Valkuil

Koen Dille

Van de Pathanen mogen vrouwen maar op straat komen als ze zich onder een soort tent verbergen. Afghanistan! Dieven worden in Saoedi-Arabië de hand afgehakt. Nigeria stenigt vrouwen en onder meer in Somalië worden meisjes genitaal verminkt. In Irak snijden ze gijzelaars het hoofd af. Daar - te midden van een druk bezochte markt - blazen ook jonge mannen zichzelf op. Een goede dagreis verder doen Palestijnen dat trouwens al veel langer. En in New-York, Madrid, Londen, Istanboel en Amsterdam plegen Arabieren, Pakistanen, Turken, Ethiopiërs en ander ‘bruin volk’ nu ook al dergelijke smerige terreuraanslagen. Voor wie houdt van eenvoudige, kant-en-klare antwoorden, ziehier de verklaring: de islam.

In die valkuil mogen we niet trappen. De media, bij uitstek de spiegel en de steunberen van het alledaagse denken - maar ook de boetseerders ervan! - tonen ons even vluchtig als graag het vertrouwde en geruststellende beeld van onze godsdienstbeleving. Kijk naar Keulen, Taizé of het Sint-Pietersplein. Dit is behoefte aan spiritualiteit. (Wil iemand even uitleggen wat dat is?) Hoe vreemder echter of hoe verder van huis, hoe makkelijker we nog maar alleen oog hebben voor de folkloristische, de retrograde en uiteindelijk barbaarse trekjes. In die volgorde.

Maar dat is het punt niet. Of het om katholieken, protestanten, joden of moslims gaat, het maakt niet uit. Ook niet om zwarte, bruine of witte mensen. Kern van de zaak is de mondiale moderne, geseculariseerde samenleving. Die vind je overal in minder of meerdere mate. Zowel in Londen, Parijs en New-York, als in Tokio, Istanboel, Tel Aviv of Bagdad. Zelfs in Caïro en Riad. En overal vind je regimes of groepen die het daar lastig mee hebben. Ze voelen zich bedreigd door democratie, individuele vrijheid en zelfstandig denken. Zeker als mensen daarbij de oude vormen en gedachten af willen werpen en opkomen voor hun rechten.

Dit gaat dus niet alleen over het islamterrorisme. Er is ook de nieuwe kwezelarij van de herboren christenen die de VSA-politiek infiltreren. Of de godsdienstwaanzin van heel wat joden in Israël, die hun god als enig gezag erkennen en die god in het openbaar om de dood van Sharon smeken. Als dat geen antimodernistisch obscurantisme is. En dan het verwerpen van de evolutietheorie want strijdig met de Bijbel? Of het verzet van de Paus tegen stamcellenonderzoek, homohuwelijk, anticonceptie, euthanasie of AIDS-bestrijding?

Mag je dat zomaar op dezelfde lijn plaatsen als de vastgeroeste Islam schriftgeleerden die de Koran letterlijk interpreteren? O nee? Neem de verdwazing, de hysterie – of de extase, als u dat verkiest - die mensen op bijeenkomsten voor gebedsgenezingen in ‘vreemde tongen’ doet spreken. In hoeverre verschilt dat van de collectieve gekte op een Keulse massakermis? Voor hetzelfde geld maar in andere omstandigheden en in andere tijden staat dat miljoen stoere knapen en frisse meiden, in plaats van een kruis te slaan, met gestrekte arm een dictator te verwelkomen en de joden naar de gaskamer te scanderen.

Als godsdienst mensen verblindt, gebeurt dat in een heel specifieke historische en maatschappelijke context. Daarom laten gefrustreerde Pakistaanse jongeren zich in Londen het hoofd op hol brengen door analfabete imams. Daarom moet je in het feodale Saoedi-Arabië geen open, moderne islam verwachten. Vandaar dat er in Genève of Parijs - op de wereld gerichte steden - vrijdenkende moslims opstaan zoals Tariq Ramadan of Mohammed Arkoun. Zo is in het semi-koloniale Egypte het islamitisch modernisme ontstaan maar kon het niet doorbreken. Zo lag driekwart eeuw later in datzelfde Egypte niet alleen de Moslim Broederschap aan de basis van het islamistische fundamentalisme, maar werd daar ook de feministe Nawal el-Sadaawi geboren.

Ondertussen blijven wij gefixeerd – uit intellectuele luiheid? - op wat slordige journalisten het islamterrorisme noemen. Maar pas op! Er zijn er die niet liever vragen dan dat islam, Arabier, criminaliteit, barbarij en terreur in hetzelfde slaatje worden gedraaid. Zo krijg je een veel geniepigere vorm van racisme, namelijk het cultuurracisme. Een racisme dat zijn naam niet zegt en ook nog boven de wet staat. Dat is pas een valkuil.

uit AKTIEF –ledenblad van het Masereelfonds – jrg.2005, nr.3 – blz. 2

