PAGE
10

Cytowanie:

1. Elementy prawa cywilnego, ze szczególnym uwzględnieniem prawa własności, w świetle prawa islamskiego, w: Problemy własności w ujęciu historyczno-prawnym, pod red. E. Kozerskiej, P. Sadowskiego, A. Szymańskiego, Opole 2008, s. 47-56.

Mirosław Sadowski /Uniwersytet Wrocławski/

Islam w znacznie większym stopniu niż inne religie posiada charakter porządku prawnego, który reguluje całe życie wiernego według ideału określonego w nauce głoszonej przez proroka Muhammada. Jak trafnie zauważyli Janine i Dominique Souredl prawo muzułmańskie było nie tyle prawem w europejskim sensie tego terminu, ale raczej swoistym programem religijnym i moralnym, który ponadto musiał uwzględniać kwestie związane z wykonywaniem władzy państwowej
. Islam ustanowił i z czasem bardzo szczegółowo wypracował swój własny system prawny i zasady sprawiedliwości, ustalając to co jest słuszne i to co nie jest słuszne
.

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

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

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

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

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

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

1) prawa Allaha i

2) prawa indywidualne.

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

Problematykę własności w prawie muzułmańskim należy rozpatrywać zatem z uwzględnieniem przedstawionych powyżej różnic zachodzących w pojmowaniu prawa, a wypracowanych przez tradycję prawa rzymskiego, czy nawet teorię common law, a prawem zakotwiczonym w tradycji niesionej przez islam. Te zastrzeżenie odnoszą się również do muzułmańskiego pojmowania prawa własności
.

Jak słusznie wskazał Józef Bielawski prawo cywilne, a prawo własności jest przecież jego częścią, jest najlepiej i najwcześniej opracowaną dziedziną prawa muzułmańskiego
. Już w Koranie
 znaleźć możemy szereg szczegółowych przepisów dotyczących małżeństwa, rozwodu czy dziedziczenia. Muzułmańskie prawo cywilne obejmuje zatem trzy główne obszary: sprawy osobowe, rodzinne, oraz sprawy majątkowe i dziedziczenie. Co znamienne normy prawa cywilnego w islamie są znacznie mocniej, niż inne działy tego prawa, związane z dawną tradycją arabską, tj. przedmuzułmańskim prawem zwyczajowym
, jednak jak twierdzi J. Bielawski np. podstawy prawa spadkowego zostały oparte w całości, przynajmniej jeśli chodzi o własność, na Koranie
. W toku dalszego rozwoju normy prawa muzułmańskiego zawarte w Koranie i sunnie, zostały dopracowane i udoskonalone oraz systematycznie zebrane przez prawników muzułmańskich w VIII i IX wieku.
Prawo własności choć przyznawane było mężczyznom i kobietom stanu wolnego
, muzułmanom bądź osobom należącym do ludów księgi (chrześcijanom i żydom)
, to było determinowane w swoisty sposób pewnymi przepisami religijnymi. Prowadziło to do osobliwej i dość skomplikowanej organizacji majątkowej i związanymi z nią prawami i obciążeniami majątkowymi
. Koran ustanawiał szczegółowe przepisy w zakresie dziedziczenia, mające na celu zabezpieczenie praw pewnej kategorii spadkobierców, a w szczególności – kobiet. System ten pociągał za sobą istnienie uprzywilejowanych udziałów, które musiały być rozdzielone w pierwszej kolejności, a których oszacowanie bywało niekiedy bardzo trudne. Stąd też wynikał zakaz rozporządzenia w testamencie więcej niż jedną trzecią całości spadku
. Widać zatem wyraźnie, że prawo spadkodawcy do rozporządzenia swoją własnością było w klasycznym islamie znacznie mocno ograniczone, odmiennie niż w prawie rzymskim, uregulowania którego zostawiały testatorowi znacznie większą swobodę w zakresie rozporządzenia swoim majątkiem na wypadek śmierci
.
Przechodząc do omówienia kwestii związanych stricte z prawem własności należy zaznaczyć, że postawa Proroka Mahometa wobec dóbr doczesnych nie do końca pokrywa się z postawą chrześcijańską. Dla chrześcijan droga do zbawienia rozpoczyna się od wyrzeczenia się dóbr ziemskich, a podobnych zachowań brak w islamie. Wiadomo jest, że również w islamie dobra materialne nie są dobre same w sobie, a rosnące bogactwo wspólnoty może być przyczyną zła i anarchii. Zgodnie z prawem muzułmańskim nie ma niczego złego w korzystaniu z dóbr, pod warunkiem, że robi się z nich właściwy użytek. Sam Prorok surowo zbaraniał naruszania cudzej własności
. Najlepszym tego odzwierciedleniem będą słowa samego Koranu: Złodziejowi i złodziejce obcinajcie ręce w zapłatę za to, co oni popełnili. To jest przykładna kara od Boga. Bóg jest potężny, mądry!

W prawie muzułmańskim wyróżniamy trzy rodzaje własności:

- własność indywidualna
- własność publiczna
- własność państwowa
Nieco odmienną, szerszą typologię przedstawia J. Bielawski, zdaniem którego w prawie muzułmańskim wskazać możemy następujące typy własności: własność państwową, własność sułtańską, wakfy
 (pobożne fundacje,) własność prywatną oraz własność „podopiecznych” podlegającą podatkowi (charadż)
.

Prywatna osoba może posiadać każdą własność, z wyjątkiem tego, co zalicza się do własności publicznej lub rzeczy zakazanych (np. alkoholu
 i wieprzowiny)
. Własność publiczna to wszystkie surowce naturalne znajdujące się na ziemi, które występują w dużej ilości (np. złoto, srebro, ropa naftowa, gaz ziemny i inne), lub są dobrem, które w chrześcijaństwie należałoby do kategorii dobra wspólnego (np. oceany, morza, rzeki, drogi). Państwo czerpie określone dochody z ziemi (podatek haradż)
.
Szereg uprawnień jakie posiada w swoje dyspozycji islamskie państwo umożliwia mu, zgodnie z doktryną, przeprowadzenie sprawiedliwej dystrybucji własności i właściwe wypełnianie przez władzę państwową szeregu zobowiązań publicznych: bezpieczeństwa, opieki zdrowotnej, edukacji i innych, które są nałożone na władze publiczną i wynikają z religii islamu.

Islam zakazuje lichwy pod każdą postacią a także uzyskiwania dochodów z pożyczek
. Zamiast tego, zachęca do zawierania partnerskich stosunków w handlu (mówi o tym prawo spółek w islamie) i udzielania pożyczek, z których nie czerpie się żadnego dochodu. Islam zakazuje również monopolu, przez co, zdaniem wierzących muzułmanów, zachęca człowieka we właściwy sposób do prawdziwej rywalizacji w handlu.
Islam nakazuje każdej osobie pracować, o ile oczywiście jest ona w stanie spełnić ten obowiązek. Dzięki pracy może zaspokoić swoje podstawowe potrzeby i utrzymać rodzinę.
Kiedy mowa jest o muzułmańskim systemie społecznym, zakłada on, że nadrzędnym jego celem jest ochrona rodziny. Islam nakazuje dojrzałym mężczyznom utrzymywanie swoich rodziców (kiedy ojciec nie jest już w stanie pracować bądź zmarł). Jeżeli nie ma nikogo w rodzinie, kto mógłby spełnić ten obowiązek, wówczas islam precyzuje na kogo spada ten obowiązek.

Jeśli chodzi o normy prawa podatkowego, to islam zakazuje nakładania nowych podatków przez państwo (oprócz tych istniejących, przepisanych przez prawo muzułmańskie), chyba że ma miejsce określona sytuacja np. występuje jakaś naturalna katastrofa i zaczyna panować głód, a państwo nie jest w stanie nieść pomocy. Wówczas dozwolone jest państwu nakładanie dodatkowego podatku na bogatych na ograniczony okres czasu. Warto jeszcze w tym miejscu nadmienić, że sprzedaż i produkcja pewnych towarów np. alkoholu jest zakazana, a on sam nie jest traktowany jako towar.

Warunki ochrony własności prywatnej w islamie

1. Majątek, aby był chroniony, musi być pozyskany legalnie, w przeciwnym razie islam nie uznaje go. Ten przepis prawa muzułmańskiego odróżnia je od niektórych praw ludzkich, które akceptują po pewnym czasie własność nabytą niezgodnie z prawem (tak jakby była zdobyta legalnie, np. w drodze zakazanej przez islam lichwy). Według islamu upływ czasu nie zmienia majątku zdobytego nielegalnie w zgodny z prawem.

2. Własność prywatna nie może kolidować z interesem społeczeństwa. Jeżeli majątek jest ochraniany kosztem interesu społecznego, to pewna jego część musi być zabrana od jego właściciela, czy się na to zgadza czy nie. Prawnicy muzułmańscy przytaczają tutaj przykład, gdy Kalif `Umar, jeden z czterech kalifów prawowiernych
 chciał rozbudować meczet (w Mekce), aby pomieścić ludzi odwiedzających to miejsce, musiał zakupić otaczające go posiadłości.
Niektórzy z ich właścicieli zgodzili się na ich sprzedaż, inni nie. Kalif usiłował ich przekonać, jednakże bez skutku. Zajął więc te posiadłości bez ich zgody i umieścił pieniądze należne za nie w skarbcu Ka`by, ażeby mogli odebrać je później. Podobna sytuacja miała miejsce za kalifatu Usmana.
Postępowanie szlachetnych towarzyszy Proroka (sahaba) może być zastosowane także w innych przypadkach. Dla przykładu, kiedy należy wybudować szpital, czy szkołę dla dobra społeczeństwa i potrzebne są w tym celu grunty, to ich właściciele powinni zgodzić się na sprzedanie ich państwu za uczciwą cenę. Jeżeli jednak odmówią, wówczas państwo może zmusić ich do tego (również za należnym im wynagrodzeniem).
Niezmiernie interesująca instytucją, która wykształciła się na gruncie islamskiego prawa własności jest wakf. Pojęcie to oznacza muzułmański termin prawniczy, oznaczający początkowo ochronę mienia przed osoba trzecią. W toku rozwoju prawa muzułmańskiego zaczął oznaczać ziemię zdobytą siłą lub drogą układu, pozostającą w użytkowania poprzedniego właściciela pod warunkiem płacenia podatku haradż, posiadacz takiej rzecz nie mógł jej sprzedać, ani oddać w zastaw. Z czasem wakf zaczął oznaczać pobożną fundację (zapis), tzn. zamajątek niezbywalny, uznawany przez wiernych za własność Boga lub wspólnoty, z którego dochody są przeznaczane na utrzymanie instytucji użyteczności publicznej. Celem tego typu fundacji winno być dzieło pobożne podobające się Bogu, nawet jeśli dochody z niego są bezpośrednio zarezerwowane dla członków rodziny fundatora (tak jest w przypadku wakfu rodzinnego). Fundator (wakif) musi posiadać pełne prawo rozporzadzania własnością, tzn. być dojrzałym, w pełni władz umysłowych wolnym człowiekiem. Zapisy dokonywane przez niemuzułamnów są ważne tylko wtedy, gdy nie są przeznaczone na cele wrogie islamowi. Przedmiot zapisu (maukuf) musi trwały nadający się do użytkowania i przynoszący dochód, najczęściej jest to nieruchomość. Znane są dwa rodzaje wakfu: fundacje na cele religijne lub publiczne – meczety, biblioteki, szpitale, cmentarze, mosty, oraz wakfy rodzinne, w skład których wchodzą zapisy na rzecz biednych. Wakf nie musi być sporządzony w formie pisemnej. Fundacja jest konsekwencją nieodwołanego, sporządzonego w formie pisemnej aktu precyzującego warunki i cel darowizny, kończącego się formułą: Niech to nie będzie ani sprzedane, ani darowane, ani przekazane w spadku”.
 Ponieważ prawo islamskie nie uznaje koncepcji osoby prawnej, istnieją różne poglądy w kwestii pozycji wakfu w prawie własności. Zdaniem jednych szkół prawa po dokonaniu zapisu prawo własności fundatora wygasa. Zdaniem innych fundator zachowuje prawo własności, ale nie może go wykonywać. Inni jeszcze twierdzą, że własnośc przechodzi na użytkowników korzystających w wakfu. Zarządzanie wakf``em spoczywa w ręku administratora, który za swoja pracę otrzymuje wynagrodzenie
.
Podsumowanie

Z przedstawionych powyżej rozważań wynika w sposób wyraźny, że muzułmańskie rozumienie prawa własności determinowane jest przekonaniami religijnymi i społecznymi wiernych. Najistotniejsze jest tutaj przekonanie muzułmanów wyrastające z idei zgodnie z którą wszelka władza
, jak i prawo własności znajdują się w ręku Allaha
. Tym samym jedynym prawdziwym właścicielem wszelkich dóbr jest dla muzułmanów sam Allah, a potwierdzają to następujące słowa Koranu: Do niego należą ci, którzy są w niebiosach i na ziemi.
 Zarówno bogactwa naturalne, jak i twory przyrody stworzone są dla dobra całej wspólnoty wiernych. W przekonaniu muzułmanów należy potępiać tych, którzy odznaczają się niepohamowaną żądzą zdobywania majątku. Wierni, którzy zdobyli znaczny majątek mają szereg zobowiązań społecznych. Muzułmanin posiada wprawdzie prawo dysponowania swoją własnością, nie powinien tego jednak czynić w sposób egoistyczny, lecz w miarę możliwości powinien korzystać z własności w sposób przynoszący pożytek ogółowi wiernych: Ci którzy rozdają swoje majątki na drodze Boga, są podobni do ziarna, które wydało siedem kłosów, a w każdym kłosie - sto ziaren. Bóg daje wielokrotnie temu komu chce… (i dalej) Ci, którzy rozdają swoje majątki na drodze Boga….otrzymają nagroda u swego Pana.
 Normy islamskiej moralności zakazują użytkowania własności w sposób wyzywający. Muzułmanie zatem nie powinni obnosić się ze swoim bogactwem, a własność cudza należy chronić bardziej niż swoją: Zbliżajcie się do majątku sieroty w sposób najbardziej odpowiedni, zanim ona dojdzie do wieku dojrzałego. Dawajcie pełną miarę i ważcie wagą sprawiedliwą.

Koran zakłada istnienie prywatnego prawa do rozporządzania rzeczami, zasadniczo również środkami produkcji. W teorii prawnej interpretowane to jest nie jako absolutna własność prywatna w rozumieniu prawa rzymskiego, lecz - ponieważ wszystko, co stworzone, należy wyłącznie do Boga - jako (ugruntowane społecznie) użytkowanie
. Ta forma "własności" jest uprzywilejowana w stosunku do państwowej i prywatnej własności fundacyjnej. Własność prywatna nie może dotyczyć bogactw naturalnych: powietrza, wody, lasu, łąk i złóż podziemnych; państwo może jednak wydawać licencje na ich użytkowanie. Koncepcja "podwójnej własności" (boskiej i ludzkiej), która również ma swoich zwolenników, jest w przekonaniu większości muzułmańskich prawników, błędna
. Takie rozumienie jest, jak można sobie łatwo wyobrazić, często kwestionowane, prze prawników z Europy czy USA z uwagi na rolę zachodnich przedsiębiorstw naftowych
.
Muzułmańskie prawo własności różni się zatem w sposób istotny od koncepcji prawa wypracowanej przez jurystów rzymskich i przejętej przez cywilizację judeochrześcijańską. Dla muzułmanów własność nie jest również świętym i nienaruszalnym prawem naturalnym. Sami wyznawcy Allaha podkreślają, mając na myśli model idealny, że własność powinna służyć realizacji podstawowych celów muzułmańskiej polityki: sprawiedliwości społecznej, powszechnej edukacji, wzrostowi ekonomicznemu, likwidacji bezrobocia i bezpieczeństwa społecznego
.
� J. i D. Sourdel, Cywilizacja islamu, Warszawa 1980, s. 198. W szczególny sposób ową różnicę w postrzeganiu prawa przez tradycję muzułmańską i prawo rzymskie wskazał J. Schacht zdaniem którego jurysta rzymski zdobywał klientów dbając o ich interes, zaś prawnik muzułmański starał się pokazać kiedy i w jaki sposób jego klient wykazuje swoją pobożność, por. idem, An introduction to islamie Law, Oxford 1964, s. 5.

� Szerzej na temat islamskiej doktryny prawa por. M. Sadowski, Powstanie i rozwój islamskiej doktryny prawa /VII – IX w./, w: Przegląd Prawa i administracji, nr LV, Wrocław 2003, ss. 3-31.

� J. Bielawski, Islam-religia państwa i prawa, Warszaw 1973, s. 126. Do dziś jest to najpewniej najlepsze opracowanie w języku polskim na temat islamskiej koncepcji państwa i prawa.

� Ibidem, s. 126.

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

� S. H. Nasr, Idee i wartości islamu, Warszawa 1988, ss. 92-93, por. też H.A.R. Gibb, Mahometanizm, op. cit., s. 75. Por. też pojęcia: muzułmańskie szariat i żydowskie halacha. A.Unterman, Żydzi. Wiara i życie, Łódź 1989, s. 285. Kontynuując swój wywód, Nasr wyraża pogląd, że w chrześcijaństwie wola Boża przedstawiona jest w formie uniwersalnych nauk, takich jak dobroczynność, jednakże nie w formie konkretnych praw... (według Nasra) ... Różnica między koncepcją prawa boskiego w islamie i chrześcijaństwie jest widoczna na przykładzie terminu kanon (kanun) w obu tradycjach. Wyraz tez został zapożyczony w obu wypadkach z języka greckiego. W islamie posłużył do prawa wprowadzonego przez ludzi, przeciwstawianego szariatowi, czyli prawu inspirowanemu przez Boga. Na Zachodzie sytuacja jest odwrotna, albowiem prawo kanoniczne odnosi się do przepisów regulujących organizację Kościoła Katolickiego i ma wyraźnie religijne zabarwienie. Por. S. H. Nasr, Idee..., op. cit., s. 93.

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

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

� Szerzej na temat muzułmańskiego prawa karnego por. J. Bury, J. Kasprzak, Prawo karne islamu, Warszawa 2007.

� Por. też J. Schacht. "Law and Justice", from the Cambridge Encyclopaedia of Islam, vol. II, pt. VIII/chpt. 4, przytaczam za: � HYPERLINK "http://www.fordham.edu/halsall/med/schacht.html" ��http://www.fordham.edu/halsall/med/schacht.html�, a także Ch. Schirrmacher, Islamic jurisprudence and its sources, � HYPERLINK "http://www.steinigung.org/artikel/islamic_jurisprudence.htm" ��thtp://www.steinigung.org/artikel/islamic_jurisprudence.htm�

� J. Bielawski, Islam- religia… op. cit., s. 200-201.

� Szeroko i kompetentnie na ten temat por. Nosowski J., Przepisy prawne Koranu, Warszawa 1971.

� Szerzej � HYPERLINK "http://worldcat.org/search?q=au%3AHiroyuki+Yanagihashi&qt=hot_author" \o "Search for more by this author" �H. Yanagihashi�, A history of the early Islamic law of property : reconstructing the legal development, 7th-9th centuries, Leiden ; Boston: Brill, 2004, a także � HYPERLINK "http://www.cap-press.com/authors/662" �J. Makdisi�, Islamic Property Law: Cases and Materials for Comparative Analysis wit (Hardcover) Durham, North Carolina 2005.

� J. Bielawski, Islam, Warszawa 1980, s. 122.

� Jak zauważyli Z. Sardar i M. W. Davies, Koran przyznał kobietom prawo do dziedziczenia i posiadania własności, por. Z. Sardar i M. W. Davies, Islam, Warszawa 2005, s. 135. Z czasem, właśnie dzięki prawu do posiadania własności i prawu do dziedziczenia wykształciła się warstwa zamożnych kobiet, które nie miały obowiązku dzielić się majątkiem z mężem, ibidem, por. też N. Momavezi, Women in Islam and the Middle East: A Leader, � HYPERLINK "http://www.findarticles.com/p/articles/mi_qa3821/is_200204/ai_n9043228" ��http://www.findarticles.com/p/articles/mi_qa3821/is_200204/ai_n9043228�

� Dotyczyło to osób posiadających zdolność, tzn. osób o w pełni przy zdrowych zmysłach (aqil) i dorosła (baliq). Ograniczone są prawa innych osób: niewolników, chorych umysłowo i w pewnych okolicznościach kobiet. W związku z tym obowiązuje pewna skala zgodności z prawem. Według niej akty prawne dzieli się na dwie kategorie: „akty ważne”, oraz takie, które są „nieważne”. Pierwsza kategoria aktów wyróżnia czynności sahih (ważne) oraz makruh (potępiane). Druga zna czynności fasid (błędne) oraz batil (nieważne), por. J. Danecki, Podstawowe wiadomości o islamie, Warszawa 1998, s. 229.

� J. Bielawski, Islam religia… op. cit., s. 202.

� J. i D. Sourdel, op. cit., s. 212.

� Szerzej na temat prawa spadkowego w prawie rzymskim por. K. Kolańczyk, Prawo rzymskie, Warszawa 1986, s. 462-499

� Tak też M. Gaudefroy-Demombynes, Narodziny islamu, Warszawa 1988, s. 419.

� Wszystkie cytaty z Koranu za: Koran, z arabskiego przełożył i komentarzem opatrzył J. Bielawski. Warszawa 1986 V, 38. Cyfra rzymska oznacza surę /rozdział Koranu/, a arabska ajat /werset/.

� O nich, ze względu na ich specyfikę nieco szerzej przy końcu naszych rozważań

� Zdaniem J. Bielawskiego w prawie muzułmańskim wskazać

� Por. M. Ruthven, Islam, Warszawa 1998, s. 97.

� Zakazane wam jest: padlina, krew i mięso świni; to, co zostało poświęcone na ofiarę w imię czegoś innego niż Boga; zwierzę zaduszone, zabite od uderzenia, zabite na skutek upadku, zabite na skutek pobodzenia i to, które pożerał dziki zwierz- chyba, że zdołaliście je zabić według rytuału -i to, co zostało ofiarowane na kamieniach”, (Koran V,3)

� Hadż to podatek w krajach muzułmańskich, przejęty od podbitego Bizancjum. Początkowo ściągany od niemuzułmanów, w formie podatku gruntowego. Z czasem pobierano go od wszystkich pełnoletnich.

� Jakkolwiek muzułmańska jurysprudencja wypracowała interesujące formy obchodzenia tych zakazów.

� Czterej kalifowie prawowierni to następujący bezpośrednio po Mahomecie: Abu Bakr, Umar, Usman i Ali. Zaliczani są oni go grona sahaba, bliskich towarzyszy Proroka. Działania przez nich podejmowane SA wzorem dla następnych pokoleń muzułmanów i są sankcjonowane przez szarłat i podawane jako uzasadnienie rozstrzygnięć prawnych..

� J. i D. Souredl, op. cit., s. 578.

� Konsekwencją wakf w imperium osmańskim było nadużywanie państwowej i prywatnej własności o charakterze fundacyjnym. W XVIII wieku poddani sułtana od 2/3 do 3/4 swojej własności gruntowej posiadali w formie fundacji, w konsekwencji czego fundacje rodzinne przyczyniły się do finansowej ruiny mocarstwa osmańskiego, por. szeroko na ten tematJ. R. Barnes, An Introduction to Religious Foundations in the Ottoman Empire, Lejda 1986.

�Szerzej na temat muzułmańskiej doktryny władzy państwowej por. M. Sadowski, Ze studiów nad wczesnomuzułmańską doktryną państwa, w: Politeja, Pismo Wydziału Studiów Międzynarodowych i Politycznych Uniwersytetu Jagiellońskiego, nr 2, Kraków 2004, ss. 243-278.

� Tak też S. Kitab, Zasady muzułmańskiego systemu politycznego, w: Islam a świat, pod red. R. Beckera i S. Kitaba, Toruń 2004, s. 10.

� Koran XXI, 19.

� Koran II, 261-263.

� Koran XVII, 34-35. W jednym z hadisów Prorok stwierdził nawet: Żywot i majątek człowieka powinny być dla was święte i nietykalne.

� Wszak to Bóg jest prawdziwym właścicielem wszystkich dóbr.

� Por. więcej w tej materii Akhtar A.Awan, Quality, Efficiency and Property Ownership in the Islamic Economic System, Boston 1983.

�M. Hofmann, Islamska gospodarka rynkowa, w: Islam jako alternatywa, � HYPERLINK "http://www.ipdirect.home.pl/kmp/publication/Islam_jako_alternatywa/13%20Islam%20jako%20alternatywa%20Islamska%20gospodarka%20rynkowa.htm" ��http://www.ipdirect.home.pl/kmp/publication/Islam_jako_alternatywa/13%20Islam%20jako%20alternatywa%20Islamska%20gospodarka%20rynkowa.htm�

� Tak H. Weiss, Zakat, Poverty and Social Welfare- Islamic Economics and the Critique of the Secular State in Ghana and Nigeria, � HYPERLINK "http://www.helsinki.fi/~hweiss/HPZakpresENG.pdf" �http://www.helsinki.fi/~hweiss/HPZakpresENG.pdf�, por. też B. Johansen, The Islamic Law on Land Tax and Rent. The Peasants’ Loss of Property Rights as Interpreted in the Hanafite Legal Literature of the Mamluk and Ottoman Periods, Exeter Arabic and Islamic Series. London: Croom Helm, 1988.

