DIALOGUE-S
Chrétiens-musulmans

▶ L'éducation au cœur d'une rencontre entre chrétiens et musulmans

Rencontre à Beyrouth du Comité scientifique de la Fondation Oasis

ROME, Lundi 21 juin 2010 (ZENIT.org)
- Près de 70 chercheurs, professeurs, évêques catholiques et représentants musulmans du monde entier se sont donnés rendez-vous à Beyrouth, au Liban, ces 21 et 22 juin, pour réfléchir sur le thème : « L'éducation entre la foi et la culture. Expériences chrétiennes et musulmanes en dialogue ».

Il s'agit de la rencontre annuelle, lancée en 2004 par le patriarche de Venise, le cardinal Angelo Scola, afin de promouvoir le dialogue et la connaissance réciproque entre chrétiens et musulmans, avec une insistance particulière sur les diversités internes à l'islam (cf. ZENIT).

Une rencontre de la plus haute importance avant le prochain synode des évêques sur le Moyen-Orient prévu en octobre au Vatican.

Parmi les rapporteurs, un grand nombre de noms illustres : en plus du patriarche de Venise, le cardinal Nasrallah Sfeir, patriarche d'Antioche des maronites et le cardinal Jean-Louis Tauran, président du Conseil pontifical pour le dialogue interreligieux. Mais également Hani Fahs, membre du Haut Conseil chiite du Liban, et Mohamed Samaha, secrétaire général de la Ligue pour l'enseignement religieux musulman.

Cette rencontre de Beyrouth fait suite à celle de l'année dernière à Venise, au cours de laquelle les participants ont réfléchi sur la manière d'interpréter les traditions à l'époque du « métissage des civilisations et des cultures », souligne H2onews et ce, pour expliquer et décrire le processus inédit de rencontre entre les hommes et les civilisations qui appelle une synthèse nouvelle, mais sans confondre les identités.

« Chaque tradition est transmise par l'éducation et donc il était naturel, logique, de faire ce pas », déclare le directeur de la revue Oasis, Roberto Fontolan.

« Après avoir beaucoup travaillé sur le thème des traditions et sur la manière d'interpréter les traditions, aujourd'hui l'interrogation ou, si l'on veut, le sujet de la recherche, est consacré à la manière de transmettre ces traditions. Comment passent-elles d'une génération à l'autre », ajoute-t-il.

« Le binôme foi et culture, explique H2onews, se situe dans ce passage d'une génération à l'autre, ou mieux dans l'inévitable interprétation culturelle de la foi qui se réalise et se transmet dans les traditions qui représentent ainsi les hypothèses de départ dans la lecture du réel ».

« Donc le thème de l'éducation est très fort », poursuit Roberto Fontola car, estime-t-il, « l'éducation, qui souvent, historiquement, est née aussi d'une exigence de la foi, c'est-à-dire la transmission de la valeur profonde de la foi aux nouvelles générations, aux autres, est précisément insérée dans ce passage, dans cette dynamique naturelle de chaque homme ».

Mais éducation veut dire aussi regard sur le monde. Dans ce contexte, alors que se joue donc la partie la plus importante non seulement de chaque homme avec son propre destin, mais aussi des identités, des peuples, des cultures, Roberto Fontolan estime que « le grand défi de ces années c'est que les religions d'un côté, et les cultures laïques de l'autre, ne peuvent plus tenir pour acquis ce passage, ce besoin de construire un pont entre une génération et l'autre ».

« Mais quel pont ? », interroge-t-il. « C'est tout simplement la manière par laquelle, d'une génération à l'autre, on s'interroge sur le rapport avec le réel qui n'est autre que le rapport avec le destin ».

Pour plus de détails se connecter au site: http://www.oasiscenter.eu/fr/
▶Le rôle des écoles catholiques en Algérie dans le dialogue avec l'islam

Entretien avec Mgr Henri Teissier, archevêque émérite d'Alger

JOUNIEH (Liban), Lundi 21 juin 2010 (ZENIT.org)
- Il y a des pays où la rencontre et l'amitié entre chrétiens et musulmans peut naître sur les bancs de l'école. C'est le cas de l'Algérie, racontée par Mgr Henri Teissier, qui fut archevêque d'Alger de 1988 à 2008.

Apôtre de l'amitié en terre musulmane, Mgr Teissier est un témoin d'exception de l'histoire de ce pays d'Afrique. Ordonné pour le diocèse d'Alger en 1955, le prélat, originaire de Lyon, a vécu personnellement le sombre chapitre de la guerre d'Algérie pour l'indépendance ainsi que les premières années de la nouvelle république traversée par des intrigues politiques et militaires qui ont poussé un grand nombre d'Algériens à choisir le fondamentalisme, précipitant ainsi le pays dans la guerre civile.

Une période ensanglantée qui a également touché l'Eglise dans les années 90, après les émeutes sanglantes d'octobre 1988. Mais en dépit des dangers, Mgr Teissier a choisi de ne pas abandonner le pays.

Présent à la rencontre annuelle du comité scientifique de la Fondation « Oasis », créée en 2004 par le patriarche de Venise, le cardinal Angelo Scola, Mgr Teissier a accordé cet entretien à ZENIT dans lequel il commente le thème de ces deux jours de travail : « L'éducation entre foi et culture. Expériences chrétiennes et musulmanes en dialogue ». La rencontre se déroule du 21 au 22 juin à Jounieh, près de la capitale libanaise.

Q - Quelles réflexions vous inspire le thème de la rencontre ?
Mgr Teissier - Nous avons pu profiter pour visiter les sœurs de Baalbek. Elles ont 1000 élèves. De ces 1000 élèves il y a 100 chrétiens et 900 musulmans. Elles ont 70 enseignants dont 5 sont chrétiens et les autres musulmans. Alors il est clair qu'avec un exemple comme celui-là nous sommes engagés dans des collaborations éducatives qui impliquent des différences de foi et de culture, puisque parmi ces enfants il y a des chrétiens, il y a des enfants sunnites, il y a des chiites. Chacun de ces groupes a ses propres références religieuses et ses propres traditions.

Q - Quelle est la situation des écoles catholiques en Algérie ?
Nous avons eu des écoles qui effectivement ont joué un rôle important dans les relations entres chrétiens et musulmans, tout spécialement les écoles des Pères Blancs et des Sœurs Blanches. Puis, à partir de l'indépendance du pays en 1962, toutes nos écoles ont été nationalisées. A la fin des années 70, on avait 45000 élèves et jusqu'à maintenant, beaucoup de parents se rappellent avec émotion ce qu'ils ont reçu dans nos écoles. Ces écoles ont été nationalisées mais nous avons d'autres types de collaborations éducatives.

Q - Y a-t-il en Algérie une division entre les musulmans qui sont ouverts au dialogue, et ceux qui le refusent ?
Naturellement il y a des courants différents mais, puisqu'on parle du thème de l'éducation, je vais vous donner un exemple : nous avons un certain nombre d'engagements pour la formation de la jeune fille et de la femme. Nous avons une revue qui existe depuis 22 ans et qui est rédigée ensemble, par des chrétiennes et des musulmanes, dans le même comité de rédaction et qui, ensuite est diffusée sous la responsabilité de la croix rouge en Algérie, ce qui montre bien que dans ce milieu-là il y a une confiance suffisante pour qu'on puisse envoyer des éléments de formation a des jeunes filles et a des femmes, au niveau national.

Q - Quelles sont vos réflexions sur l'« instrumentum laboris » pour le prochain Synode des évêques ?
Nous avons été bien heureux en Afrique du nord, d'apprendre que le Saint-Père avait décidé de nous rassembler. Nous avons vécu le synode africain, au mois d'octobre dernier, c'était le deuxième synode africain et nous connaissions tous les thèmes communs qui sont les nôtres, avec les Eglises d'Afrique sub-saharienne. On a d'ailleurs beaucoup d'étudiants du sud du Sahara, mais nous sommes également dans le monde arabe qui a ses problèmes spécifiques, et il nous a paru important que l'Eglise universelle s'arrête pour prendre en compte de manière vraiment particulière les problèmes des chrétiens qui sont minoritaires dans le monde arabe, à commencer par ceux du Moyen Orient, même si nous, chrétiens du Maghreb, serons associés comme des invités.

Mirko Testa/Roland Tannoury
▶L'éducation, un antidote contre l'exploitation de la religion par la politique

Le cardinal Scola à la rencontre sur « L'éducation entre foi et culture », au Liban

ROME, Mardi 22 juin 2010 (ZENIT.org) - L'éducation authentique est le vrai antidote contre l'exploitation de la religion à des fins politiques.

C'est ce qu'a affirmé le cardinal Angelo Scola, patriarche de Venise dans une interview à Radio Vatican. Dans cet entretien, le cardinal revient sur la conférence qu'il a donnée ce lundi, à Jounieh, près de Beyrouth, au Liban, où se tient la sixième rencontre de la Fondation internationale « Oasis », sur le thème : « L'éducation entre foi et culture ».

La Fondation Oasis a été instituée en 2004 par le cardinal lui-même, avec pour objectif de promouvoir la connaissance réciproque entre chrétiens et musulmans.

« L'éducation - l'éducation authentique - est le vrai antidote contre le risque que la politique, l'idéologie politique devienne un parasite de la religion », a affirmé le cardinal Scola.

« Nous avons parlé l'an dernier de la 'tradition' et nous avons vu que la tradition reste lettre morte si elle ne passe pas à travers une proposition éducative qui consente à chaque génération d'assimiler la tradition, en l'ouvrant aux nouveautés indispensables », a-t-il expliqué au micro de Radio Vatican.

Le cardinal a cité le système scolaire libanais en disant que « le problème du dialogue, de l'intégration, non seulement entre chrétiens et musulmans mais aussi avec les druzes » existe dans ce système et que « les communautés chrétiennes elles-mêmes sont confrontées à une grande diversité de rites ».

Il a expliqué que la confrontation entre différentes écoles a permis de mettre en évidence « des points très intéressants pour affronter le problème de la coexistence pacifique entre les musulmans et les chrétiens, entre les occidentaux et les orientaux, aussi en ce moment extrêmement délicat ».

Le cardinal a expliqué qu'au Liban « où il y a de nombreuses universités et un système d'écoles parfois très avancé, que ce soit des écoles libres ou d'Etat, il y a école et école, d'où sont issus aussi bien les militants violents que les hommes de paix ».

Selon lui, le rôle de l'école est plus décisif que jamais. « Il y a des hommes, pas seulement du point de vue chrétien mais aussi musulman - pour citer les deux grandes religions - qui sont bien conscients des problèmes difficiles qui existent. Nous revenons toujours au même point : il ne faut pas laisser l'idéologie devenir un parasite de la religion. La religion tombe dans le fondamentalisme quand on ne voit pas clairement le lien entre la vérité et la liberté et cela se produit quand l'idéologie politique devient un parasite de la religion, utilise la religion pour son propre projet. Et l'éducation - l'éducation authentique - est le vrai antidote contre ce risque, contre le risque que la politique, l'idéologie politique devienne un parasite de la religion », a-t-il affirmé.

Gisèle Plantec
▶Quelle est la place de l’islam dans le plan de Dieu ?

Entretien avec le père Samir Khalil Samir, islamologue

ROME, Mardi 13 juillet 2010 (ZENIT.org)
- Devant une modernité qui aurait souvent tendance à oublier qu'elle ne peut effacer Dieu de l'horizon des hommes, le rôle confié à l'islam dans le plan du salut pourrait être celui de nous stimuler à remettre la foi au centre de la vie.

Ce sont les mots prononcés par le père Samir Khalil Samir, jésuite, dans un entretien accordé à ZENIT en marge de la rencontre annuelle du Comité scientifique de la Fondation Oasis, qui a eu lieu les 21 et 22 juin à Jounieh, au Liban.

Docteur en théologie orientale et islamologie, le père Samir est professeur de sciences religieuses à l'université Saint-Joseph de Beyrouth et professeur d'études islamo-chrétiennes à l'Institut pontifical oriental à Rome et dans d'autres universités.

Il est par ailleurs le fondateur et le directeur du CEDRAC (Centre de documentation et de recherches arabes chrétiennes), qui a son siège à Beyrouth, l'unique centre au monde consacré à l'étude du patrimoine arabe des chrétiens.

ZENIT : Pourquoi avoir mis le thème de l'éducation au centre de la rencontre d'Oasis?
Père Samir : Le problème que nous vivons tant dans l'Église que dans l'islam est que nous n'arrivons pas toujours très bien à transmettre la foi à la nouvelle génération et aux générations à venir. La question que nous nous posons est celle-ci : de quelle manière devons-nous repenser la foi pour les jeunes mais aussi dans les paroisses, dans les discours que les religieux adressent à leurs fidèles?

Voilà ce que nous voulons : faire un « survey » sur ce qu'est au Liban l'expérience chrétienne, l'expérience musulmane sunnite et l'expérience musulmane chiite dans ce domaine. Nous voulons comparer, recueillir ne serait-ce que les difficultés communes et chercher ensemble une réponse à ces difficultés.

Je crois que c'est le premier but de notre rencontre en vue d'un dialogue des cultures dans la foi chrétienne et dans la foi musulmane.

ZENIT : Quels effets pourrait avoir la disparition des Églises du Moyen Orient sur le monde chrétien et le monde musulman ?
Père Samir : La disparition des Églises au Moyen Orient serait avant une tout une perte pour la chrétienté car, comme disait Jean-Paul II, l'Église comme tout être humain respire à deux poumons, le poumon oriental et le poumon occidental. Les Églises orientales sont née ici sur la terre de Jésus, dans les territoires du Moyen Orient, là où est passé le Christ. Et si cette expérience, ces millénaires de tradition se perdent, alors cette perte sera de toute l'Église, celle des chrétiens d'orient et celle des chrétiens d'occident.

Mais il y a plus : si les chrétiens quittaient le Moyen Orient, en d'autres termes si les musulmans restaient entre eux, alors il manquerait cet élément moteur que représente la diversité que sont les chrétiens.

Diversité de foi, car les musulmans nous demandent chaque jour : « Comment se fait-il que vous nous disiez que Dieu est un et trine? Ceci est contradictoire ». Et nous, nous disons : « Comment se fait-il que vous disiez que Mahomet est un prophète ? Quels sont pour vous les critères de la prophétie ? Mahomet répond-t-il à ces critères ? Et que signifie que le Coran est de Dieu ? Dans quel sens dites-vous qu'il est descendu sur Mahomet ? ».

Nous, nous disons que la Bible est divine, mais toutefois transmise par des humains tandis que les musulmans veulent enlever la médiation de Mahomet.

Ces questions qu'ils nous posent et que nous posons sont un stimulant pour la civilisation mais également pour la société civile. Ce serait une grande perte, car le risque est celui de vouloir fonder une société, un État basé sur la charria, autrement dit sur quelque chose qui a été établi au VIIème siècle dans la région de la Péninsule arabique, même si pour les musulmans, cette charria est générale et vaut pour tous les siècles, pour toutes les cultures.

Le gros problème de l'islam est celui-ci : comment repenser l'islam aujourd'hui ? L'absence des chrétiens ne ferait qu'accentuer le problème.

ZENIT : N'y aura-t-il jamais d'illuminisme pour l'islam?
Père Samir : Pour l'occident, pour l'Église, l'illuminisme a été une occasion de renouveau par rapport à la foi, un renouveau qui nous a permis de tirer inspiration de la culture et de cet esprit critique qui en ont découlé. L'illuminisme voulait dire faire la pleine lumière sur la réalité du monde de la foi. Le risque du croyant est celui de partir uniquement du phénomène religieux, qui est un phénomène partiel dans la vie de l'homme et de la société.

Si nous confrontons ce phénomène religieux à la science, aux droits de l'homme, au développement de la psychologie, des sciences humaines et aux cultures du monde, nous obtiendrons un christianisme ouvert, ou dans le cas concret, un islamisme ouvert.

Votre question est : l'islam serait-il capable d'un mouvement illuministe ? En théorie, oui. Nous en avons eu un exemple au Ixème et au X ème siècles. Cet illuminisme est parti des chrétiens syriaques provenant de Syrie, de Palestine et d'Irak qui après avoir assimilé la culture hellénistique, l'ont transmis, traduit, commenté, s'en sont inspiré, produisant ainsi des générations de penseurs musulmans qui l'ont ensuite, à leur tour, appliqué au Coran, aux dogmes et aux traductions sacrées.

Ce phénomène est allé de l'avant jusqu'au XIème siècle, puis il s'est éteint lentement, car il y a eu la réaction islamiste, qui s'est traduite par une réaction strictement religieuse, marquée par une exclusion de la philosophie, par exemple, et de la critique religieuse historique. Si cela devait recommencer il n'y aura jamais d'illuminisme. La condition préalable est que de plus en plus de musulmans étudient toutes les sciences et acceptent d'étudier le texte du Coran comme n'importe quel autre texte de la littérature arabe, en utilisant les mêmes critères.

Le but principal est de partir d'une histoire démythifiée. Et j'espère que nous arriverons à cette relecture critique et religieuse du Coran : foi et culture, foi et science, foi et raison. Ceci était l'aspect essentiel du discours de Ratisbonne du 12 septembre 2006 et il reste entier, même si cela a été un choc pour beaucoup de musulmans en particulier, et pour certains chrétiens orientaux qui se sont culturellement islamisés.

ZENIT : De quelle manière pouvons-nous insérer la naissance et la diffusion de l'islam à l'intérieur du plan salvifique?
Père Samir : Ceci est une question délicate, mais légitime. Nous pouvons l'exprimer ainsi : « Pour autant qu'il nous est donné à nous les hommes de le savoir, l'islam a-t-il une place dans le plan de Dieu ? ».

Au fil de l'histoire, les chrétiens d'Orient se sont souvent posés cette question. La réponse des théologiens arabes chrétiens était : « Dieu a permis la naissance de l'islam pour punir les chrétiens de leur infidélité ». Je pense que la vérité sur l'islam est à renvoyer à la question de la division entre les chrétiens orientaux, une division souvent due à des motifs nationalistes et culturels cachés derrière des formules théologiques. Cette situation les a empêchés d'annoncer aux peuples de la région la Bonne Nouvelle, ce que l'islam a fait partiellement!

L'islam a servi à réaffirmer la foi en un seul Dieu, à réitérer l'appel à nous consacrer totalement à Lui, à modifier notre vie pour l'adorer. Il s'agissait d'une réaction saine, dans le prolongement de la tradition biblique juive et chrétienne. Mais en réalité pour arriver à cela, l'islam a éliminé tout ce qui créait un peu de difficulté, en particulier : la nature à la fois humaine et divine du Christ; le Dieu Un et trine, qui est dialogue et amour; et le fait que le Christ se soit montré obéissant jusqu'à sa mort sur la croix, qu'il se soit vidé de lui-même comme dit saint Paul, par amour pour nous !

C'est donc une religion qui s'est rationalisée, non pas dans le sens rationnel par rapport à Dieu, mais dans le sens qu'elle a voulu simplifier ces aspects que la raison humaine ne peut accepter. L'islam se présente alors comme la troisième et dernière religion révélée... et pour nous elle ne l'est évidemment pas. Après le Christ, que le Coran reconnaît comme Parole de Dieu, Verbe de Dieu, il est incompréhensible que Dieu ait envoyé un autre Verbe qui est le Coran.

Si le Coran était en accord avec l'Évangile et servait à le rendre plus clair, je dirais pourquoi pas ? Comme les saints qui apportent un éclairage sur l'Évangile et sur la personne de Jésus. Mais ici ce n'est pas le cas : c'est contradictoire. C'est pourquoi je ne peux pas dire que Dieu a envoyé un prophète (qui serait Muhammad) avec une nouvelle révélation. Je peux encore moins dire de lui qu'il est « le sceau des prophètes » (khâtam al-nabiyyîn), comme affirme le Coran, autrement dit qui complète et corrige, accomplit jusqu'au bout la révélation du Christ.

ZENIT : Mais alors quelle est la place de l'islam dans le plan de Dieu?
Père Samir : Je crois que pour nous chrétiens il est un stimulant pour nous ramener au fondement de tout : Dieu est l'Unique, la Réalité Ultime ! Que représente l'affirmation juive et chrétienne fondamentale, reprise par le Coran dans la belle Sourate 112 : « Di': Dieu est l'Unique! Dieu est l'impénétrable! » etc. Une affirmation que la vie moderne risque de nous faire oublier. L'islam nous rappelle que, si le Christ constitue le centre de la foi chrétienne, il l'est toujours par rapport au Père ; pour rester dans l'unicité, même si le Coran na pas réussi à comprendre ce qu'est l'Esprit Saint.

Les musulmans nous demandent chaque jour des explications sur notre foi et ceci nous conduit à la repenser continuellement en fonction de l'islam. Je remercie les musulmans pour leurs critiques, l'important est qu'ils les fassent pour susciter une réflexion et non une polémique. La même chose vaut, dirais-je, pour les chrétiens et leurs questions.

Notre vocation à nous, chrétiens d'orient, est de vivre avec les musulmans, que cela nous plaise ou pas. C'est une mission! Cela est difficile, mais nous devons vivre ensemble. C'est pourquoi je dirais qu'il revient au musulman de défendre la présence chrétienne et au chrétien de défendre la présence musulmane. Ce n'est effectivement pas à chacun de nous de nous défendre, car cela finirait par des affrontements.

J'espère donc que le synode sur le Moyen Orient, qui aura lieu du 10 au 24 octobre prochains, nous aidera, nous chrétiens d'occident et d'orient, mais qu'il aidera aussi les musulmans à repenser la signification qu'ils donnent au plan divin que nous devons redécouvrir dans l'amitié et parfois dans la confrontation : car nous sommes ensembles sur cette Terre du Moyen Orient, qui est la Terre de Jésus, certes, mais aussi la terre de Moise et de Mahomet ? Cette terre doit vraiment devenir une « Terre Sainte »!

Propos recueillis par Mirko Testa
▶Pakistan : des extrémistes veulent miner les bases du dialogue interreligieux
22 Juillet 2010

DEPECHES CATHOBEL - INTERNATIONAL - Faisalabad

De nombreux musulmans ont manifesté leur solidarité aux chrétiens après l'assassinat de deux frères chrétiens (A ce propos, voir dans la même rubrique : « failles dans le dialogue avec l’Islam). Cet assassinat fait partie d'une stratégie de groupes islamiques extrémistes visant à miner les bases du dialogue interreligieux et de l'harmonie.

C'est ce qu'a expliqué le P. Aftab James Paul, responsable de la Commission pour le dialogue interreligieux du diocèse de Faisalabad à l'agence Fides. « Nous sommes en train de renforcer les tentatives de dialogue avec les leaders religieux musulmans. Avant cette tragique affaire, le dialogue interreligieux était très développé à Faisalabad. Je crois qu'en distribuant du matériel blasphématoire attribué aux chrétiens et en tuant les deux frères, des groupes d'extrémistes ont agi avec l'intention précise de miner les bases du dialogue et de l'harmonie. Aujourd'hui, cela nous conforte de voir que de nombreux musulmans viennent dans nos églises pour nous manifester leur douleur et leur solidarité ».
Accusés de blasphème, Rashid Emmanuel et son frère, Sajid Emmanuel avaient été arrêtés le 2 juillet dernier. Les deux frères allaient être blanchis de toute accusation, mais ils ont été abattus en sortant du tribunal, le 19 juillet.
Fides souligne par ailleurs que plus de 60 militants islamiques ont été arrêtés et que l'enquête se poursuit pour trouver les assassins des deux frères. Elle ajoute que cet épisode de violence a soulevé des réactions dans la société civile qui, à travers diverses organisations dénonce « l'ambigüité du gouvernement et de la police pour ce qui concerne le respect des droits humains dans le pays ».
Fides précise par ailleurs que les chrétiens de Faisalabad, aux côtés d'organisations politiques, sociales et religieuses, ont annoncé qu'ils observeraient « sept jours de deuil pour commémorer les deux frères tués il y a deux jours, 'victimes innocentes de la haine anti-chrétienne' ». Le P. Aftab James Paul a déclaré qu'il y aurait des « prières spéciales pour la paix et des rencontres pour réactiver le dialogue interreligieux ».

Ctb/Zénit/PG

▶« La fuite des chrétiens du Moyen-Orient, une catastrophe pour l’islam »

Entretien avec le conseiller politique du Mufti de la République libanaise

ROME, Mardi 19 octobre 2010 (ZENIT.org) –
L'émigration chrétienne du Moyen-Orient et ses effets sur la présence musulmane et sur l'identité régionale ; l'importance de la présence des chrétiens pour les musulmans du Moyen-Orient pour réaliser leur vocation historique au plan individuel et communautaire ; l'absence de suivi du document historique, qui affirme le devoir religieux de tout croyant musulman à veiller sur les chrétiens et sur leurs lieux de culte « jusqu'au jour de la résurrection » : Autant de points et de nombreux autres encore passés en revue par Muhammad al-Sammak, conseiller politique et religieux du Mufti de la République libanaise, et invité spécial au synode des évêques pour le Moyen-Orient, dans cet entretien pour Zenit.

ZENIT : Le contenu de votre intervention au synode reflète-t-il l'opinion de tous les musulmans sunnites au Moyen-Orient, ou n'est-il que la vision d'une faction ? Et vous, en tant que musulman, qu'attendez-vous du synode?
Muhammad al-Sammak : La position de mon intervention au synode représente la doctrine islamique ; je suis un musulman engagé, que je parle au Vatican ou à la Mecque. Ce que j'ai dit est fidèle à l'enseignement islamique, et je ne pense pas qu'un vrai croyant musulman puisse s'écarter de cette position.

D'ailleurs, pour préparer mon discours j'ai effectué des consultations auprès du premier ministre libanais, auprès de l'Association mondiale de l'appel islamique et du conseiller général de l'initiative du roi Abdullah pour le dialogue entre les cultures et les religions, vu que l'Arabie Saoudite est le premier point de référence dans le monde islamique en général.

ZENIT : En restant dans le cadre de votre discours à la congrégation synodale où vous affirmez : « Faciliter l'émigration des chrétiens signifie les obliger à émigrer. Se replier sur soi signifie étouffer lentement », que devrait faire concrètement selon vous, le synode, pour éviter l'émigration des chrétiens du Moyen-Orient?
Muhammad al-Sammak : Il est clair que le texte de mon intervention est une invitation, non seulement à encourager les chrétiens à rester dans leurs pays d'origine, mais aussi à les aider à y rester. Et cette aide ne devrait pas venir uniquement de références comme le Vatican ou le synode des évêques ; elle devrait venir aussi des autorités politiques locales et des sociétés civiles dont ces chrétiens font partie. Il y a une responsabilité islamo-chrétienne commune. A mon avis, les musulmans devraient renoncer à l'idée d'émigrer du Moyen-Orient. Et les musulmans, de leur côté, devraient se rendre compte que l'émigration chrétienne constitue en fait une catastrophe avant tout pour eux.

C'est un devoir civique des musulmans que d'aider à ce que la présence chrétienne retrouve sa crédibilité et son rôle, et à ce qu'elle ne reste pas une simple présence en soi, afin que le Moyen-Orient redevienne ce qu'il a été au cours des siècles : un berceau de la religion, de la culture et de la civilisation.

ZENIT : Comment, en tant que présence sociale et politique au Liban, les chrétiens doivent-ils se positionner par rapport aux divisions internes entre sunnites et chiites ? Une position de « neutralité positive », comme le suggère Sateh Nour ed-Din, un éditorialiste politique musulman, qui dit : « Les chrétiens n'ont rien d'autre à faire que d'adopter une position de neutralité positive entre les sunnites et les chiites », est-elle suffisante? La neutralité proposée n'est-elle pas plutôt négative, passive et marginale?
Muhammad al-Sammak : Les chrétiens au Liban ne sont pas de simples spectateurs, mais ils ne sont pas non plus un élément extérieur pour réconcilier des éléments à l'intérieur de la structure nationale, comme s'il s'agissait de facteurs externes. A son origine, le Liban nait comme une réponse au besoin chrétien. Et la constitution de la nation libanaise arrive en 1920 comme une réponse à ce besoin particulier. Le rôle des chrétiens au Liban ne peut se réduire à une réconciliation entre forces politiques ou religieuses. Le rôle chrétien est fondateur et essentiel. Il est impensable d'imaginer les chrétiens comme des spectateurs passifs ou des conseillers.

La nation voit en eux ce qu'ils sont. Et nous devons être clairs qu'une grande partie de la souffrance chrétienne au Moyen-Orient est due à la diminution du rôle chrétien au Liban, qui se répercute négativement sur les chrétiens dans le reste de la région. Favoriser la présence chrétienne au Moyen-Orient doit nécessairement partir du Liban qui est la nation-message de la cohabitation civile entre musulmans et chrétiens.

ZENIT : Vous affirmez que le rôle des chrétiens au Liban est « fondateur et essentiel », et dans votre intervention au synode des évêques vous avez dit : « Je peux vivre mon islam comme n'importe quel autre musulman de tout Etat et ethnie, mais en tant qu'arabe oriental, je ne peux vivre mon essence d'arabe sans le chrétien arabe oriental ». Mais il existe dans l'islam du Moyen-Orient d'autres visions qui considèrent les chrétiens comme des résidus des croisades à éliminer par tous les moyens à disposition, et qui voient les chrétiens comme des alliés et des espions de l'Occident, considérant à tort le royaume politique et religieux des chrétiens ! Face à cette duplicité, les chrétiens se trouvent à un carrefour difficile. Lequel de ces deux visages est le vrai islam ?
Muhammad al-Sammak : Cette question requiert une longue explication qui n'est pas possible ici. Mais partons de données historiques. Le christianisme est plus ancien que l'islam en Orient. Il y a des églises qui ont été construites bien avant la naissance du prophète Mohammad et de l'avènement de l'islam en Orient et qui sont toujours là.

Je voudrais évoquer un épisode documenté qui raconte la visite d'une tribu chrétienne au prophète au Najran, dans la péninsule arabique. Celle-ci était venue découvrir la nouvelle religion dont elle avait entendu parler. Le prophète avait accueilli ces personnes chez lui, dans le second lieu le plus sacré de l'islam, et où se trouve aujourd'hui la mosquée de Medina. Les hommes de la tribu discutèrent avec le prophète toute une journée, déjeunant et dinant avec lui, et quand l'heure des vêpres était arrivée, le prophète les avait invité à prier sous son toit, mais ces derniers avaient préféré prier dehors.

Cette rencontre donna naissance à un document appelé « le pacte de Najran ». Celui-ci concerne tous les chrétiens et engage religieusement les musulmans jusqu'au jour de la résurrection. Les musulmans ont le devoir de respecter les chrétiens et de les protéger, de protéger leurs lieux de culte. Ce pacte interdit au musulman de bâtir une maison ou une mosquée en utilisant les pierres qui étaient utilisées auparavant pour des églises chrétiennes.

Il y a d'autres questions intéressantes que j'ai inséré dans une étude en 15 points qui intéressent chaque musulman. Donc, quand quelqu'un dit que les chrétiens sont une nouveauté ajoutée au Moyen-Orient, je pose la question : comment peuvent-il l'être s'ils sont arrivés dans la région bien avant les musulmans comme le rapportent eux-mêmes les écrits sacrés de la tradition islamique?

On dit par ailleurs que les chrétiens au Moyen-Orient sont des résidus des croisades. Mais comment pourraient-ils l'être puisque, en vérité, c'est à eux-mêmes que les croisades ont porté atteinte, à commencer par le sac de Constantinople jusqu'aux côtes occidentales de la Méditerranée. Ces affirmations faites par des factions de l'islam sont de pures suppositions qui reposent sur une culture erronée.

Et puis il y a un autre problème : certains musulmans regardent l'occident comme si c'était la chrétienté. Ceci n'est pas vrai. Je sais bien que le regretté pape Jean-Paul II, a invoqué avec force la mention des racines chrétiennes de l'Europe dans la constitution unifiée de l'Union européenne. Mais le texte final est sorti sans la moindre référence à ces racines. Il est donc injuste de mettre sur le dos du christianisme et des chrétiens les choix de l'occident. Il n'est pas juste que les chrétiens portent sur leurs épaules la responsabilité du conflit entre l'islam et l'occident. Beaucoup de musulmans ignorent ces problématiques et arrivent à des conclusions erronées, ne se basant que sur des idées toutes faites et fausses. C'est pourquoi il est fondamental que se diffuse une culture correcte qui corrige ces idées préconçues.

ZENIT : Parlant d'émigration chrétienne du Moyen-Orient, nous entendons dire par divers musulmans que celle-ci serait une grande perte d'abord pour les musulmans. Que faites-vous concrètement pour éviter ou mettre fin à ce phénomène?
Muhammad al-Sammak : Dans les limites de nos capacités nous essayons de sensibiliser les musulmans à la grave perte que la fuite et l'émigration des chrétiens impliquerait pour le Moyen-Orient. A cause de cet exode, l'Orient est en train de perdre son identité, sa pluralité, l'esprit de tolérance et de respect réciproque. Au niveau même de la pratique religieuse, le musulman a besoin de l'autre chrétien pour appliquer les valeurs morales de sa foi, comme la tolérance et le respect.

Ainsi, l'émigration lacère et fait perdre de la consistance au riche tissu de cet Orient. Elle affaiblit nos sociétés et les conduits vers un dangereux précipice.

En plus, si les chrétiens émigrent, l'image que nous donnerons est celle de musulmans intolérants vis-à-vis des chrétiens au Moyen-Orient. Les occidentaux, tout naturellement, en viendraient à dire que les musulmans ne savent pas, ne peuvent pas partager avec les autres, et donc comment pourront-ils cohabiter avec nous ? Ceci se reflèterait de manière très négative sur les quelques 500 millions de musulmans qui vivent dans des sociétés non musulmanes. Quel serait leur destin ? Donc les musulmans ont tout avantage à préserver la présence chrétienne au Moyen-Orient.

ZENIT : On a parlé, durant le synode, de « laïcité positive », et certains pères ont suggéré de modifier cette expression pour être plus en phase avec la sensibilité islamique contemporaine, proposant l'expression « Etat civil ». Est-ce possible dogmatiquement, dans une religion comme l'islam qui se considère en même temps « religion et Etat » (D īn wa dunya), de se faire à l'idée d'une nation civile et pluraliste qui remplace l'Etat théocratique?
Muhammad al-Sammak : Ce type de recherche n'est pas nouveau dans l'islam. Chez nous, au Liban, le regretté imam Mohammad Shams el-Din, avait en son temps proposé un projet d'Etat civil, ou plutôt l'idée d'une nation croyante où l'Etat respecterait la pluralité des fois, voire même la non croyance.

La foi est en effet une question de conscience. C'est le rapport entre Dieu et l'homme, et Dieu juge chaque individu. Le Coran dit : « Il n'y a pas de contrainte dans la religion ». Ce verset ne signifie pas simplement « ne forcer personne à croire » mais aussi « il ne peut y avoir de foi par la contrainte ». Sur la base de ce principe nous pouvons élaborer le concept de l'Etat civil. L'Etat doit respecter la religion, les rites religieux devenant en même temps une nation pour tous. On a parlé de cela tant de fois dans les rencontres entre musulmans, c'est donc une question sur laquelle on peut débattre.

ZENIT : Le dialogue religieux est un phénomène en cours depuis plusieurs décennies. Mais certains critiquent ce dialogue, affirmant qu'il n'a lieu qu'entre leaders religieux et que ce ne sont que des mots sur du papier, qu'il ne s'incarne pas dans la vie quotidienne des personnes normales. Quel est votre avis en tant que membre actif du dialogue islamo-chrétien ? Et comment se porte le dialogue aujourd'hui ?
Muhammad al-Sammak : Je crois tout d'abord qu'il n'y a pas d'alternative au dialogue. Quand quelqu'un dit : « le dialogue est inutile », je répète : « quelle est l'alternative?! ». C'est un point de départ fondamental.

Ma théorie sur le dialogue est la suivante : dialoguer c'est avoir l'art de trouver la vérité dans l'opinion de l'autre. Je ne détiens pas la vérité. Déjà le fait de commencer à dialoguer avec l'autre signifie que j'admets ne pas avoir le monopole de la vérité, mais que je suis à la recherche de la vérité. Cela signifie aussi que je pourrais la trouver dans l'opinion et le point de vue de l'autre, si bien que je respecte l'autre et je respecte son point de vue. Un tel concept de dialogue construit des ponts de réciprocité qui se distingue par le respect mutuel.

Et le dialogue pour nous n'est pas qu'une théorie. Nous ne perdons pas une occasion pour aller vers les personnes, à travers les centres culturels, les publications, les émissions de télévision, les interviews, les rencontres. Nous organisons aussi des séjours où nous réunissons des jeunes chrétiens et musulmans qui passent une à trois semaines ensemble, travaillant ensemble, s'écoutant les uns les autres, en regardant comment chacun prie et vit sa vie et sa foi. Ces rencontres accueillent des jeunes de divers pays du Moyen-Orient mais aussi d'Europe. Dans les rencontres à thèmes nous abordons des sujets très actuels comme la liberté de conscience, le droit de citoyenneté, la liberté religieuse.

Tout ceci ne suffit pas. Le travail doit avoir un rayonnement plus large. Mais c'est ce qui est en notre pouvoir et nous pensons qu'il est urgent de diffuser cette culture dans toutes couches de la société.

Propos recueillis par Tony Assaf et Robert Cheaib
▶Un journal arabe défend la présence chrétienne au Moyen-Orient

« Le pluralisme est la meilleure protection contre l’ignorance et l’intolérance »

 ROME, Lundi 15 novembre 2010 (ZENIT.org) - « Les chrétiens sont une part essentielle du Moyen-Orient. Jésus est né en Palestine et a été baptisé sur les rives du Jourdain. Les peuples arabes devraient coexister avec eux et les défendre ».

C'est ce qu'affirme Mshari Al -Zaydi, journaliste saoudien et expert de l'islam dans le journal arabe Asharq Al-Awsat dont le siège est à Londres.

Dans un article intitulé « A nos concitoyens arabes chrétiens » repris par AsiaNews et Radio Vatican, Mshari analyse la situation des chrétiens au Moyen-Orient, quelques jours après l'attentat perpétré à Notre Dame du Perpétuel Secours à Bagdad (Irak).

« L'assaut sanglant de Bagdad a ouvert les portes sur la grande question des citoyens chrétiens dans les pays du Moyen-Orient et leur présence future dans la région, mais a aussi ouvert une blessure dans le monde arabe et islamique et nous devons maintenant comprendre quelles sont les raisons de cette crise ».

Selon Radio Vatican, « Mashari souligne que ce qui s'est passé en Irak n'est que le dernier chapitre d'une campagne sanglante qui a pour objectif de toucher tous les chrétiens irakiens, de Mossoul à Bagdad ».

« Ce qui se passe en Irak ne peut pas être seulement imputé à la baisse de sécurité due au vide politique. On ne peut pas non plus dire que les attaques contre les chrétiens sont le résultat de la présence chrétienne dans la région ou un plan secret pour dresser les Irakiens les uns contre les autres ».

Tout en citant des situations similaires vécues en Egypte, au Liban, au Yémen et dans d'autres pays à majorité musulmane, l'auteur de l'article fait comprendre, note Radio Vatican, que « la situation vécue par les chrétiens ne dépend pas seulement de la croissance de l'extrémisme islamique et de sa rhétorique contre l'Occident ». Il souligne que la crise économique contribue aussi à l'exode des chrétiens et est souvent le prétexte réel des attaques contre les minorités.

Il souligne aussi combien les chrétiens ont participé, aux côtés des musulmans, à la construction des différentes nations arabes. « Les idées de ces années ont servi et continuent à servir comme catégories d'identité politique, qui ont accueilli beaucoup d'intellectuels arabes, chrétiens et musulmans, dans des mouvements modérés et non sectaires ».

« Pour le journaliste, ajoute Radio Vatican, il est nécessaire de reconsidérer la nature du monde arabe à partir de ces idées qui, par le passé, ont réussi à éloigner l'influence de l'extrémisme religieux, prenant le meilleur des différentes religions ».

« Si la présence chrétienne est complètement supprimée du monde arabe, cette région sera exclusivement caractérisée par des musulmans et perdra son identité arabe ». « Le pluralisme est la meilleure protection contre l'ignorance et l'intolérance », affirme-t-il encore.

Marine Soreau
▶Chrétiens et musulmans ensemble, contre le fanatisme religieux

Au Qatar les 2 et 3 février à l’initiative de la Ligue arabe

ROME, Jeudi 27 janvier 2011 (ZENIT.org) - Chrétiens et musulmans ont été invités par la Ligue arabe à participer à une rencontre interreligieuse sur Jérusalem et sur le fanatisme religieux, les 2 et 3 février, à Doha, capitale du Qatar.

L'idée de cette rencontre, explique le patriarche latin de Jérusalem, Mgr Fouad Twal à l'agence catholique italienne SIR, est due à la vague de terreur et de condamnation qui a suivi les massacres de Bagdad, en Irak, et d'Alexandrie en Egypte ».

Selon le patriarche, qui participera aux discussions, ces massacres « ont réveillé » la conscience des chefs religieux musulmans sur « les dangers » que représente le radicalisme.

Depuis l'attentat d'Alexandrie, relève Mgr Twal sur les ondes de Radio Vatican, « hommes politiques, chefs arabes, musulmans et chrétiens ont une conscience accrue que le fanatisme aveugle ne bénéfice à personne ».

« C'est la raison pour laquelle ils ont organisé une rencontre de deux jours au Qatar », souligne-t-il.

Parmi les gestes positifs apparus dans le monde musulman après les attentats, Mgr Twal signale celui de divers intellectuels écrivant dans les journaux pour mettre en garde contre les risques du fanatisme religieux, et celui de nombreux musulmans venus donner leur sang aux chrétiens hospitalisés après l'attentat d'Alexandrie.

« Dans ces événements dramatiques, conclut-il, jaillit tout le sens d'humanité des croyants, sur lequel nous sommes appelés à bâtir ensemble un monde convivial et tolérant ».

▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶▶
� INCLUDEPICTURE "http://www.catho.be/fileadmin/user_upload/image/medium/Depeches_Cathobel_drapeau_pakistan__4563.jpg" * MERGEFORMATINET ���

� Nous rassemblons ici des coupures de presse et des articles sur les expériences de dialogues entre chrétiens et musulmans. Ce dossier commence en juin 2010. Par ailleurs, un dossier rassemble les « failles » dans ce, pourtant nécessaire, dialogue.

