Arabisten onder vuur
Nee, verwar de arabisten niet met oriëntalisten, sinologen, indologen, egyptologen etc. Dat zijn allemaal serieuze wetenschappers. Dat wil zeggen: mensen die in een wirwar van vele gegevens wetmatigheden proberen te ontdekken en van daaruit inzichten in het ‘waarom’ en ‘waartoe’ verkrijgen en vervolgens van dienst kunnen zijn door anderenin hun kennis te laten delen. Het resultaat van het onderzoek dat deze wetenschappers doen is niet bij voorbaat vastgelegd en zij staan open voor allerlei, voor aangename of minder aangename resultaten. Zij baseren zich op de feiten die uit een vrij en objectief onderzoek naar voren komen. Een wetenschappelijk onderzoek verliest zijn waarde als het nastreeft een voorop gesteld concreet religieuze of politieke doelstelling te dienen.
Bij de arabisten ligt dat anders. Om te begrijpen waar het probleem ligt is het nuttig even de geschiedenis van hun ontstaan ter hulp te roepen.
In de elfde eeuw, met een bloei van economie en relatieve politieke rust groeide er aan de hoven en scholen der kloosters een behoefte aan vernieuwing, een openheid voor een hernieuwing van de kontakte met de oude Griekse en Latijnse leermeesters; gelijktijdig ontstond er ook een verlangen naar het oprichten van centra voor onderwijs en studie zoals die in het oude Griekenland en het Romeinse rijk vooral in het oosten bestonden.
Zo ontstonden de eerste Europese universiteiten: in Bologna, Italië gesticht in 1088, in Parijs, Frankrijk – gesticht in 1150, en in Oxford, Engeland – gesticht 1167 en de Universiteiten van Modena en Reggio Emilia, Italië – gesticht in 1175. Als voorbeeld en inspiratie dienden de studiecentra in de door de islam veroverde gebieden in Bagdad, Caïro (Al-Azhar) en Cordoba. Vooral Cordoba, maar ook Granada en later de ‘Schola di Toledo’ onder het bewind van Koning Alfonso VII van Kastiliën (1105-1157) trok veel Europese geleerden om er te studeren en de opgedane kennis in Europa te onderwijzen.
Europese geleerden en studenten leerden de Arabische taal en kwamen daardoor in contact met islamitische en joodse wetenschappers die de oude vakken zoals meetkunde, astrologie en geneeskunde, overgenomen vanuit de boeken van het veroverde byzantijnse rijk, op indrukwekkende wijze verder hadden ontwikkeld. Ze werden al gauw ‘arabisten’ genoemd; niet alleen omdat ze Arabisch kenden maar in het bijzonder ook om het feit dat ze veelal met grote bewondering spraken over de in hun ogen liberale Arabische cultuur die ze in Spanje hadden leren kennen.

De angst voor de vijand der christenheid, de ‘Islam’, veranderde in een verwachting dat men, op basis van een dialoog tussen wetenschappers, de moslims zou kunnen bekeren en de door de islam bezetten christelijke gebieden terug veroveren; de ‘reconquista’. Zo werd er in de dertiende eeuw, nadat de ‘reconquista’ al positieve resultaten getoond had ook serieus werk gemaakt met de verkondiging van de christelijke leer onder de moslims. Op Majorka ontstond een school voor predikers in de Arabische taal, en in Rome stichtte Paus Honorius een Center voor Oriëntaalse Studies. Het studeren van Arabisch kreeg, naast het creëren van een toegang tot Arabische en de in het Arabisch vertaalde geschriften van de oude Griekse(zoals Plato en Aristoteles) en byzantijnse geleerden, een tweede doel: de bekering van de moslims en het bevrijden van de geloofsgenoten in de door de moslims bezetten gebieden.

Toen in de zestiende en zeventiende eeuw de oude talen Grieks, Latijn en Hebreeuws weer geleerd werden, en daadoor de oude boeken in deze talen gelezen konden worden, verloor het Arabisch als wetenschappelijke taal in de Europese universiteiten aan betekenis. Het belang van het Arabisch voor missionarissen bleef bestaan, ondanks het feit dat de verhoopte massa bekeringen uitbleven.
Er ontstond echter een nieuwe markt voor Arabisch sprekende Europeanen. De sterk toenemende handel met de landen rond de middellandse zee had behoefte aan Arabisch sprekende diplomaten en kooplieden. De universiteiten van Cambridge en van Leiden (een geschenk van Wilhelm van Oranje aan de stad Leiden, in 1575) werden belangrijke centra voor deze nieuwe ‘arabisten’. De wetenschappelijk interesse aan het werk van de arabisten nam af. De arabisten, net als de andere wetenschappers werkzaam in een universitair milieu, kwamen steeds meer onder dwang te moeten bewijzen dat hun studie ‘nuttig’ was voor de handeldrijvende en naar economische groei strevende maatschappij.
Wat door de eeuwen heen met het begrip ‘arabist’ verbonden bleef is het fenomeen dat zij, meer dan collega’s die zich met vergelijkbare wetenschappen bezig hielden, gezien werden, niet alleen als kenners, maar in het bijzonder ook als propagandisten van de Arabische cultuur en klassiek-arabische taal. En omdat het grootste gedeelte van de klassiek-arabische taal bestaat uit heilige geschriften (Koran, Souna, Sharia) ontwikkelt zich een arabist al gauw tot islamoloog en godsdienst historicus. In plaats van ‘wetenschapper’ wordt hij gezien als ‘belanghebbende partij’, vooral dan wanneer hij om raad gevraagd wordt in conflictsituaties zoals die ontstaan tussen christenen en moslims, joden en Palestijnen, Amerikanen en Irakezen, of Europanen en de terroristen, etc. Een arabist zal als dominante factor in zijn denken altijd de lijn kiezen van “hoe beter de Arabische denkwijze, cultuur en doelstellingen positief te benaderen”. De meest gestelde vraag waarmee onze gemeenschap een arabist confronteert is: hoe kan ik een moslim positief benaderen zodat hij voor onze interesse toegankelijk wordt of blijft.
In de zestiger jaren van de vorige eeuw, toen het conflict Israël – Palestina hoog op de agenda van internationale politiek kwam te staan, ontstond er een campagne tegen de arabisten. Arabisten zouden academisch opgeleide snobs zijn die, op basis van hun kennis van klassiek Arabisch en een kort of langer verblijf in een islamitisch land, waar ze konden genieten van een hoog ontwikkelde vorm van gastvrijheid zoals die alleen door een rijke Arabische elite aangeboden kan worden, menen vakkundig advies te kunnen geven over alle problemen waarmee ze worden geconfronteerd. Deze kritiek werd vooral verbreid door de pro-Israël lobby in de USA. Sindsdien zijn er vele arabisten, vooral in het engelse taalgebied, die zich niet meer arabisten maar ‘oriëntalisten’ noemen.
Toen in 1990 Sadam Hoesein, tegen de verwachtingen van de arabisten in, Koeweit binnenviel en invloedrijke arabisten een tiental jaren later met verve adviseerden niet aan een oorlog tegen Irak te beginnen, raakten zij hun invloedrijke positie in de Washington kwijt. Arabisten als James Baker (US Secretary of State), Christopher Ross and Charles Freeman verloren hun posities en zogenaamde anti-arabisten als Paul Wolfowitz (US Deputy Secretary of Defence) en Newt Gingrich (US Speaker of the House) kwamen daarvoor in de plaats. “Arabisten”, zo berichtte Francis Fukuyama (een ‘piolicy-adviser’ in president Reagan’s State Department), “liggen steeds meer systematisch verkeerd dan de specialisten voor andere gebieden in buitenlandse dienst”.
Geen wonder dat de relevante woordenboeken in de USA (zoals Webster en American Heritage) een arabist beschrijven als (1) een specialist in Arabische taal en Arabische cultuur en (2) een persoon die positief is ingesteld voor Arabische interesse en doelstellingen.

En hoe staat het met de arabisten in ons land?

Dat is een vraag die we zeker mogen stellen nu in de laatste jaren de arabisten in onze regering en in onze media een belangrijke rol zijn gaan vervullen. De vragen die wij hebben over de Islam zijn veranderd en dringender geworden.
Want er is iets wezenlijks veranderd in Nederland sinds een gewone, intelligente, Nederlandse jongen namens Mohammed B. zijn geloof serieus nam, zijn Heilige boeken raadpleegde, mediteerde, zich liet adviseren door zijn geestelijke raadslieden, en vervolgens, naar oud ritueel gebruik, Theo van Gogh vermoordde. In de nacht die daarop volgde werd het Nederlandse volk zich ervan bewust dat de Arabieren, de moslims, zij het vriend of vijand, niet meer ver weg woonden, verborgen achter het water van de Middellandse Zee, en afgeschermd achter de verre oosterse grenzen en verdedigingforten van het vroegere Habsburgse Rijk. Nee, de Arabieren hadden de gedaante aangenomen van gewone Nederlanders en woonden als buurman naast ons.

En nog vóór de Nederlander zich realiseerde wat dat voor consequenties zou kunnen hebben, hoorde hij voetstappen op zijn tuinpad en een kloppen op de deur. En de buurman zei: ”Als jij, met jouw normen en waarden, meent jullie god en jullie Jezus belachelijk te kunnen maken dan is dat jouw ding. Maar ik heb mijn normen en waarden. Ik eis dat die gerespecteerd worden. Over Allah en Mohammed wordt niet meer gelachen. Als jij je hier niet aan houdt…. Je hebt gezien we kunnen jullie economie plat gooien. En denk er aan wat er met Van Gogh is gebeurd. Begrepen?”

“Ja, buurman”, antwoordde de Nederlander bedeesd.

Sindsdien ligt de Nederlander ’s nachts wakker, luisterend naar voetstappen of een klop op de deur. Hij piekert over de vraag: wat zal de volgende eis van buurman zijn? Verbod voor kruizen in het openbaar, de vrijdag als rustdag, geen klokkengelui meer, nationale mohammedaanse feestdagen, vrouwenhoofden alleen nog onder een doek, verplicht Arabisch in de scholen, gescheiden ziekenhuizen, Arabische centra voor oude-van-dagen? Wat staat ons te gebeuren? Wat moeten wij doen? Uit gevaar ontstaat angst, en uit angst ontstaan vragen.
Vragen die wij willen voorleggen aan onze vakgeleerden, aan onze arabisten.

De antwoorden die wij via de media krijgen zijn teleurstellend en verwarrend.

De meeste Nederlandse arabisten zijn in principe van mening, dat het hele probleem met onze islamitische medebroeders een integratieprobleem is, dat met geduld en verstandig beleid opgelost kan worden. Als je de moslims, de Arabische cultuur en de islam beter leert kennen kunnen conflicten probleemloos opgelost worden.
Er zijn er ook die nog verder gaan en zeggen dat er geen islam bestaat maar dat er allerlei groepen van moslims bestaan die ieder een eigen soort islam aanhangen. Dat maakt de zaak dus veel gemakkelijker. Eventuele problemen in de samenleving kan men dan op basis van gedegen sociologische studies onder een groep moslims analyseren en praktische problemen via een dialoog onder betrokken partijen vreedzaam oplossen. Lang leve de Polder-Islam!
En die radicale moslims dan?
Wat denkt men van die moslims die zeggen dat onze vrouwen hoeren zijn en homo’s honden en dat onze westerse cultuur vernietigd moet worden? Wel, dat is een bijverschijnsel. Een kleine, zeer kleine groep van mensen, meestal mannen, die de ware boodschap van een religie niet begrijpen, of bewust voor eigen doeleinden misbruiken. Onze bestaande wetgeving is in staat dat probleem te hanteren. Gaan ze over de streep… dan treedt ons rechtssysteem in werking. Probleem opgelost.

Een andere arabist is van mening dat het hele probleem met de islam een grote dienst kan worden bewezen door het woord islam zelf een tijdje uit onze media te laten verdwijnen. Er niet meer over praten….De spanning wegnemen… Probleem opgelost.

Er is ook een arabist die meent dat er misschien wel problemen waren maar dat die eigenlijk allang zijn opgelost: De islam zou al twee “Verlichtingen” hebben doorgemaakt en in de Islam worden daarom in beginsel de rechten van ieder mens gerespecteerd, zijn kerk en staat gescheiden en man en vrouw gelijk. Bestudeer het oude islamitische Spanje, raadt hij aan, en dan zie je “dat de hedendaagse autoritaire en gewelddadige uitwassen in de islamitische wereld geen uitingen van een eeuwig intolerante islam zijn, maar veeleer van scheefgelopen modernisering, en van autoritaire, dictatoriale of zelfs totalitaire moderne staatstradities”. Dus, “beeld de islam af als veranderlijk en verbeterlijk want anders beroof je jezelf – ook als beleidsmaker van de mogelijkheid om reële problemen te begrijpen en effectief het hoofd te bieden”. Samengevat: gewoon zeggen: de islam is tolerant en kan zich verbeteren, dan gaat iedereen dat geloven en zie daar….: Probleem opgelost.

De gewone brave christenen en de religieus gemotiveerde arabisten, c.q. islamologen, volgen graag een van de hierboven kort samengevatte denkschema’s. De christen, die zijn wijsheid put uit een traditionele volksvroomheid, is geneigd bij dit soort conflicten een aloude tweedelige christelijke strategie in te zetten: bidden en de ander overtuigen door het goede voorbeeld: naastenliefde, verdraagzaamheid, en geduld. In zo verre zij de Koran bestuderen zoeken zij naar teksten die overeenkomen met teksten uit het evangelie. Zij vinden positieve teksten in de oudste (Mekkaanse) verzen van de Koran en zij vergeten dan dat de koran zelf zegt dat die verzen niet meer geldig zijn.
Zij proberen in de profeet Mohammed een soort Jezus te zien en vermijden een discussie over een andersluidende informatie die men in de heilige schriften tegenkomt: dat Jezus geen wereldrijk ambieerde, voor zijn beulen om vergiffenis bad en zijn volgelingen verbood geweld te gebruiken, en, dat Mohammed precies het tegenovergestelde ambieerde: een wereldrijk vestigen waar nodig met geweld, en grof geweld gebruiken tegen eenieder die kritiek uit of in de weg staat. Alle acties van Mohammed die naar onze maatstaven vragen oproepen worden afgedaan met de dooddoener: dat is alles begrijpelijk als je de historische context waarin deze dingen gebeurden goed begrijpt. Zij zeggen: zeker, Mohammed voerde vele oorlogen, vermoorde zelf tegenstanders, of liet ze vermoorden, maar dat gebeurde altijd slechts wanneer hij, door omstandigheden, of op bevel van god zelf, daartoe gedwongen werd.

Tot deze categorie behoren in het bijzonder ook die missionair gemotiveerde geestelijken, zoals de jezuïeten in Cairo en Witte Paters in Tunesië, die van hun basis vrijheden, zoals het recht je geloof en overtuiging uit te dragen, beroofd en, bewust of onbewust, dagelijks moeten leven met de angst door koranteksten-citerende moslims vermoord te worden, een ‘kidnapsyndroom’ ontwikkelen. Dat wil zeggen: het slachtoffer zoekt contact met de agressor en, gemotiveerd door een basis instinct, koste wat het kost te willen overleven (‘struggle for survival’) ontwikkelt hij sympathie voor de agressor, schaart zich aan bij zijn idealen en verdedigt diens motivatie.
In zo verre onze arabisten de geschiedenis van de islam als relevante materie voor een wetenschappelijke studie over geweld en islam accepteren komen ze meestal tot het voor hen acceptabele inzicht, dat de islam geen geweld predikt, dat de islam een geloof is als ieder ander geloof, dat de islam vrede, redding en gerechtigheid verkondigt en dat de islam democratisch en liberaal is of, op zijn minst daar naar op weg is. Zeker zij zien ook dat er periodes in de geschiedenis geweest zijn waarin, in naam van de islam, geweld werd gepleegd. Dat waren altijd periodes van crisis in de islam veroorzaakt door invloeden van buitenaf. Zoals tegenwoordig de agressie van het jodendom tegen de islamitische Palestijnen geweld oproept. Geweld? Noemen we het liever, zoals de ‘Wetenschappelijke Raad voor het Regeringsbeleid’, de WRR, dit vergoeielijkend definieert: ‘islamitisch activisme’.

Er bestaan ook wetenschappers die, op hun zoektocht naar de oorzaken van geweld in de islam, tot een heel andere conclusie komen.
In het buitenland nemen wetenschappers met een andere visie dan de gangbare pro-islamische visie der Nederlandse arabisten deel in het openbare debat. Volgens hen ligt de oorzaak van dit geweld zowel in de inhoud van in de heilige boeken van de islam zelf alsook in de praktijk van de islam zoals die door Mohammed en zijn navolgers werd voorgeleefd. De geschiedenis toont aan, zo concluderen zij, dat altijd dan wanneer de islamitische gemeenschap economisch en militair sterk genoeg is, zij zich verplicht voelt, daartoe gemotiveerd door de oproep van de Koran en door hun voorbeelden uit de geschiedenis, de islamitische invloed in de wereld te verbreiden. Wetenschappers die tot dit soort conclusies komen zijn volgens de Nederlandse arabisten onwetenschappelijk bezig. Ze worden joden genoemd, of het moeten wel mensen zijn die aan islamofobie lijden. Hoe dan ook: “hun ideeën zijn onbruikbaar als leidraad voor Nederlands en Europees beleid”(WRR).
De dominantie van klassieke arabisten in de WRR wordt duidelijk zichtbaar in het feit dat de WRR in een rapport(d.d.29 maart 2006) dat zich tot doel stelt de achtergronden, de oorzaken van ongewenst ’Islamitisch Activisme’ te doorgronden nauwelijks ingaat op wat de islamitische activisten zelf als hun motivatie zien. De duizenden moslims die de naam van Allah roepend en teksten uit de koran citerend agressies begaan, of daartoe oproepen, veroorzaken bij ons “beelden en woorden van angst”. Een angst die zich terecht ontwikkelt onder ons volk om ons te kunnen verdedigen, zou men zeggen. Nee, meent de WRR, confronteer het Nederlandse volk met de “feiten en kennis”, zoals de WRR ze heeft verzameld. Concreet, zo meent de WRR: luister niet naar de islamitische agressors (probeer met hen een dialoog aan te gaan), maar luister wel naar die goede moslims die de islam willen veranderen en tegen agressie zijn. De goede moslims zijn veruit in de meerheid en wat zij denken dat is, of wordt, de ware islam: een islam waarmee wij kunnen leven.
Met dit soort opvattingen wordt de wetenschappelijke waarheid opgeofferd aan een politieke doelstelling: het wegnemen van “angst”.

En zo scharen onze arabisten zich in de rijen van die geleerden die een paar eeuwen geleden tegen de Italiaanse wetenschapper Gallileo zeiden: “Stop toch met te beweren dat de wereld rond is. De overgrote meerderheid is er tegen. Bovendien, bedenk wel, dat je, door de verbreiding van jouw idee bij vele mensen hun geloof in de waarheid van de bijbel ondermijnt. Je veroorzaakt grote onrust, zo niet, burgeroorlog.”
Al deze arabisten geven geen antwoord op onze vragen over de gevaren die ons bedreigen. Bewust of onbewust omzeilen zij een confrontatie met de problemen die er ontstaan overal daar waar islam als een politiek relevante groep met een andere cultuur samen moet leven; en nog meer zo daar waar de islam zich economisch en militair sterk voelt en/of moslims een politieke meerderheid vormen.
Natuurlijk zijn er moslims en moslims. Wij hebben geen problemen met al die vrome moslims die bij en met ons in Nederland leven. Ons probleem is, dat er gevaren dreigen, reële zichtbare gevaren, vanuit het kamp van de zogenaamde “radicale islamitische moslims”. Je hebt slechts een handvol moslims nodig om dood en verderf te zaaien. Er is reëel een vliegtuig gekaapt en duizenden mensen zijn vermoord. Zij hebben een trein opgeblazen en mensen in een metro laten verbranden. Wij maken ons zorgen over moslims die gemotiveerd door gelijkgezinde voorgangers en aangespoord door oproepen van hun geestelijke leiders, zich baserend op heilige teksten uit de Koran, proberen chemische en atomaire wapens te maken. (Zo bericht onze nationale Geheime Dienst). Dit alles met als doel het satanische westen in Gods naam te straffen. Niet ieder die op deze problemen wijst kan men afdoen met een beschuldiging van xenofobie of islamofobie. Het gevaar is reëel: Onze voorsteden branden, aanslagen op onschuldige mensen gebeuren.
Wij vragen onze arabisten: Wat kunnen wij doen om deze aanslagen te voorkomen? Wij vragen de experts is het waar, dat er in de koran meer dan zeventig verzen staan waarin de moslims opgeroepen worden geweld tegen andersdenkenden te gebruiken? Wij vragen hen: hoe komt het dat, als je een paar duizend vrome christenen met veel liefde en engagement de teksten van het evangelie laat bestuderen, er zeker wel één zich laat overtuigen (radicaliseert) en bereid is zijn leven te offeren om het leven van een medemens te redden. En hoe komt het dat, van de andere kant, als je een paar duizend vrome moslims hetzelfde laat doen met Koran als heilige schrift, er zeker wel één is die radicaliseert en bereid is zijn leven te offeren om een medemens te vermoorden.

Waar liggen de diepere oorzaken van het aanhoudende islamitische geweld? Onderzoek dat en ontwikkel voorstellen om het te bestrijden.

Zeker, er zijn ook arabisten die pogingen ondernemen de oorzaken van agressie in de islam serieus te onderzoeken. Helaas, is het al zo ver, dat daar moed voor nodig is. Een arabist die teksten en/of de geschiedenis van de koran bestudeert loopt niet alleen gevaar voor zijn leven maar ook voor zijn carrière: Hij verliest zijn Arabische contacten, mag niet meer in een Arabisch land komen (bijvoorbeeld in Dasmaskus wonen) en kan zeker vergeten ooit, op zijn oude dag, zijn loopbaan van regeringsadviseur, als tevreden ambassadeur in een islamitisch land (bijvoorbeeld in Iran) af te kunnen sluiten.
Je moet moedig zijn om, zoals de arabist Hans Jansen die in zijn boek ‘De historische Mohammed’, een kritisch onderzoek te ondernemen naar de vraag ‘Wie was Mohammed eigenlijk?’
Als Jansen het verhaal behandelt over de mannen van de joodse clan Banoe Qurayza die, in 627 op bevel van Mohammed, nadat zij zich hadden laten ontwapenen en zich hadden overgegeven, allen werden geëxecuteerd, dan formuleert Jansen heel voorzichtig: “Het zal moderne niet-moslims moeilijk vallen over deze kwestie te praten zonder termen als ‘etnische zuiveringen’ of ‘oorlogsmisdadiger’ te gebruiken. Ook heeft Jansen de moed te berichten over informatie uit de islamitische traditie die duidelijk maakt (tegen de algemeen gangbare opvattingen in) dat Mohammed reeds in zijn eerste, Mekkaanse periode alles behalve pacifistisch te werk ging.
Iemand als Jansen zal niet gauw uitgenodigd worden als vakkundige in een islamitische Tv-programma. Die eer gaat eerder aan een arabist die verkondigt dat men, als arabist, het Nederlandse publiek niet moet vertellen wat er eigenlijk in de koran staat (“je moet zelf een moslim zijn om dat te kunnen verklaren”). Deze graag geziene gast, arabist, zegt, dat een religie is “dat wat een groep gelovigen zegt wat het is”. En de WRR neemt dit advies aan. Alsof men, bijvoorbeeld, het katholicisme zou kunnen reduceren (God behoede ons!) tot dat wat de Nederlandse katholieken menen wat katholiek zijn betekent.
Nu in deze dagen, in het buitenland, arabisten, soms om veiligheidsredenen onder gebruik van een synoniem, samen met dissidente islamologen hun wetenschappelijke werken publiceren en spectaculaire vragen stellen over de ontstaansgeschiedenis van de islam, houden Nederlandse arabisten zich, enkele moedige zoals Machteld Allan uitgezonderd, stil. Een moslimafvallige Ibn Warraq meent zelfs: „Westerse wetenschappers houden mythes in stand, die de secularisatie van de islam in de weg staan."
Deze afstandelijke houding van vele Nederlandse arabisten neemt soms ongeloofwaardige vormen aan in het bijzonder dan als morele aspecten een rol spelen. Daartoe het volgende als voorbeeld.
We hebben misschien wel eens van de mythe gehoord die vertelt dat er, in een ver, barbaars verleden, goden mensenoffers vroegen. We weten, dat er heel lang geleden onacceptabele rites hebben bestaan waarbij priesters kinderen vermoorden om een god, of meerdere goden, welgevallig te zijn. Kinderlijkjes in het eeuwige ijs van hoge bergen in Zuid-Amerika en andere archeologische vondsten verwijzen daarnaar. Wat archeologen nog niet hebben gevonden en waarover in mythen niet wordt verteld, is de overtreffende trap van dit soort monstruositeiten waarbij moeders (het oerbegrip van het voortbrengen, behouden en behoeden van menselijk leven) in naam van een god, of een religie, hun eigen kinderen offeren. Zoiets is nog nooit voorgekomen en zal ook nooit gebeuren.
Nooit gebeuren? Tientallen moeders in islamitische landen offeren vandaag de dag bewust hun kinderen op en dat nog in de hoop dat hun kinderen daarbij veel medemensen in de dood meeslepen. In Palestina wordt zo’n moeder als rolmodel gezien en in het parlement gekozen.

En hoe reageren onze arabisten? Met verbijstering, vol onbegrip voor deze onbeschrijfelijke barbarij?
Nee, zij vinden het vraagstuk van de islamitische zelfmoordacties ‘een moeilijke zaak’, of ‘een begrijpelijke reactie op het geweld dat hen wordt aangedaan’, of ‘iets dat te benaderen is met respect voor hun offerzin’.
De arabisten liggen terecht onder vuur. Het wordt hoogste tijd dat ze, of hun universitaire dekmantel als wetenschappers afleggen, of stoppen partijdig te zijn in het zoeken naar oplossingen voor problemen die een agressieve islam veroorzaakt. Want, vergeet niet, het gaat nogal over wat. Onze angst is reëel en wordt ons niet door aan islamofobie lijdende politici aangepraat.
p.w.
15 april 2006

PAGE
9

