاب
و التطرف بجميع أشكاله ، و مازالت تجابه بعضا من بقاياه في شكل مذهبي و أحيانا طائفي منبعث من

سوق دينية دخيلة قصد الوشاية و زرع الشكوك و ضرب الرموز و تسجيل الحضور.
 و في ظل هذه الوشايات التي باتت تهدد الاستقرار بتأخير الحوار المؤسس ،و زرع الشكوك و اللعب
على ورقة الأقليات .عززت الجزائر خطابها الديني بآليات فكرية علمية من شأنه استعادة المرجعية الدينية
البحثية الورقة في هذه تجدني لهذا . التضخّيم و التعصّب بعيدا عن تحيينه و أكثر لغرسه الوطنية و
أستشكل عن آليات تعرية و رفع اللثام عن ما تدفع به سوق الأزمات في ساحات العالم العربي عامة و
الجزائر خاصة ؟ تحت غطاء ظاهرة التحولات الدينية و اتساع قاعدة اتباعها .لهذا بات من الواجب تبيان
تهافت حجاج هذه التحولات الدينية في الساحات التي تغذت على ألأصول المرجعية الحقيقية كالخطاب
المسجدي في الجزائر و تجلياته في المنظومات الاجتماعية بصورة تحديثية جديدة يسدّ الذرائع ، و يفتح

أبواب التعايش و التسامح و الحرية.

 فوضى الفتوى و تداعياتها في السوق الدينية
 لا شك في أنّ العولمة قلصّت من الحدود الجغرافية و اختزلت الكون بما فيه في نظام الرقمنة بفعل الآليات
الاعلامية المذهلة التي يعرفها الانسان المعاصر بدرجات متفاوتة بين الشعوب . على هذا الأساس صارت

الحياة مدانة لهذا المجال بسبب استهلاكها إلى حدّ الإدمان و التقديس. و حلول الإفتراضي محلّ الواقعي.
 ففي ظل هذا التطور المتسارع لوسائل الإعلام و التواصل الإجتماعي تزايدت الاستعلامات بالعالم
العربي ، و بدون شكّ احتضنت أقوى خطاب فيه و هو الخطاب الديني الذي يتضمّن الأحكام الشرعية و
الفتاوي التي تقولبت في وسائل جديدة للاتصال و الحفظ و للإعلام لم تكن متوفرّة عند الأولين .كالهاتف
النقال و الشبكة العنكبوتية العالمية، و عديد من الفضائيات المسموعة و المرئية تحت أقمار صناعية جد
متطورة و دقيقة . مما لزم عنه ظهور الفقيه الفضائي تحت غطاء ما يسمّى بالانفتاح الإعلامي ؛ كمحاولة
أولى لفصل الظاهرة الدينية عن إطارها الثقافي الأصيل . بإمكانية انتقال الأفكار و الثقافات خارج الإطار
الإقليمي». 1و لما كانت المستجدات و النوازل الواقعة على الناس تتطلب الأحكام الشرعية و الافتاء ، و
تزامنت مع كثرة وسائل الاعلام التي أقحمت بدورها في نقل المعلومات و الأخبار ، فما لبث أن صار
من كثير فاستجاب العصرية التكنولوجية الوسائل هذه عبر الفتاوي إلى يتطلعون المسلمين من الكثير
المستفَتين من علماء و غيرهم إلى إستفهامات الناس حول مسائل الدين و الحياة عبر الأثير سواء بالصوت

.1 أوليفييه روا ، الجهل المقدس ، زمن دين بلا ثقافة ، ترجمة صلاح الأشمر ، دار الثقافة ، دار الساقي 2012، ص 20

226 Moussa Fatahine

فقط أو بالصوت و الصورة .و لعلّ هذا التحوّل يرجع إلى عدّة أسباب نختزلها فيما يلي : ارتباط المتدينين
بوسائل تكنولوجيا الإعلام إلى حد الإدمان ، في البحث عن الاستفسارات و الفتاوي . ثانيا : قلّ الجلوس
للدروس المسجدية بسبب تعقد الحياة الاجتماعية و ضيق الوقت . ثالثا: تعود الناس على السرعة و السهولة
في الحصول على الاغراض . رابعا : تكاثر البرامج الدينية التي اصبحت تغطي إعلام البيوت و الجيوب
للطائفية و المروّجة ... والمطويات الفضاء الأزرق الجرائد ، و انتشار مواقع الإفتاء على صفحات و

المذهبية التي تبعث على الكراهية و نكران الآخر
 هذا، فمن البينّ أنّ تؤثر هذه الأساليب و الوسائل الجديدة على الفتوى2و نظامها ، بعد ما كانت ، تصدر
عن فيه و أفعال النبي محمد – صلى الله عليه و سلمّ – صاحب الشريعة و البرهان ، وبما جاء في النصوص
القرآنية ، ثمّ انتقلت الفتوى إلى ورثة الأنبياء من العلماء المخلصين بعدما تلقوها عن الصحابة بأمان و إتقان
، في المجالس و المساجد و دور القضاء ، فرادى و جماعات ، ثمّ انتقلت إلى التأليف و النشر و التوزيع .
لكن تكنولوجيا الاعلام و الاتصال الحديثة غيرّت الأسلوب و أحدثت جدلا خطيرا بين الأصيل و المغشوش
من الخطاب الذي حمل كثيرا مما يتناقض مع الأسس و المبادئ التي يقوم عليها الدين الإسلامي الحقيقي ،

الدين الرسمي النقي الذي يتدين به الجزائريون.
 لا يختلف اثنان حول مصدر فوضى الخطاب الديني اليوم ، و آليات نشر الرسائل الدينية بمختلف
مضامينها المعرفية و القيمية بعيدا عن كل مراقبة رسمية تحت غطاء الإسلام السياسي الذي فتح أبوابا إذ
أصبح يطرح مسائل خلافية دنيوية و محاولت بنائها على منظومة مفاهيمية جديدة تمس بالعقيدة و الدين
في جوهره. و يعتلي هذه المنابر المسجدية و الفضائية و الصحفية من يجهل المصادر و شروط الفتوى
بدافع حب الظهور ، و تنفيذ مخططات ، أو بدافع الترويج للسوق الدينية التي تروج لأفراد بعرض سلعتهم
، و تنزل الكساد على آخرين ، تقدّم للمتفيقهين و تسدل الستار على العلماء الأكفاء الأفذاذ لهذا، أضحى لا
يطفوا على الساحة الإعلامية و الإجتماعية الذين يقتاتون من الاختلاف ، دون الإكتراث بعواقب الأمور
عند التقصير في شروط و ضوابط الفتوى الشرعية التي يصادق عليها المجلس العلمي كما هو الحال في
المؤسسات الدينية في الجزائر . و هذا الذي تزامن مع انتشار الليبرالية الجديدة بأسواقها التي تروّج فيها
الأفكار الدينية ،باسم الانفتاح الثقافي و الاعلام الدّيني المرصود الذي مكّن من وجود أتباع لطوائف دينية و
مذهبية تقدم نفسها على شكل حركات دينية تجديدية يشبه قانون العرض و الطلب المسيرّ للسوق الرأسمالية
التي تتطعّم من نار الفتن التي تجعل للإطفاء و الإخماد ثمنا ؛ طبقا لما » للاعتقادات الدينية و الالتزامات و
الأصول دور هام في تشكيل الهويات العرقية، و المحافظة عليه بما توفره من حوافز إيديولوجية ووسائل
هذه في ما راج أشهر ثقافية«4من حرب أحيانا » تكون قد 3و العرقية» الصراعات تأجيج في توظفّ
السوق نجد الفتاوي المتضاربة و حضور التيارات و الطوائف الدينية الوافدة من المشرق و من الغرب التي
تحاول أن تجد أصدقاءا أتباعا خارج المحيط الجغرافي الذي نشأت فيه ، و خارج المحيط الثقافي الأصيل
، تشتغل على أنتاج)بضاعة(قيم دينية تسوّقها وكالات بأقل التكاليف هدفها الأول و الأساس ؛ هو تحقيق
التأثير في الشعوب ، آليات مؤثرة تدعمها الانتروبولوجيا و سيكولوجية الديني عن طريق الاستعطاف
من بينها)الشيعة(و الأحمدية ، و الإنجيلية ، و الوهابية الجديدة .. فإذا كان المفتي هو المتمكّن من معرفة
أحكام الوقائع شرعا بالدليل مع معرفته لأكثر الفقه«5 وقد أجمع الفقهاء على شروط صارمة لابد أن تتوفرّ
في المفتي المجتهد أذكر منها: ان يكون عالما بالأحكام الشرعية و أصولها و فروعها ، و عالما بكتاب الله
و بسنة محمد صلى الله عليه و سلمّ،و ان يعلم بالقياس الموجب لرد الفروع المسكوت عنها إلى الأصول
المنطوق بها ، و المجمع عليها،و لا يجوز الإخلال بشيئ منه«6، فضلا عن معرفة أحوال الناس و أعرافهم

و أوضاع العصر و مستجداته.
.2 الفتوى بمعناها العام هي الإخبار بحِكم الله تعََالىَ لمعرفته بدليله، فهي تتطلب بهذا المفهوم حصول علم بأحكام الفقه الإسلامي

أصلاً وفرعاً خلافاً ومذهباً، أي بمسائل الفقه، وقواعده وفروعه، وبما فيها من الخلاف، إضافة إلى اجتهاد وورع
لدى المفتي« انظر ، أبو عبد الله الحراني الحنبلي، صفة الفتوى والمفتي والمستفتي، تحقيق :المحقق :محمد ناصر الدين

الألباني، المكتب الإسلامي، بيروت،ط3، 1397] ه]، ص4
.3 روناي ستارك ، دارن أ ، شركات ، السوق الدينية ، ترجمة عز الدين عناية ، دار صفحات للدراسات و النشر، دمشق،

سوريا 2012
4  J.D. Hunter, Culture Wars, New York 1991.

.5 تقي الدين) ابن الصلاح(أدب المفتي و المستفتي، تحقيق عبد الله عبد القادر ، ط1، ج1، 2002، مكتبة العلوم، المدينة
المنورة ،ص 24

. 6 الخطيب البغدادي ، الفقيه و المتفقه، تحقيق عادا بن يوسف العزازي، ط1996،1، دار ابن الجوزي، ص333

227The Role of Religious and Intelectual Mechanisms in Algeria...

الشروط، و يتوفر على فيه، لا السواد الأعظم ، الفضائي أو الرقمي لواقع الإفتاء المستقري لكن
الفتوى لأنّ »، للعقيدة الفقهية الخلافات فيلبسون السياسي، الإسلام و الفقيهية الخلافات على يشتغلون
يمكن أن تكون عامل اضطراب و فوضى عندما تكون توجهات المفتي أو المؤسسة الإفتائية متعارضة مع
توجهات الدولة و الرأي العام لمواطنيها »7 لهذا صار يغلب عليها الإفراط في التيسير و المبالغة في مسايرة
الواقع فيقع الكثير في مصيبة إخضاع النصوص للواقع المنحرف. فيحصل للمستفتي أن يحصل على فتاوي
متعددة لمسألة واحدة ربما في يوم واحد، و في تقديري هذا ناتج عن الخلط بين التيسير و التساهل . و التلفيق
بين المذاهب)تتبع الرخص عن هوى(دون التزام شروطه ، جريا وراء الاستهانة بالدليل و الترجيح، و
تتبع الرخص ، و السطو على الفتاوي الشاذة، و هذا ليس محمود شرعا ، و فيه ما يربك المسلمين و ما
يضر بوحدتهم و تماسكهم ، و هذا ليس بريئا البتة إذا سحبناه على ما يحدث في مجال الاسلام السياسي
المصطنع كمنصّة لانطلاق التشويش و زرع البلبلة و تعنيف العامة بعامل العاطفة الدينية السلبية. نذكر
بعضا من تلك الفتاوي الشاذة التي يراد منها التشويش و التفريق بين المسلمين : جواز سرقة أموال الدول
غير المسلمة ، إهدار دم المعارض ، نكاح الجهاد،8 إرضاع الكبير ، تفخيذ الصغير . و قول الاحمدية بتناسخ
الأرواح ، و أن الله يصوم ، النبوة لم تختم ، ...أصحاب الدين الجديد ، اباحية لحم الخنزير ...9 فضلا عن
فتاوي نشر فتاوي تبيح العنف و الضغينة لليهود و للمسيحيين لتعميق العداوة وتوسيع الصراع للاستثمار
في سوقه كسلعة رابحة . أحصى بعض الباحثين حوالي 200قناة فضائية تعبث بالفتوى و تنشط السوق
الدينية لغرض صناعة الجدل في الشارع و التشكيك في الرموز و الإعلام، و تغيير في العلاقات بين الناس
و أساليب تواصلهم و دلالات خطاباتهم عملا بتشكيل قناعات الناس و توجيهها حسب مقتضى السوق. أين
تكون الإفتاء الواحد سلعة لجميع الناس في كل الأقطار و الأجناس و البيئات المختلفة فهل يؤدي هذا الى

الترابط و التفاهم؟ أم يبسط مسلك التكفير و التعنيف و التشكيك؟

المرجعية الدينية في الجزائر
 لا يخفى على كل متبصّر أنّ من معالم الدين الإسلامي ، التسامح و المحافظة على حرية الإنسان و
الدفاع عن كرامته بالعدل و الإحسان و الترفع عن كل العنف و العرقية باعتماد الحوار الجاد المبني على
مقدمات تطعمها نصوص نقلية و أحكام اجتهادية نابعة من عمق الإسلام الصحيح . و نتيجة لفراغ في
المؤسسات الدينية الجزائرية حتى التسعينيات و تفاقم الصراع بين الدين الإسلامي الرسمي الصحيح و
التيارات الدخيلة المصَدَّرة من الغرب و المشرق بدعوى دخول التيارات الاسلامية غمار السياسة .كانت
المذهبية تحت غطاء الطائفية و تغذيها الجزائر من موجة تطرف و عنف شرسة البداية مع ما عرفته
لهذه نتيجة ...و الشرعية الضوابط بتجاوز التيسير و والإعتدال الوسطية فيها غُيِّبت السياسي الاسلام
الوضعية المزرية التي غذّت التفريق و كرّست الانسداد . استشعرت قرائح علماء الجزائر و حكماؤها
، فشخصوا المرض و عقدوا العزم على تطبيبه و سدّ الذرائع أمام تجار الأزمات و أعداء السلام و ذلك
بالاستثمار في المرجعية الدينية و الوطنية لتدعيم الأرضية و صونها لحماية الجزائر و تعزيز التنمية فيها

بطريقة علمية حضارية ، فما هي هذه المرجعية التي يتأسس عليها الخطاب في الجزائر؟
 في البداية أريد أن أنبهّ الدارسين إلى أنهّ لا يمكن الفصل بين المرجعية الدينية و المرجعية الوطنية في
الجزائر ، و أحاول أن أقدّم مسحة حول المرجعية الفكرية و المرجعية المؤسساتية في الجزائر ، مبتدئا
بضبط تصور المرجعية التي نقصد بها : الأصول الشرعية و المشارب التي تستقى منها الأحكام و الأدلة
، و تعني أيضا، » كل الأسس المعتمدة في فهم الدين و تطبيقه في مجتمع ما...أو هو الأصول الشرعية
المختارة في فهم الدين و تطبيقه ، و الهيئات العلمية المخبرة بأحكامها »10 و تأصيلا للمصطلح فقد ورد في
القرآن باسم)أولى الأمر(في قوله تعالى : » و لو ردّوه إلى الرسول و إلى أولى الأمر منهم لعلمه الذين
يستنبطونه منهم«)سورة النساء، آية83(، قد فهم العلماء من دلاله)أولى الأمر(بأصحاب الحل و العقد ،
في الفقه و في الأصول و في السياسة و في القيادة العسكرية ، و باختصار تعني أهل الخبرة و الاختصاص
الذين أشار إليهم القرأن الكريم في قوله :) فاسألوا أهل الذكر إن كنتم لا تعلمون(سورة الأنبياء الآية 43.

2017/10/14 ،http://www.islamist movements.com/41237 ،7 زهية جويرو، الفتوى يحكمها العرض و الطلب.
2013/10/03 ، https://alarab.co.uk/ ،8 محمد الحمامصي ، الفتاوي الشاذة تجتاح العالم الاسلامي.

 https://ar.islamway.net/article/1830 ، 9 الأحمدية افكارها و عقائدها.
10  Http://laidbenzetta.blogspot.com/2017/09/blog-post_11.html, retrieved 10.09.2019.

228 Moussa Fatahine

 و بهذا تكون النوازل و المستجدات و مسايرة الواقع من صميم أهداف الاجتهاد على أرضية صلبة متينة
. و يمكن يلخيص هذه المرجعية في جاء في مدونة)عبد الواحد بن عاشر الفاسي المغربي ت1040هجري(:

 في عقد الأشعري و فقه مالك ...و طريقة الجنيد السالك.

المذهب الفتح الإسلامي دخول اختارت بلد عربي مسلم، سني ، عرفت منذ الجزائر أنّ الذي يعني و
الأشعري في العقيدة، و المذهب المالكي في الفقه، وطريق الجنيد)أبي القاسم الجنيد الخزاز القواريري ت

297 هجري(في التربية الروحية)التصوف(و السلوك.

أ – المرجعية العقيدية الأشعرية في الجزائر:

 تمثلّ الأشعرية مذهب أهل السنةّ و الجماعة ، اشتهر في العراق حوالي سنة 990 نسبة إلى مؤسسه)أبا
الحسن الأشعري 266ه – 324هج(صاحب)مقالات الاسلاميين(و تلامذته)أو بكر الباقلاني 1013هج(
صاحب شرح الإبانة و إمام الحرمين) أبو المعالي الجويني 1085هج(صاحب الشامل في أصول الدين ،
و من بعدهم)المهدي بن تومرت 474هج – 1111هج(11.و العقيدة الأشعرية دخلت إلى المغرب الإسلامي
حوالي القرن الرابع هجري، عن طريق)ابراهيم الزبيدي القلانسي ت359هج(في القيروان الذي اعتمدت
كتبه في التعليم و الخطابة الدينية في المدارس و المساجد و مازالت إلى يومنا هذا تشكل آراؤه و 524هج(
، و من أبرز الذين نشروا المذهب الأشعري في الجزائر نجد العلامّة محمد بن يوسف السنوسي التلمساني
ت 895هج(12 و مازالت إلى يومنا هذا تشكل آراؤه و كتبه أهم مراجع الخطاب العقيدي الديني في الجزائر.
و من أهم الأصول المشتركة بين ممثلي المذهب الاشعري نجد : الله موجود و أزلي و العالم حادث ،
إثبات الصفات ، القرآن كلام الله غير مخلوق ، استقرار القانون العقلي عند تعارض العقل و النقل ، القول
بفكر جديد أول ظهرت الأشعرية بالتالي » التكفير ، و نبذ غلو التأويل ، و بالوسطية و الاعتدال ، و
سماته الإعتدال و التوسّط، و ذلك بعدما لقي الفكر ما لقي من محن و فتن بسبب هذا الاستقطاب.«13 ;و
يمكن التعرف على الوسطية من خلال آراء الاشعرية في الخلق و في الكسب و في السياسة و غيرها .
 وقد استمرّت آراء الأشعرية مع كثير من العلماء يتوارثون و يجددون كلما حلتّ أزمة . و حسبنا نكتفي
)بمحمد السنوسي(الذي » كانت حياته غنية و هي تعتبر ظاهرة هامة من ظواهر القرن التاسع هجري...
ألفّ في العقائد و هو ابن تسع عشرة سنة..تتلمذ على القلصادي«14 يحتاج عرض انتاجه إلى بحث منفصل
. كما نجد العلامة)أحمد بن عبد الله لزواوي 1398–1479م(الذي أسس للعقيدة الأشعرية في القرن 15م
في التعليم لتسهيل نظمها و لخّصها الاسلامية(العقائد في الجزائرية المنظومة ب) وسمه هام بكتاب
355بيت.و شرحها كثير من العلماء و صارت متنا يؤسس لبرنامج تكويني في الجزائر. و قد شرحها الإمام
السنوسي فيما بعد . و هذه العقيدة هي التي سادت مؤسسات و بيوت الجزائريين في عهد الأتراك و بقيت
صامدة خلال الإحتلال الفرنسي و بعد الإستقلال ، فصارت السند الذي يؤسس للآراء الاعتقادية في الدولة
الجزائرية المعاصرة و مازال موجودا إلى يومنا هذا ،)لأنهّ كانت مؤلفات محمد بن يوسف السنوسي في
العقائد هي المصدر المحلي لعلم الكلام . و قد اصطبغت هذه المؤلفات بالصبغة الصوفية(15 . وقد أشارت
وزارة الشؤون الدينية على لسان وزيرها في مناسبات عدة و على موقعها التواصلي إلى ضرورة التمسك
بالعقيدة الأشعرية و تجنبّ الأفكار الدخيلة التي تحمل العنف و التكفير و التعصب عشية الاحتفال بالمولد
النبوي الشريف من تلمسان يوم 2017/11/02، ومن برج بوعريريج في خطاب يوم 25ماي2016«16
حثّ على العودة إلى علماء الجزائر و التمسك بالمرجعية ذات أصول مالكية و أشعرية ، و هذا الذي نجده

. 11 الزركلي ، الأعلام ج5، ص69، كشف الطنون، ج1، ص442
  .12 محمد بن يوسف السنوسي التلمساني، أحد أعلام الفقه و الكلام الجزائريين، من أئمة السنة و الجماعة،من أهم مؤلفاته

»أمّ البراهين« أو العقيدة الصغرى و كتاب شرح السنوسية الكبرى الذي ألقى فيه آليات النهوض بعلم الكلام الأشعري .انظر
http://achaari.ma/Article.aspx?C=5819 محمد لمين بلغيث، مركز أبي الحسن الأشعري

13  Abdul Wahab Jan al Azhari, Imam Ash’ari’s Moderate Theological Approach, “Journal of Isla-
mic & Religious Studies” 2017, Vol. 2, Issue 2.

 . 14 أبو القاسم سعد الله ، تاريخ الجزائر الثقافي، ج1، دار الغرب الجزائري، ط1، ص 95 و96
 .15 أبو القاسم سعد الله ، تاريخ الجزائر الثقافي، المرجع نفسه ص92

16 Http://aljazairalyoum.com/tag, retrieved 10.09.2019.

229The Role of Religious and Intelectual Mechanisms in Algeria...

لنجاح مشروع الجزائرية ، و هو غذاء سليم المؤسسات الديني في يطبع مراسيم و مخرجات الخطاب
المصالحة الوطنية و سد الذرائع أمام المعنفّين و المتطرفين و تجفيف المنابع الفكرية للارهاب.

ب – المذهب المالكي مرجعية فقهية في الجزائر:

 تشير المصادر التاريخية إلى أن المذهب الفقهي المالكي إلى الجزائر أدخله) الإمام سحنون القيرواني
ت264هج(، و استقرّ المذهب في بلاد المغرب على يدّ)المعزّ بن باديس الخليفة الزناتي ت453هج(الذي
كان له دور كبير في انتشاره و بسطه .وهذا الذي أورده الباحث أحمد تيمور باشا في كتابه المذاهب الفقهية
الأربعة و انتشارها فقال :) كان الغالب على أهل إفريقيا السنن ثم غلب المذهب الحنفي، و لمّا تولى على
إفريقيا المعزّ بن باديس سنة 407هج(حملها اهلها ما ولاها من بلاد المغرب على المذهب المالكي و حسم
الخلاف المادي في المذاهب فاستمرت له الغلبة عليها و على سائر بلاد المغرب«17 و قال مالك بن المرحّل
المذهب : لا تخالف مالكا في رأيه فعليه جلّ أهل المغرب ... و نفهم من هذا أن علماء الجزائر أخذوا

المالكي من القيروان ،ثم زادوا عليه اجتهادات كثيرة تبيئية للفقه المالكي نذكر من بينهم :
 شرح كتاب الموطأ للشيخ أحمد الداوي المسيلي البسكري)ت 402هج(كما شرحه الئيخ مروان البوني
العنابي)ت440هج(و لكن أشهر الكتب التي تعلقّ بها الجزائريون و تبركوا بها نجد كتاب)مختصر الشيخ
خليل بن إسحاق(18 الذي شرحه أحمد بن مرزوق 842في كتاب)المنزع النبيل في شرح مختصر خليل(
)كتاب متن عبد ، مع بقسنطينة الجامع الأخضر في باديس(بن الحميد)العلامة عبد يدرّسه الذي كان
الواحد بن عاشر(، و)كتاب رسالة أبي زيد القيرواني(و)كتاب أقرب المسالك(و بهذا يتضح أن جمعية
العلماء المسلمين من نشأتها إلى يومنا هذا تعتمد المذهب المالكي.19 و لقد استمدت القوانين الجزائرية من
هذه المصادر و مازالت تجابه النوازل و تعمل على تبيئتها . و هذا ليس تعاطفا أو انتصارا مجانياّ بل يعود
ذلك إلى جملة من البواعث أهمها: يتجنب التكفير و ينفتح على المذاهب الفقهية الأخرى و يتقارب معها
للتعايش و الانسجام . مذهب يراعي المقاصد و المصالح في الأحكام الشرعية بالاعتماد على)المصالح
المرسلة(و)سدّ الذرائع(و بالتالي ، فهو أقرب إلى الوسطية و الاعتدال ، و اقرب إلى التجديد و الانفتاح
على الآخر . و أقرب مثال واقعي صادق في هذا القرن ، هو نجاح المصالحة الوطنية و نجاح النقاش بين
الطوائف المتطرفة المسلحة و مؤسسات الدولة »20 في الجزائر ، في الفقه السياسي، و إيجاد الكثير من
الحلول الفقهية للحجاج كالإحرام في جدة ، و التنعيم ، و تخريج الزكاة نقدا و غيرها من المستجدات . و
يرجع هذا في تقديري إلى التوسيع الذي عرفه المذهب الفقهي المالكي » إذ بلغت أصوله مجملة ستة عشر
أصلا ، و مجزأة أربعا و عشرين أصلا » 21 و هذا من شأنه أن يتلاءم مع التجديد و المرونة لاحتضان

التدينّ الذي صار له تأثير متبادل مع السياسة و الثقافة و الظواهر الاجتماعية الأخرى.
ج – المرجعية السلوكية الصوفية الجنيدية

 إنّ الرجول إلى الحمولة التراثية الجزئرية و استقراء الواقع الجزائري يكشفان عن أستقرار التصوف
بطرقه المتعدد في المجتمع الجزائري منذ الفتح الإسلامي المبكر، الذي مازالت آثاره و سلوكياته حاضرة
في العمق في ربوع الوطن ،و لقد ارتبط التصوف الاسلامي السني، بالقرآن الكريم و سيرة النبي محمد
القلب و الكشف و العالم الاسلامي هي المشترك بين الطرق الصوفية العامل صلى الله عليه و سلمّ ،و

الشهود و المواهب الإلهية)الكرامات(، و تجلى في ثلاثة وجوه :
-	 التمسك بالشريع و عدم ترك الضروريات.
-	 الاستناد إلى الذوق و الشهود القلبي و الروحاني
-	 مراعاة الاعتدال في الالتزام بالشريعة و طلب الحقيقة .«22

. 17 أحمد تيمور باشا ، المذاهب الفقهية الأربعة و انتشارها عند جمهور المسلمين، ص67
 . 18 ابو القاسم سعد الله تاريخ الجزائر الثقافي ج1، المرجع نفسه، ص68 و ما بعدها

19 A. Houcine, “Journal of Scientific Research and Islamic Studies” 2014, No. 7, pp. 25–26.
20   V. Sakthivel, Political Islam in Post-Conflict Algeria, www.hudson.org/research/13934-po-

litical-islam-in-post-conflict-algeria, retrieved 10.09.2019.
21 A. Houcine, op. cit., pp. 25–26.

. 22 عبد القادر مداح، التواصل الصوفي بين الطرق الصوفية، في المغرب الأقصى و غرب الجزائر، رسالة دكتوراهفي
التاريخ الحديث و المعاصر ، 2017/2016، جامعة بلعباس.ص52

230 Moussa Fatahine

 والذي يعنينا أكثر في بحثنا، هو المرجعية الصوفية في الخطاب الديني الجزائري و السلوكات التربوية
الروحية ، فهي طرق كثيرة و متشعبة ، بعضها جزائري الأصل)الرحمانية(و)التيجانية 1150 هج(و
)القادرية(نسبة إلى محي الدين الكيلاني 1166 في 1078 في فاس و هي الدخيلة من المشرق و)الشاذلية(
نسبة الى عبد الله بن عبد الجبار الشاذلي .1185 من المغرب ، و هذه الطرق تتفرع بدورها إلى طرق أخرى
إلى)الجنيدية(نسبة الجزائر و هي الدينية في الرسمية بالمؤسسة له علاقة أركّز على ما لهذا تجدني .
إمام التصوف)أبي القاسم الجنيد 221–297هج(الذي نشأ في بغداد من أئمة القوم و سادتهم »23.....و هو
العُرفت مدرسته بمدرسة السلوك و الرقائق و الأخلاق و هذا المنحى هو الذي اختاره المغاربة في ممارستهم
للتصوّف السني« 24 غلبت عليه الاستقامة في العقيدة ، عارف عامل بالسنة النبوية الشريفة و » التصوّف
اجتناب كل خلق دنيء ، و استعمال كل خلق سنيّ ، و أن تعمل لله ثمّ لا ترى أنكّ عملت« 25 و هذا دعوة
إلى الصفاء و ازدراء المكابرة و الغلو و حب الذات . إنهّ المنهج التربوي الذي يبني النفوس و يرسم الطريق

إلى تقوية الخطاب الديني الانفعالي العاطفي الذي يقوي بدوره الروابط ، و يؤسس للتسامح و التعايش.

المرجعية و المؤسسات الدينية الرسمية بالجزائر:
 إنّ معلوم لدى كل باحث أن الدين رابط أساسي بين الناس في المجتمع ،و عامل تنظيمي رئيسي يقوي
الراوابط و القيمّ و يؤسس لقوى داخلية مادية و روحية ،بالتأثير على مؤسسات إجتماعية فعالّة كاتلربية و
الأسرة و المدرسة ... و لمّا تعرّضت الجزائر لأزمات التفكك و التعصب تحركت - فضلا عن المؤسسات
السياسية – المؤسسات الدينية لدحض التطرّف و تصحيح ما أفسدته التيارات المغالية المتشددة التي حاولت
أن تسيطر على الخطاب الديني لما يحمله من أهمية و خطورة في حياة الجزائريين .فما هي هذه المؤسسات

الدينية الرسمية التي تعدّ مرجعا للخطاب في الجزائر المعاصرة ؟

أ – وزارة الشؤون الدينية و الأوقاف

 تعدّ وزارة الشؤون الدينية في الجزائر أقوى ركيزة في بناء الخطاب الجزائري ، تضمن كل ما يتعلقّ
بالنشاط الديني الإسلامي في الجزائر، تأسست بعد الاستقلال مباشرة ، و تعدّ من أعتق المؤسسة الرسمية ،
مهمّتها تسيير كل ما يتعلقّ بالشعائر الدينية ، و تصون القيم الروحية و تدفع الخصومات ، و تحفظ مقومات
الشخصية الوطنية التي أمر بها الدين ذاته..و قد عرفت تسميات متعددة خلال الحقبة من 1962إلى يومنا
هذا ، في 1965 بموجب المرسوم رقم 265–207 سميت وزارة الأوقاف. .و تغيرّت التسمية في 1971
أصبحت وزارة التعليم الأصلي و الشؤون الدينية بأحكام المرسوم 71- 299، أين جمعت بين التربية و
الدين في التكوين و التسيير . و في 1980 ما لبثت أن صارت وزارة الشؤون الدينية و ألحقت مصالح
التعليم الأصلي بالتربية ، و بقيت كذلك إلى غاية 2000م ، فأضيفت لها)الأوقاف(26 ، و هذا يرجع إلى
أهمية المجال الوقفي في تنشيط الحياة الاجتماعية ، كما تضمنت التكوين و التعليم القرآني و حفظ التراث
و إحيائه . كما عرفت هذه الوزارة هيكلة تظم مديريات مركزية و مديريات فرعية ، تسهر على تنظيم كل
ما يتعلقّ بالشعائر الدينية إداريا و بيداغوجيا، و قانونيا ، بل حتى إعلاميا ، كتنظيم الندوات و الملتقيات
الوطنية و الدولية .تدخل في إطار التوعية الدينية و تعزيز المرجعية و كحاربة كل أساليب التكفير و الغلو
و التطرّف و التجارة بالفتوى . و حسبنا أنها أطرّت أكثر من أربعة عشر مؤتمرا دوّليا حول الفقه المالكي
بولاية عين الدفلى ، كان آخرها موسوم ب) الإتجاه المقاصدي في المذهب المالكي(يوم 10-11-12-أفريل
والسلم الأمن وتعزيز الإنسانية والعلاقات القيم ترقية في المقاصدي الفكر توظيف بنوده من .2018
الدوليين.«27 في التأصيل و الاجتهاد و المصادر و المقاصد ، اجتمع فيه علماء العالم الإسلامي . فضلا عن
مؤتمر بباتنة حول)دور المؤسسة الدينية في تعزيز الأمن الفكري و الانسجام الاجتماعي«28 و كل هذا

يدخل في استراتيجية الوزارة الوصية في محاربة دعاوي التطرف في الزي الرقمي الجديد.

.23 أحمد بن عثمان الذهبي ، سير النبلاء ، مؤسسة الرسالة ط1، 1981، 166/14
 http://www.aljounaid.ma/Article. aspx?C=5605 ، 24 اسماعيل راضي، مركز الإمام الجنيد.

.25 أبو نصر السراج الطوسي، كتاب اللمّع، تحقيق عبد الحليم محمود، مكتبة الثقافة الدينية ، مصر 2002، 296
26  “Journal Officiel” 2007, No. 38, https://www.joradp.dz/HFR/Index.htm, retrieved 10.09.2019.
27  http://www.marw.dz/index.php/10-11-12-04-2018, retrieved 11.09.2019.
28 http://www.marw.dz/index.php/2015-03-24-13-16-07/2015-04-27-14-48.html, retrieved 11.09.2019.

231The Role of Religious and Intelectual Mechanisms in Algeria...

ب – المجلس الإسلامي الأعلى

 يعدّ المجلس الإسلامي الأعلى المؤسسة الدينية الثانية في الجزائر ، في بداية تأسيسه سنة 1966 كان
تابعا لوزارة الشؤون الدينية حسب المرسوم التنفيذي 66–45، 1966، يقوم بمهمة الاجتهاد في الطوارئ
و النوازل و المستجدات و التيارات الجديدة و ما تفرزه من مشاكل تقلق المسلم و تشوش على عقيدته و
معيشته. و ظل المجلس على هذا الحال إلى غاية تعدير دستور 1989، أين تم ترقيته إلى مؤسسة تابعة
لرئاسة الجمهورية » 29 من أهدافه : جعل الإسلام في مأمن من الحزازات السياسية ، التذكير بمهمة الإسلام
العالمية ،و التمسّك بمبادئه الأصيلة ، إذ هي تنسجم مع المكونات الأساسية و الطابع الديمقراطي ، فضلا
هذا يتألف الوطن و خارجه«30 داخل إشعاعها أجل الإسلامية من الثقافة نشر و الديني التوجيه عن
المجلس من لجان متعددة : التربية التكوين التوجيه الإرشاد و الإعلام . كان له الفضل في انعقاد الكثير من
المؤتمرات و الندوات الوطنية و الدولية ، و امتابعة كل المستجدات ، كالمصرفة الإسلامية و التعامل مع
البنوك ، و الهجرة و طوائف التكفير ، و الفتاوي المستوردة .كان آخرها » اتفاقية بين المجلس الإسلامي
الأعلى و رابطة العالم الإسلامي لمواجهة التطرف، تمّ التوقيع على اتفاقية مكافحة التطرف ، و مد جسور

التعاون العلمي و الثقافي » 31

ج – المساجد

 يعُدّ المسجد المؤسسة الدينية الأولى التي ينطلق منها الخطاب الإسلامي ، إذ تمركزت فيه كل الوظائف
التربوية و الاجتماعية و السياسية ، و الاقتصادية و الإعلامية ، تأسس منذ الفتح الإسلامي الأوّل و صار
اليوم منتشرا في كل ربوع الوطن الجزائري ، و هو » المكان الذي يتعبدّ فيه«32 و جاء في تعريف في
المدونة التشريعية الجزائرية بأن المسجد » هو بيت الله يجتمع فيه المسلمون لآداء صلواتهم و تلاوة القرآن
الكريم ، و الاستماع إلى ما ينفعهم في أمور دينهم و دنياهم«33 الجملة الآخير تدل على كل ما يلزم الإنسان
المسلم في مجال التنشئة الاجتماعية و القيم يجدها في المسجد . و المساجد ثلاث أنواع :مساجد أثرية ،

مساجد مجلية، و مساجد وطنية .
 هذا، و من أهداف المسجد ، إعداد الشخصية المتكاملة للفرد المسلم من جميع الجوانب ، في العقيدة
و في العبادة و في الأخلاق، » و جميع علاقاته ، سواء التي تربطه بربه أو بنفسه أو داخل المجتمع الذي

يعيش فيه »34 و بهذا ، يعتبر المسجد منارة العلم و المعرفة و العبادة و التكوين .
 و للمسجد وظائف عدّة أهمها : الوظيفة الروحية، الوظيفة التربوية، الاجتماعية و الاقتصادية.. و قد جاء
في ذات المرسوم التنفيذي 91–81، الوظيفة الروحية، الوظيفة، الوظيفة التربوية التعليمية كتعليم القرآن
و الفقه و أصوله و السيرة النبوية، فضلا عن المسابقات التحفيزية ، و الوظيفة التوجيهية الإصلاحية ...و
لقد أردف المشرع إلى هذا؛ تأسيس مؤسسة المسجد لتفعيل رسالته و توحيد الخطاب الديني في مرسوم
91–82. و تدعيمها بمجلس علمي و ثقافي. و من مهام مؤسسة المسجد : ففي المجال العلمي و الثقافي تقوم
بتبيان الحكم الشرعي في المسائل الشرعية التي يثيرها الأفراد و المؤسسات و الجماعات ، و العناية بنشر
ثقافة الفكر الإسلامي، فو في تحري الأهلة و إحياء المواسم و الأعياد،للحفاظ على وحدة الأمة الدينية . أمّا
في المجال الاجتماعي تقوم بالحفاظ على حرمة المسجد و أملاكه ، و ترشيد الحركة الوقفية والاستثمار فيها
، و تساهم في حلّ المشاكل الاجتماعية و مساعدة المحتاجين. و تنقسم مؤسسة المسجد إلى : مجلس علمي
، مجلس البناء و التجهيز ، مجلس التعليم المسجدي،مجلس سبل الخيرات. و عدد المساجد في الجزائر

تجاوز000 15مسجد، 450مسجد في العاصمة وحدها.35

. 29 انظر المادة 161، الجريدة الرسمية 12 المؤرخ 1989/11/12
.30 انظر الجريدة الرسمية رقم04، المؤرخ في 1998/01/24، المتضمنة المرسوم الرئاسي رقم 98-33 ، ص06

31  https://www.youm7.com/story/2018/10/1, retrieved 11.09.2019.
. 32 ابن منظور ، لسان العرب، المجلد3، دار المعارف القاهرة ص، 1940

 .33 الجريدة الرسمية،العدد61، المرسوم 91-81، مارس 1991
.34 زعيمي مراد، مؤسسة التنشئة الاجتماعية، ط1، دار قرطبة، 2007، ص112

35 https://www.albayan.ae/sports/2006-10-17-1, retrieved 11.09.2019.

232 Moussa Fatahine

د – المدارس القرآنية

 تعتبر المدارس القرآنية مدارس دينية رسمية في الجزائر ، تسهر على تلقين الفرد المسلم القرآن الكريم
نظمّت لقد و الاسلامية، الشريعة عامة لأحكام مبادىء الطلبة تلقين و ، محكما رسمه و لاستحضاره
الدولة هذه المؤسسة الدينية لما لها من أثر في الحفاظ على الهوية العربية الاسلامية بإصدار مرسوم تنفيذي
80-123، في 1980/04/13، ثم تلاها إصدار مرسوم تنفيذي خاص بتنظيم المدارس و سيرها رقم 432-94
في 1994/12/10م ،« 36صار يتخرج الآلاف كل سنة يحملون كتاب الله و يستظهرونه ، تتجاوز عددها
2360مدرسة .وهذا من شأنه أن يوفر شروط الحفاظ على اللسان العربي الفصيح و يمكّن من إعداد المسلم

الذي يملك مقدمات فهم الشريعة الاسلامية الصحيحة.

و – المعاهد التعليمية الدينية في الجزائر:

 هي المؤسسات الدينية و الأوقاف الرسمية التي تتولى مهمّة تكوين كل فئات الإطارات الدينية ، بعضها
تابع لوزارة الشؤون الدينية ، كتكوين معلمي القرآن الكريم و بعض أصناف الأئمة و المقيمين .و بعضها
تابع لوزارة التعليم العالي و البحث العلمي في درجات علمية متفاوتة)ليسانس ماجستير ماستر دكتوراه(

لهذا يمكن النظر إلى هذه المؤسسات على قسمين:

القسم الأوّل :المعاهد الاسلامية لتكوين الأئمة:

ائمة صلوات بداية الاستقلال ، لغرض تكوين الجزائر مع الدولة أنشأتها هي معاهد دينية رسمية
الخمس، و أئمة خطباء ، و معلمي القرآن الكريم ، و إعادة تكوينهم كلما اقتضت الظروف .و عددها يصل
إلى سبعة : المعهد الإسلامي لتكوين الإطارات الدينية بسيدي عقبة بسكرة ، عين الصالح ، تلاغمة ميلة
، عزازقة تيزيوزو، غيليزان ، سعيدة .و معهدا للقراءات بالجزائر العاصمة .يتم الدخول إليها عن طريق
الانتقاء بمسابقات وطنية تخضع لشروط دقيقة حددتها الدولة الجزائرية بمرسوم تنفيذي ، 02-140،المؤرخ

في 2002/04/16، و المتمم رقم 92-44، المتضمن شروط الالتحاق«37

القسم الثاني: المؤسسات الجامعية الإسلامية:

 تنشأ في شكل جامعات إسلامية متخصصة ، أو في كليات تحددها مراسيم تبينّ موقعها الجغرافي و
عددها و تخصصاتها كـ) أصول الفقه – الشريعة و القانون – أصول الدين - (يدخلها الطالب المتحصل
في دكتوراه(ماجستير ماستر أخرى و ، الليسانس : تدرج شهادات تمنح و ، الباكالوريا شهادة على
التخصصات الموجودة. و تقدم تكوينا عاليا في الشريعة و القانون. عن طريق المحاضرات و التطبيقات و
الندوات و الملتقيات الوطنية و العالمية . وهذه المؤسسات هي : جامعة الأمير عبد القادر للعلوم الاسلامية
تستقبل الطلبة من ربوع الوطن و من الدول الأخرى .كلية العلوم الإنسانية و الحضارة الإسلامية. كلية
الاقتصاد و العلوم الإسلامية بالخروبة العاصمة . كلية العلوم الاجتماعية و العلوم الإسلامية بباتنة. معهد
أدارر للعلوم الإسلامية.من أبرز أهدافها تكوين الشباب تكوينا إسلاميا علميا تواكب النوازل و التطورات
و يحقق متطلبات أمته و يتصدى لكل أنواع التيارات الهدامة المشوشة و الأفكار الخبيثة كالغلو و التكفير

و العنف الديني ، و التمييع الديني باسم التساهل و التجارة في الفتوى.

ي – المركز الثقافي الاسلامي:

 تعتبر المراكز الثقافية الإسلامية ، مؤسسة دينية رسمية، تنشط تحت غطاء وزارة التعليم الشؤون
الدينية، تأسست بمرسوم تنفيذي المادة 02، 72-07، في 1971/03/21« و هي مؤسسة إدارية ذات طابع
عمومي، تتمتع بالشخصية المعنوية و الاستقلال المالي،تقع تحت وصاية وزير الشؤون الدينية تتكفل بترقية
الثقافة الإسلامية.«38 تقوم بعقد الملتقيات المتعلقة بالفكر و التراث الإسلامي. تبادل الخبرات و المعلومات

 . 36 الجريدة الرسمية، 82 ، 1994/12/10
 . 37 الجريدة الرسمية العدد28، 2000/04/21

 . 38 الجريدة الرسمية، العدد12، مرسوم تنفيذي ، 72-7، المؤرخ 1972/03/21

233The Role of Religious and Intelectual Mechanisms in Algeria...

مع المؤسسات العلمية و الثقافية الوطنية و الدولية في الفكر الإسلامي. و لها فروع في ولايات كوهران و
تلمسان و الشلف و الاغواط و باتنة و عنابة ...فتجميع الأفكار و تحليلها و معالجتها من مهمات هذه المراكز

في أعلى مستوى إنتاج الأفكار و تجديدها.

لا – الزوايا و المرجعية في الجزائر

 العودة إلى مصادر تاريخ الجزائري الديني و الثقافي تبينّ أن الجزائر عرفت هذه المؤسسات الدينية بقوة
كبيرة منذ العهد الإسلامي الأول مع المرابطين و الموحدين ، و قامت بمهمات عديدة تعليمية و تكوينية و
سياسية ، و قد جاء في دائرة المعارف الإسلامية » إنها مدرسة دينية و دار مجانية للضيافة و هي بهذين
الوصفين تشبه الدير في العصور الوسطى«39 يبدو هذا التعريف ضيقا لا يعبرّ إلا على جزء من الزاوايا ،
بل هي مدارس قائمة بذاتها تلقن مختلف العلوم الدينية و الدنياوية ، و خير مثال على ذلك زاوية)الشيخ عبد
الرحمن الاخضري البسكري البنطيوسى(في القرن الخامس عشر تدرس العلوم الشرعية و العلوم العقلية
و العلوم التجريبية كالفلك و الهندسة و غيرها . أسسها علماء و زاهدون لتعليم الدين الصحيح من نصوصه
الأصلية و نشر القيمّ و الفضائل الإسلامية النقية السامية ، و أجيالها صنعوا مجد الأمة و رفعوا لواء التحدي
أمام كل حقبة تقتضي التحديث و التجديد ، وقد لخّص لنا العلامة المؤرخ الجزائري)أبو القاسم سعد الله(
مهمة الزوايا فقال : » فالزوايا التعليمية مفيدة يجب النظر إليها على أنها مشروع اجتماعي اشترك فيه كل
السكان، و افتخروا به و ساهموا في تمويله و السهر عليه ووزعوا الأدوار و هناك دور للجماعة و دور
لأهل القرية و دور للمرابط، و دور للمعلم و دور للأسرة...إنه مشروع حضاري وقد شهدوا عليه الباحثون
الأجانب«40 في الفتوى و القضاء و الإجابات عن الأسئلة الشرعية فضلا عن الفصل في النزاعات . و
بالعاصمة بتقصرايين البلقائدية الزاوية أكبرها 763زاوية من اكثر الدينية الشؤون وزارة أحصت قد
التي تشّنها رئيس الجمهورية)عبد العزيز بوتفليقة(و كان الحدث ان افتتح الطبعة13 للدروس المحمدية
العالمية يوم 2018/05/24 ، و تم القاء حوالي 21محاضرة بحضور علماء كبار يشهد لهم المسلمون بالعلم
و التقوى و السماحة ودامت إلى غاية 2018/06/01 .41 ، بل صارت الزوايا اليوم مؤسسات قوية يعوّل
عليها في تعليم الإسلام الحقيقي الذي يخلو من الغلو و التكفير و نفي الآخر ، اسلام يقف في وجه التيارات
المتطرفة التي تتغذى على العنف و صناعة الإرهاب، بل نشاطها زاد من تجفيف منابع الإرهاب بالدعوة

إلى الوسطية و الاعتدال و أسهم في استقرار نسبي في الجزائر.

الآليات الفكرية و دورها من صون المرجعية إلى مجابهة السوق :

 لا شكّ في أنّ من أبرز ما يميزّ دين الإسلام هو التسامح و السلام ، و الدعوة إلى إصلاح ذات البين
، و نجد النصوص المقدّسة تثمن هذا المسعى في المعاملات قبل العبادات . فإذا نظرنا إلى المؤسسات
الدينية في الجزائر نجد أنهّا مبثوثة بكثرة ، حاضرة دستوريا و اجتماعيا. لكن الذي يستدعي التساؤل : هو
كيف نخر مرض الإرهاب و التعصب و نشر أفكار التكفير و الطائفية فوق أرض هذه المرجعية الدينية
و الوطنية ؟ وما هي الآليات الفكرية التي اعتمدتها الجزائر لصدّ هذه الآفات لتحقيق الأمن الفكري و غلق

سوق الفتوى أمام تجار الأزمات و محاربة الغلو و فكر التطرف؟
 إنّ الفكر التكفيري الطائفي في الجزائر استغلّ فراغ الساحة المؤسساتية الدينية و الظروف الاجتماعية
و الاقتصادية ، كما أثرّ على البنية الفوقية للمجتمع الجزائري ، و منه وجد سهولة في التأثير بسب الجدل
بين الديني و السياسي ، الجدل و النزاع الجزافي الذي ترك فراغا للعلمانية المتطرفة و الوهابية المزيفّة و
أعطى للرافضة و للشيعة فرصا للتناسل و الانتشار كالفطريات الضارة التي لم تجد من يوقفها و يسحب
البساط من تحت أرجلها. فكل هذا سببه التغافل عن المؤسسات الدينية وعدم الاستثمار فيها ، بقي الخطاب
الديني متأخرا غير قادر على احتواء ما يجرى في الجزائر إباّن التسعينيات مثلا. وزاد الوضع تعكّرا
عندما ظهر ما يسمى بالإسلام السياسي ، كآليات للتمزيق والتشرذم ، أنتج إسلاميين كفروا بالديمقراطية
و الحوار ،استوردوا أفكارهم من تيارات المشرق ، و إسلاميين حبسوا الخطاب الديني في المسجد و
قيدّوه بعادات و أساليب و مناهج عتيقة تنوّم الناس أو تنفرّهم . فمن تشخيص الخطر جاءت الآليات لتعزيز

المرجعية و نشر الكساد في السوق.

 . 39 دائرة المعارف الاسلامية، ط9، دار المعارف لبنان، ص17
 . 40 أبو القاسم سعد الله ، تاريخ الجزائر الثقافي، ج3، ص132

41  http://www.radioalgerie.dz/news/ar/article/20180524/142341.html, retrieved 12.09.2019.

234 Moussa Fatahine

أ – التأصيل للفكر الديني المرجعي :

حل على جمعتهم و ، العلماء و المفكرين قريحة حركت الجزائر في الخطيرة الدموية الأزمة
موحد يقرّ بحقيقة تجذّر الدين في الحياة و في الفكر . لإنتاج ثقافة دينية صحيحة متينة هي بدورها تشدّ
العام شداّ، و إخراج المخاطب إلى المجتمع حتى تتجدد الأفكار و تخُتبر الأحكام . لهذا اتجهت السلوك
الأفكار يجمع كل الدولية لصناعة فضاء و الوطنية المؤتمرات و الملتقيات تكثيف عقد الجزائر منحى
فكان . معوقاته تحديد 42و الجزائر« في الديني للخطاب الكبرى المراحل على بالتركيز الجماعات. و
انعقاد مؤتمر)إسحاق الشاطبي 790 هج(حول الوسطية في الغرب الإسلامي و أثرها في نشر الإسلام
المؤتمرين على أن » الوسطية الوادي 2017/12/04، حيث استقر موقف في أروبا و إفريقيا، بجامعة
المجتمعة على الانفتاح المالكي و الأخوة المذهب المغاربي،يتجلى ذلك في المجتمع مقوما من مقومات
على الثقافات الأخرى .«43 والتوجه نحو المقاصد بالضبط في تقديري لمعالجة مشكلة الفرق بين الفتوى
و الحكم الشرعي عند كثير من الناس، و تأكيد دور الظروف و المستجدات في تغيير الأحكام الشرعية ،
و هذا لتأسيس النظرة الجديدة للمجتمع الإسلامي في ظل العلم و العولمة و الصراعات المفتعلة و حروب
بالوكالات التي طبقت على دول الشرق الأوسط. فتشكيل الوعي مرتبط بالعظ على المرجعية الدينية التي

لم تخدشها الآيادي المفسدة.
 و غير بعيد عن هذه الأحداث الفكرية و العلمية ، تمّ عقد مؤتمر المذهب المالكي إذ وصل إلى الطبعة
الرابعة عشر في مدينة عين الدفلى أيام 10-11-12-أفريل 2018، و حضره كبار علماء العالم و ركزوا
فيه على دور علماء الجزائر في نشر الشريعة السمحاء و الدين الإسلامي النقي الخالي من التعصب و
التوصّل إلى جملة من تمّ المالكي(أين المذهب المقاصدي في الغلو ، و كان آخرها موسوم ب)الاتجاه
النتائج لخصوها في : مراعاة مقاصد الشريعة الإسلامية في الخطاب الدعوي والإعلامي، وتيسيره لعموم
المواطنين، بما يسهم في خدمة الشعوب وتنميتها الشاملة، ويدرأ عنها المفاسد والفتن. و توظيف خصوبة
المذهب المالكي و ثرائه المقاصدي في الاستجابة لمختلف التحديات المعاصرة . توظيف الفكر المقاصدي
في ترقية القيم و العلاقات الإنسانية و تعزيز الأمن و السلم الدوليين. »44 و كان لهذه الطبعات دعوة إلى
الفتوى المؤتمر صدى إعلامي كبير ساهم في ترقية المالكي في الجزائر . و كان لوقع المذهب دسترة

و إدراك مخاطر الإعلام الديني الفوضوي . و تحقيق الأمن الفكري للمسلم الجزائري ، و تحصينه.
 هذا ، و من جانب آخر اتجهت المدارس الصوفية التي تنضوي تحت لواء الجنيدية إلى إعداد)الدروس
المحمدية(في مقر الزاوية بوهران 12طبعة ، و في المقرّ الجديد بتقصرايين – الجزائر العاصمة في طبعته
:)مصادر العالم و كان موضوع الطبعة الأخيرة موسوما التقى فيها علماء كبار من أرجاء التي ، 13
التشريع الاسلامي(» 45و هذا الحدث المؤسساتي الديني هو الآخر كان له تأثير كبير في نفوس المسلمين
الجزائريين ، إذ زادهم الاجتهاد الصوفي الفقهي من مدى معرفة الإسلام الصحيح ، و مكنهم من إدراك
د، و تمّ استثمار جانب من المحاضرات القيمة في المجال الإعلامي المؤمرات المحاكة ضد الشعب الموحِّ

، لتبيان أن الاتجاه الصوفي في الجزائر يعمل بالمنهج السني الصحيح.
تولتها المعاصرة الدولة في الجزائرية الدينية المرجعية أن أصيل جزائري كل عن يخفى لا و
جمعية العلماء المسلمين الجزائريين التي تأسست بعد حركة دعوية و إصلاحية كبيرة قام بها نخبة من
العلماء الجزائريين من مواقع مختلفة ، كالجرائد و المنتديات الثقافية و مدارس التعليم العربي الحرّ .فهذه
المؤسسة الهامة جاءت لتجمع الروافد في تنظيم محكم يلمّ الشمل و يوحد الرأي ، و يرفع اللثام عن لبس
الاحتلال الخطير . و الأبعد من ذلك ، جاءت الجمعية لتحوّل النشاطات الفردية الاصلاحية إلى مشروع
وطني يتضمّن خارطة طريق لإعادة بناء المجتمع الجزائري المعاصر على أسس متينة صحيحة دعائمها

)الجزائر وطننا ، و اللغة العربية لغتنا ، و الإسلام ديننا(.
. 42 عبد العزيز خواجه، الخطاب الديني و أزمة المرجعيات في الجزائر، مجلة الواحات للبحوث و الدراسات،

www.univ-ghardaia.dz/index.php/dz/component/content/article?id=130:العدد2008،3، ص1 انظر
. 43 حميد مسرار، الفكر التربوي عند الامام الشاطبي و دوره في تعزيز الوسطية، مؤتمر دولي حول الوسطية في الغرب

الاسلامي،ص541
. 44 البيان الختامي للدورة الرابعة عشر للملتقى الدولي للمذهب المالكي،يوم 2018/04/12، انظر موقع الئؤون الدينية

http://www.marw.dz/index.php/2015-03-24-13-16-07.htm الجزائرية
45 http://www.marw.dz/index, retrieved 12.09.2019.

235The Role of Religious and Intelectual Mechanisms in Algeria...

 لقد كان ميلاد جمعية العلماء المسلمين الجزائريين في 05 ماي 1931 بنادي الترقي بالجزائر العاصمة
، و اختيار هذا التاريخ ربمّا جاء كردّ فعل استراتيجي على فرنسا المحتلة لاحتفالها بمرور مائة سنة من
الاحتلال . تمّ انتخاب رئيسها)عبد الحميد بن باديس(المولود في الرابع من شهر ديسمبر سنة 1889في
مدينة قسنطينة بالشرق الجزائري« 46و توفي في 16افريل 1940 .و لأسباب ذكرناها في مداخلة مؤتمر
)وارسو2017(47، حوصرت و جمّدت – و هذ من أخطاء النظام السياسي الجزائري – الى غاية صدور
دستور 1989 الذي عزّز التعددية و أعاد للجمعية مكانتها لاحتواء ما كان يجري من صراعات في 1991
و ترأسها)الشيخ أحمد حماني(و التفّ حولها العلماء الأكفاء التي مازالت الى يومنا هذا برئاسة)الدكتور
عبد الرزاق قسوم(. و بعد اقل من شهر تمّ تأسيس)الجمعية الوطنية للزوايا(. و الغرض من تحديث هذه
المؤسسات هو درأ حركات التمرّد التي أعلنها دعاة جدد تغذوا من نوافذ اعلامية خطيرة . فالعودة إلى منهج
جمعية العلماء هي آلية متينة لتجنب الإنسان المعدّل في الفكر الجزائري . وهذا النشاط الجمعوي المفعم
بالفكر الوسطي المتسامح كان له تأثير كبير في إعادة المرجعية الدينية للجزائريين و تأمين عقول الشباب
، و إعادة المؤسسة الدينية إلى أصلها المتمثلّ في اعداد العابدين المناضلين و ليس المقاتلين المتطرفين.
لأن التشرذم لا مكانة له في المرجعية الدينية الجزائرية. و ما يصنعه الإعلام الديني المدمّر على منابره
قد يؤدي إلى تدمير دولة بكاملها . فمن هذه الوكعات انتقل حكماء الجزائر إلى ضرورة تأهيل المساجد و
تحصين المنابر ، للحد من الطوائف المشوشة المدمّرة . لأن » الوسطية صورة من صور نجاح العقيدة
الصحيحة في تقويم السلوك » 48و عندما تترجم إلى استجابات و أعمال فتلك هي العبادة التي تستقرّ في
النفس و في القلب و هذا ما يدلّ عليه قوله تعالى : » و الذين آمنوا و عملوا الصالحات لنكفِّرنّ عنهم سيئاتهم

و لنجزينهّم بأحسن ما كانوا يعملون«)سورة العنكبوت آية 07(

ب – تأهيل قطاع الشؤون الدينية و الأوقاف:

 عملت الدولة الجزائرية على تأهيل المساجد و تدارك الركود الذي تميزت به أماكن العبادة التي تجمع
المسلمين في اماكن معينة و في ازمنة مضبوطة بإعادة النظر في طرق تسييرها و رسم الأهداف ، باعتبار
لمجابهة المسلمين و روحيا فكريا تعبأ أن الواجب من فإنهّ ؛ الدولة عليها تشرف المساجد مؤسسة أن
المشاكل و الصعاب.و منارة متجددة للتربية الاسلامية . » و قد دعت وزارة الشؤون الدينية و الأوقاف
إلى ضرورة تسخير الخطاب المسجدي للحفاظ على الذاكرة الوطنية ، و حماية الوحدة الوطنية و غرس
حب الوطن في نفوس الناشئة« 49لهذه الأهمية العاجلة ، تمّ اعداد الرسالة المسجدية بالتركيز على علماء
الجزائر و اجتهاداتهم و مناهجهم الأصولية بحجة التبيئة الفقهية ، و حتى تؤتي الخطب المسجدية أكلها ،
بات من الضروري توحيد الأهداف و التركيز على غرس مبادئ المواطنة . و هذا الذي أصبح كآلية فكرية
تعمل بانتظام في أكثر من 15 000مسجد على مستوى التراب الوطني50.فما اختلف فيه المسلمون ، و ما
غمّ عليهم من أمور الدنيا و الدين ، سيجده المسلم الجزائري في المسجد و ليس في المواقع الاليكترونية ، و
الفضاء الازرق ، التي تبني أحكاما على العرقية و و العروبة و الحزبية . لكن بماذا تمّ تنفيذ هذا المشروع
الديني المؤسساتي؟ ، لا شك في أن لتنظيم سلك الأئمة و الخطباء و انتقائهم وفق شروط موضوعية سهلّ
على الوزارة الوصية عملية الارتقاء بالإمام و تحقيق طابع التواصل الإيجابي بين الخطيب و المتلقي . و
تحسين مستوى الخطاب . على مستوى المعاهد المتخصصة التي تجاوز عددها السبعة ، فضلا عن الجامعة

الاسلامية بقسنطينة و كليات الشريعة في جامعات الوطن.

. 46 تركي رابح ، عبد الحميد بن باديس رائد النهضة و الاصلاح الاسلامي و التربية في الجزائر، ط5، وزارة
المجاهدين،2001، ص 153

47  M. Fatahine, The Role of Moderation and Tolerance in Achieving Peace and Deontology
of Difference with the other in a discourse by the Association of Algerian Muslim Ulama Scholars,
The 3rd International Symposium “Politics and society in the Islamic world”, University of War-
saw, 20–21.10.2017.
.48 رزق الطويل ، العقيدة في الاسلام منهج الحياة، إصدارات المجلس الاعلى للشؤون الاسلامية مصر – 1981، ص 119

.49 بوداليا توايتية،المرجعية الدينية الوطنية للخطاب المسجدي، مجلة الناصرية للدراسات الاجتماعية و التاريخية، العدد2،
جوان 2012، ص 77

50  https://www.albayan.ae/sports/2006-10-17-1.954508, retrieved 12.09.2019.

236 Moussa Fatahine

 إذن، هذه العملية التنظيمية و التكوينية شكّلت الأفكار النفيسة لدرأ ما أفسده الإعلام المضلل ، و أرجع
الخطاب المسجدي إلى أصوله الأولى كما عرفناه عند علماء الجزائر، أين نجد التسامح، السلم، نبذ التطرف

، و احترام الآخر .
 ج – فكرة ترقية الخطاب الديني بإدراج موضوع الوقاية من التطرف و العنف في خطب الأئمة
، بأسلوب بلاغي محكم ، و بحجاج مقنع نابع من الأصول و المرجعية الدينية و الوطنية الجزائرية. »
بإصدار دليل وطني لخطب الجمعة للخروج من الارتجال لقول الإمام ما يشاء »51 وهذا الذي يحد من

الانزلاقات ، و يدّ الثغرات التي تلج منها الأفكار الدخيلة المناقضة للمرجعية الجزائرية الاسلامية.
 د- إنشاء المرصد الوطني لمكافحة التطرف:52 مشروع يحُصِن المرجعية الدينية في الجزائر و حمايتها
من التدينّ الإفتراضي الذي يشتغل عليه الفكر الداعشي .و تدمير فكر الشباب و تخريب فطرته السليمة .
المرصد يسهر عليه خبراء و علماء قادرين على إبراز الصورة الحقيقية للإسلام انطلاقا من النصوص
الصريحة الصحيحة. و نجاح هذه الهيئة لزم عنها طلب الكثير من الدول الغربية اعتماد أئمة جزائريين

لتأطير المساجد في أمريكا و إيطاليا و ألمانيا و بلجيكا ...
و – فكرة إطلاق رابطة علماء دول الساحل من أجل إسلام معتدل53:

 و في هذا تكريس لتاريخ دول الساحل و أصالة الإسلام فيها ، بالعودة إلى فضاء التسامح و الزهد الذي
عرفته شعوب إفريقيا و منهج الدعوة و التبليغ الذي انتهجه التجار المتصوفون الذي نشروا الإسلام السمح
دون أن تسيل قطرة دم . إذ اعتمدوا المالكية كمذهب فقهي و الأشعرية كمنهج عقيدة و الجنيدية كسلوك
تربوي روحي . وصوا به إلى أدَغال إفريقيا ، جنوب الصحراء. ففكرة رابطة علماء الساحل فوتت الفرص
على التيار الداعشي ، و أفتت بمكافحة الإرهاب بلا هوادة حتى تفيئ الفرق إلى أمر الله و في هذا حماية

للأنفس و تحصينا للشريعة النقية.
 ي- فكرة المصالحة الوطنية المبنية على قانون السلم و الرحمة و الوئام المدني.«54المشروع الذي أحقن
الدماء في الجزائر إنطلاقا من دعوة العودة إلى المرجعية الحقيقية الذي احتفلت الجزائر بعيدها 13شهر

سبتمبر 2018 ، و أصبح مرجعا للدول ، و مثال سبق للمشاكل السياسية و الدينية .
استنتاج و استشراف:

 نخلص ممّا سبق ذكره و تحليله أنّ الحملة الشرسة التي عانت الجزائر ويلاتها في نهاية القرن20و بداية
الألفية الثالثة ترجع في أصلها إلى ابتعاد الخطاب الديني في الجزائر عن المرجعية الدينية بسبب خلافات
إيديولوجية بين السلطة و جمعية العلماء المسلمين الجزائريين الحاملين للواء الأصالة و الثقافية العربية
الإسلامية الحقيقية. و لكن ، هذا الخطأ الاستراتيجي صار قنبلة، انفجرت في عقد التسعينيات بسبب الفراغ

الذي عرفته ساحة المرجعية الدينية من بداية الاستقلال إلى غاية التسعينيات.
 تزامن ضعف المرجعية الدينية بظهور العولمة الجديدة و اختلاق الاعلام الديني الذي ناب عن الأئمة
و العلماء وسهلّ ظهور السوق الدينية التي صارت توجه برصة الشعوب ، في أبسط صوره عن طريق

فوضى الافتاء ، و سهولة إتلاف المرجعيات التي تشكّل الأرضية التي يقف عليها المجتمع.
 التشويش عن طريق الإعلام الديني سببه ارتقاء خطباء بضاعتهم ضحلة و أغراضهم غير بريئة ، فشككوا

في الأصول و ضربوا المجمع الإسلامي ببعضه لاختلاق الفتنة كسلعة رائجة تؤسس لحروب بالوكالات.

 أدركت الجزائر هذا الخطر، فسارعت لاقتفاء أثر الحكمة فأعادت النظر في جديد الخطاب الديني و
الاحتكام إلى المرجعية الدينية الحقيقية التي حافظ عليها علماء الجزائر عبر التاريخ الإسلامي الطويل. و
اختارت أن يبدأ علاج محاربة التطرف و الغلو في الدين و سد أبواب التكفير بالاستثمار في الخطاب الديني

الصحيح و محاربة الأفكار الدخيلة الهدامة التي تغذي المذهبية و الطائفية...
51  https://www.eldjazaironline.net/Accueil, retrieved 12.09.2019.
52  https://www.vitaminedz.com/Articles_18300_3031221_0_1.html, retrieved 13.09.2019.
53  https://www.assakina.com/center/parties/19434.html, retrieved 13.09.2019.
54  M. Fatahine, Political Discourse in the Muslim World and the Reality of the Assets and the

Effects of Globalization Algeria Model, [in:] Politic and Society in the Islamic World, eds I. Kończak,
M. Lewicka, M. Widy-Behiesse, Lodz 2016, p. 98.

237The Role of Religious and Intelectual Mechanisms in Algeria...

 لا يمكن الحديث عن خطاب ديني في غياب المرجعية الدينية و الوطنية في الجزائر . لهذا الاهتمام بالمعرفة
الدينية دون العلماء و دون إعادة بعث المرجعية المؤسساتية الدينية يعتبر مضيعة للوقت و فقدان للطريق . و
منه صار الحرص على ترسيم المؤسسات الدينية و إعادة هيكلتها و تحديث مناهجها كان حتمية لا مفرّ منها،
مكّن الدولة الجزائرية من تفكيك قنبلة التطرف و العنف الجنوني ، و غلق الساحة التي كانت أرضية خصبة
بتطعيم الكساد في سوقه إحلال الطائفي و الإرهاب منابع الكثير من تجفيف و . الهدامة الأفكار لانطلاق

المجتمع و تقوية مؤسساته. نتيجة الحرص على توحيد المرجعية الدينية ، و دَسترَتها ديمقراطيا.
 و من جملة الإجراءات الاستراتيجة التي تعوّل عليها في ترقية المرجعية الفكرية و المؤسساتية نجد:

-	 إنشاء المجمع الفقهي الذي يظم علماء الجزائر
-	 كل في بخبراء تدعيمها و الدينية المؤسسات في العلمية المجالس دائرة توسيع

التخصصات
-	 إعادة تأهيل الأئمة و الخطباء و إقحامهم في عالم التكنولوجيا
-	 تكريس المرصد الوطني لمكافحة التطرف و الغلو و تجريم التكفير
-	 تكثيف المؤتمرات و الملتقيات العلمية العالية المستوى للنظر في المشكلات المطروحة

في المجتمع.

الملخص :
 عرف العالم العربي في نهاية القرن العشرين و بداية الألفية الثالثة موجة اضطرابات من العنف المركّب
، عصفت بجغرافيته و نظمه السياسية تحت آليات العنف و التطرف و الارهاب . و الجزائر واحدة من
هذه الأقطار التي تجرعت مرارة الارهاب و التطرف بجميع أشكاله ، و مازالت تجابه بعضا من بقاياه في
شكل مذهبي و أحيانا طائفي منبعث من سوق دينية دخيلة قصد الوشاية و زرع الشكوك و ضرب الرموز

و تسجيل الحضور.
 و في ظل هذه الوشايات التي باتت تهدد الاستقرار بتأخير الحوار المؤسس ،و زرع الشكوك و اللعب
على ورقة الأقليات . عززت الجزائر خطابها الديني بآليات فكرية علمية من شأنه استعادة المرجعية الدينية
و الوطنية لغرسه أكثر و تحيينه بعيدا عن التعصّب و التضخّم . لهذا تجدني في هذه الورقة البحثية أستشكل
عن آليات تعرية و رفع اللثام عن ما تدفع به سوق الأزمات في ساحات العالم العربي ؟ تحت غطاء ظاهرة
التحولات الدينية و اتساع قاعدة اتباعها . لهذا بات من الواجب تبيان تهافت حجاج هذه التحولات الدينية
في الساحات التي تغذت على ألأصول المرجعية الحقيقية كالخطاب المسجدي في الجزائر و تجلياته في

المنظومات الاجتماعية بصورة تحديثية جديدة يسدّ الذرائع ، و يفتح أبواب التعايش و التسامح و الحرية.

About Authors

PATRYK BUKOWSKI, Ph.D. Candidate, Institute of International Relations,
Faculty of Political Science and International Studies, Uniwersity of Warsaw,
Poland

Dr. SERGEY CHIRUN, Associate Professor, Institute of History and Inter-
national Relations, Kemerovo State University, Russia

DR. MOUSSA FATAHINE, Assistant Professor, Department of Social Sci-
ences, University of Djilali Bounaama Khemis Miliana, Algeria

JAKUB GUSTAW GAJDA, Ph.D. Candidate, Faculty of International
and Political Studies, University of Lodz, Poland

ELNARA GARIBOVA, Ph.D. Candidate, Department of European Union
and International Economic Relations, Faculty of European Union Law, Ankara
University; Center for Strategic Studies under the President of the Republic
of Azerbaijan, Turkey/Azerbaijan

Dr. DORIT GOTTESFELD, The Chair of Department of Arabic, Faculty
of Humanities, Bar Ilan University, Ramat Gan, Israel

Dr. İSMAIL GÖKDENİZ, Assistan Professor, Department of Business Ad-
ministration, Kırıkkale University, Turkey

ALEKSANDRA GRĄBKOWSKA, Ph.D. Candidate, Department for Euro-
pean Islam Studies, Faculty of Oriental Studies, University of Warsaw, Poland

MUHAMMAD HIJAB AL-HUQBANI, Department of Curriculum and In-
structional Technology, Faculty of Education, University Malaya, Kuala Lum-
pur, Malaysia

MD SAZEDUL ISLAM, postgraduate student of 3rd year, Department
of Comparative Politics, Faculty of Humanities and Social Sciences, People’s
Friendship University of Russia, Moscow, Russia

Dr. WAIL ISMAIL, Assistant Professor, Department of Educational Founda-
tions, Faculty of Education, University Malaya, Kuala Lumpur, Malaysia

240 Aleksandra M. Różalska

M. YONOUS JAMI, Ph.D. Candidate, Institute of Social Science, Kırıkkale
University, Turkey

Dr. MARCIN KRAWCZUK, Assistant Professor, Department of African Lan-
guages and Cultures, Faculty of Oriental Studies, University of Warsaw, Poland

Dr. AGNIESZKA KUCZKIEWICZ-FRAŚ, Associate Professor, The Chair
of the Department of East and South Asia, Institute of the Middle and Far East,
Faculty of International and Political Studies, Jagiellonian University in Kra-
kow, Poland

Dr. GALINA MIŠKINIENĖ, Associate Professor, Institute of Lituanian Lan-
guage, Vilnius University, Lithuania

GIORGIA PERLETTA, Ph.D. Candidate, Faculty of Political Sciences, Catho-
lic University of the Sacred Heart, Milan, Italy

Dr. ALEKSANDRA M. RÓŻALSKA, Assistant Professor, Department of Cul-
tural Research, Faculty of Philology, University of Lodz, Poland.

Dr. ARZU SADYKHOVA, Associate Professor, The Chair of the Section
of Arabic and Islamic Studies, Faculty of Modern Languages and Literatures,
Adam Mickiewicz University in Poznań, Poland

Dr. ANDRZEJ STOPCZYŃSKI, Assistant Professor, Department of Middle
East and North Africa, Faculty of International and Political Studies, University
of Lodz, Poland

KATARZYNA WASIAK, Ph.D. Candidate, Department of Middle East and
North Africa, Faculty of International and Political Studies, University of Lodz,
Poland

Dr. Doc. OLEG YAROSH, Senior Visiting Fellow, Polish Institute for Ad-
vanced Studies, Polish Academy of Sciences, Poland

Dr. RONEN YITZHAK, The Chair of the Department of Middle Eastern
Studies, Western Galilee College, Akko, Israel

