
RELIGIE EEN PROBLEEM?
DE PRAKTIJK VAN DE

MODERNE SAMENLEVING

ARNOLD DE
GROOT

Arnold de Groot (1985) studeerde filosofie
aan de Universiteit van Amsterdam en aan
de Ecole des Hautes Etudes en Sciences Soci-
ales in Parijs. Aan de UvA voltooide hij een
onderzoeksmaster met een specialisatie in
politieke en sociale filosofie. Hij liep stage bij
de Wiardi Beckman Stichting (WBS) en orga-
niseerde voor Jong WBS de werkgroep Ideo-
logieLab. Hij werkt momenteel parttime bij
de productieredactie van NRC Handelsblad
en nrc.next en is daarnaast freelance (eind)
redacteur en publicist.

I n 2001, vlak na de aanslagen op
het World Trade Center, merkte
een gast bij Barend & Van Dorp

aan tafel op: “Want ik heb al van begin
af aan duidelijk gemaakt dat ik niets heb
[…] tegen de islam. Het gaat niet om
een religie. In tegenstelling tot [anderen]
die oproepen tot een kruistocht, of wat is
het, een koude oorlog, tegen de islam, wat
een verwerpelijke opmerking is, omdat ze
daarmee alle moslims op één hoop gooien,
heb ik van begin af aan gezegd: de islam,
daar is niets mis mee, het is een te respec-
teren godsdienst. Ook de meeste moslims,
op de wereld maar ook in Nederland, zijn
goede burgers waar niets mis mee is. Het
gaat om dat kleine stukje moslimextre-
misme.”

Wie dit weloverwogen uitspreekt, die ziet
heel goed dat het zinloos is om over ‘de’
islam te spreken, als de meeste moslims
niet tot terreur overgaan, maar slechts een
klein aantal. Die is intelligent genoeg om
niet alle moslims op een hoop te gooien,
die is vrijzinnig genoeg om godsdienst

14
B

a
n

n
in

g
p

r
ij

s
 2

0
16

Arnold de Groot

en politiek van elkaar te onderscheiden.
Of toch niet? Het is onnavolgbaar, maar
kennelijk is het mogelijk om deze nuances
in te ruilen voor blikvernauwing en agres-
sieve overdrijving – het citaat is natuurlijk
van niemand anders dan Geert Wilders. 1

Het is de islam! Het heeft niets met religie
te maken! En alles ertussen in. Is het niet
allemaal al gezegd? Valt aan het debat over
terrorisme en islam nog wel wat toe te
voegen? Nou dwingen gruwelijke terreur-
daden je natuurlijk tot nadenken, en kun
je, voortgestuwd door de emotie van het
moment, niet anders dan proberen om
te begrijpen waarom de terroristen doen
wat ze doen, wat het eigenlijk is wat ze
doen, en hoe we een volgende terreurdaad
kunnen voorkomen. Misschien heeft het
terrorisme in Parijs van afgelopen jaar ons
dus weer teruggeworpen op deze basale
vragen; maar toch zijn het kwesties –
het terrorisme zelf, de islam, de westerse
cultuur, de integratie van allochtonen, de
oorlogen in het Midden-Oosten, vrijheid,
geweld, enz. – die al meer dan vijftien jaar
in de kranten aangeroerd worden. Hebben
we ondertussen niet allang een verklaring
van de terreur die ons treft?

Het idee dat de islam een probleem is,
of religie in het algemeen, is hardnekkig
aanwezig in het publieke debat. De bewijs-
voering is telkens gelegen in het wijzen op
wat religie allemaal voortbrengt: geweld,
verkettering van andersdenkenden, onder-
drukking van vrouwen. Zie Israël versus
Palestina, zie Noord-Ierland, zie steniging
of zweepslagen als straffen. Of zie dus het
terrorisme. Je kunt hier echter eenvoudig
een rijtje tegenover zetten, van wat religie
ook allemaal voortbrengt: inspiratie, naas-
tenliefde, zorg voor sociaal zwakkeren,
grote kunst, rituelen die houvast bieden in
tijden van onzekerheid, gemeenschap. En
even zo goed kun je trouwens wijzen op de

vele andere redenen die mensen hebben,
of aanvoeren, voor geweld, onderdrukking
en oorlog, niet gelegen in religie: de natie,
de superioriteit van het eigen ras, het soci-
alisme. Het probleem kan dus niet zijn:
religie leidt tot geweld. Zo simpel ligt het
simpelweg niet. Maar ja: of het nu om het
begrijpen van religie gaat, het verklaren
van het Kwaad, of om het snappen van
welk menselijk gedrag ook, het simplisme
om dat te reduceren tot één essentie, één
oorzaak of één natuur is even oud als het
denken zelf.

Daarmee zijn we er natuurlijk nog niet.
Hoe we religie ook definiëren, religie is
in ieder geval een praktijk van mensen,
aanwezig in de samenleving. We moeten
er dus iets mee, politiek gezien. Maar zo
abstract als ik het nu formuleer, is de zaak
in werkelijkheid niet. We leven in histo-
rische samenlevingen waarin religies niet
‘een’ plek innemen, maar een welbepaalde.
Om dat uit te leggen kunnen we het beste
een concrete praktijk in ogenschouw
nemen, in plaats van rondjes te blijven
draaien in het publieke debat.

Er wordt weleens geroepen dat islam en
vrijheid (democratie, rechtsstaat) onver-
enigbaar zijn. Daarmee kan in ieder geval
niet bedoeld worden dat waar islam is, geen
democratische rechtsstaat is en andersom.
Want in Nederland en vele andere landen
zien we beide prima samen gaan. Heel
concreet: filosoof en antropoloog Pooyan
Tamimi Arab deed een promotieonder-
zoek naar wat er gebeurt als een moskee
in Nederland de gebedsoproep met luid-
sprekers versterkt wil uitzenden.2 Hoe
reageren omwonenden? Welke rechten
zijn in het geding en hoe handelt de
lokale politiek? En wat betekent dat voor
de mate van tolerantie en godsdienstvrij-
heid in onze samenleving? Zijn onder-
zoek laat zien dat een moskee doorgaans

15
B

a
n

n
in

g
p

r
ij

s
 2

0
16

Religie een probleem?

niet zomaar begint met het versterkt
uitzenden van de gebedsoproep. Ze staan
midden in buurten en willen simpelweg
niet hun buren iets door de strot duwen.
Ze kondigen het dus eerst aan bij de buurt.
En ze vragen de gemeente om toestem-
ming, hoewel dat wettelijk gezien niet
verplicht is. De niet-moskeegangers zitten
er veelal niet op te wachten. Ze klagen
over geluidsoverlast en roepen: ‘Kunnen
die moslims niet gewoon klokkijken?’.
Maar de gebedsoproep is vergelijkbaar
met het luiden van kerkklokken, beide zijn
in dezelfde wet geregeld. Hoewel er vaak
bemiddeling is van de burgemeester en
gemeenteraad – soms is er eerst een proef –
zijn het deze wettelijke rechten die maken
dat moskeeën en moslims sterk staan in
het gesprek met de buurt en in de maat-
schappelijke discussie. Na een begin van
soms fel protest tolereren buurtbewoners
de praktijk, meestal een uitonderhandeld
compromis. Echt accepteren doen ze het
na verloop van tijd nog steeds niet, maar
ze komen niet langer in actie. Ze erkennen
daarmee – niet altijd expliciet misschien,
maar toch – de rechten van moslims en ze
respecteren daarmee de godsdienstvrijheid.

Gezien de anti-islamsentimenten in
het publieke debat is het onderzoek van
Tamimi Arab ergens wel ontnuchterend.
Al polderend weten we religies een plek
te geven in de maatschappij, niet alleen
achter de voordeur maar ook in de publieke
ruimte. Er is scheiding van kerk en staat,
maar dat betekent niet dat de staat zich
van religie verre moet houden. De rol van
de (lokale) overheid is er een van reguleren
en bemiddelen, en van (burgemeesterlijk)
gezag laten gelden. Voor het realiseren
van rechten is dus ook politiek optreden
vereist; de rechten gelden wel van zichzelf,
zodra de wet er is heb je rechten, maar
het in overeenstemming brengen van
maatschappelijke praktijk en recht vergt

inspanning. Daarbij is ook de gevolgde
procedure, het betrekken en horen van
buurtbewoners, relevant; namelijk voor
een uitkomst van tolerantie. In heel zo’n
proces leren mensen de betekenis van
‘gelijke rechten’ – en voegen ook de religi-
euze burgers zich naar de moderniteit.

Een cruciale les die we op basis van deze
case study namelijk kunnen trekken is dat
er ruimte is voor religies binnen en door
de bescherming van wet en recht. Voor wie
nog anders dacht: dat laat zien dat in onze
moderne, seculiere samenleving de poli-
tieke constitutie, de rechtsstaat, primair is,
en datgene wat daarmee mogelijk wordt
gemaakt, een religieuze praktijk in dit
geval, secundair.

Dat is niet pas sinds gisteren. Want
hoewel lokaal de gemoederen hoog
kunnen oplopen bij de komst van een
moskee of het versterkt uitzenden van
de gebedsoproep, hebben we het serieuze
maatschappelijke conflict tussen poli-
tiek en religie allang geleden achter ons
gelaten. Voor zover er een probleem was
met (of tussen) religies, hebben we in onze
moderne samenleving allang politieke en
juridische vormen gevonden om ermee om
te gaan. Dat is ook het idee van de Franse
filosoof Marcel Gauchet.3 In zijn werk
legt hij uit hoe religieuze samenlevingen
na godsdienstoorlogen – om eens een echt
probleem van de religie te noemen – over-
gingen in moderne staten. De moderni-
sering van de samenleving beschrijft hij
als een ‘verlaten van de religie’ genoemd.
Dat betekent niet dat religie geheel uit
de samenleving verdwenen is, niet dat het
geloof door iedereen opgegeven wordt,
maar dat de religie niet langer bepalend
is voor de politieke vorm van de samen-
leving. De macht van de vorst of de rege-
ring berust niet langer op de gratie Gods,
de maatschappelijke orde is niet langer

16
B

a
n

n
in

g
p

r
ij

s
 2

0
16

Arnold de Groot

gedefinieerd als van God gegeven. De
macht komt voort uit volkssoevereiniteit
en is gebonden aan het recht, het recht dat
individuen hun vrijheid waarborgt. Auto-
nomie heeft als leidend beginsel de plaats
van de religie ingenomen. Religies op hun
beurt hebben een plaats in de burgerlijke
samenleving ingenomen en hebben zich,
niet onbelangrijk, aan de nieuwe politieke
constellatie aangepast. Ze hebben hun wil
de samenleving als geheel te bepalen opge-
geven, en zijn daarmee ook van karakter
veranderd: ze zijn van godsdienst een
dienst aan het individu geworden. Want
autonome individuen – de individuen
die wij allen inmiddels zijn – willen zelf
keuzes maken, zelf bepalen, zelf hun leven
vormgeven – zeker sinds de jaren zestig
laten we ons niet langer voorschrijven hoe
we moeten leven. Niet door priester of
dominee, niet door de traditie, niet door
de groep waartoe we behoren, niet door
het Gezag. Het is dit individualisme dat
ook de niet-religieuze, politieke Grote
Verhalen heeft ondermijnd. Niet langer
het aanbod staat voorop, als vanzelfspre-
kend, zelfs al krijg je het van huis uit mee,
maar de vraag, de persoonlijke toe-eige-
ning. Religies, politieke Grote Verhalen
of morele waarden, ze bestaan nog steeds,
maar als je je erdoor laat leiden, dan kies
je voor religie of ideologie omdat jij erin
gelooft, op basis van een eigen rechtvaardi-
ging. Niemand kan om die subjectivering
of individualisering van het leven heen.
Zie daar, in een notendop, onze moderne
conditie.

Verandert er iets aan deze moderne situ-
atie van de Westerse samenlevingen door
de relatief recente komst van de islam?
Of door nog recentere vormen van radi-
calisering van sommige moslims? Ik denk
van niet. Niet zolang we onze democra-
tische en rechtsstatelijke praktijken in
ere houden. Zelfs als er in Nederland nu

fundamentalistische islamitische stro-
mingen opkomen door toedoen van uit
Saoedi-Arabië ingevlogen imams, zullen
moslims zich voegen naar die moderne
situatie waarin bepaalde zaken vanzelf
spreken en andere juist verantwoord
moeten worden. Ook zij worden door de
rest van de samenleving bevraagd op hun
keuzes en hun redenen, waarmee hun radi-
cale religie er een wordt naast vele andere
levensbeschouwingen. En ook zij kunnen
niet iets bereiken behalve door het demo-
cratische spel mee te spelen. De wet houdt
hen, net als iedereen, in toom; en anders is
het wel de instemming (of het onthouden
daarvan) van medeburgers, die op haar
beurt overigens ook weer gebonden is aan
het recht, zoals we hebben kunnen zien
bij moskeeën die een ritueel in de praktijk
willen brengen.

Hoezeer religies nog overgeleverde
aanspraken mogen hebben op heel het
samen leven van mensen, een werkelijk
politiek probleem vormen ze voor onze
liberale democratie niet meer. Dat libe-
raal-democratische regime maakt samen
leven mogelijk, welke levensbeschouwing
of waarden mensen er ook op na houden.
Tenzij mensen tot geweld overgaan,
worden conflicten via een rechtsgang of
via democratische procedures beslecht.
Iedereen geniet bescherming van de
wet. Ongeacht de stand van zaken in het
publieke debat. Als religie daarin onder
druk staat, heeft het niet altijd zin om
dat debat aan te gaan. Als mensen zich in
Nederland niet thuis voelen, of gediscri-
mineerd, vanwege het wegzetten van hun
religie, en recent SCP-onderzoek wees dat
uit,4 dan heb je meer aan een deugdelijk
functionerende en in ere gehouden prak-
tijk waarin gelijke rechten tot realisering
komen. Voor wie in religie een gevaar
ziet: juist door mee te doen in die prak-
tijk van recht en democratie worden die

17
B

a
n

n
in

g
p

r
ij

s
 2

0
16

Religie een probleem?

zogenaamd gevaarlijk religieuze mensen
moderne burgers net als iedereen. Voor
die religieuze burgers: je wordt moderne
burger met behoud van je religie.

De religie kan in onze moderne samenle-
ving zelfs voluit worden erkend. Het gaat

dan niet om erkenning van (vermeende)
radicale aanspraken op overheersing van
het samen leven, maar van religie als
zaak van het geweten, als vormgever van
de identiteit, als waardevolle praktijk –
altijd binnen de kaders van democratie en
rechtsstaat.	

1	 Geert Wilders te gast bij
talkshow Barend & Van Dorp, RTL 4, 24
september 2001. Youtube: https://www.
youtube.com/watch?v=atqapah1fL4

2	 Pooyan Tamimi Arab,
Amplifying Islam. Pluralism, Secularism,
and Religious Sounds in The Netherlands.
Proefschrift Universiteit Utrecht, uitge-
geven in eigen beheer, 2015

3	 Marcel Gauchet, Religie in
de democratie. Het traject van de laïciteit.
Amsterdam: SUN, 2006

4	 http://www.nrc.nl/
nieuws/2015/12/16/helft-turkse-en-ma-
rokkaanse-nederlanders-voelt-zich-nog-
turks-of-marokkaans

p
Noten

