

PAULINA PARCEWICZ

GŁOS DO ARTYKUŁU MARTY WIDY-BEHIESSE PT. MUŻULMANIE W UNII EUROPEJSKIEJ. WIĘZY ETNICZNE I KULTUROWE A GLOBALIZACJA

Lektura artykułu Pani Marty Widy-Behiesse była dla mnie wielką przyjemnością oraz w znacznym stopniu przyczyniła się do powiększenia wiedzy o tym zagadnieniu. Jak wspomina autorka — obecność muzułmanów w Europie jest prawie tak długa jak historia islamu. Pierwsze znane nam zapiski dotyczące pobytu Arabów na Sycylii pochodzą z VII wieku. Kupcy muzułmańscy lub żołnierze docierali bardzo wcześnie na kontynent europejski. Islam jako religia nie jest więc nowym zjawiskiem na Starym Kontynencie. Ludności muzułmańska do połowy XX wieku mieszkała głównie na terenie Bałkanów i Rosji, zaś jako mniejszość religijna zamieszkująca inne tereny Europy (m.in. Polska); była traktowana na zasadzie lokalnego zjawiska. W przypadku Polski i Litwy mniejszość ta była zintegrowana z lokalnymi społeczeństwami, a reprezentujące ją organizacje były uznawane przez prawo tych krajów.

Sytuacja muzułmanów w Europie uległa zmianie dopiero w drugiej połowie XX wieku, kiedy do Europy na szerszą skalę zaczęli napływać wyznawcy proroka Muhammada, przede wszystkim jako tania siła robocza, lecz również jako uchodźcy (choćaby muzułmanie z Czeczenii czy Palestyny) czy studenci. Bardzo ważną rolę odegrała też przeszłość kolonialna wielu państw europejskich (Francji czy Wielkiej Brytanii). Według oficjalnych statystyk szacuje się, że w Europie Zachodniej żyje około 15 milionów muzułmanów, choć możliwe, że liczba ta jest zaniżona, ponieważ niektóre państwa, jak Grecja czy Dania, nie prowadzą statystyk dotyczących wyznania.

Można mieć jednak pewność (tak jak podkreśliła to w swoim artykule Marta Widy-Behiesse), że jest to mniejszość znacząca, a co ważniejsze, wewnętrznie zróżnicowana. Bardzo często pomimo jednej wyznawanej religii — islamu, wspólnej historii i często także wspólnych powodów migracji stanowi ona ciekawą mieszankę kategorii etnicznych, narodowych i kulturowych, która bynajmniej nie jest wolna od wpływów i procesów globalizacji.