

»ODKRIJ ISLAM« SERIJE, POGLAVJE # 2

ISLAM IN KRŠČANSTVO skozi Biblijo

Muslimansko izobraževalno društvo

**ODKRIJ ISLAM
(DISCOVER ISLAM)**

**P.O. BOX 10901, MANAMA, BAHRAIN
Telefon: 17537373, Fax: 17533244**

PREDGOVOR

Kršćanstvo in Islam sta dve veliki svetovni verstvi, vsaka z več kot bilijon privrženci. Čeprav imata mnogo stvari podobnih, praktično gledano, ju vseeno deli širok prepad. Eden od razlogov je pomanjkanje znanja in primerne razumevanja stališč obeh strani. Moramo raziskati možne poti, ki ju lahko združijo, da bi medsebojno pridobili z njune skupne dediščine.

Eden od takih pristopov je lahko Musliman, ki svojemu krščnemu bratu razloži, da Islam ni tuja vera, kot si on lahko misli; je zelo Bibličen, v smislu, ki je bil učen od vseh Božjih poslancev (ki jih najdemo v Bibliji), katerega danes Muslimani sledijo. Muslimani so tisti, ki se najbolj trdno držijo učenj Jezusa Kristusa (mir z njim), zato imajo pravico, da se jih kliče »pravi sledniki Jezusa Kristusa«. To je točno, kar ta knjižica želi sporočiti.

V vsebini te knjižice ni absolutno nič novega. Je samo preprost poskus sestaviti določene smotrne verzije in odlomke iz Biblije, ki dokazujejo izjavo Muslimanov, da Islam ni novo verstvo, neznan v svojem zgledu in osnovnih doktrinah. Citati so iz Nove revidirane standardne verzije in iz Nove mednarodne verzije. To gradivo je bilo pripravljeno kot govor za veliko skupino Filipinskih Kristjanov na delu v Bahrajnu in Hvala Bogu, bil je lepo sprejet. Muhammed (naj bo mir z njim) je v Bibliji dopolnilna snov, dva članka na to temo (originalno objavljena nekje drugje) sta tudi dodana.

ODKRIJ ISLAM ima zadovoljstvo natisniti to predstavitev kot knjižico. Ne da bo samo pomagala izbrisati različne predsodke v glavah Kristjanov, ampak bo tudi opremila Muslimane s primernim razumevanjem za nadaljnje sporazumevanje z bratom ali sestro Kristjanom. Naj Allah nagradi Šejka Esama Ešaka in doktorico Lindo Thayer, da sta šla skozi ta osnutek in dodala ustvarjalne pripombe.

Nič ne moremo brez Allahove pomoči.

Syed R. Ali

Bahrajn, 1- 9- 96

Prevod: Layla Malus

UVOD

Bralec se mogoče sprašuje, kaj ima 'Islam' z Biblijo, ker je Biblija sveta knjiga Kristjanov, Islam pa je povsem drugačna vera! Kot bomo videli, je to površinska obsodba.

Dejstvo je, da obstaja veliko skupnega med Muslimani in Kristjani- oboji si delijo mnogo prepričanj, kot vero v enega Boga, Njegove poslane in preroke, božanska razodetja, ki so jim bila poslana, Sodni dan, nebesa in pekel, itd. Poleg Krščanstva ni druge vere razen Islama, ki verjame v Jezusa Kristusa (mir z njim)¹ kot člen vere in v Božjo objavo, ki mu je bila zaupana- Evangelij. Muslimani verjamejo, da je bil spočet nenaravno brez človeškega očeta ter da je izvršil velike čudeže, da je npr. oživiljal mrtve, ozdravil slepe in gobave, z Božjo sposobnostjo. Muslimani tudi verjamejo, da se bo vrnil. Jezus in njegova mati Marija (naj bo mir z njima) sta visoko spoštovana in čaščena v Islamu.

Glede na to usmerjenost lahko nadaljujemo raziskovati tako Islam kot Krščanstvo skozi Biblijo. Predmet bomo obravnavali pod naslednjimi naslovi:

Islam

1. Poreklo in pomen imena »ISLAM«
2. Pojem »ISLAMA« v Bibliji
3. Izvrševanje »ISLAMA« v Bibliji

Krščanstvo

4. Poreklo in pomen imena »KRŠČANSTVO«
5. Izvrševanje in pomen »KRŠČANSTVA« v Bibliji

ISLAM

1. IME »ISLAM«:

NJEGOVO POREKLO IN POMEN

Ko se oseba rodi, dobi ime. Po tem imenu je prepoznana in identificirana. Kot dokaz svojega imena ima veljaven dokument. Da lahko potrdimo ime vere na isti način, moramo biti pazljivi na dve stvari:

- Certifikat istovetnosti; je to res njeno pravo ime? Če je, kje je to zabeleženo?
- Strokovnjak za istovetenje; kdo ji je dal tako ime?

Certifikat istovetnosti:

»Islam« je izvorno ime te vere, ki jo je objavil Bog. Zabeleženo je v sveti knjigi Islama- v Kur'anu.

Za Gospoda je Islam edina prava vera. (Kur'ansko poglavje Amramova družina, 3:19)

¹Muslimani uporabljajo frazo 'naj bo mir z njim' ali okrajšavo (nbnm), kadar se omeni ime kateregakoli Poslanca; to je izraz spoštovanja in poklona do njega.

Če kdo hoče drugo vero namesto Islama, je On ne bo sprejel! Na onem svetu bo nesrečen. (Kur'ansko poglavje Amramova družina, 3:85)

Oseba, ki prakticira 'Islam' je 'Musliman'. Korenina besede s-l-m se pojavlja v dveh povezanih besedah v arabskem jeziku. Arabščina je sestrski jezik hebrejščini (iz Stare zaveze) in aramejščini, katero je govoril Jezus (nbmn).

Kdo je strokovnjak za istovetenje?

Je ime 'Islam' prišlo od Muslimanov samih, od Arabcev, od drugih ljudi, ali od Poslanca Muhammeda (nbmn)? Ali je ime samo pridobilo to uporabo v toku časa? Odgovor je, da sta imeni 'Islam' in 'Musliman' dani od nikogar drugega kot od Boga Samega.

...Danes sem vam izpopolnil vero in vam naklonil blagoslove. Jaz sem hotel, naj bo Islam vaša vera. (Kur'ansko poglavje Miza, 5:3)

...Gospod vas je že davno imenoval muslimani- pa tudi v Kur'anu,... (Kur'ansko poglavje Romanje, 22:78)

To je eden od razlogov, zakaj 'Mohamedanec' ni sprejemljiv izraz namesto 'Musliman', čeprav so Muslimani sledniki Muhammeda (nbmn). Zakaj naj bi jih kdo klical 'Mohamedanci', če že imajo svoje ime 'Muslimani'?

Ime 'Islam' ni samo beseda identifikacije; kot je na primer 'riba'; vodna žival z določenimi značilnostmi je prepoznana kot 'riba', ampak beseda 'riba' sama nima nekega funkcionalnega pomena. Z besedo 'Islam' ni tako, saj ni samo ime za identifikacijo. V sebi namreč nosi tudi nekaj funkcionalnega pomena. Njen pomen sporoča bistvo verskega zgleда in stvarnosti. Ima dva elementa pomena:

- a- podložnost volji Enega in Edinega Boga, Pristnega Boga.
- b- mir (ista korenina kot v 'es-selamu alejkum', kar pomeni 'bodi z mirom').

Pravzaprav ta dva pomena nista ločena drug od drugega, medsebojno sta povezana. Potemtakem je poln pomen besede Islam pridobitev miru skozi podložnost volji Enega Pristnega Boga.

2. POJEM »ISLAMA« V BIBLIJI

Ali najdemo besedo »Islam« v Bibliji?

Ne najdemo je kot izraz, za katero obstajajo trije glavni razlogi:

- To je arabska beseda, Biblija v naših rokah pa je v angleškem prevodu iz stare grščine in hebrejščine.
- »Islam« je beseda, ki se jo lahko prevede. Glede na to, da nosi nekaj pomena, se sama dovoli prevesti.
- Mnogo današnjih verstev, ki so identificirana z imeni, ki se končajo z '-izem' ali '-stvo', niso obstajala v Bibličnih časih. Ali je bila vera podložnosti Enemu in Edinemu Bogu ali pa je bilo malikovanje. Ljudje so ali verjeli v Enega Boga ali pa so bili pogani in barbari.

Očitno, ko želimo najti besedo 'Islam' v Bibliji, jo moramo iskati samo v prevedeni obliki.

(a) Podložnost volji Enega in Edinega Boga, Pristnega Boga

Kaj tukaj pomeni 'podložnost'? Pomeni popolno pokorščino, zvestobo in voljnost. V biblični terminologiji pomeni 'držati se zapovedi' ali 'delati po Božji volji'. Te fraze najdemo na mnogo mestih v Bibliji, v Stari in Novi zavezi. Sledi nekaj primerov:

1. V Stari zavezi beremo, kaj Bog zahteva od svojih ljudi:

In zdaj, Izrael, kaj zahteva od tebe Gospod, tvoj Bog? Samo to, da se bojiš Gospoda, svojega Boga, da hodiš po vseh njegovih poteh, ga ljubiš in služiš Gospodu, svojemu Bogu, z vsem srcem in z vso dušo, da izpolnjuješ Gospodove zapovedi in njegove zakone, ki ti jih danes zapovedujem, da ti bo dobro. (5. Mojzesova knjiga/ Devteronomij 10: 12-13)

Ti verzi jasno pojasnjujejo, da Bog zahteva sledeče:

1. bati se Ga
2. hoditi po vseh Njegovih poteh
3. ljubiti Ga
4. služiti Mu s srcem in dušo
5. držati se Njegovih zapovedi

Ena fraza obsega vse zgoraj navedene točke: »Popolna, ljubeča in voljna podložnost Njemu«. Arabski izraz 'ISLAM' ima prav ta pomen.

Če je Bog pravičen in korekten, ne bo zahteval nekaj od Izraelcev in nekaj drugega od Arabcev ali od Američanov ali od Indijcev ali Filipincev. On je Bog za vse ljudi na svetu; On je Stvarnik vsega. Očitno je, da Bog želi, da je človek do Njega 'Musliman'.

2. Ne samo to, Bog želi, da je človek 'Musliman' v svojem bistvu, da je Musliman vsakega trenutka in da je Musliman, kjerkoli je, kot beremo v 'Pomembni zapovedi':

Poslušaj, Izrael: Gospod je naš Bog, Gospod je edini! Ljubi Gospoda, svojega Boga, z vsem srcem, z vso dušo in z vso močjo! Te besede, ki ti jih danes zapovedujem, naj bodo v tvojem srcu. Ponavljaj jih svojim sinovom in govôri o njih, ko bivaš v svoji hiši in ko hodiš po poti, ko legaš in ko vstajaš! Priveži si jih za znamenje na roko in naj ti bodo za čelni nakit med očmi! Napiši jih na hišne podboje in na mestna vrata! (5. Mojzesova knjiga/ Devteronomij 6: 4-9)

Isto sporočilo so razglašali tudi drugi Božji Poslanci.

Primeri:

3. David je opozoril svojega sina Salomona, rekoč:

Odhajam na pot vsega zemeljskega; bodi torej močan, bodi mož! Drži se postave Gospoda, svojega Boga, da boš hodil po njegovih potih in se držal njegovih zakonov, zapovedi, odlokov in pričevanj, kakor je pisano v Mojzesovi postavi; da boš imel srečo pri vsem, kar boš delal, in pri vsem, česar se boš lotil. (1. knjiga kraljev 2: 2-3)

4. Salomon naslavlja skupnost v Izraelu:

...da bodo vsa ljudstva na zemlji spoznala, da je Bog Gospod in nihče drug. Vaše srce pa naj bo v celoti z Gospodom, našim Bogom, da boste ravnali po njegovih zakonih in se držali njegovih zapovedi kakor ta dan. (1. knjiga kraljev 8: 60-61)

5. Samuel naslavlja ljudi:

Če se boste bali Gospoda, mu služili in poslušali njegov glas ter se ne boste upirali njegovim zapovedim, boste živeli tako vi kakor kralj, ki kraljuje čez vas po Gospodu, vašem Bogu. Če pa ne boste poslušali Gospodovega glasu in se boste upirali Gospodovim zapovedim, bo Gospodova roka proti vam, kakor je bila proti vašim očetom. Samo bojte se Gospoda in mu služite v zvestobi z vsem svojim srcem, kajti, glejte, kako velike reči je storil z vami! (1. Samuelova knjiga 12: 14-15, 24)

6. Jozue, v svojem poslovilnem nagovoru:

Józue je tedaj rekel ljudstvu: »Priče ste sebi, kajti Gospoda ste si izbrali, da mu boste služili.« Rekli so: »Priče!« ...Ljudstvo je reklo Józuetu: »Gospodu, našemu Bogu, bomo služili, in njegov glas bomo poslušali.« (Jozue 24: 22,24)

V Novi zavezi najdemo Jezusa (nbmn) učiti isto- držati se zapovedi in delati po Božji volji; biti pokoren Božji volji. Primeri:

7. Večno življenje skozi predanost Božjim zapovedim:

Nekdo je stopil k njemu in rekel: »Učitelj, kaj naj dobrega storim, da prejmem večno življenje?« Dejal mu je: »Kaj me sprašuješ o dobrem? Samo eden je dober. Če pa hočeš priti v življenje, izpolnjuj zapovedi!« (Evangelij po Mateju 19: 16-17)

8. Kraljestvo nebes skozi podložnost Božji volji:

Ne pojde v nebeško kraljestvo vsak, kdor mi pravi: »Gospod, Gospod,« ampak kdor uresničuje voljo mojega Očeta, ki je v nebesih. (Evangelij po Mateju 7: 21)

9. Celo beseda 'podvreči se' je uporabljena:

Podvrzite se torej Bogu,...(Jakobovo pismo 4: 7)

10. Kako čudovito je Jezus (nbmn) objavil svoje 'islamsko' poslanstvo!

Jezus jim je rekel: »Moja hrana je, da uresničim voljo tistega, ki me je poslal, in dokončam njegovo delo.« (Janez 4: 34)

11. Kako ponižno je Jezus (nbmn) pokazal svojo podložnost Bogu!

Jaz sam od sebe ne morem ničesar storiti: kakor slišim, sodim, in moja sodba je pravična, ker ne iščem svoje volje, ampak voljo tistega, ki me je poslal. (Janez 5: 30)

12. Jezus (nbmn) je priznal Muslimane kot svoje brate in sestre:

Kdor koli namreč uresničuje voljo mojega Očeta, ki je v nebesih, ta je moj brat, sestra in mati. (Evangelij po Mateju 12: 50)

(b) »Mir«

Mir se uporablja v obširno- mir s Stvarnikom, notranji mir, mir v srcu, mir v skupnosti, itd. Ta element pomena besede »Islam« se ne pojavlja tako pogosto kot se prvi. Sledi nekaj verzov, ki namigujejo na takšen prevod.

1. Delo pravičnosti bo mir,

sad pravičnosti bo počitek in varnost na veke. (Izaija 32: 17)

Pravičnost je rezultat izvrševanja zapovedi (5. Mojzesova knjiga/ Devteronomij 6: 25). In mir je rezultat pravičnosti. »Mir« je pomen besede »ISLAM« v smislu »večne spokojnosti, zaupanja, trdnega zaupanja in zavarovanja«, tako rečeno 'odrešitve'.

2. *Mir vam zapuščam, svoj mir vam dajem. Ne dajem vam ga, kakor ga daje svet. Vaše srce naj se ne vznemirja in ne plaši. (Janez 14: 27)*

Jezus (nbmn) je govoril o 'Miru':

- Mir, ki je bil njegov Mir;
- Mir, ki ga je prenašal na druge;
- Mir, ki ni bil zemeljski mir;
- Mir, ki je potešil njegovo srce;
- mir, ki naj bi oddaljil strah.

'Mir', na katerega se je Jezus (nbmn) tukaj obračal, ni bil zemeljski mir; bil je tisti, katerega je imenoval za svojo hrano in poslanstvo, kot smo prebrali v *Janezu 4: 34*. On ga je posedoval in ga je želel podati naprej drugim. Le- ta naj bi odstranil strah pred pogubo in naj bi pripravil srce za večno življenje.

Ta mir je »ISLAM«.

3. *Blagor tistim, ki delajo za mir, kajti imenovani bodo Božji sinovi. (Evangelij po Mateju 5: 9)*

Tukaj se izgleda Jezus (nbmn) obrača na tiste, ki so se predali Bogu ('MUSLIMANI') kot 'miritelji, pomirjevalci', katere kot rezultat kličejo 'Božji otroci', misleč Božji ljudje ali ljudje, katere ima Bog rad. Bog zagotovo ljubi ljudi, ki se držijo Njegovih zapovedi in ki so predani Njegovi volji, kakor je navedeno v Desetih Zapovedih:

... izkazujem pa dobroto tisočerim, tistim, ki me ljubijo in izpolnjujejo moje zapovedi. (2. Mojzesova knjiga/ Eksodus 20: 6)

Zgornja izjava v *Evangeliju po Mateju 5: 9* je primerljiva s tisto v Psalmih:

Blagor možu, ki se boji Gospoda, z njegovimi zapovedmi ima veliko veselje. (Psalmi 112: 1)

Blagor vsakemu, ki se boji Gospoda, ki hodi po njegovih poteh. (Psalmi 128: 1)

Na osnovi zgornje razprave, se nekdo lahko sprašuje:

Kako to, da so vsi Božji poslanci učili »ISLAM«, tudi Jezus (nbmn)? Ali so bili, v bistvu, »MUSLIMANI«?

Odgovor je »DA«. 'Islam' je bila vera vseh Poslanikov, vključno z Jezusom (nbmn). Njihovi pristni posnemovalci pa so tudi bili 'MUSLIMANI'. Tako mi, muslimani, verjamemo.

Dejstvo je, da:

- Islam ni novo verstvo, katero je ustanovil ali začel Poslanik Muhammed (nbmn).
- Izraz 'Musliman' gre veliko dlje nazaj kot Muhammed (nbmn).
- Vloga Poslanika Muhammeda je bila samo dovršitev prvotnega sporočila, izpolnitev prvotne religije in predstavitev končne, neomadeževane in trajnostne smernice za celo človeštvo, kot mu je bila razkrita od Boga.

Kur'an nam govori:

Recite: »Verujemo v enega Boga, v to, kar nam je razodeto, in v tisto, kar je bilo razodeto Abrahamu, Izraelu in Izaku, Jakobu in plemenom, v tisto, kar sta prejela

Mojzes in Jezus, in v vse, kar so glasniki vere prejeli od Gospoda. Med njimi ne delamo nikakršnih razlik in pokorni smo le Gospodu.» (Kur'ansko poglavje Krava, 2: 136)

Predpisuje vam isto vero kakor Noetu, in isto, kot je razodevamo tebi. Tu so vse zapovedi Abrahamu, Mojzesu in Jezusu: »Izpovedujte pravo vero in ne razhajajte se!« Mnogobožcem se je težko odzvati tvojemu klicu. Gospod odbere za svojo vero, kogar sam hoče; vanjo usmeri človeka, ki se iskreno obrne nanj. (Kur'ansko poglavje Posvetovanje, 42: 13)

Abraham ni bil ne jud ne kristjan. Bil je pravi vernik. Veroval je v enega Boga in ni častil malikov. (Kur'ansko poglavje Amramova družina, 3: 67)

Te teze bodo postale bolj jasne v nadaljevanju.

3. SPLOŠNA PRAKSA »ISLAMA« V BIBLIJI

Če je dognano, da 'Islam' ni novo verstvo in če so vsi Božji poslanci, celo Jezus (nbmn), in njihovi pristni privrženci bili 'MUSLIMANI', potem se poraja vprašanje, če se Islamska verovanja in praksa nahajajo tudi v Bibliji. Pa poglejmo.

(a) ISLAMSKO PREPRIČANJE:

Islam uči čisti, neomadeževani monoteizem. Najbolj temeljno prepričanje v Islamu je Božja Edinstvenost brez kakršnegakoli 'partnerja' ali deležnika v Njegovi Božanstvenosti in Oblasti. Brez tega prepričanja ni Islama. Islamsko prepričanje je izraženo v preprosti, ampak visoko pomenljivi izjavi:

Ni Boga poleg Enega Resničnega Boga ('Allaha') in Muhammed je Božji poslanec.

Vsaka oseba, ki ima trdno vero v to izjavo je 'Musliman'. Ta izjava prepričanja obsega dva dela:

- i) Prvi del se nanaša na Božanskost, Oblast in Neodvisnost Enega in Edinega Boga, ki je sam Stvarnik, Vzdrževalec, Odrešitelj, Odkupnik in Božanstvo; nihče drug ne obstaja.
- ii) Drugi del se nanaša na komunikacijski kanal med Stvarnikom in človeštvom-poznanem kot 'Poslanstvo'. Musliman mora verjeti v Božjega Poslanca in slediti njegovim učenjem, ker na tak način lahko prideš do Boga.

Prej smo že rekli, da je bil Islam vera vseh Božjih poslancev. Če to tako vzamemo, potem naj bi Islamsko prepričanje pred poslancem Muhammedom (nbmn) vsebovalo oboje:

- verovanje v Enega Pravega Boga, nihče ni vreden čaščenja kot samo On,
- zaupanje v tedanjega Božjega Poslanca, kot del ustanovitve poslanstva.

i) Verovanje v Enega Resničnega Boga najdeno v Bibliji:

To verovanje pomeni čisti monoteizem, katero ostaja, kakor je bilo skozi vso zgodovino. Primeri.

1. Prvo od Desetih Zapovedi:

*Jaz sem Gospod, tvoj Bog, ...**Ne imej drugih bogov** poleg mene! Ne delaj si rezane podobe in ničesar, kar bi imelo obliko tega, kar je zgoraj na nebu, spodaj na zemlji, v vodah ali pod zemljo! Ne priklanjaj se jim in jim ne služi... (2. Mojzesova knjiga/ Eksodus 20: 2- 5)*

2. ...*da bodo vsa ljudstva na zemlji spoznala, da je **Bog Gospod** in nihče drug. (1. knjiga kraljev 8: 60)*

3. *Spoznaj torej danes in si vtisni v srce: Gospod je Bog zgoraj v nebesih in spodaj na zemlji, drugega ni! (5. Mojzesova knjiga/ Devteronomij 4: 39)*

4. *Vi ste moje priče, govori Gospod, in moji služabniki, ki sem jih izvolil, da spoznate in mi verjamete, da uvidite, da sem to jaz! Pred menoj ni bil noben bog upodobljen in za menoj ne bo nobeden. Jaz, jaz sem Gospod, razen mene ni rešitelja. (Izaija 43: 10, 11)*

5. ...*saj **razen mene ni Boga**, pravičnega Boga in rešitelja **ni poleg mene**. Obrnite se k meni in rešite se, vsi konci zemlje, kajti jaz sem Bog in **drugega ni**... meni se bo upogibalo vsako koleno, prisegal vsak jezik. (Izaija 45: 21- 23)*

6. ...*kajti jaz sem Bog in drugega ni, jaz sem Bog, in ni ga kakor jaz. (Izaija 46: 9)*

7. Tudi Jezus (nbmn) je isto govoril:

...*Gospod, naš Bog, je edini Gospod;... (Evangelij po Marku 12: 29)*

ii) Verovanje v Božjega poslanca najdeno v Bibliji:

To verovanje se je spreminjalo skozi čas glede na posamezna dokazovanja poslanstva. Tako bi se v času Mojzesa (nbmn) prepričanje glasilo:

»in Mojzes je Božji poslanec« .

Po prihodu Jezusa se je glasilo:

»in Jezus je Božji poslanec«.

To namiguje na dejstvo, da bi nekdo moral imeti verovanje v vse bivše Božje poslance, kakor tudi verovanje v tedanjega Poslanca.

Mojzes (nbmn) je razglasil Božjo besedo med ljudi. Torej je bil Božji poslanec ali Posredovalec Božje volje. Svojim ljudem je rekel:

Takrat sem stal med Gospodom in vami, da bi vam naznanil Gospodovo besedo; ... (5. Mojzesova knjiga/ Devteronomij 5: 5)

In ljudje so odgovorili Mojzesu (nbmn):

...*Potem nam ti govôri vse, kar bo Gospod, naš Bog, govoril tebi; poslušali bomo in to izpolnili. (5. Mojzesova knjiga/ Devteronomij 5: 27)*

Objava Božje volje se je začela s prvo zapovedjo:

Jaz sem Gospod, tvoj Bog... Ne imej drugih bogov poleg mene! (5. Mojzesova knjiga/ Devteronomij 5: 6- 7)

Iz zgornjih izjav v Bibliji imamo »Islamsko« prepričanje:

»Ni Boga poleg Enega Resničnega Boga in Mojzes je Božji poslanec.«

Jezus (nbmn) je jasno razložil celotno 'Islamsko' verovanje v enem samcatem stavku:

Večno življenje pa je v tem, da spoznavajo tebe, edinega resničnega Boga, in njega, ki si ga poslal, Jezusa Kristusa. (Evangelij po Janezu 17: 3)

Kaj nam ta verz sporoča? Govori nam, da je večno življenje oziroma odrešitev odvisna od naslednjih dveh stvari:

a) 'poznati edinega resničnega Boga': tukaj se beseda 'poznati' ne nanaša na pasivno poznavanje; je več kot to. Le- to obsega:

- zavedanje, da je On edini vreden čaščenja oziroma, da je On edino božanstvo;
- zavedanje, da je On edini Odrešitelj in Odkupnik, ter
- sprejeti Ga kot edinega, ki se ga lahko časti, in zavrniti vse ostale, ki se jih časti.

Zgolj zavedanje ni dovolj koristno. Satan/ Lucifer se je tudi zavedal Boga, ko ga je le- ta izobčil in zavrnil zaradi tega, ker je odklonil ubogati Boga.

Ti veruješ, da je Bog eden? Prav imaš. Tudi demoni verujejo, vendar trepetajo. (Jakobovo pismo 2: 19)

b) 'poznati Jezusa Kristusa kot Božjega Poslanca' se nanaša na to, da naj bi se njegova učenja sledilo, izključujoč druge ideologije. Verz (*Evangelij po Janezu 17: 3*) se lahko z drugimi besedami bere vzporedno z današnjim Islamskim prepričanjem:

»Ni Boga poleg Enega Resničnega Boga in Jezus Kristus je Božji poslanec.«

Še en primer 'Islamskega' verovanja:

..., je pristopil prerok Elija in rekel: »Gospod, Bog Abrahamov, Izakov in Izraelov, naj se danes spozna, da si ti Bog v Izraelu in jaz tvoj služabnik in da sem vse to storil po tvoji besedi! (1. knjiga kraljev 18: 36)

Z drugimi besedami lahko rečemo kot: *»Ni Boga poleg Enega Resničnega Boga in Elija je Božji poslanec.«*

b) ISLAMSKA MOLITVE/ DEJANJA BOGOČASTJA/ POSVETITEV

Muslimani molijo in častijo Boga na način, podoben tistemu od zgodnjih Božjih poslancev. Bežne dokaze tega dejstva najdemo v Bibliji kot sledi:

i) Pripogibanje in klečanje na tleh:

- Jezus (nbmn):

In šel je malo naprej, padel na obraz in molil... (Evangelij po Mateju 26: 39)

- Mojzes (nbmn):

Tedaj je Mojzes hitro pokleknil in se priklonil do tal... (2. Mojzesova knjiga/ Eksodus 34: 8)

- Mojzes in Aron (nbmn):

Mojzes in Aron sta od občestva odšla proti vhodu v šotor za shode in padla na svoje obličje... (4. Mojzesova knjiga/ Numeri 20: 6)

- Abraham (nbmn):

Abram je padel na obraz... (1. Mojzesova knjiga/ Geneza: 17: 3)

- Abrahamov služabnik:

Ko je Abrahamov služabnik slišal te besede, se je do tal priklonil Gospodu. (1. Mojzesova knjiga/ Geneza 24: 52)

- Jozue (nbmn):

...Józue je padel s svojim obrazom na zemljo in se mu poklonil... (Jozue 5: 14)

- Ezra in ljudstvo:

...Pripognili so se ter poklonili Gospodu z obrazom do zemlje. (Nehemija 8: 6)

ii) Recitiranje med petimi dnevnimi molitvami, čemur lahko rečemo **Gospodova molitev** Muslimanov (otvoritveno poglavje Kur'ana). Primerjava s tem, kar so poročali, da je učil Jezus (Evangelij po Mateju 6: 9- 13):

Islamska molitev (v Kur'anu)	Krščanska molitev (v Bibliji)
<u>(Prvi del: Poveličevanje Boga in spominjanje Njegovih lastnosti)</u>	
<i>V imenu Boga, Milostnega, Usmiljenega! Slava Edinemu Bogu, Gospodarju svetov, Milostnemu, Usmiljenemu, vladarju sodnega dne!</i>	Oče naš, ki si v nebesih, posvečeno bodi tvoje ime. Pridi tvoje kraljestvo. Zgôdi se tvoja volja kakor v nebesih tako na zemlji.
<u>(Drugi del: Iskanje Njegove pomoči)</u>	
<i>Le tebe častimo, k tebi se po pomoč zatekamo.</i>	Daj nam danes naš vsakdanji kruh; in odpústi nam naše dolge, kakor smo tudi mi odpustili svojim dolžnikom.
<u>(Tretji del: Rotenje za usmeritev)</u>	
<i>Usmeri nas na pravo pot, pot tistih, ki si jim naklonil milost, ne onih, ki so izzvali tvoj srd, niti onih, ki so zablodili. Amin!</i>	In ne vpelji nas v skušnjava, temveč reši nas hudega. Saj kraljestvo in moč in slava so večno tvoje. Amen!

iii) Molitev od zore do mraka, kot omenjeno v Psalmih (113: 3).

...od sončnega vzhoda do njegovega zahoda naj bo hvaljeno ime Gospodovo. (Psalmi 113: 3)

iv) Nudenje molitev ob določenih časih dneva, kot sta Peter in Janez, Jezusova učenca (nbnm), kar ustreza muslimanski popoldanski molitvi ('Asr):

Peter in Janez sta šla ob tretji uri popoldne molit v tempelj. (Apostolska dela 3: 1)

v) Rotenje z dvignjenimi rokami:

- Salomon (mnbm):

..., je vstal izpred Gospodovega oltarja, kjer je klečal in povzdigoval roke proti nebu. (1. knjiga kraljev 8: 54)

- Ezra in ljudstvo:

Ezra je hvalil Gospoda, velikega Boga, vse ljudstvo pa je s povzdignjenimi rokami odgovarjalo: »Amen! Amen!«. (Nehemija 8: 6)

vi) Obredno umivanje pred poklanjanjem molitev:

...Mojzes, Aron in njegovi sinovi so si umivali roke in noge. Kadar so šli v šotor za shode in kadar so se bližali oltarju, so se umili, kakor je Gospod zapovedal Mojzesu. (2. Mojzesova knjiga/ Eksodus 40: 31, 32)

vii) Sezuvanje čevljev pri vstopu na mesto molitve, kot je Bog zapovedal Mojzesu (nbnm):

Bog je rekel: »Ne hodi sem! Sezuj si sandale z nog, kajti kraj, kjer stojiš, je sveta zemlja!« (2. Mojzesova knjiga/ Eksodus 3: 5)

Gospod pa mu je rekel: »Sezuj si sandale z nog, zakaj kraj, kjer stojiš, je sveta zemlja!« (Apostolska dela 7: 33)

Poveljnik Gospodove vojske je rekel Józuetu: »Sezuj si obuvalo svojih nog, kajti kraj, ki na njem stojiš, je svet.« In Józue je storil tako. (Jozue 5: 15)

viii) Na Božji tempelj se je Jezus obračal kot na '**hišo molitve**' ('Masjid' v arabščini):... *rekel jim je: »Pisano je: Moja hiša naj se imenuje hiša molitve,...« (Evangelij po Mateju 21: 13)*

ix) Sledenje lunarnemu koledarju:

Od mlaja do mlaja, od sobote do sobote bo prihajalo vse meso molit predme, govori Gospod. (Izaija 66: 23)

x) Post je oblika čaščenja v Islamu. Za Muslimana se je obvezno postiti en cel mesec (ki se imenuje Ramadan) v letu kot naloga v prebujanju in obnavljanju zavedanja dejanj in pravičnosti. Jezus (nbmn) se je postil 40 dni (*Evangelij po Mateju 4: 2*) in za tiste, ki si dovolijo izostriti željo po hrani in vodi (post), je rekel: *Blagor lačnim in žejnim pravičnosti, kajti nasičeni bodo. (Evangelij po Mateju 5: 6)* Njegovo učenje glede posta (*Evangelij po Mateju 6: 16*) je 'Islamsko': *Kadar se postite, se ne držite čemerno kakor hinavci; kazijo namreč svoje obraze, da pokažejo ljudem, kako se postijo...*

xi) Dobrodelnost je še eno obvezno dejanje čaščenja v Islamu, kateremu se reče 'Zekat' (Bibličen izraz: 'desetina'). Zakoni, ki se nanašajo na to, so omenjeni v (3. Mojzesovi knjigi/ *Levitiku 27: 30- 33*). Jezus (nbmn) jih je spomnil na smisel za tem, kakršno je tudi samo učenje Islama: *Glejte, da svoje pravičnosti ne boste izkazovali pred ljudmi, da bi vas videli, sicer ne boste imeli plačila pri svojem Očetu, ki je v nebesih...Kadar pa ti daješ miloščino, naj ne ve tvoja levica, kaj dela tvoja desnica. (Evangelij po Mateju 6: 1, 3)*

xii) Romanje: Biblija omenja, da bi na mesto, ki ga je določil Bog, morali ljudje prihajati in slaviti Njegovo ime.

Temveč poiščite kraj, ki ga izbere Gospod, vaš Bog, izmed vseh vaših rodov, da tam naseli svoje ime in bo tam prebival! Tja prihajajte in tja prinašajte žgalne in klavne daritve,...! In tam, pred Gospodom, svojim Bogom, jejte in se vi in vaše hiše veselite vsega pridelka svojih rok, s katerim te je blagoslovil Gospod, tvoj Bog! (5. Mojzesova knjiga 12: 5- 7)

Ko je prišel Poslanec Muhammed (mnbm), je prinesel to navodilo. Muslimani gredo v Mekko - mesto [v divjini 'Parana', kot to postavi Biblija (*1. Mojzesova knjiga/ Geneza 21*)] blagoslovljeno od Boga, kjer je Poslanec Abraham (nbmn) zgradil hišo molitve ali 'Božjo hišo' ['Bejtullah' v arabščini in 'Bethel' v hebrejščini (*1. Mojzesova knjiga/ Geneza 35: 15, 28: 18*)]- da bi veličali Boga.

..., prišel bom, da zberem vse narode in jezike, prišli bodo in gledali moje veličastvo. (Izaija 66: 18)

Med romanjem Muslimani obredno pijejo vodo iz izvira Zemzem. Iz tega izvira je Hagar vzela vodo za svojega (in Abrahamovega) žejnega sina Izmaela (nbmn): *Bog ji je tedaj odprl oči, da je zagledala studenec. Šla je, napolnila meh z vodo in dala piti dečku. (1. Mojzesova knjiga/ Geneza 21: 19)*

Ta izvir (v Mekki, Savdski Arabiji) daje vodo od takrat dalje.

c) NEKAJ ISLAMSKIH OBIČAJEV KOT VIDENO V BIBLIJI:

- i) Muslimani ne jedo **svinjine**. Biblija prepoveduje hranjenje s svinjino.
...in svinje, ker sicer ima parklje, preklane parklje, pa ne prežvekuje: za vas je nečista. Njihovega mesa ne uživajte in njihove mrhovine se ne dotikajte: za vas so nečiste. (3. Mojzesova knjiga/ Levitik 11: 7- 8, 5. Mojzesova knjiga/ Devteronomij 14: 8)

Tisti, ki jedo meso svinje, so Bogu predloženi kot
...uporno ljudstvo, ki hodi po poti, ki ni dobra, po svojih lastnih mislih...
(Izaija 65: 1-4)

Muslimani ne jedo mesa od živali, ki je bila najdena mrtva, ali od živali, ki so jo raztrgale druge živali. Te prepovedi so najdene tudi v Bibliji.

Nobene mrhovine ne smete jesti... (5. Mojzesova knjiga/ Devteronomij 14: 21)
Bodite mi sveti ljudje; ne jejte mesa na polju raztrganih živali; vrzite ga psom! (2. Mojzesova knjiga/ Eksodus 22: 30)

- ii) Muslimani se vzdržujejo pred **vlačugarstvom in alkoholom**. Biblija daje razlog.
Vlačuganje, vino in mošt jemljejo pamet. ...zapeljal ga je duh pohotnosti, da se vlačuga stran od svojega Boga. (Ozej 4: 11, 12)
Posmehljivec je vino, razgrajač je opojna pijača, kdor se omamlja z njima, ne bo postal moder. (Pregovori 20: 1)
Gospod je spregovoril Aronu in rekel: »Kadar greste v shodni šotor, ne pijte vina in opojne pijače ne ti ne tvoji sinovi, da ne umrete! To je večni zakon iz roda v rod. (3. Mojzesova knjiga/ Levitik 10: 8- 9)
Ne bodi med popivači vina, ne med požeruhi mesa. Kajti pijanec in požeruh obubožata, zaspanec se oblači v cunje. (Pregovori 23: 20, 21)
Ne glej vina, kako se rdeči, kako se iskri v kozarcu, se gladko pretaka. Naposled piči kakor kača, brizgne strup kakor gad. (Pregovori 23: 31, 32)

- iii) Muslimanom je prepovedano sodelovati pri **obrestih** (zanimanje za tuj denar). Tako pa Biblija zapoveduje:
Če posodiš denar mojemu ljudstvu, ubožcu zraven sebe, mu ne bodi kakor oderuh, ne nalagaj mu obresti! (2. Mojzesova knjiga/Eksodus 22: 24)

- iv) Muslimanski moški so **obrezani**. Jezus sam je bil obrezan (*Evangelij po Luku 2: 21*) in prav tako so bili Abraham (mnbn) in vsi izraelski poslanci in verni židje.

- v) **Pravila oblačenja za ženske:** od Muslimanke je zaželjeno, da se oblači spodobno. Nune se oblačijo na muslimanski način. Biblija pravi, da se je Rebeka, žena poslanca Izaka (nbmn), pokrivala s tančico:
...Tedaj je vzela tančico in se zakrila. (1. Mojzesova knjiga/ Geneza 24: 65)

Glede na Novo Zavezo ženska, ki ne pokrije glave med javnim čaščenjem, velja za nečastno:

Če se namreč ženska ne pokriva, naj se še striže! Če pa je za žensko sramotno, da bi se strigla ali brila, naj se pokriva. (1. pismo Korinčanom 11: 6)

Še en islamski predpis glede oblačenja kot je videno v Bibliji:

Ženska naj ne nosi moške obleke in moški naj si ne oblači ženskih oblačil; kajti gnusoba je Gospodu, tvojemu Bogu, kdor koli to dela. (5. Mojzesova knjiga/ Devteronomij 22: 5)

- vi) Muslimani se **pozdravljajo** z besedami »Es- selamu alejkum«, kar pomeni »Naj bo mir s tabo«. Biblija daje dokaz, da je bil to tudi običaj Jezusa (nbn):
..., je prišel Jezus, stopil mednje in jim rekel: »Mir vam bodi!« (Evangelij po Janezu 20: 19, 21, 26, Evangelij po Luku 24: 36)

V bistvu je Jezus (nbn) svetoval svojim učencem, ko jih je pošiljal na misijo, da naj uporabljajo ta pozdrav pri vstopu v hišo. To je 'Islamsko' učenje.
Ko stopite v hišo, jo pozdravite. Če bo hiša vredna tega, naj pride nanjo vaš mir, če pa ne bo vredna, naj se vaš mir povrne k vam. (Evangelij po Mateju 10: 12- 13)

- vii) Muslimani pogosto uporabljajo frazo »Insh'Allah!«, kar pomeni »z Božjo voljo« ali »po Božji volji«. To navodilo najdemo tudi v Bibliji:
...a sploh ne veste, kaj bo jutri. Kaj je vaše življenje? Dim ste namreč, ki se za kratek čas pokaže in nato izgine. Rajši recite: »Če bo Gospod hotel, bomo živeli in delali to ali ono.« (Jakobovo pismo 4: 14, 15)

Sprašujemo se, koliko od teh navad kristjani izpolnjujejo danes. Katere se potem lahko kliče prave posnemovalce Jezusa Kristusa- muslimane, ki so dobro poznani po vseh teh navadah čaščenja, ali tiste, ki sami sebe kličejo kristjani?

Potemtakem je jasno, da kar Muslimani počnejo ni nič novega ali čudnega, kakor se mogoče zdi Kristjanom, ampak je Biblično. Prav tako je jasno, da je bil 'Islam' vera vseh Božjih poslancev. Islam je bil zelo poglobljeno vera Jezusa (nbn).

Ne samo to, nepretrganost Abrahamove vere vse do Muhammeda (nbn) je tudi videna v Bibliji, saj lahko najdemo prerokbe, tako v Stari kot v Novi Zavezi, glede prihoda Muhammeda (nbn). Ta zadeva je poglavje zase in potrebuje polno in ločeno razpravo. Dva članka na to temo sta ponatisnjena v Dodatku.

KRŠČANSTVO

4. IME »KRŠČANSTVO«:

NJEGOVO POREKLO IN POMEN

Videli bomo, da »Krščanstvo«, kakor je poznano danes, ni Jezusovo učenje (nbmn). V bistvu so Muslimani bližje Jezusovemu učenju (nbmn) v njihovem verovanju in opravljanju vere kot »Kristjani«. Muslimani čutijo, da je njihova ljubezen do Boga in ljubezen do Jezusa (nbmn) prav tako njihova kot je od Kristjanov. Potrebno si je zapomniti, da nihče ne more biti Musliman, če ne verjame v Jezusa (nbmn). Oboji, Muslimani in Kristjani, imajo skupno nasledstvo in oboji bi si morali s tem koristiti. To je razlog, zakaj Jezusovo učenje (nbmn) potrebuje posebno pozornost.

Nadaljevali bomo tako, da vidimo »Krščanstvo« v Bibliji.

Uporabili bomo isti dve vprašanji, kakor na začetku, ko smo govorili o Islamu.

a) Ime »Krščanstvo« - je to ime res veljavno? Če je, kje je zabeleženo? Z drugimi besedami, kje je njegov certifikat istovetnosti?

b) Kdo ga je tako poimenoval? Oziroma, kdo je strokovnjak za istovetenje?

Ime »Kristjan« je bilo prvič uporabljeno v času Antiohije, kot to lahko preberemo v Bibliji:

Nato je Barnab odpotoval v Tarz, da bi poiskal Savla. Ko ga je našel, ga je odpeljal s sabo v Antiohijo. Vse leto sta delovala skupaj v tamkajšnji Cerkvi in poučevala veliko množico. In v Antiohiji so učence najprej začeli imenovati 'Kristjane'. (Apostolska dela 11: 25, 26)

Kdo je dal takšno ime? Niti Bog niti Jezus (nbmn).

Omenimo lahko naslednje točke, ki se nanašajo na ime »Krščanstvo«:

1. Ime ne nosi avtoritete od Boga niti od Jezusa (nbmn).
2. Ime so si izmislili Židje in pogani v Antiohiji (mestu v takratnem Rimskem imperiju), se pravi, prej nasprotniki kot prijatelji.
3. Ime je bilo dano po tem, ko je Jezus (nbmn) zapustil ta svet.
4. Ime je bilo najprej uporabljano poniževalno, kot so dognali zgodovinarji.

Nekdo lahko izjavi: »Le kaj je v imenu? Ali je ime res tako pomembno?« To je ali pa tudi ni tehten ugovor, ampak glede na temo, nadaljujmo z razložitvijo pomena.

Ime »Krščanstvo« ne nosi funkcionalnega pomena, kakor beseda »Islam«. Je zgolj beseda identifikacije, izpeljana iz Besede 'Kristus' (kot 'Budizem' iz besede Buda). Potem pa je naslednje vprašanje: Kaj je definicija »Krščanstva«?

Zdaj pa pride do problema.

- Nekdo lahko reče, da je Kristjan tisti, ki verjame v Jezusa Kristusa (nbmn). Tudi mi, Muslimani verjamemo v njega (v členu verovanja je Muslimanom verjeti v njega). Potemtakem se tudi nas lahko kliče »Kristjani«.

- Nekdo lahko reče, da je Kristjan tisti, ki sledi učenju Jezusa Kristusa (nbmn). Mi, Muslimani, trdimo, da ga sledimo bolj kot tisti, ki sami sebe kličejo Kristjani. Če je to tako, potem smo mi boljje »Kristjani«.
- Nekdo lahko reče, da je Kristjan tisti, ki časti Jezusa Kristusa (nbmn). Te definicije pa mi ne moremo sprejeti. Zakaj? Samo zato, ker Jezus (nbmn) ni nikoli zahteval: »Jaz sem Bog in mene morate častiti,« ali pa »Jaz sem enak in večni tako kot Bog«, ali »Vstopili boste v Božje kraljestvo, če boste verjeli v mojo krvno žrtev«. Nimamo nobenega dokaza, da bi kadarkoli izgovoril takšne besede. Jezus (nbmn) zagotovo ne bi uporabil nejasnega jezika za objasnitev tako življenjsko pomembne zadeve ali pa bi jo pustil domišljiji in razlagi ljudi. Pravzaprav je ta zadeva narave Jezusa (nbmn) njegove 'božanskosti' rezultat špekulacije na račun nekdanjih 'Očetov cerkve' in teologov.

Kaj pa je potem bilo učenje Jezusa (nbmn)? Kaj je bilo bistvo njegovega poslanstva? To bomo obdelali bolj podrobno.

5. PRAKSA IN POMEN »KRŠČANSTVA« V BIBLIJI

Besede »Krščanstvo« ne najdemo nikjer v Evangeliju. V ostalih knjigah Nove Zaveze pa je beseda »Kristjan« omenjena samo nekajkrat (*Apostolska dela 11: 26, Apostolska dela 26: 28, 1. Petrovo pismo 4: 16*). To je razumljivo, saj je bil ta izraz skovan mnogo kasneje, ko je Jezus (nbmn) že zapustil ta svet.

Zdaj pa dajmo hitro pregledati verovanje in učenje »Krščanstva«. Ena stvar, ki se začne pojavljati zelo jasno in očitno je, da obstajata zelo nasprotujoča si profila glede na Kristusa in na »Krščanstvo«.

DVA KRISTUSOVA PROFILA:

EN PROFIL	DRUGI PROFIL
1. je glede na zgodovinskega Jezusa (nbmn)	1. je glede na mitološkega, razlaganega si Jezusa
2. ki je obstajal še za časa Jezusa (nbmn)	2. ki je bil formuliran, ko je zapustil ta svet
3. ki je bil originalen	3. ki se je postopoma razvijal
4. katerega je Jezus sam poučeval in opravljal	4. kateri je nasproten z njegovim učenjem in opravljanjem
5. ki vabi v čisti monoteizem	5. na katerega je vplivala grško- rimska mitologija in filozofija
6. ki je smernica učenja VSEH Božjih Poslancev	6. ki ni smernica učenja NOBENEGA Božjega Poslanca
7. ki je enostaven, čist in logičen	7. ki je skrivnosten, nelogičen in nebistven
8. ki je zanesljiv	8. ki je izmišljen
9. ki izhaja iz Božjega razodetja Božjemu Poslancu (Jezusu)	9. ki izhaja iz pogleda sovražno obrnjenega Jezusovega apostola
10. ki ima pooblastilo od Jezusa, učitelja	10. ki ima pooblastilo od Svetega Pavla, samozvanega apostola

Take razlike v učenju Jezusa (nbmn) in učenju cerkve so ustvarile probleme za navadnega človeka, da bi razumel pravo- od Boga razodeto- vero in posledično povzročile zmedo in nasprotovanje. Ni čudno, da je toliko nasprotujočih si pogledov na sam krščanski svet, katerega vsaka ločina trdi, da je na pravi poti.

Pa pogledjmo v učenje, najdeno v vsaki od obeh verzij Krščanstva.

(A) OSEBA KRISTUS IN NJEGOVA UČENJA:

Za pravilno razumevanje Jezusovega učenja (nbmn) je pomembno preiskati, kdo je on sploh bil, po kakšnih sposobnostih je učil in kaj je bilo njegovo poslanstvo. Odgovori so podani od njega samega kot je zabeleženo v 'Evangelijskih zapiskih' Nove Zaveze:

- **SIN ČLOVEKA:**

Jezus (nbmn) je sebe klical 'sin človeka':

*Jezus jim je tedaj rekel: »Ko boste povzdignili **Sina človekovega**, boste spoznali, da jaz sem in da ničesar ne delam sam od sebe, ampak govorim to, kar me je naučil Oče. (Evangelij po Janezu 8: 28)*

***Sin človekov** je namreč prišel iskat in rešit, kar je izgubljeno. (Evangelij po Luku 19: 10)*

- **ČLOVEK:**

Zdaj pa me hočete umoriti, človeka, ki sem vam povedal resnico, katero sem slišal od Boga. (Evangelij po Janezu 8: 40)

- **BOŽJI PREROK:**

Predstavljal se je kot Božji prerok in poslanec ter predstavnik Nebeškega kraljestva. Ljudi je vedno samo pozival, naj mu sledijo:

*Vendar moram danes, jutri in pojutrišnjem nadaljevati pot, ker ni možno, da bi **prerok** umrl zunaj Jeruzalema. (Evangelij po Luku 13: 33)*

*Jezus pa jim je govoril: »**Prerok** ni brez časti, razen v domačem kraju, pri svojih sorodnikih in v svoji hiši.« (Evangelij po Marku 6: 4)*

Ljudje so ga prepoznavali kot Božjega poslanca.

*Množice pa so govorile: »To je **prerok**, Jezus iz Nazareta v Galileji.« (Evangelij po Mateju 21: 11)*

- **BOŽJI POSLANEC** (tj. tisti, ki je 'poslan od Boga'):

*Jezus pa jim je odgovoril in rekel: »Moj nauk ni moj, temveč tistega, ki **me je poslal**.« (Evangelij po Janezu 7: 16)*

*»Kdor sprejme enega takih otrok v mojem imenu, mene sprejme; kdor pa mene sprejme, ne sprejme mene, temveč tistega, ki **me je poslal**.« (Evangelij po Marku 9: 37)*

*Kajti nisem govoril sam od sebe, temveč Oče, ki **me je poslal**, mi je zapovedal, kaj naj rečem in kaj naj govorim... (Evangelij po Janezu 12: 49)*

- **NAMEN NJEGOVEGA POSLANSTVA:**

Verjel je v čaščenje samo Boga in naredil jo je kot dokončno namero celotnega svojega delovanja:

... Gospoda, svojega Boga, môli in njemu samemu služi!« (Evangelij po Mateju 4: 10)

Jezus jim je rekel: »Moja hrana je, da uresničim voljo tistega, ki me je poslal, in dokončam njegovo delo.« (Evangelij po Janezu 4: 34)

*Pridi tvoje kraljestvo. Zgodi se tvoja volja, kakor v nebesih tako na zemlji.
(Evangelij po Mateju 6: 10)*

JEZUSOVO (nbmn) UČENJE:

Prišli smo do učenja v Krščanstvu, kakor je bilo izpeljano od Jezusa (nbmn). Našo razpravo lahko omejimo na dve osnovni in najbolj pomembni sporni vprašanji: pokoravanje Zakonu in Odrešenje.

i) upoštevanje Božanskega zakona:

Jezus (nbmn) je poudarjal uboganje Božanskega zakona in uklonitev Božjim zapovedim- isto, kar je učil Mojzes (nbmn) in prejšnji poslanci pred njim. Jezus (nbmn) sam se je pokoraval Zakonu in učil druge, da ga vzdržujejo. Glede na njegovo izjavo v »Govoru na Gori«:

»Ne mislite, da sem prišel razvezat postavo ali preroke; ne razvezat, temveč dopolnit sem jih prišel.« (Evangelij po Mateju 5: 17)

Želel je, da se ljudje pokoravajo Božanskemu Zakonu, ne pa da ga nadomestijo z zakonom, narejenim od človeka, ter da opustijo hinavstvo značilno za židovsko vodstvo njegovega časa:

Hinavci! Dobro je prerokoval o vas Izaija, ko je rekel: »To ljudstvo me časti z ustnicami, njihovo srce pa je daleč od mene. Toda zaman mi izkazujejo čast, ker kot nauke učijo človeške zapovedi.« (Evangelij po Mateju 15: 7- 9)

ii) odrešitev:

Jezusovo (nbmn) učenje glede odrešitve prav tako ni bilo prav nič drugačno od učenja prejšnjih prerokov in Božjih poslancev. Pojasnil je, da se do odrešitve pride skozi Božje zapovedi, s sledenjem Jezusovega (nbmn) učenja, z opravljanjem poštenih del in z obžalovanjem nad grehi.

Kaj me sprašuješ o dobrem? Samo eden je dober. Če pa hočeš priti v življenje, izpolnjuj zapovedi! (Evangelij po Mateju 19: 17)

Večno življenje pa je v tem, da spoznavajo tebe, edinega resničnega Boga, in njega, ki si ga poslal, Jezusa Kristusa. (Evangelij po Janezu 17: 3)

Resnično, resnično, povem vam: Kdor posluša mojo besedo in veruje njemu, ki me je poslal, ima večno življenje in ne pride v obsodbo, temveč je prestopil iz smrti v življenje. (Evangelij po Janezu 5: 24)

Kajti povem vam: Če vaša pravičnost ne bo večja kakor pravičnost pismoukov in farizejev, nikakor ne pridete v nebeško kraljestvo. (Evangelij po Mateju 5: 20)

Povem vam, da ne. A če se ne spreobrnete, boste vsi enako pokončani. (Evangelij po Luku 13: 3)

(B) OSEBA PAVEL IN NJEGOVO APOSTOLSTVO:

Poglejmo profil Pavla², avtorja 14-ih od 27-ih knjig v Novi Zavezi.

Pavel ni bil eden od učencev, katere je izbral Jezus (nbmn), niti ga ni nikoli spoznal. Bil je domačin iz Tarza (mesto v današnji Turčiji). Čeprav Jud po rasi in veri, je užival privilegij državljana Rimskega imperija. Imel je vplivne veze z vladajočo elito. Bil je inteligentna, izobražena oseba z znanjem grške literature in ne-judovske kulture.

²Pavlu je bilo ime tudi Savel. (Apostolska dela 13: 9; op. prev.)

Pavel je bil močno proti Jezusu (nbmn) za časa njegovega življenja; mučil in ubil je veliko njegovih slednikov (*Apostolska dela 26: 9- 11, Pismo Galačanom 1: 13*). Bil je prisoten pri kamenjanju Svetega Štefana, prvega krščanskega mučenika (*Apostolska dela 7: 58- 60*). Opustošil je cerkev (*Apostolska dela 8: 3*). Glede na njegovo poročilo, je potoval v Damask, da bi aretiral slednike Jezusa (nbmn), ko je doživel jasnovidno srečanje z Jezusom (nbmn), kateri ga je, kot je trdil Pavel, pooblastil za svojega apostola.

Pavel se ni učil 'evangelija' od nobenega Jezusovega učenca ali slednika:
Nikakor ga namreč nisem prejel in se ga naučil od človeka, temveč po razodetju Jezusa Kristusa. (Pismo Galačanom 1: 12)

Vedno je verjel v Jezusa (nbmn) iz svojega videnja- mističnega Kristusa, in ga ni zanimal oseba Jezus (nbmn), ki je živel med njegovimi ljudmi in učil Evangelij:
Zato odslej nikogar več ne poznamo po mesu. Čeprav smo Kristusa poznali po mesu, ga zdaj ne poznamo več tako. (2. pismo Korinčanom 5: 16)

Zatorej je Pavel učil svojo lastno razodeto različico Krščanstva, ki je bila že v osnovi drugačna od tiste, katero je učil sam Jezus (nbmn), in drugačna od tiste, v katero so verjeli Jezusovi (nbmn) izbrani učenci. Dosegel je ogromen uspeh med pogani, saj je uporabil vsa sredstva, da bi jih pridobil:

Judom sem postal kakor Jud, da bi pridobil Jude; tistim, ki so pod postavo, kakor bi bil pod postavo, čeprav sam nisem pod postavo, da bi pridobil tiste, ki so pod postavo. Tistim, ki so brez postave, kakor bi bil sam brez postave, čeprav nisem brez Božje postave, ampak sem pod Kristusovo postavo, da bi pridobil tiste brez postave. (1. pismo Korinčanom 9: 20- 21)

Mar ni čudno, da Pavel portretira zakon mističnega Kristusa in ga razlikuje od Božjega zakona?!

On sam priznava uporabo prevare:

Če pa se je Božja resnica povečala zaradi moje laži, v njegovo slavo, le kako me zadeva obsodba, da sem grešnik? Ali naj bi počenjali zlo, da bi iz tega prišlo dobro, kakor nam obrekljivo podtikajo nekateri? Obsodba takih je pravična. (Pismo Rimljanom 3: 7- 8)

Razložil je svoj stav s priznanjem, da:

- Niti ni nujno, da je bil nedolžen:

Ne zavedam se sicer nobene krivde. Vendar zato še nisem opravičen. Sodi mi namreč Gospod. (1. pismo Korinčanom 4: 4)

- Njegovo učenje bilo njegova ustanovitev:

Kaj je vendar Apolo? Kaj je Pavel? Služabnika sta, po katerih ste prejeli vero, in sicer kakor je je komu dal Gospod. Jaz sem zasadil, Apolo je zalil, Bog pa je dal rast... (1. pismo Korinčanom 3: 5- 6)

Po Božji milosti, ki mi je bila dana, sem kot moder gradbenik položil temelj, drug pa zida naprej. Vsak pa naj gleda, kako zida naprej. (1. pismo Korinčanom 3: 10)

- Na trenutke niti ni bil božansko navdihnjen ali voden, ampak je govoril po svoje:

Drugim pravim jaz, ne Gospod... (1. pismo Korinčanom 7: 12)

Kar mislim povedati, tega ne bom govoril v Gospodu, marveč kakor v neumnosti, iz tistega ponosnega načina bivanja. (2. pismo Korinčanom 11: 17)

Glede deviških nimam Gospodovega naročila, dajem pa nasvet, ker sem prejel milost od Gospoda, da sem vreden zaupanja. (1. pismo Korinčanom 7: 25)

- Učil je skrivnostno doktrino Jezusovega (nbmn) vstajenja iz tega sveta kot svoj 'evangelij':

Spominjaj se Jezusa Kristusa, ki je bil obujen od mrtvih, Davidovega potomca, kakor sem oznanjal v svojem evangeliju. Zanj prenašam celo verige, kakor bi bil hudodelec... (2. pismo Timoteju 2: 8- 9)

Za odklonitev od originalnega Jezusovega (nbmn) učenja, je bil Pavel grajan od Jakoba, glavnega iz cerkve v Jeruzalemu, in Jezusovega (nbmn) mlajšega brata. Jakob je gledal na Pavla na nič manj kot odpadnika in pokvarjeno osebo in mu zato prepisal, naj se gre očistit glede na Zakon. (*Apostolska dela 21: 22- 24*).

V procesu daj-in-vzemi ureditve s pogani je bila rimska nedelja 'okristjanjena' in nadomestila judovski 'Sabat' (od petkove znočitve do sobotne znočitve), tradicionalni rojstni dan Sončnega boga (25. december) se je začel praznovati kot rojstni dan Jezusa (nbmn) in pogansko pomladno praznovanje ponovnega začetka ('Velika noč') se je sprejelo kot praznovanje kristjaniziranega učenja Jezusovega (nbmn) vstajenja. Celo indoevropski pojem troedinega Boga je bil uvožen; kakor je 'trojstvo' bilo in ostaja žaljivo za hebrejsko/ semitske verske tradicije.

PAVLOVO UČENJE:

i) upoštevanje Zakona:

Zdaj pa smo bili oproščeni postave in smo odmrli temu, kar nas je vklepalo, tako da služimo v novosti duha in ne v postaranosti črke. (Pismo Rimljanom 7: 6)

Kajti postava povzroča jezo. Kjer pa ni postave, tudi ni prestopka. (Pismo Rimljanom 4: 15)

Tisti, ki iščete opravičenje v postavi, nimate nič več skupnega s Kristusom: odpadli ste od milosti. (Pismo Galačanom 5: 4)

Kajti konec postave je Kristus, v pravičnost vsakomur, ki veruje. (Pismo Rimljanom 10: 4)

Pustimo torej začetni govor o Kristusu in se povzpniimo k popolnosti. Ne začenjajmo znova polagati temelja, namreč spreobrnjenje od mrtvih del in vero v Boga, (Pismo Hebrejcem 6: 1)

To se pravi, da je postava postala za nas vzgojiteljica, ki nas je vzgojila za Kristusa, da bi bili opravičeni iz vere. Ko pa je nastopila vera, nismo več pod vzgojiteljico. (Pismo Galačanom 3: 24- 25)

ii) odrešitev:

Pavel je predstavil zelo simplistično formulo za doseganje odrešitve, v ostrem nasprotju z Jezusovim (nbmn) učenjem:

Kajti če boš s svojimi usti priznal, da je Jezus Gospod, in boš v svojem srcu veroval, da ga je Bog obudil od mrtvih, boš rešen. (Pismo Rimljanom 10: 9)

Ti dve različici osebe Kristus in njegovega sporočila ('Evangelij') nas vodi k temu, da se vprašamo, ali je Pavel bolje razumel pomen Evangelija kot pa Jezus (nbmn) sam?!

JEZUSOVA RAZSODBA:

Vprašanje, kdo ima prav, ne sme ostati neodgovorjeno. Jezus (nbmn) sam nam je dal rešitev na to vprašanje; navsezadnje je bil predvsem Božji glasnik; on je v bistvu napovedal take situacije. Rešitev je lahko vidna v naslednjih navedbah:

a) Jezus (nbmn) je jasno izjavil:

Učenec ni nad učiteljem in služabnik ne nad svojim gospodarjem. (Evangelij po Mateju 10: 24)

Iz tega lahko samo zaključimo, da potemtakem Pavel ni imel moči izničiti ali izpodriniti, kar je odprto in jasno učil Jezus (nbmn).

b) Jezus (nbmn) ni učil ničesar v tajnosti in ničesar zapletenega. Po njegovih besedah:

Jezus mu je odgovoril: Javno sem govoril svetu. Vselej sem učil v sinagogah in v templju, kjer se shajajo vsi Judje, na skrivnem pa nisem nič povedal. (Evangelij po Janezu 18: 20)

Ista odprtost v učenju je pristna še iz prejšnjih Božjih razodetij:

Govoril nisem na skrivnem, v kakšnem temnem kotu zemlje... Jaz, Gospod, govorim pravičnost, oznanjam, kar je prav. (Izaija 45: 19)

Zatorej se Pavla ne more opravičiti, da je odrinil na stran Jezusovo (nbmn) lastno učenje in na njenem mestu osnoval nasprotujočo si teologijo, katero je sam ustvaril, in jo trgoval pod imenom 'Kristus'. Ali lahko verjamemo, da:

- je Jezus (nbmn) učil eno svoje izbrane učence za časa svojega življenja in nekaj povsem drugega Pavla po tem, ko je zapustil ta svet, predajajoč svoje sporočilo protislovno?
- je bilo Jezusovo (nbmn) lastno učenje neuporabno za njegove učence in da je bilo njegovo poslanstvo zaman, ko pa so njegovi 'pravi' učenci pozneje učili nekaj povsem drugačnega?

c) V bistvu ni Jezus (nbmn) dal nobenih nedoločenih navodil svojim slednikom, za tista dela, ki jih je sam počel.

Resnično, resnično, povem vam: Kdor veruje vame, bo dela, ki jih jaz opravljam, tudi sam opravljal,... (Evangelij po Janezu 14: 12)

Pravzaprav je Jezus (nbmn) smatral uboganje njegovih zapovedi kot preizkušnjo ljubezni do njega samega in kot prijateljstvo z njim:

Če me ljubite, se boste držali mojih zapovedi;... (Evangelij po Janezu 14: 15)

Kdor ima moje zapovedi in se jih drži, ta me ljubi;... (Evangelij po Janezu 14: 21)

Vi ste moji prijatelji, če delate, kar vam naročam. (Evangelij po Janezu 15: 14)

Kako bi lahko potem to cerkev sprejela, ko pa se je Pavel izključil od uboganja Jezusovih (nbmn) zapovedi in učil druge, naj tako delajo?

d) Prav nič ne more biti bolj jasna in koristna prisposoba v pogledu na ti dve različici Krščanstva od tiste, ki jo je dal Jezus (nbmn). Mislil je na tiste, ki njega kličejo 'Gospodar', ko je rekel:

Kaj me kličete: ›Gospod, Gospod‹ in ne delate tega, kar pravim? Pokazal vam bom, komu je podoben človek, ki pride k meni in posluša moje besede ter jih uresničuje; podoben je človeku, ki je zidal hišo, globoko kopal in postavil temelj na skalo. Ko je nastala povodenj, se je vodovje ulilo proti tej hiši, a je ni moglo omajati, ker je bila trdno sezidana. Kdor pa jih sliši in ne uresničuje, je podoben človeku, ki je zidal hišo na zemljo brez temelja. Vodovje se je ulilo proti njej in se je takoj zrušila in podrtija te hiše je velika. (Evangelij po Luku 6: 46- 49)

Ta 'temelj' lahko pomeni Abrahamsko vero ali čisti monoteizem in Božanski Zakon- stvari, ki jih je Jezus (nbmn) učil. Pravzaprav, ko je Jezus (nbmn) učil svoje ljudi, se je primerjal z Abrahamom kot z verodostojnim predstavnikom Božjega sporočila (Evangelij po Janezu 8: 31- 59).

JEZUSOVO OPOZORILO:

Jezus (nbmn) je opozarjal tiste 'Kristjane', ki mu niso sledili. Prosimo, poslušajte njegovo opozorilo zelo pazljivo:

Ne pojde v nebeško kraljestvo vsak, kdor mi pravi: ›Gospod, Gospod,‹ ampak kdor uresničuje voljo mojega Očeta, ki je v nebesih. Veliko mi jih bo reklo tisti dan: ›Gospod, Gospod, ali nismo v tvojem imenu prerokovali in v tvojem imenu izganjali demonov in v tvojem imenu storili veliko mogočnih del?‹ In takrat jim bom naznanil: ›Nikoli vas nisem poznal. Pojdite proč od mene, kateri ravnate nepostavno!‹ (Evangelij po Mateju 7: 21- 23)

Prav tako je opozarjal ljudi proti kakršnemukoli nemarnemu odnosu do tako pomembnih zadev:

Povem pa vam: Za vsako prazno besedo, ki jo ljudje izgovorijo, bodo dajali odgovor na sodni dan. Po svojih besedah boš namreč opravičen in po svojih besedah boš obsojen. (Evangelij po Mateju 12: 36- 37)

Skrajno pomembno je vedeti, kateri profil Jezusa (nbmn) je pravi. Kristjan mora biti pazljiv, ko verjame in uči druge pravilni 'Evangelij'; ali je lahko Pavlova razlaga 'Kristusa' bolj točna od Jezusovih (nbmn) lastnih navedb?

ZAKLJUČEK

1. Islam in originalno Krščanstvo nista različni veri v osnovi niti po zgodovinskem poreklu.
2. 'ISLAM' je v bistvu Biblično verstvo. Islamska verovanja in običaji so popolnoma očitna v Bibliji, tako v Stari Zavezi kot v Novi Zavezi.
3. Sporočilo Islama kot ga je prinesel Muhammed (nbmbn) je nadaljevanje in izpolnitev iste Abrahamske vere, katero so učili Izak, Jakob, Mojzes, David, Jezus (nbmn) in vsi ostali preroki. Vsi oni, kot njihovi sledniki, so bili 'MUSLIMANI', v pravem pomenu besede.
4. Krščanstvo, kakor se ga prakticira danes, je ponarejena in oddaljena oblika objavljene monoteistične vere 'ISLAMA'. Muslimani so pravi sledniki zgodovinskega Jezusa Kristusa (nbmn).

Dodatek – A

MUHAMMED V BIBLIJI

(naj bo mir z njim)

(povzeto iz članka Dr. Jamala Badawija, ki se je pojavil v »Al- Ittehad« jan-mar izdaji 1982, katero je objavilo Društvo muslimanskih študentov Amerike in Kanade, Plainfield, Indiana, ZDA. Ta članek je močno priznan.)

Ko se obračamo k Bibliji, se lahko nekomu mudi vprašati: Biblijo sem prebral večkrat, ampak nikoli nisem videl imena Mohamed; kaj je zagovor za naslov 'Muhammed v Bibliji'? Mnogi krščanski bogoslovci (teologi) nimajo nobenih težav pri izpostavljanju tega, kar preučujejo kot jasne prerokbe Jezusovega prihoda. Kje v Stari Zavezi pa se pojavlja ime Jezus? Nikjer! Glavno vprašanje je, če se je ali se ni profil prihajajočega 'tistega preroka' materializiral in kdo sovпада s tistim profilom?

V Stari Zavezi je nekaj prerokb, ki so se dolgo časa narobe razumele in se nanašale na Jezusa, se pa v bistvu nanašajo na Poslanca Muhammeda. Profil Poslanca Muhammeda je bil tako jasne mnogim Judom in Kristjanom med njegovimi sodobniki, da so ga mnogi sprejeli kot izpolnitev številnih Bibličnih prerokb.

I

Ena taka prerokba je v 5. Mojzesovi knjigi/ Devteronomiju, kjer je bil prerok Mojzes citiran, da je rekel:

Tedaj mi je Gospod rekel: »Prav je, kar so rekli. Obudil jim bom preroka izmed njihovih bratov, kakor tebe, in položil bom svoje besede v njegova usta in govoril jim bo vse, kar mu bom zapovedal.« (5. Mojzesova knjiga/ Devteronomij 18: 17- 18)

Trije pomembni elementi so vključeni v to prerokbo:

- i) Prišel bo prerok izmed 'bratov' od Izraelcev
- ii) Ta prerok bo 'kakor Mojzes'
- iii) Bog bo položil besede v usta tistega preroka

Poglejmo od bliže vsakega od teh elementov:

1. PREROK IZMED BRATOV OD IZRAELCEV

Te besede so bile nagovor Izraelcem. Najbolj znani 'bratje' Izraelcev (potomci Abrahama po njegovem drugem sinu Izaku) so Izraeliti (potomci Abrahama po njegovem prvem sinu Izmaelu). Očitno 'bratje' naroda ne morejo biti pleme ali družina naroda samega, ampak drug narod povezan z njimi po rasi. Tudi Biblija smatra Izraelce za brate Izraelcem (1. Mojzesova knjiga 25: 18).

2. PREROK KAKOR MOJZES

Velikokrat je bilo izjavljeno, da je prerok 'kakor Mojzes' bil Jezus. Navsezadnje sta bila oba Izraelca in duhovna učitelja. Ali je bila ta prerokba resnično glede Jezusa?

Da začnemo, Jezus sam je bil Izraelec, ne eden izmed 'bratov' od Izraelcev, kar kaže, da ta samosvoja trditev ni glede prihoda Jezusa, ampak drugega preroka 'kakor je Mojzes'. Ta prerok ne bi mogel biti nihče drug kot Prerok Muhammed.

Sledi primerjava med nekaterimi kritičnimi značilnostmi Mojzesa, Muhammeda in Jezusa- kar lahko razjasni identiteto 'tistega preroka', ki naj bi prišel za Mojzesom:

Področje primerjave	Mojzes	Muhammed	Jezus
1. Rojstvo	Navadno	Navadno	Nenavadno
2. Smrt	Navadna	Navadna	Nenavadna
3. Družinsko življenje	Poročen, otroci	Poročen, otroci	Ni se poročil
4. Kariera	Prerok in državnik	Prerok in državnik	Samo prerok
5. Prisiljena izselitev	V Median	V Medino	Nobena vključevala njegove slednike
6. Borba s sovražniki (vojaško)	Vroč pregon	Vroč pregon	Nobene podobne borbe
7. Izidi borbe	Moralna, fizična zmaga	Moralna, fizična zmaga	Moralna zmaga
8. Zapisovanje razodetij	Za časa njegovega življenja	Za časa njegovega življenja	Za njim
9. Narava učenja	Duhovna, pravna	Duhovna, pravna	Večinoma duhovna
10. Sprejem vodstva (med lastnimi ljudmi)	Zavrtnjen, kasneje sprejet	Zavrtnjen, kasneje sprejet	Zavrtnjen od večine Izraelcev

Tabela prikazuje, ne samo da sta si bila Mojzes in Muhammed zelo podobna v mnogih ozirih, temveč tudi to, da Jezus ni primeren za to določeno prerokbo.

3. BOG BO POLOŽIL BESEDE V USTA TISTEGA PREROKA

Splošno rečeno se lahko ta opis nanaša na kateregakoli Božjega poslanca, ki je sporočal človeštvu Božje sporočilo. Medtem ko je to sporočilo lahko prišlo na 'napisanih ploščah', kakor verjamejo, da je bilo v Mojzesovem primeru, je specifično formuliranje zgornjega verza živ opis tipa razodetij, katere je prejel Muhammed. Angel Gabriel je prihajal k njemu in mu narekoval določene dele Kur'ana, katere je potem Prerok Muhammed ponovil tako, kot jih je slišal.

Muhammedovo lastno razmišljanje ali avtorstvo ni vključeno na nikakršen način v tem, kar je izgovarjal. Božje besede (Kur'an) so bile 'položene v njegova usta'. Kot Kur'an sam opisuje: *On (Muhammed) ne izraža svojega mišljenja- to je razodetje, ki ga prejema. (Kur'ansko poglavje Zvezda 53: 3- 4)*. Številni odlomki v Kur'anu zapovedujejo Muhammedu z izrazi kot so: 'reci', 'spomni', 'sporoči'; drugi odlomki pa se začnejo z izrazi kot so: 'in vaš Gospod je rekel', kljub temu pa v nekaterih piše: 'in vprašajo te (O Muhammed)...reci...!'

II

V 1. Mojzesovi knjigi/ Genezi beremo, da je po Izmaelovem rojstvu in pred rojstvom Izaka Bog obljubil Abrahamu, da bo blagoslovil njegove potomce:

Glej, to je moja zaveza s teboj: postal boš oče množice narodov. (1. Mojzesova knjiga/ Geneza 17: 4)

A tudi iz deklinega sina bom naredil narod, kajti tvoj potomec je. (1. Mojzesova knjiga/ Geneza 21: 13)

Izpolnitev božje obljube skozi izraelsko vejo Abrahama je jasno in obilno sklenjena v Bibliji. Kako pa je bila ta obljuba izpolnjena skozi izmaelsko vejo Abrahamovega življenjskega drevesa? Po Jezusu, zadnjem izraelskem glasniku in preroku, je bil čas, da se Božja obljuba, da blagoslovi Izmaela in njegove potomce, izpolni. Manj kot 600 let po Jezusu je prišel zadnji

Božji poslanec, Muhammed, iz Abrahamovega potomstva skozi Izmaela, katerega sledniki predstavljajo eno petino celotnega svetovnega prebivalstva v vseh koticah sveta.

III

Najbolje prikazan profil lahko najdemo v Izakovi knjigi, poglavje 42, katero je povezano s Kedarjem, Izmaelovim sinom, in noben drug Izmaelov potomec ne ustreza temu opisu, kot samo Prerok Muhammed:

1. Glejte, moj služabnik, ki ga podpiram, moj izvoljeni, ki se ga veseli moja duša.

Položil sem nanj svojega duha,... (Izaija 42: 1) [v verzu 19 ga tudi kliče 'moj glasnik']

Seveda so bili vsi poslanci resnično služabniki, glasniki in izvoljeni od Boga. Še noben prerok v zgodovini ni po teh specifičnih nazivih tudi klican [abduhu, rasuluhi in mustafa vsak zase v arabščini] kot samo Muhammed (nbmn). Samo dokazovanje vere vsake osebe, ki vstopi v objem Islama, se glasi: »Verjamem in prisegam, da ni drugega boga razen ALLAHA in verjamem in prisegam, da je Muhammed Božji služabnik in Božji poslanec.« Dejansko to vsak Musliman ponovi vsaj petkrat na dan med klicem k molitvi, petkrat takoj pred začetkom molitve in najmanj devetkrat na dan med obveznimi molitvami. Najbolj razširjen naziv Preroka Muhammeda, odkar se je njegovo poslanstvo začelo, do danes je Resulullah (Allahov Poslanec). Kur'an mu daje ta naziv.

2. Ne bo opešal in ne klonil, dokler ne vzpostavi pravice na zemlji... (Izaija 42: 4);

...nad sovražniki se izkazuje kot junak. (Izaija 42: 13)... narodom bo delil pravico. (Izaija 42: 1)

V primerjavi z življenjem in poslanstvom Jezusa in Muhammeda velikokrat naletimo, kako je Jezus večkrat izjavil, kako razočaran je nad izraelsko zavrnitvijo. Niti ni Jezus dovolj dolgo živel, da bi premagal svoje sovražnike (razen moralne zmage, katera je skupna značilnost vsem poslanecem). Na drugi strani pa pri Poslancu Muhammedu nikoli ne naletimo na sled malodušnosti, niti v najbolj kritičnih trenutkih njegovega poslanstva. Po grenkih bojih se je 'nad sovražniki izkazal kot junak', osnoval močno skupnost vernikov, kateri so zares 'narodom delili pravico'.

3. Ne bo vpil, ne bo povzdigoval in ne dal slišati svojega glasu po ulicah. (Izaija 42: 2)

Ne samo je bilo izrazita značilnost in znamenje spodobnosti, bilo je tudi utelešenje razodetja, ki mu je bilo dano. [»Tvoja hoja naj bo umerjena, govor pa tih.« (Kur'ansko poglavje Lukman 31: 19)]

4. ... in otoki ne dočakajo njegove postave. (Izaija 42: 4)

Edini Poslanec, ki je prišel po tej prerokbi, s celotnim in razumljivim kodeksom zakona, je bil Poslanec Muhammed. Zakon, ki mu je bil objavljen, se je razširil v relativno kratkem časovnem razponu v vse kotiche sveta.

5. da odpreš slepe oči in izpelješ jetnike iz zapora, iz ječe tiste, ki sedijo v temi. (Izaija 42: 7)

Ljudje, ki so živeli v temi brezbožnega življenja, so prišli na svetlobo resnice skozi poslanstvo Preroka Muhammeda. Veliko tistih, ki so nasprotovali resnici in se bridko borili z njim, so na koncu pristali med najbolj vdanimi verniki. Njihova slepota do resnice je bila ozdravljena. Bog naslavlja Preroka Muhammeda z opisom Kur'ana: »Knjigo ti razodevamo zato, da bi ljudi, po volji njihovega Gospodarja, popeljal iz teme v svetlobo...« (Kur'ansko poglavje Abraham 14: 1)

6. Jaz sem Gospod, to je moje ime, svoje slave ne dam drugemu,...(Izaija 42: 8)

Največja slava, ki jo oseba lahko prejme od Boga, je da ti Bog zaupa kot Svojemu glasniku za človeštvo in da prejmeš Njegova veličastna razodetja. Ne samo, da se je to nanašalo na poslanca Muhammeda, temveč je to unikatno uporabljeno za njega kot zadnjega Božjega glasnika in poslanca, ker je 'pečat' vseh poslancev kot je to opisano v Kur'anu

(Kur'ansko poglavje Zavezniki 33: 40). Zdaj je že 1400 let, odkar je bil poslan Muhammed in z njim Kur'an, pa še ni bilo nobenega pristnega poslanca take veličine in vpliva na človeštvo, da bi se lahko primerjal s takimi osebnostmi kot so Abraham, Mojzes, Jezus in Muhammed. Niti ne najdemo nobene svete knjige (veličastnosti) po Kur'anu, ki je vplivala na človeštvo, in še naprej vpliva, do iste take stopnje.

7. *Pojte Gospodu novo pesem, njegovo hvalnico s konca zemlje... (Izaija 42: 10)*

Nova pesem bi lahko bila namigovanje na nove zapiske v drugem jeziku kot je jezik v izraelskih zapiskih. Zdi se strnjeno z omenjanjem 'v tujem jeziku bo govoril temu ljudstvu on', kar piše v *Izaija 28: 11*. Poveličevanje Boga se v arabščini recitira petkrat dnevno z minaretov milijon mošej širom sveta ('s konca zemlje').

8. *Vzklíkajo naj puščava in njena mesta, vasi, ki v njih prebiva Kedár, vriskajo naj prebivalci na pečinah, oglašajo naj se z vrhov gorá. (Izaija 42: 11)*

Kedar je bil drugi Izmaelov sin (*1. Mojzesova knjiga/ Geneza 25: 13*). Dobro znani poslanec, ki je prišel iz veje Izmaelovih potomcev, je Muhammed. Njegovi sovražniki, ki so bili zapeljani od lastnih vodij in mogočnih ljudi (kot opisano v *Izaija 21: 17*), so konec koncev sprejeli Islam. Resnično so imeli razlog, da 'vzklíkajo', 'pojejo hvalnico' Bogu in 'se oglašajo z vrhov gora'. Verjetno se to nanaša na vpitje »*Odzivam se Ti, O Allah, odzivam. Odzivam se Ti, Ti nimaš partnerja, odzivam se Ti. Zahvala, blagoslov i oblast pripadajo Tebi,...*«, ki ga skandirajo množice Muslimanov celega sveta na Gori Arafat kot del obreda pri letnem romanju (Hadždžu).

===

Dodatek – B

MUHAMMED – PO JEZUSOVI PREROKBI

(naj bo mir z njima)

(Ta članek je napisal S. S. Mufassir, bivši baptistični duhovnik, za 'Mednarodni vtis', 33 Stroud Green Road, London N4 3EF, UK, 28. 12. 1973. Ta članek je močno priznan.)

Obstaja osupljivo število stvari, ki jih kristjan pogreša, ko bere Novo Zavezo celo ob najbolj temeljitem branju, zato ker je njegov okvir napotkov in njegovo pregledovanje skrbno kontrolirano s strani uradnih cerkvenih načel. Moj lastni primer je poučen. Vzgajan in krščen sem bil v Baptistični cerkvi. Večino svoje mladosti sem posvetil resnemu preučevanju Biblije in verske stroke. Rosno mlad sem postal duhovnik. Mislil sem, da dobro poznam Biblijo. Kakor se zdi presenetljivo, moram priznati, da nikoli kot Kristjan nisem obvladal celotnega poznavanja Biblije kot pa ga, ko sem sprejel Islam. Razlog na splošno je, da krščanska razlaga predstavlja sestavljanje z mnogimi manjkajočimi koščki, kateri so lahko nadomeščeni samo z Islamom. Kristjan vidi Biblijo kot konec v njej sami, ko pa v resnici le kaže pot k nečemu drugemu, kar še mora priti. Dokler se ta dogodek ni zgodil, je bila Biblija nepopolna, neizpolnjena. Knjiga in veliko njenih globokoumnih prerokb ni bilo mogoče razumeti. Krščanski bogoslovci in učenjaki, prizadevajoč narediti vtis na svoje privržence, so se pogosto motili pri pripisovanju prezgodnjih 'izpolnitev' na tiste prebliske iz prihodnosti. Ko pa so se te prerokbe uresničile, so te napačne domneve prevzeli status dogme, ki je zaslepljevala Kristjane pri izpolnjevanju njihovih lastnih prepričanj.

Izjemen primer nevarnosti take prenagljene razlage je standardno tolmačenje Evangelija po Janezu (14: 16- 17) in Evangelija po Janezu (16: 7- 14). Če damo krščanskim

učenjacom v dobro pomisleke, bomo sklepali, da so sprejeto grško besedilo na splošno dejanske besede Jezusa, naj bo mir z njim. V teh verzih Jezus poudarja jedrnatost svojega lastnega poslanstva s tem, ko kaže posreden status člena med preroško zgodovino in preroško prihodnostjo. Pomenljivo je, da Jezus sebe nikoli ni klical zadnji poslanec ali celo univerzalni poslanec, čeprav so ga Kristjani kasneje smatrali za oboje. Ravno nasprotno, ko pazljivo beremo- s poudarkom na grškem besedilu kot na prepričanjih zakonito priznanih cerkvenih sistemov- Jezus specifično poudarja prihod še enega preroka za njim, ki bo:

1. predvsem resnicoljuben in zaupanja vreden,
2. učil samo tisto, kar je Bog razodel, in
3. počastil Jezusa z nadaljevanjem preroškega poslanstva do njegovega logičnega zaključka.

Značilnost Biblična prerokbe je, da daje zgolj obrise, ki postanejo popolnoma jasni samo po razvitju resnice. Tako nimamo nobenega primera, da bi Jezus rekel v neresnični obliki italijanskega "Barnabovega evangelija", 'za mano bo prišel Zadnji Prerok, Muhammed bin Abdullah'. Ampak Biblična prerokba ima določeno zaščito, ki naredi zaželjeno razlago zanesljivo brez dvoma. Nova Zaveza navaja, da je Jezus rekel:

Vaše srce naj se ne vznemirja. Verujete v Boga, tudi vame verujte! ... Odhajam, da vam pripravim prostor... jaz pa bom prosil Očeta in dal vam bo drugega Tolažnika³, da bo ostal pri vas vekomaj: Duh resnice... (Evangelij po Janezu 14: 1, 16, 17)

Jezus pravi, da bo poslanec, ki pride za njim, resnični glasnik izbran od Boga, kakor Jezus, bo posedoval nebeško Objavo od Boga, ne bo učil besed lastne sestave, ampak kar mu je Bog naročil, da govori:

*Ko pa pride **on**, Duh resnice, vas bo uvedel v vso resnico, ker ne bo govoril sam od sebe, temveč bo povedal, kar bo slišal, in oznanjal vam bo prihodnje reči. **On** bo mene poveličal, ker bo iz mojega jemal in vam oznanjal. (Evangelij po Janezu 16: 13, 14)*

Tako ta prihajajoči prerok ne bo odrinil Jezusovega poslanstva, ampak ga bo sprejel in celo 'slavil' Jezusa s tem, ko bo umaknil z njega vse napačne nauke, s katerimi so drugo obdali njegovo ime. Ne tako kot na splošno Judje, ta prerok ne bo dokazoval za lažno Jezusovo poslanstvo, ampak bo pripeljal preroško poslanstvo do zaključka. Torej, **kdo bi to bil?** Jezus ga kliče 'Paraklit'. Ne moremo odbiti mnenja, da kar je Jezus res rekel v svojem jeziku aramejščini, je bilo bliže pomenu podobne grške besede 'periklit', 'Poveličevani' in da je 'Janez'- neznani pisatelj drugega stoletja tega štetja- pobral 'paraklit' po pomoti. Kakorkoli že, dokler ni dejanskega tekstovnega dokaza na razpolago, bomo še naprej dajali v dobro pomislekom, kajti *čeprav v njegovem priznано pomanjkljivem stanju*, svetloba resnice sije skozi z vznemirljivo krasoto.

Stoletja je Krščanstvo⁴ prevajalo 'Paraklit' kot 'Tolažnik', čeprav to ni točno, kar 'Paraklit' pomeni. Čeprav tako, 'Tolažnik' bi lahko bil sprejemljiv naziv za tistega, ki ima Sočutje nad vsemi bitji. Kar 'Paraklit' pomeni, je 'Zagovornik'; tisti, ki zagovarja načela drugega, tisti, ki svetuje ali obvešča. Beseda kaže na tistega, ki bo branilec ali svetovalec človeštvu, ki bo *harisun alejkum*, 'prizadeven za vaše dobro', kot to Kur'an izraža. Druga navedba, ki se obnaša kot zaščita za resnični pomen teh verzov, je ta, da je 'Paraklitu' dodan še naziv 'Duh resnice' (grško *to pneuma tees aleetheais*). To je jasno, ko se nekdo zave, da v grški Novi Zavezi, *pneuma* lahko pomeni 'imetnik duhovne komunikacije', ali navdihnjena oseba, kakor tudi 'duh' kot tak. Tako torej *to pneuma tees aleetheais*, 'navdihnjeni resnicoljubni', pomeni, da bo 'Paraklit' tako resnicoljuben in zaupanja vreden v opravljanju

³v grščini 'paraklitos'

⁴glede na različico Kralja Jakoba

svojih obveznosti do Božanske Objave, da bosta 'Resnicoljubni' in 'Zaupanja vreden' istovetna naziva z njim. Grško *aletheais* se ujema z arabskim Amin in 'Al- Amin', 'Zaupanja vreden' je bil zgodnji naziv za Muhammeda, naj bo mir z njim.

Nek prenagljen založnik ni bil zadovoljen z izrazom »duh resnice«, ali pa ga ni razumel, pa je sklepal, da to mora biti isto kot »Sveti Duh«. Besede v Evangeliju po Janezu (14: 26)⁵, ki istovetijo 'Paraklita' s 'Svetim Duhom' so rezultat le- tega. Takih besed ne moremo najti nikjer drugje in so očitno dodatek k besedilu. Kljub temu je ta prenagljena razlaga, tekstovno pomanjkljiva, ena od pogosto sprejetih s strani Cerkve, da z njo razložijo, kdo je bil 'Paraklit'! Ampak Jezus je govoril o nekem, ki bo fizično bival s človeštvom, ki jim bo svetoval in jih usmerjal, dejansko 'zagovarjal njihov primer' pred Bogom in jim kazal zanesljivo pot vrnitve, z vdanostjo resnici, pred Božanskega Razsodnika. Ni bil nekdo, ki je bil že prisoten, ampak nekdo, ki bi še moral priti. Kar se pa svetega duha tiče, angela razodetja, je bila njegova prisotnost že nedvomna. David ga je poznal in prosil Boga »*svojega Svetega Duha ne vzemi od mene*« (Psalmi 51: 13). Sveti duh je bil prisoten že med Jezusovim duhovništvom, dejstvo, ki ga Nova Zaveza obilno potrjuje (Evangelij po Mateju 3: 16, 12: 27-32, itd.). bilo bi nesmiselno in odvečno, da bi Jezus govoril o nečem, da prihaja ('On vam bo dal...'), ko pa to trenutno že obstaja.

Jezus izpostavlja osnovne razlike med 'Paraklitom' in vsemi drugimi poslanci: »*da bo ostal pri vas vekomaj*«. To je isto, kot če bi rekel: 'Zadnji Poslanec, katerega poslanstvo je trajno, nesmiselna je potreba po dodatnem poslancu'. V enostavni slovenščini bi Jezus rekel takole: **'Poglejte, jaz bom kmalu moral oditi, moje poslanstvo med vami je zaključeno. Ampak bom prosil našega Gospodarja, da pošlje za vse vas drugega svetovalca, poslanca, ki bo stal poleg vas kot vodnik do konca vseh časov.'**

Da bi odločilno dokazali, da je 'Janez' razumel 'Paraklit', da bo oseba iz mesa in krvi, ne pa breztelesen duh ali angel, je v neki drugi knjigi Nove Zaveze, ki mu je bila prisojena, uporabil isti izraz glede na Jezusa: »... , *imamo pri Očetu zagovornika, Jezusa Kristusa, pravičnega*⁶.« (v grščini *parakleetos*, ista beseda je prej nadoknadila 'tolažnika'). Jezusa, kot Božjega poslanca, so smatrali za 'Paraklita'; zgodnji Kristjani izraza tako niso razumeli kot nekoga nadnaravnega. Dejstvo je, da se 'Paraklit' ali 'Tolažnik' ali 'Zagovornik' nanaša na človeško bitje, na navdihnjeno osebo – kar je upravičen pomen besede *pneuma* – in ne 'duha' samega po sebi. V praktičnem izražanju je pomen besede 'Paraklit' skoraj istega pomena kot 'prerok', s poudarkom na vidik učenje in svetovanje v preroštvu. Če je Jezus rekel 'drug Paraklit' v Evangeliju po Janezu (14: 16)⁷, bi bil pomen 'drug prerok, pomemben po svojem učenju in svetovanju'. Razen tega, Jezus označuje tega 'Paraklita' kot nekoga, ki ' bo ostal ...vekomaj', zadnji ali trajni.

Obstaja še ena možnost za resnega raziskovalca. Številni so primeri v zgodovini bibličnih prenosov, ko so bile besede pazljivo *dodane* k hebrejskim in grškim besedilom; prav tako so primeri, kjer so prepisovalci besede in celo cele stavke nepazljivo izpustili iz nekkih besedil, še posebej če so bile črke izpuščene besede podobne drugi besedi, ki je stala pred ali za njo. V starodavnih besedilih so bile vse črke skupaj brez presledkov, tako bi Jezusove besede v Evangeliju po Janezu 14: 16 izgledale tako v grškem besedilu:

⁵»Tolažnik pa, Sveti Duh, ki ga bo Oče poslal v mojem imenu, on vas bo učil vsega in spomnil vsega, kar sem vam povedal.«

⁶ 1. Janezovo pismo 2: 1

⁷ »...jaz pa bom prosil Očeta in dal vam bo drugega Tolažnika, da bo ostal pri vas vekomaj.«

KAIEGOEROOTEESOOTONPATERAKAIALLONPARAKLEETONDOOSEIUMIN.

Kasneje so besede dobile presledke, tako imamo:

KAI EGO EROOTEESOO TON PATERA KAI ALLON PARAKLEETON DOOSEI UMIN.

(»...jaz pa bom prosil Očeta in dal vam bo drugega Tolažnika...«)

Bistvo je, da 'Paraklit' v dobljenem grškem besedilu ni nujno popačen 'Periklit'. Originalno besedilo je lahko vsebovalo obe besedi, ena je bila lahko izpuščena v kasnejšem prepisovanju, ker sta si stali tako blizu in se podobno črkujeta. Samo nadaljnje raziskovanje lahko razreši to zadevo, ampak je zelo mogoče, da je Jezus rekel takole:

»Jaz pa bom prosil Očeta in dal vam bo drugega Svetovalca, Poveličevanega, da bo ostal pri vas trajno za vse večne čase.«

To ni nujno povsem domnevno; prav tako se je zgodilo z drugimi besedami in stavki grške Nove Zaveze.

Vseeno ni **nikogar drugega** v zgodovini, na kogar bi se lahko Janez⁸ skliceval, kot samo Muhammed bin Abdullah, naj bo mir z njim. Kristjani se strinjajo, da se ti verzi ne nanašajo na samega Jezusa in da je prenašljena istovetnost 'Paraklita' s Svetim Duhom nevzdržna z vidika drugih bibličnih verzov. Dalje, **nihče drug** ni prišel kot prerok, prepoznavajoč Jezusovo poslanstvo (»On bo mene poveličal, ker bo iz mojega jemal in vam oznanjal.«⁹). **Nihče drug** ni vodil celega človeštva v 'vso resnico'¹⁰. **Samo en človek** je prejel Božjo Objavo za Jezusom in **samo en človek** stoji kot Svetovalec in Zagovornik ('Paraklit') za človeštvo za vse večne čase, Poveličevani ('Periklit') s strani Boga in nekaj 1.000 milijonov človeške družine.

⁸Evangelij po Janezu 14: 16

⁹Evangelij po Janezu 16: 14

¹⁰Evangelij po Janezu 16: 13