SJIIETEN IN NEDERLAND

Karin Neijenhuis

Student nr. 3041662

Scriptie in het kader van de master ‘Islam in de moderne wereld’

Faculteit Geesteswetenschappen

Universiteit Utrecht

Zutphen, augustus 2008

INHOUD

VOORWOORD

4
INLEIDING

5
Hoofdstuk 1

De islam in beweging

11

1.1.
Religie versus religiositeit

11

1.2.
Verschillen binnen de islam

12

1.3.
Factoren die van invloed zijn op religiositeit

13

1.4.
De sjiitische invalshoek

15
Hoofdstuk 2

De sjiieten

21

2.1
Het sjiisme, controverse over het leiderschap

21

2.2.
Verschillen tussen soennieten en sjiieten

22

2.3.
Arba’īn, een sjiitisch ritueel

23
Hoofdstuk 3

Vestiging en organisaties van sjiieten in Nederland
25
3.1. Sjiieten in het Westen

25
3.2. Sjiieten in Nederland

26
3.3. Sjiitische organisaties

27
3.3.1. Methode van dataverzameling

27
3.3.2. Een analyse van de organisaties
29
3.3.3. Doelen en activiteiten

31
3.4.
Het sjiisme georganiseerd

33
Hoofdstuk 4

Het sjiitische gezag in Nederland

35
4.1. Hiërarchie binnen het sjiisme

35
4.2. Religieuze belastingen

36
4.3. De rol en de invloed van de geestelijkheid

37
4.4. Sjiitsche ’olamā in Nederland

40
Hoofdstuk 5

’Āshūrā

47
5.1.
De slag bij Kerbala

47
5.2.
De rituelen rondom ’āshūrā

48
5.3.
 ’Āshūrā in Nederland

52
5.3.1.
De processie – 4 moharram

53
5.3.2.
De rowze-bijeenkomsten

54
CONCLUSIES

61
LITERATUUR

66
WOORDENLIJST

71
Bijlage 1 Sjiitische organisaties in Nederland

73
Bijlage 2 Lijst van geïnterviewde personen

92
Bijlage 3 Pamflet over ’āshūrā

93

VOORWOORD
Voor u ligt mijn eindscriptie voor de master ‘Islam in de moderne wereld’. Binnen deze studie heb ik er voor gekozen om onderzoek te doen naar het sjiisme in Nederland. Door mijn studie Perzisch en een aantal bijvakken over Iran was mijn kennis over dit land met het sjiisme als officiële religie inmiddels behoorlijk groot, maar over sjiieten in Nederland, hun aantallen, moskeeën en geloofsvormen had ik zeer weinig gelezen of gehoord. Het enige dat ik wist, was dat juist de Iraniërs, waar ik de meeste kennis over had, hier in Nederland niet direct moskeegangers waren.
Daarnaast speelde ook de huidige beeldvorming over moslims een rol voor mijn keuze. Deze beeldvorming is naar mijn mening zeer eenzijdig, vaak negatief en gebaseerd op onvolledige kennis over de islam en zijn gelovigen. Ik dacht dat ik met het in kaart brengen van het sjiisme in Nederland een andere kant van de islam kon laten zien en dat is ook zo.

Deze scriptie is geschreven voor mensen met een basiskennis over de islam. Ik ga er vanuit dat woorden als sharia, fatwa, imam en ayatollah bekend zijn en ook dat de lezer weet dat sjiieten en soennieten de twee grootste geloofsgroepen van de islam zijn. Als de lezer het nieuws in kranten of op de televisie enigszins volgt, zal hij in staat zijn om deze scriptie te begrijpen.

Om al mijn informatie bij elkaar te krijgen, heb ik veel mensen gesproken. Sommigen kort om mij door te verwijzen naar iemand anders en bij anderen ben ik langs geweest om een uitgebreid interview te houden. Zonder al deze mensen was deze scriptie nooit tot stand gekomen en daarom wil ik ze hierbij allemaal danken, zowel voor alle informatie als ook voor de bijzondere gastvrijheid.
Teşekkür ederim, shukran, kheili mamnun, motashakkeram, dank je wel: Ellaha Abassi, Lafta Abdul Satar, Isha Ahmady, Rana Akram, Wasfi Albadri, Halah Al-Edany, Haider Algezaeiry, Zahraa Aljazaree, Hussein Alkhateeb, Jafar Alsagheer, Abdul Nabi Al Temimi, Israfil Demirtekin, Mehdi Fakheri, Sevda Gamzeli, Jahangir Hussain Khan, Abdal Amir Jebbr Athab, Shapol Majid, Attah Mesbah, Leila Moallemzadeh, Said Mohammed Salem Moallemzadeh, Abdul Azziz Mobayyen, Shamael Mobayyen, de familie Mohadam-Izady, Amer Morgahi, Aydin Ramazan, Mohammed Saaydi, Annemeik Schlatmann, Johanna Sinnema, Zainab Al-Touraihi, Erol Tunç,

Daarnaast dank ik nog Matthijs van den Bos voor de mogelijkheid om een deel van mijn onderzoek in opdracht van hem te kunnen doen. En ook dank ik Martin van Bruinessen voor de begeleiding en Nico Landman die als tweede lezer deze scriptie beoordeeld heeft.
Tenslotte dank aan mijn ouders, Gerrit en Riet Neijenhuis en mijn vrienden die regelmatig mijn gemopper, als het weer even tegen zat, aan hebben moeten horen.

Karin Neijenhuis

Zutphen, augustus 2008

INLEIDING
In zijn boek Globalised Islam suggereert Roy dat de wijze waarop moslims in het westen hun religie vorm geven aan het veranderen is. Hielden de eerste generaties van moslims die zich in het Westen hadden gevestigd, vast aan tradities zoals die in het land van herkomst in gebruik waren, de huidige generatie is er meer op gericht om zelf een invulling aan het geloof te geven.
 Volgens Roy vindt er een proces van deterritorialisering van de islam plaats, waarmee hij bedoelt dat er een steeds grotere groep moslims in een niet islamitisch land woont, waardoor de religie niet meer is gelieerd aan een bepaald gebied. Hij ziet een verband tussen dit proces en de veranderingen van vormen en de mate van religiositeit van de moslims.

Verschillende moslimgroepen wonen tegenwoordig met verschillende etnische groepen, talen en religieuze denominaties verspreid over de wereld en tradities uit het vaderland worden vervangen door nieuwe geloofsvormen. Roy geeft aan dat voor moslims in het Westen de inhoud van het moslim zijn geen vanzelfsprekendheid meer is, omdat de banden met het thuisland nu minder sterk zijn dan voor de vorige generaties, waardoor zij hun geloof niet meer kunnen definiëren aan de hand van oorspronkelijke tradities. Een ieder moet zijn eigen keuzes maken en uitvinden wat hem tot een moslim maakt. Daarbij kan een moslim in het Westen kiezen uit verschillende moskeeën en heeft hij de toegang tot boeken, internet en TV waar een verscheidenheid aan ideeën, interpretaties en fatwa’s te vinden is.

Bij de beschrijving van deze ontwikkelingen spreekt Roy over moslims in het algemeen. Ik vraag me echter af hoe deze ontwikkelingen bij sjiieten verlopen. Verandert de wijze waarop sjiieten in Nederland hun geloof beleven en verandert de mate van hun religiositeit ook? Of houden zij nog erg vast aan tradities van hun herkomstlanden?

Mijn veronderstelling is dat twee grote verschillen tussen soennieten en sjiieten hierop van invloed kunnen zijn. Deze verschillen betreffen de rol van de ‘olamā binnen de sjiitische gemeenschap en de specifieke sjiitische rituelen zoals ’āshūrā, de dag waarop de dood van Imam Hoseyn herdacht wordt. De sjiitische geestelijkheid is anders georganiseerd dan de soennitische geestelijkheid. Doordat elke sjiitische gelovige een hoge geestelijke leider (marja’-e taqlīd) kiest om te volgen en aan hem of zijn afgevaardigde religieuze belastingen (khoms) betaalt, spelen geestelijke leiders een grotere rol in het leven van sjiieten, waardoor oorspronkelijke tradities meer in stand worden gehouden.

De sjiitische rituelen die te maken hebben met de geboorte- en sterfdagen van de twaalf Imams en ’āshūrā in het bijzonder, zijn van groot belang voor sjiieten. Voor veel sjiieten is ’āshūrā zelfs belangrijker dan de ramadan. Dit soort rituelen benadrukken ook de sjiitische identiteit. Hierdoor wordt bij de viering van deze rituelen de traditie sterk in ere gehouden.

Naast de twee grote verschillen, zijn nog twee andere punten het vermelden waard. De sjiieten behoren voor het grootste deel tot een groep die pas later naar het Westen is geëmigreerd. Zowel in Nederland als ook in een aantal andere landen van West Europa zijn grote groepen sjiieten zich hier pas sinds de jaren tachtig gaan vestigen. Wat betreft Nederland waren het voor 1980 vooral Indonesiërs, Turken en Marokkanen die hier heen kwamen. Dit waren – buiten een groep Turkse alevieten en soms ook twaalver sjiieten - met name soennieten. De groep sjiieten van de derde generatie in Nederland is dus nog erg klein.

Als laatste punt wil ik nog noemen dat sjiieten uit landen als Pakistan, Libanon en Turkije in hun vaderland ook een minderheidsgroepering vormen, waardoor ze al minder op de omgeving en meer op de eigen groep gericht zijn.

Eén van de redenen waarom ik dit onderzoek wil richten op sjiieten, is om iets te laten zien van de diversiteit binnen de islam De laatste tijd wordt er veel in stereotypen over de islam gesproken. Dit komt mede, doordat sinds de jaren negentig het culturalistisch denken van onder andere Huntington en Lewis de dominante denkrichting geworden is. In deze visie wordt de islam gezien als een religie van vaste waarden en gebruiken die niet in overeenstemming zijn met de normen van de Westerse samenleving
. De religie wordt gezien als cultureel verschijnsel, waarbij wordt uitgegaan van culturele tradities van landen in het Midden Oosten. Deze culturele tradities worden als kenmerken van de islam gezien.
De culturalistische denkwijze is versterkt sinds de aanslagen van 11 september 2001 op het WTC in New York en wordt in de politiek in het Westen vaak als uitgangspunt genomen. Ook de uitspraken van Geert Wilders sluiten aan bij deze benadering. Hij geeft aan dat “onze cultuur veel beter is dan de achtergebleven islamitisch cultuur”
 Het is de vraag over welke islamitische cultuur hij het heeft, want het islamitische Maleisië is toch zeker modern te noemen en de moslims in de Verenigde Staten behoren zeker niet tot een achtergebleven groep, maar tot de middenklasse. Ook in zijn betoog in het kamerdebat van 1 april 2008 toont hij hoe eenzijdig hij de islam bejegent: “….de koran is een gevaarlijk boek en de imperialistische islamitische ideologie is een gevaar voor onze vrijheid. We moeten de islamisering stoppen nu het nog kan. ….. Geen immigratie meer uit moslimlanden, geen moskeeën er meer bij, een initiatiefnota over immigratie, geen islamitische scholen, het uitzetten van Marokkaanse straatterroristen en ga zo maar door.”
 Hoezo is de koran een gevaarlijk boek? Omdat een zeer klein deel van alle moslims, zoals Al Qaida en de Taliban daar fundamentalistische ideeën uithalen? Wilders’ interpretatie van de koran komt op veel punten overeen met deze twee groepen, maar absoluut niet met het grootste deel van de islamitische bevolking. Hoe komt hij er bij dat de islam een imperialistische ideologie is? Op welke manier uit zich dat? Wat hebben Marokkaanse straatterroristen te maken met de islam? De belangrijkste reden voor crimineel gedrag van jonge Marokkanen komt niet voort uit de religie; de meeste van deze jongeren praktiseren de islam niet eens. Het heeft juist eerder economische, politieke of maatschappelijke redenen. En waarom benoemt hij de Antilliaanse probleemjongeren die een christelijke achtergrond hebben niet? Hij laat met deze voorstellen zien dat hij alle moslims over één kam scheert. Hij heeft absoluut geen oog voor de diversiteit binnen de islam, maar baseert zijn mening op het gedrag van een zeer kleine groep moslims.
Met dit soort populistische uitspraken zet Geert Wilders regelmatig het politieke debat naar zijn hand. Politici met een bredere visie zijn niet goed in staat deze uitspraken te nuanceren, waardoor er zelden een gedegen weerwoord geboden wordt in politieke en maatschappelijke discussies.

Over de grote verscheidenheid binnen de islam, zowel wat betreft de verschillende stromingen als ook denkrichtingen binnen een stroming en dan ook nog de individuele beleving van de gelovigen wordt maar zelden geschreven of gesproken. Ook handelen de meeste onderzoeken en essays nog over de grootste islamitische stroming, de soennitische, zonder dat specifiek te benoemen. Ditzelfde geldt voor onderzoek en literatuur over moslims in het Westen, ook dan gaat het met name over soennieten. In mijn zoektocht naar literatuur over sjiieten in het Westen heb ik met enige moeite een aantal artikelen en boeken gevonden.

Ik heb niet de pretentie om het publieke debat te kunnen beïnvloeden met dit onderzoek. Deze scriptie kan wel een aanzet zijn tot verder onderzoek naar verschillende stromingen en differentiëring in het denken over de islam in Nederland. In ieder geval krijgen mijn vrienden en familie door mijn verhalen over het onderzoek de vraag ‘Wat is het verschil tussen soennieten en sjiieten?’ beantwoord en daarmee hopelijk een bredere kijk op de islam.

Zoals zojuist is aangegeven beschrijft een klein aantal artikelen en boeken de positie en de religiositeit van de sjiieten in het Westen. Een uitgebreid onderzoek is uitgevoerd door Linda S. Walbridge in de jaren tachtig onder Libanese sjiieten in de Verenigde Staten.
 Zij beschrijft in dit onderzoek de veranderende religiositeit van de Libanezen in de loop van de twintigste eeuw. Vernon James Schubel beschrijft in een kleiner onderzoek de wijze waarop de viering van ’āshūrā in Canada plaats vindt en in hoeverre deze traditie te vergelijken is met de wijze waarop het in Zuid Azië plaats vindt.
 Kathryn Spellman heeft gedurende een viertal jaar Iraniërs in Londen bestudeerd.
 Spellman zette daarbij de mate van religiositeit af tegen de politieke gebeurtenissen in Iran vanaf de Islamitische Revolutie.

De doelstellingen van deze drie onderzoeken zijn verschillend, maar uit alle drie de onderzoeken valt te herleiden of deze groepen gericht zijn op het vaderland en oude gebruiken en rituelen in ere houden of dat zij op zoek gaan naar een eigen invulling van hun geloof.

De onderzoeksvraag

Ik wil met dit onderzoek de sjiitische bevolking van Nederland in kaart brengen. Ik wil een eerste aanzet doen om inzicht te krijgen hoe de sjiitische geloofsvorm in Nederland gestalte krijgt. Op welke manier zijn de sjiieten in Nederland georganiseerd? Welke soorten activiteiten worden er in Nederland georganiseerd? Wat is de invloed van de in Nederland wonende rūhānīyūn? Zijn ze primair gericht op hun vaderland of op de sjiitische centra in Qom en Najaf? Of zijn ze er juist op gericht verschillende lokale tradities uit de landen van herkomst bij elkaar te brengen en een nieuwe, universele transnationale geloofsvorm te creëren? Of ontstaan er juist nieuwe vormen van religieuze praktijken waarin ook invloed van Nederland in terug te vinden is?
Dit zijn enkele van de vragen die ik mezelf gesteld heb en waarop ik in de loop van mijn onderzoek antwoord wilde verkrijgen. Hierbij is mijn veronderstelling dat sjiieten sterk gelieerd zijn aan het herkomstland en de religieuze sjiitische steden Qom en Najaf. Hiermee wil ik aangeven dat je (nog) wel kunt spreken van sjiieten in de diaspora.

Het is onmogelijk om alle aspecten van de sjiitische islam te onderzoeken. Daarom richt ik mij op datgene dat volgens mijn bevindingen het meest afwijkt van de soennitische islam, namelijk de rol van de ‘olamā en de viering van ’āshūrā in Nederland.

De centrale onderzoeksvraag is, hoe de sjiitische islam in Nederland vorm krijgt, waarbij met name op de volgende aspecten wordt gelet:

· Welke sjiitische organisaties zijn er en wat zijn hun uitgangspunten?

· Hoe functioneert het religieus gezag binnen de gemeenschap(pen)?

· Op welke wijze vindt de herdenking van de dood van Imam Hoseyn plaats?

En welke factoren (instituties, traditie etc.) hebben hier invloed op?

De onderzoeksvraag wordt verder gespecificeerd in de volgende subvragen:

1. Welke factoren beïnvloeden de religie en de religiositeit van moslims in het Westen?

2. Wie zijn de sjiieten in Nederland? (Waar komen ze vandaan, wat is de reden dat ze zich in Nederland gevestigd hebben en waar hebben ze zich gevestigd?)

3. Welke sjiitische organisaties zijn er in Nederland? Wat zijn hun uitgangspunten? (Op welke doelgroep richten zij zich? Of: wie zeggen zij te representeren? Wat zijn hun doelen? Wat zijn hun activiteiten?)

4. Hoe krijgt de functie van sjiitische ’olamā in Nederland vorm? (welke taken hebben zij, hoe worden zij betaald, welke onderwerpen bespreken ze, welke taal gebruiken ze, hoe worden khoms geregeld?)

5. Welke personen hebben binnen de sjiitische islam in Nederland religieus gezag? Uit welke landen komen zij en waar zijn ze opgeleid?

6. Welke bijeenkomsten worden gehouden ter nagedachtenis van de martelaarsdood van Hoseyn?

7. In hoeverre zijn de bevindingen vergelijkbaar met de situatie in de herkomstlanden van de sjiieten of in andere Westerse landen?

8. In welke mate zijn sjiieten in Nederland gericht op het herkomstland: wat is het belang van de marja’-e taqlīd, de eigen taal, traditionele religieuze rituelen en de eigen nationale of etnische groep?
Deze scriptie beperkt zich tot de richting van de twaalver sjiieten. Mijn onderzoeksgroep wordt gevormd door sjiieten die op een bepaalde wijze verbonden zijn (als lid of als deelnemer of als bezoeker) met sjiitische organisaties in Nederland.

De herkomstlanden die in dit onderzoek met name worden bestudeerd zijn Irak, Iran en Pakistan. Een enkele keer wordt een voorbeeld uit een ander land aangehaald.

Om antwoord te kunnen geven om mijn onderzoeksvraag heb ik gebruik gemaakt van interviews, observaties en literatuur. Aangezien er weinig literatuur over het sjiieten in Nederland is, is mijn onderzoek meer kwalitatief dan kwantitatief van karakter. De informatie over ’olamā en ’āshūrā in Nederland komt voort uit gesprekken met sjiitische gelovigen, uit interviews met rūhānīyūn zelf en observaties van ’āshūrā bijeenkomsten. De wijze waarop in de boeken van Spellman en Walbridge het onderzoek plaats heeft gevonden, is voor deze scriptie een voorbeeld geweest.

Ik ben me er van bewust dat beschrijvende observaties een subjectief karakter hebben. Mijn referentiekader voor wat betreft religieuze bijeenkomsten wordt gevormd door mijn rooms katholieke opvoeding. Dit maakt bijvoorbeeld dat het mij opvalt, dat kinderen minder strak worden gehouden in de moskee en ook dat volwassenen rustig met elkaar een praatje maken en telefoneren. Deze observaties zou je niet tegenkomen in een beschrijvende observatie van een moslim. Zo zullen er meer subjectieve waarnemingen zijn. Ik heb getracht zo weinig mogelijk mijn mening te geven, maar de subjectiviteit zit al in wàt ik waarneem, dit valt niet te voorkomen.

Hoofdstuk 1 begint met een literatuurstudie om mijn uitgangspunt dat religie geen statisch gegeven is, maar verandert onder invloed van tijd en cultuur te onderbouwen. Daarna ga ik in op de verschillende factoren die van invloed kunnen zijn op verandering van de religie en de religiositeit van een groep in een diaspora. Ik maak daarbij gebruik van de drie bovengenoemde onderzoeken over sjiieten in het Westen.

In hoofdstuk 2 wordt een korte beschrijving van de sjiitische geloofsrichting weergegeven. Hoe deze richting is ontstaan en wat de verschillen zijn tussen soennieten en sjiieten. Deze informatie komt vanuit de literatuur. Daarbij geef ik ook een beschrijving van een specifiek sjiitisch ritueel dat ik in Iran heb bijgewoond.

Het volgende hoofdstuk gaat over sjiieten in het Westen en in Nederland. Ik beschrijf wanneer en waarom zij zijn geëmigreerd en ik maak een inventarisatie van sjiitische organisaties in Nederland. Deze inventarisatie geeft een beeld van het aantal sjiitische organisaties en moskeeën. Ook wordt er ingegaan op welke groepen deze organisaties zich richten, wat hun doelstellingen zijn en welke activiteiten zij organiseren.

In hoofdstuk 4 beschrijf ik de manier waarop het religieus gezag functioneert. Eerst geef ik uitleg over de marja’-e taqlīd en over de rol van de geestelijkheid in Iran en Irak. Daarna geef ik een beschrijving van de rol die de sjiitische geestelijkheid speelt in Nederland. Ik beschrijf waar ze vandaan komen, waar ze zijn opgeleid en wat hun banden zijn met ’olamā in Iran en Irak. Ook geef ik informatie over hun taken, welke onderwerpen zij met gelovigen bespreken en welke rol zij spelen bij de betaling van de khoms. Ik ben me er hierbij van bewust dat het mogelijk is dat tijdens de interviews soms maatschappelijk wenselijke antwoorden gegeven zijn. Hiermee heb ik rekening gehouden worden bij het trekken van de conclusies.

In het laatste hoofdstuk leg ik uit wat ’āshūrā inhoudt en op welke wijze tegenwoordig deze heilige gebeurtenis herdacht en gevierd wordt in Irak, Iran en Pakistan. Hierbij maak ik gebruik van literatuur en interviews. Ook geef ik een beschrijving van een aantal bijeenkomsten van ’āshūrā die ik in Nederland bijgewoond heb en maak ik een vergelijking tussen de verschillende bijeenkomsten in Nederland en de herkomstlanden.

Tenslotte wil ik in de ‘Conclusies’ met de informatie uit de eerdere hoofdstukken de laatste subvraag over mate waarin sjiieten in Nederland gericht zijn op hun herkomstland en de hoofdvraag beantwoorden.

Door mijn studie Perzisch en mijn verblijf in Iran ben ik beter bekend met het Perzisch dan met het Arabisch. Dit is voor mij de reden geweest om in deze scriptie uit te gaan van Perzische woorden. In de literatuur worden Arabische en Perzische woorden in verschillende betekenissen gebruikt. Ta’ziye is het Perzische woord voor passiespel, maar in andere landen kan dit de betekenis hebben van een ’āshūrā- bijeenkomst. Ik ga uit van de Perzische betekenis.

Ook het woord voor geestelijke ‘rūhānī’ dat ik hier gebruik, is Perzisch. Waar men bij de soennieten de geestelijke imam noemt, is deze titel binnen het sjiisme behouden voor de twaalf opvolgers van Mohammed. In Turkije gebruiken de sjiieten nog wel imam of hodja. De Irakezen gebruiken soms imam, maar meestal sheikh of seyyed. De Afghanen gebruiken mollā. Maar de Perzische termen mollā en ākhūnd “have acquired a somewhat pejorative connotation in recent years, a third term ruhani (spiritual) has been promoted especially by the clerical class itself.”
 Iraniërs hebben bevestigd dat als men respectvol over een geestelijke spreekt men rūhānī gebruikt.

Woorden als ayatollah, imam en sharia die inmiddels gemeengoed zijn in de Nederlandse taal heb ik geschreven, zoals ze in het woordenboek vermeld staan.

Wat betreft namen heb ik voor de namen van de profeet en zijn familie en de namen van de marāje’-e taqlīd de transliteratie van uit het Perzisch toegepast. Andere namen heb ik geschreven, zoals personen hun naam zelf schrijven of zoals de namen in boeken vermeld staan.
Op pagina 71 is een woordenlijst te vinden met alle Perzische woorden die in deze scriptie gebruikt zijn. Dit betreffen de schuin gedrukte woorden.
Hoofdstuk 1 De islam in beweging

Hoewel de culturalistische benadering in wetenschappelijke debatten steeds vaker onderuit wordt gehaald, vormt deze benadering toch nog vaak het uitgangspunt in discussies over de islam. De aanhangers van het culturalistisch denken zien de islam volgens Roy als “a discrete entity, a coherent and closed set of beliefs, values and anthropological patterns, embodied in a common society, history and territory.”
 Daarbij wordt de islam als verklarende factor gebruikt. Dit gebeurt momenteel ook vaak in Nederland. De islam wordt gezien als oorzaak van alle maatschappelijke problemen van moslims zoals die bijvoorbeeld spelen bij een aantal groepen Marokkanen in Amsterdam. Ook het islamitische fundamentalisme wordt vanuit de islam zelf verklaard, zonder dat gelet wordt op economische en politieke factoren.
 Daarbij wordt uitgegaan van dè islam, als een statische eenheid.

In dit hoofdstuk laat ik zien dat er van een statische, eenvormige islam geen sprake is. Ook ga ik in op de factoren die van invloed zijn op veranderingen van de religie en op de religiositeit van mensen.

1.1. Religie versus religiositeit

Het onderscheid tussen religie en religiositeit is in deze context van belang. In Globalised Islam beschrijft Roy het verschil tussen deze twee begrippen.
 De religie is het geloof met de geloofsleer, bronnen en bepaalde gebruiken, regels en rituelen. Religiositeit is de persoonlijke invulling van dit geloof, de manier waarop de gelovige zijn geloof formuleert en praktiseert.

Religie is veel constanter dan religiositeit. De theologische inhoud van een religie blijft vaak gedurende lange tijd constant. Interpretaties van de bronnen daarentegen zijn wel aan veranderingen onderhevig, zodat regels op termijn aangepast worden. Religiositeit van gelovigen verandert veel sneller.

Religiositeit en religie beïnvloeden elkaar en vooral de religiositeit van gelovigen heeft impact op de religie. De geestelijkheid is over het algemeen behoudend; zij willen de religieuze waarden en regels graag op traditionele wijze belijden. Als de religiositeit van geloofsgenoten afneemt of verandert, zullen geestelijken in eerste instantie proberen om dit tegen te houden. Als echter de religiositeit van grote groepen verandert, past een religie zich meestal ook aan die tijdsgeest aan. Dit proces verloopt geleidelijk. Binnen de katholieke kerk bijvoorbeeld worden nu ook vrouwen als voorganger geaccepteerd. Dit was twintig jaar geleden nog ondenkbaar.

1.2. Verschillen binnen de islam

Vanaf de begintijd van de islam werd de religie verspreid. Eerst in de directe omgeving, maar al gauw werden grotere gebieden veroverd en bekeerd. Binnen twee honderd jaar had de islam de kust van het noordwesten van Afrika bereikt en in het oosten het gebied van het huidige India. De islam is in dat gehele gebied nooit eenvormig geweest. De nieuwe religie werd ingepast in oude tradities en zodoende ontstonden vanaf het begin verschillende vormen.

Ook nu is er geen sprake van dè islam. In Marokko bijvoorbeeld spelen de vele heiligengraven die vooral door vrouwen worden bezocht, een belangrijke rol omdat het veel barakat oplevert, terwijl dat in Saoedi Arabië door de salafisten als onislamitisch beschouwd wordt. Een ander voorbeeld is het verschil tussen Iran waar je veel afbeeldingen van Mohammed tegen komt en de soennitische landen waar afbeeldingen van de profeet absoluut verboden zijn.

Veel moslims zijn van mening dat in de koran geschreven staat dat vrouwen een hoofddoek moeten dragen. Toch is niet zo dat alle moslimvrouwen hun haar bedekt hebben. Als het wel het geval is, zijn er veel verschillende opvattingen over op welke manier dat moet gebeuren. In Nederland zie je vaak hippe shawls die achter op de nek vastgebonden zijn. In Iran lopen veel vrouwen nog in chādor, een lange zwarte doek (de letterlijke vertaling is ‘tent’). In Egypte zie je weer steeds vaker vrouwen met een gezichtsbedekkende sluier lopen. Er is geen eenheid binnen de islam. De bronnen van de islam worden op verschillende manieren geïnterpreteerd.

Duidelijk is dat het islamitisch geloof overal op de wereld een aantal overeenkomstige kenmerken heeft. Dit is met name terug te brengen tot de ‘ebādāt, de zogenoemde vijf zuilen, de vijf verplichtingen van de islam: de shahādat, de geloofsbelijdenis, de namāz, het gebed, de zakāt, het geven van aalmoezen aan armen, de rūze, het vasten in de maand ramadan en de hajj, de bedevaart. Die gelden in principe voor alle moslims in de wereld. En zelfs hier voeg ik ‘in principe’ toe, want de plicht om te bidden geldt voor vijf keer per dag, maar de geestelijke leiders van de sjiieten staan gelovigen toe gebeden te combineren, waardoor drie keer per dag bidden ook voldoende is. Toen ik sjiitische Iraanse vrienden naar de Perzische termen van de vijf plichten vroeg, kwamen ze er bovendien niet uit, want de sjiieten hebben meer dan vijf plichten, waaronder het volgen van de twaalf Imams en het geven van khoms. Mijn vrienden wisten niet welke vijf voor de soennieten gelden.

Naast de verschillen die bestaan tussen stromingen binnen de islam, is de religie zelf ook nooit statisch geweest. Ook geloofsovertuigingen, regels en moraal veranderen, waarmee dus de religie verandert, ook al verloopt dit proces dit niet zo snel. Een duidelijk voorbeeld hiervan is de slavenhandel. Dit was in de tijd van de profeet normaal en het werd dan ook niet afgekeurd. Toch is slavenhandel inmiddels overal verboden. De profeet en zijn eerste volgelingen hadden veel vrouwen. Dit is binnen de meeste stromingen terug gebracht naar maximaal vier vrouwen.

Ook werd het wonen in een niet-islamitische maatschappij door religieuze juristen vanaf de negende eeuw afgekeurd. Het werd als gevaarlijk gezien, want het zorgde voor verzwakking van het geloof en het vergrootte de kans op aanvallen van niet-moslims op moslims
. Echter is de nu heersende opvatting onder religieuze geleerden dat het toegestaan is, mits de gelovige aan zijn religieuze plichten kan voldoen.

1.3. Factoren die van invloed zijn op religiositeit

Religiositeit wordt beïnvloed door allerlei factoren van buitenaf, zoals politiek, economische situatie, toestand in de wereld, migratie, etc. Daarmee zijn deze factoren ook van invloed op de religie.

Soms heeft politiek een directe invloed op de religie, zoals dat het geval is in Iran waar de religie gedeeltelijk door de politiek bepaald wordt. Tijdens de vrijdagsgebeden bijvoorbeeld komen regeringsleiders politieke toespraken houden en politieke standpunten worden met religieuze argumenten uitgelegd.

De situatie in de wereld heeft grote invloed op de religiositeit van gelovigen. Na de aanslagen van 11 september 2002 en de daarop volgende reacties van de Verenigde Staten lijkt de religiositeit van veel moslims te zijn toegenomen. Het gevoel dat de islam aangevallen wordt, maakt dat moslims zich sterker gaan profileren. Voorbeelden hiervan zijn de demonstraties tegen de Deense cartoons, de toename van het dragen van hoofddoeken en gezichtsbedekkende sluiers door moslima’s, de groei onder Nederlandse islamitische jongeren die hun identiteit in de eerste plaats baseren op hun geloof en de bouw van grote aantallen nieuwe moskeeën in landen als Indonesië.
Ook het westerse liberalisme is van invloed op religiositeit. Waarden als homohuwelijk, vrije man- vrouwverhoudingen en seksuele vrijheid gaan in tegen de waarden van veel traditionele religieuzen. De islam draagt een moraal uit die aansluit bij de culture traditie van de meeste moslims. Door hun islamitische identiteit te versterken proberen moslims hun eigen cultuur en de daarbij behorende waarden en normen te beschermen en te behouden.

Een nieuwe belangrijke invloedsfactor is de massacommunicatie. Vooral de ontwikkeling van de informatietechnologie speelt een grote rol. Velen, ook niet religieus opgeleiden publiceren hun eigen werk op websites en zij spreken ook fatwa’s uit.
 Hierdoor neemt de invloed van de officiële geestelijken af. Gelovigen kunnen keuzes maken uit interpretaties van de koran en de hadīs en fatwa’s op internet.
 Zodoende geven zij zelf invulling aan de wijze waarop zij hun geloof naleven.

Ook op microniveau zijn invloedsfactoren aan te wijzen. De sociaal-economische situatie van gezinnen heeft vaak invloed op de religiositeit. In Teheran is er een heel duidelijk verschil in religiositeit tussen de arme, laagopgeleide Teherani’s uit het zuiden en de rijke, hoogopgeleide elite in het noorden van de stad. In het zuiden speelt de religie en religieuze normen en waarden een veel sterkere rol. Sociale controle kan hierbij ook een invloedsfactor zijn; het is mogelijk dat mensen zich onder druk van de omgeving verplicht voelen om een moskee te bezoeken. Daarentegen blijkt vaak dat in westerse landen de sociale controle afneemt. Ouders weten niet waar hun kinderen, met name zonen, uithangen. In het thuisland letten de buren ook op andermans kinderen, maar in het Westen ontbreekt deze controle. Dit gold bijvoorbeeld voor ouders van de jongemannen die tot de zogenaamde Hofstadgroep behoorden; vaak waren de ouders het contact met hun kinderen kwijt en wisten zij niets van de (religieuze) activiteiten van hun kinderen.

Religiositeit verandert in tijd, plaats en omstandigheden. Als mensen emigreren veranderen zij, daardoor verandert ook hun religieuze beleving en daarmee verandert, zij het zeer langzaam, het geloof. Als moslims vanuit een islamitisch land naar Nederland emigreren, worden zij onderdeel van een minderheid. Hiermee is de vanzelfsprekendheid van hun islamitische identiteit verdwenen. Ze zullen hun identiteit opnieuw moeten formuleren en soms gebeurt dat op een heel concreet niveau. Als bijvoorbeeld wordt gevraagd, wat het voor iemand betekent om moslim te zijn. Om op deze vraag een antwoord te geven, moet je je geloof letterlijk formuleren. Dan word je verplicht om na te denken over je geloof en moet je keuzes maken.

Tijdens mijn verblijf in Iran was ik deel van een minderheid, als westerling en ook als niet-moslim. Regelmatig werd mij gevraagd wat mijn religie was. In Nederland gebeurt het zelden dat mij die vraag gesteld wordt. Bovendien als ik daar een vaag antwoord op geef in de trant van ‘er is misschien wel iets daarboven’, dan wordt dat wel begrepen. In Iran niet, het atheïsme wordt niet begrepen – in niets geloven is onmogelijk -. Dat antwoord liet ik daarom meestal achterwege. Mijn reactie als ‘er is misschien wel iets daarboven’ was niet duidelijk genoeg, dus werd ik gedwongen na te denken over wat ik nou precies geloof. Dit geldt voor moslims in het Westen na de aanslagen in New York, Madrid en Londen alleen maar sterker, doordat ze vaak aangesproken worden op het gedrag van de plegers van deze aanslagen. Er wordt hun dan gevraagd om een standpunt over hun geloof in te nemen.

Religie wordt vaak sterker beleefd op het moment dat iemand tot een minderheid behoort en meestal is men juist trots om tot die minderheid te behoren.
 Dit maakt dat meer waarde aan religie wordt gehecht en daarmee de religie een belangrijkere rol gaat spelen in het leven van de gelovige. Dit speelt een nog grotere rol als een groep zich gemarginaliseerd voelt in een maatschappij. Aangezien de vanzelfsprekendheid van het geloven weg is gevallen, zal de gelovige zijn geloof moeten bewijzen. Hierbij maakt hij vaak nieuwe keuzes die passen binnen de nieuwe realiteit.

Tijd is ook een factor, die een rol speelt in de verandering van de religie van immigranten. Niet altijd gaan veranderingen even snel, vaak juist niet. In de diaspora vinden veranderingen vaak plaats per generatie. Volgens Roy is de eerste generatie is nog behoorlijk gebonden aan het vaderland. De tweede generatie richt zich meer op het nieuwe thuisland en komt meer los te staan van oude tradities.
 Dr. Muzammil H. Siddiqi constateerde in een onderzoek over moslims in het Westen, dat “with each succeeding generation there was a decline in strict adherence to specifically Islamic values.”

Ook taal speelt hierbij een belangrijke rol. De eerste generatie is de taal minder machtig, dan de tweede generatie die in het nieuwe land meerdere scholen heeft doorlopen. Bij de derde generatie is de moedertaal bijna verdwenen.

Taal wordt in Nederland gezien als een van de belangrijkste voorwaarden voor een goede integratie.
 Het beheersen van de taal maakt kennis over en deelname aan de maatschappij groter. Daarmee zal de invloed van de maatschappij op de persoon en dus ook op zijn religieuze beleving groter worden. Hoe wel je misschien zou veronderstellen dat kennis van het Nederlands tot een minder sterker religiositeit leidt, is dit zeker geen gemeengoed. De meeste leden van de zogenoemde Hofstadgroep hadden een uitstekende beheersing van de Nederlandse taal. De rol die de factor taal speelt, is afhankelijk van andere factoren.

Veel moslims zullen zelf zeggen dat hun geloof niet verandert. Ook zelf gebruiken ze regelmatig de formulering ‘volgens de islam’ of ‘in de heilige koran staat geschreven’, waarmee ze er van uit lijken te gaan dat er maar één mogelijke interpretatie is. Echter ook hun geloofsbeleving wordt beïnvloed door de tijd en omstandigheden. Een voorbeeld hier van is dat sommige moslims benoemen dat de sharia beter is voor de rechten van de vrouw dan de westerse waarden en wetten. In de klassieke bronnen worden vrouwenrechten niet vanuit dit perspectief bekeken. Dit perspectief is een modern, westers concept. “Muslims in the West end up thinking in Western way, even when they oppose Western values.”

1.4. De sjiitische invalshoek

Roy gaat er van uit dat door de veranderingen in de wijze waarop moslims in het Westen hun geloof beleven en vorm geven, het geloof steeds verder af komt te staan van tradities uit het land van herkomst. De banden tussen de islamitische diaspora in het Westen en hun vaderland nemen af. Moslims geven zelf een nieuwe invulling aan hun islamitische identiteit. Hierbij ontstaat vaak een mix van traditionele waarden uit de oorspronkelijke cultuur en westerse, moderne waarden.

Cesari onderschrijft deze trend, maar zij ziet nog steeds wel een grotere invloed van het oorspronkelijke land en ze zegt daarover: “Islamic organisations and social movements in Europe are often anchored in ethnic and national ties derived from the country of origin, rather than the transnational umma.”

Cesari noemt drie voorwaarden waaraan een groep moet voldoen wil je nog kunnen spreken van een diaspora. Dit betreft:

· het besef van een etnische identiteit;

· de aanwezigheid van organisatie(s) van de groep;

· banden met het land van herkomst (financieel, politiek of psychologisch).

In deze paragraaf wordt weergegeven hoe in de drie onderzoeken van Walbridge, Spellman en Schubel over sjiieten (en Iraniërs) in het Westen veranderingen in religiositeit tot stand zijn gekomen en of deze groepen sterk of juist niet gelieerd zijn aan hun land van herkomst.

Walbridge beschrijft in haar onderzoek in de Verenigde Staten de veranderingen die plaats vinden in de religieuze beleving van de Libanese sjiieten in Dearborn.
 De eerste groep sjiitische emigranten kwam in het begin van de twintigste eeuw om economische redenen naar de Verenigde Staten. Het leven in de Levant was de laatste jaren heel zwaar geweest, met veel droogte en epidemieën. In eerste instantie kwamen alleen de mannen naar Amerika met het doel om geld te verdienen en weer terug te keren. Ze bleven echter en lieten vervolgens hun vrouwen overkomen. Deze groep was niet erg religieus. Vrouwen droegen zelden een hoofddoek. De moskee, die in de jaren veertig was opgericht, werd ook gebruikt voor bruiloften waarbij ook werd gedanst. Religieuze bijeenkomsten werden op de zondag gehouden, omdat dit beter aansloot bij de Amerikaanse werkweek. De geestelijke leiders hadden geen hoge religieuze opleiding gevolgd en de tweede generatie gebruikte met name de Engelse taal.

In de jaren tachtig emigreerde een nieuwe groep Libanezen naar de Verenigde Staten. Deze groep was veel religieuzer. Dit kwam onder andere door de Islamitische Revolutie van 1979 in Iran. Sindsdien werden religieuze normen onder sjiieten in Libanon weer strikter toegepast en werd door vrouwen bijvoorbeeld de hoofddoek weer meer gedragen. Deze veranderingen werden door de nieuwe groep migranten meegebracht. Door deze andere religieuze beleving van deze groep nieuwkomers, veranderden ook de instituties. Er werden in de jaren tachtig twee nieuwe religieuze centra opgericht, die aansloten bij de religiositeit van deze nieuwe groep. Hiermee veranderde ook de inhoud van de religie. Mensen kwamen vaker in de moskee, het gebruik van Arabisch werd belangrijker ten koste van het Engels en traditionele rituelen, zoals ’āshūrā werden weer intensiever gevierd. Ook arriveerden officiële, sjiitische rūhānīyūn die opgeleid waren in een belangrijke howze van Qom of Najaf in Dearborn. Zij preekten een nieuwe vorm, die enigszins afweek van de Libanese traditie ten gunste van traditionele Irakese en Iraanse regels. Dit had weer invloed op de eerste twee generaties.

Walbridge noemt vier redenen waardoor deze veranderingen plaats konden vinden: de oorlog in Libanon, de Iraanse Revolutie, het ouder worden van mensen en vooral de invloed van de nieuwe migranten.
 Mede door de nieuwe migranten en de rūhānīyūn werd weer teruggegrepen op oude tradities uit het vaderland, maar ook uit Iran en Irak.

Vanaf midden jaren negentig emigreerden ook veel Irakese sjiieten naar Dearborn. Deze groep had een orthodoxere visie op de islam, hetgeen volgens Walbridge kwam, doordat zij in de schaduw van de tombes van de grote Imams waren opgegroeid.
 Zij streefden naar één interpretatie van de koran en hun band met de marja’-e taqlīd was veel sterker.
 Dit principe speelde bij de Libanezen veel minder sterk; slechts de helft van de Libanezen volgde in die jaren een marja’.
In dit onderzoek blijken verschillende factoren van invloed op de religieuze beleving van de Libanezen in de Verenigde Staten. Er is hier geen trend te zien die de diaspora los doet staan van haar oorspronkelijke wortels, eerder het tegendeel. Walbridge zegt hierover: “These are a people who have made a decision to be true to their beliefs; not to give in to pressures for uniformity either with the larger American culture or with their Sunni brethren……Some might argue that their distinctiveness fosters divisiveness. It is my contention that it actually fosters a sense of well-being – a sort of collective mental health – in the community at large. The mosques, the clerics, the rituals are a bridge tying homeland (usually the village) to life in the new land. These things make the transition less jarring than it might be.”

Het tweede onderzoek is van Spellman. Zij laat met haar onderzoek over de religieuze beleving van Iraniërs in Londen zien, dat “religious practices and beliefs shift, change and disappear at various historical conjunctures.”
 Deze historische gebeurtenissen betreffen de politieke en religieuze ontwikkelingen die zich de laatste dertig jaar in Iran hebben afgespeeld. Zij beschrijft de invloed daarvan op de religiositeit van Iraniërs in Londen. Hoewel dit naar mijn mening een zeer beperkt uitgangspunt is, doordat het nooit één factor is die de religiositeit bepaalt, geeft dit onderzoek wel een nieuwe kijk op de verschillen in religieuze beleving van de Iraniërs in de Engelse hoofdstad.

De eerste grote groep Iraniërs kwam vlak na de Islamitische Revolutie naar Londen. De eerste tien jaar waren zij nog erg met hun gedachten bij Iran en de gebeurtenissen tijdens de Islamitische Revolutie en de oorlog tussen Iran en Irak. Zij verwachtten toen nog tijdelijk in Engeland te zullen verblijven, waardoor er weinig werd gedaan om de eigen identiteit in stand te houden. Pas eind jaren tachtig toen duidelijk werd dat ook na de dood van Khomeini de Islamitische Republiek een stabiel bolwerk bleef, kreeg de vestiging in Engeland een permanent karakter en werd er meer aan gedaan om de Iraanse identiteit vast te houden.

De groepen die Spellman heeft onderzocht, hadden zich grotendeels afgekeerd van het politieke en geïnstitutionaliseerde sjiisme in Iran en zochten hun heil in het soefisme van de Shahmaghsoudi soefi orde en de Ni’matullahi soefi orde, in het bijwonen van traditionele vrouwenbijeenkomsten, de zogenaamde sofre, of bekeerden zich tot het christendom. Het behouden van de Iraanse identiteit speelde wel een belangrijke rol voor de onderzochte doelgroep. Rituelen en gebruiken die plaats vonden tijdens religieuze bijeenkomsten waren vaak ook identiek aan de wijze waarop ze in Iran werden uitgevoerd.
 Dit gold zeker voor de sofre-bijeenkomsten en in mindere mate ook voor de soefi-bijeenkomsten. Opvallend hierbij is dat de Shahmagsoudi erg aansluit bij de New Age beweging van het Westen en de leer en rituelen van de Shahmagsoudi zijn een mengvorm van Iraanse, westerse en Indiase invloeden en heeft daardoor een sterker transnationaal karakter.

De scheiding tussen Iraniërs die wel de sjiitische leer van het Iraanse regiem volgden en zij die zich daar van afkeerden, werd kleiner na de verkiezing van Khatami, die een liberalere politiek trachtte te voeren. Iraniërs raakten weer meer geïnteresseerd in de politiek van Iran en gingen vaker terug naar hun vaderland. Echter over de invloed hiervan op de religiositeit van de Iraniërs is Spellman minder duidelijk.

Wat zeker wel een belangrijke rol speelde bij alle groepen was het in stand houden van de Iraanse tradities, zoals bijvoorbeeld de viering van no ruz, het Iraanse nieuwjaar. Bij de drie groepen die Spellman onderzocht heeft, was de religieuze band met het herkomstland klein. De door het Iraanse regiem opgelegde vorm van het sjiisme had op deze groep juist een omgekeerd evenredige invloed gehad op de religiositeit. Deze groep Iraniërs zocht haar eigen religieuze invalshoek. Dit past binnen de zienswijze van Roy, dat moslims in het Westen een eigen invulling geven aan hun religie. Daarentegen bleven tradities van het thuisland nog wel een grote rol spelen; het behouden van de eigen identiteit was een belangrijke factor hiervoor.

In het derde onderzoek over sjiieten in het Westen beschrijft Schubel de wijze waarop de gebeurtenissen bij Kerbala herdacht worden door een groep Urdu sprekende sjiieten van met name Oost-Afrikaanse oorsprong in Canada. Hij vergelijkt daarbij de manier waarop ’āshūrā herdacht wordt in Pakistan, waar de oorsprong van de Oost-Afrikaanse sjiieten ligt.

Schubel vindt net als Walbridge dat het naleven van het sjiitische geloof door moslimmigranten bijdraagt aan het construeren van de eigen identiteit in een vreemde omgeving en het helpt bij de aanpassing aan het Canadese leven.

Veel tradities van de sjiieten in Canada waren overgenomen uit de Indisch-Pakistaanse traditie. De hele ’āshūrā-herdenking vond zoveel mogelijk plaats op de manier, waarop het ook in bijvoorbeeld Lahore in Pakistan gevierd werd, zoals de tocht door de stad en de symbolen die gebruikt werden.
 In plaats van zelfkastijding waarbij bloed vloeide, hetgeen in Canada verboden was, werd in het nieuwe vaderland bloed gedoneerd aan de bloedbank. In één van de religieuze ruimtes was tijdens de ’āshūrā-bijeenkomsten een schaalmodel van Kerbala opgesteld. Dit was ook populair in Tanzania.

In het begin van het bestaan van de moskee, toen er nog met name Indiërs en Pakistanen kwamen, zaten mannen en vrouwen bij elkaar. Toen de Oost-Afrikanen kwamen, was er een scheiding aangebracht. De Oost-Afrikaanse traditie werd hiermee overgenomen. Er was veel discussie over de identiteit die de moskee moest uitstralen: Zuid-Aziatisch, Oost-Afrikaans of Canadees. Ook taal speelde hierin een rol. Volgens sommigen was het gebruik van Urdu beter voor de emotionele inhoud. Echter dit werd weerlegd met de argumenten dat de kinderen nauwelijks Urdu meer spreken en dat Urdu ook geen originele taal van de islam is.

Invloeden die een rol spelen in de religieuze beleving voor de gelovigen van deze moskee zijn divers. Duidelijk mag zijn dat ook hier de oorspronkelijke tradities nog steeds een grote rol spelen, zij het dat sommige tradities vanuit Zuid-Azië via Tanzania naar Canada zijn gekomen. Hierbij zullen ook al veranderingen zijn opgetreden. Schubel is daar niet expliciet over, behalve de benoeming van Tanzaniaanse gebruik van een schaalmodel van Kerbala.

Uit deze drie onderzoeken komt naar voren dat veranderingen geen eenrichtingsverkeer zijn. Het is niet zo, dat hoe langer de tijd vordert er sprake is van het ontstaan van nieuwe geloofsvormen die afwijken van de oorspronkelijke vormen uit landen van herkomst. Veel verschillende factoren zijn van invloed op de religieuze beleving van gelovigen en dit betreft zowel factoren op macro niveau, zoals de politieke situatie zowel in de wereld als in het thuisland en het behouden van de nationale identiteit als factoren op micro niveau, zoals de leeftijd van de gelovigen en kennis van de nieuwe taal. Hoewel in de loop van de tijd ook invloeden van uit het nieuwe thuisland een rol gaan spelen, is het ook goed mogelijk dat weer teruggegrepen wordt naar tradities uit het thuisland.

Van deze drie groepen voldoet de Libanese groep uit Dearborn als enige aan de voorwaarden van Cesari om een diaspora te kunnen worden genoemd: ze zijn zich bewust van de eigen identiteit, ze zijn georganiseerd en ze hebben banden met het thuisland. Opvallend is dat deze groep zich het langst geleden heeft gevestigd in het buitenland.

Mijn onderzoek omvat slechts een periode van zeven maanden. Dit is een groot verschil met de onderzoeken van Walbridge en Spellman die meerdere jaren bestreken. Daardoor kan ik geen veranderingen constateren tussen verschillende generaties. Mijn onderzoek richt zich op de situatie van sjiieten in Nederland anno 2008. Het zou de moeite waar zijn om over vijfentwintig jaar dezelfde aspecten wederom te bestuderen en te ontdekken wat er dan veranderd is.

Hoofdstuk 2
De sjiieten
Na het eerste hoofdstuk dat handelde over de verschillende vormen, geloofsopvattingen en religieuze praktijken binnen de islam, wordt nu een beschrijving gegeven van de geloofsgroep waar dit onderzoek zich op concentreert, het sjiisme. Inmiddels mag als duidelijk verondersteld worden dat ook binnen deze geloofsrichting onderlinge verschillen bestaan.
2.1. Het sjiisme, controverse over het leiderschap

Van alle moslims is ongeveer tien tot vijftien procent sjiitisch. Deze groep bevindt zich met name in het Midden Oosten in het gebied dat zich uitstrekt tussen Libanon en Pakistan. In de gebieden die later geïslamiseerd zijn, komt het sjiisme nauwelijks voor; het waren vooral de soennieten die actief waren in de da’vat, het verspreiden van de islam.
Het schisma tussen beide groepen is al kort na de dood van de profeet Mohammed ontstaan door een twist over zijn opvolging. Volgens een groep gelovigen had Mohammed tijdens een bijeenkomst in Ghadir Khum zijn neef en schoonzoon ’Alī ebn ’Alī Talib aangewezen als zijn opvolger, anderen wezen echter Abu Bakr, een oom van Mohammad aan. Er werd consensus bereikt over de eerste kaliefen, maar na de dood van ’Alī, die uiteindelijk de vierde kalief werd, ontstond er een werkelijke scheiding. De volgelingen van ’Alī, de Shī’at-’Alī, zagen ’Alī als hun eerste Imam.
 Zij erkenden de nieuwe leider, Muawiyya, de eerste kalief van de Umayyaden niet meer. Zij zagen in Hasan, de zoon van Imam ’Alī, hun leider.

De sjiieten volgden de afstammelingen van Mohammad, van wie Hoseyn, de tweede zoon van ’Alī, de grootste martelaar werd. In een ongelijke strijd tegen het leger van Yazid, de zoon van Muawiyya, nabij Kerbala vond Hoseyn de dood. Deze gebeurtenis wordt nog altijd gememoreerd en vormt één van de belangrijkste tradities van de sjiieten.

Voor de soennieten is het van belang dat de leider van de ommat, de moslimgemeenschap, zorgt voor orde en stabiliteit en dat hij de waarden en belangen van de islam bewaakt. Voor de sjiieten is het belangrijk dat de leider ook een religieuze status heeft en in staat is om mensen te begeleiden om hun band met God te versterken.
 Daarom moeten de leiders behoren tot de ahl-e beyt, de mensen van het huis van de profeet. Fāteme en ’Alī en hun twee zoons Hasan en Hoseyn vormen de kern van de familie van de profeet. Ook voor soennieten zijn zij belangrijke personen, maar volgens de sjiieten komt hen het leiderschap toe en zijn zij zonder zonde en begenadigd met een goddelijk licht.

Onder de sjiieten was er geen overeenstemming over de opvolging. Tot en met de zesde Imam, Ja’far-e Sadeq was men het met elkaar eens, maar daarna heeft de keuze van de nieuwe Imam tot verschillende groepen sjiieten geleid, zoals de ismaelieten, de druzen en de twaalver sjiieten. Deze laatste is de grootste groep en vormt het onderzoeksobject van deze scriptie. De naam ‘twaalver sjiieten’ heeft als reden dat deze sjiieten twaalf Imams hebben gevolgd, waarvan de laatste, Imam Mehdī, op vijfjarige leeftijd uit het zicht van de mensen is verdwenen om als verlosser terug te keren in de eindtijd om een paradijs op aarde te stichten.

2.2. Verschillen tussen sjiieten en soennieten

De basis geloofsleer van de sjiieten en de soennieten verschilt niet zoveel. Beide gaan uit van het principe van de vijf plichten, waarbij voor de sjiieten naast de hajj, de bedevaart naar Mekka, bedevaart naar Najaf, Kerbala of Mashhad waar de graven van belangrijke Imams zijn, ook meetelt. Ook hebben sjiieten nog andere plichten zoals het betalen van een belasting over hun inkomsten. De meeste soennieten gaan uit van de eeuwigheid van de koran, terwijl sjiieten de koran als geschapen zien.

De sjiieten hebben een eigen rechtsschool gebaseerd op de geschriften van de zesde Imam Ja’far-e Sadeq. Twee van de vier grondleggers van soennitische rechtsscholen, te weten Abu Hanifa en Malik ibn Anas zijn leerling van Ja’far-e Sadeq geweest en hebben ideeën van hem overgenomen.

Ook de hadīs, de overleveringen van uitspraken en daden van de profeet, die met de koran de basis vormen voor de wetgeving, zijn inhoudelijk grotendeels gelijk. Hierdoor zijn zowel de inhoud van de sharia als de waarde die aan de religieuze wetgeving gehecht wordt opvallend gelijk. Eén verschil dat vaak genoemd wordt, is de sīghe, het tijdelijk huwelijk dat binnen het sjiisme nog steeds toegestaan wordt.

De wijze waarop sjiieten bidden verschilt ook van soennieten. Sjiieten houden namelijk hun handen geopend tijdens het gebed, terwijl soennieten de handen boven de borst tegen elkaar houden. Hierdoor zal het opvallen als een moslim een moskee van de andere geloofsrichting bezoekt.

Een belangrijk verschil tussen beide stromingen is de organisatie van de geestelijkheid. Binnen de sjiitische traditie bestaat een hiërarchisch georganiseerde geestelijkheid, vergelijkbaar met die van de rooms-katholieke kerk. De hoogste rang is die van marja’-e taqlīd
. Letterlijk betekent dit ‘bron van navolging’. Geestelijken die deze rang bereiken, hebben tijdens hun jarenlange studie bewezen over grote kennis van de islam te beschikken en ook hebben zij vele gelovigen en studenten die hun uitspraken over geloofskwesties en islamitische wetten navolgen. Er zijn meerdere geestelijken die deze titel dragen en gelovigen kiezen zelf welke marja’ zij willen volgen. Er zijn ook sjiieten die ’Alī Hoseynī Khāmene’ī, de hoogste geestelijk leider van Iran, als leider van alle sjiieten zien.

Andere titels binnen het sjiisme zijn onder andere ayatollah en hojjat ol-eslam,
 Dit soort hiërarchie ontbreekt geheel bij de soennieten.

Naast de moskee als belangrijkste en heiligste godshuis kennen de sjiieten ook de hoseynīye. De hoseynīye is een speciaal gebouw voor de religieuze bijeenkomsten die gerelateerd zijn aan herdenkingen van gebeurtenissen rond de twaalf Imams. Ook kunnen hier lessen verzorgd worden, zoals koranlessen voor volwassenen en kinderen. De regels om een hoseynīye binnen te mogen gaan, zijn soepeler dan die van de moskee. Men hoeft zich bijvoorbeeld niet ritueel te reinigen voor men het gebouw betreedt. Een moskee is het meest heilig. Hier vinden alle soorten religieuze bijeenkomsten plaats, zowel de herdenkingen van de Imams als gebedsbijeenkomsten. De moskee is ook de plek voor het vrijdaggebed. Deze bijeenkomsten worden echter niet in alle moskeeën gehouden, omdat het vrijdaggebed bij sjiieten een minder belangrijke rol speelt dan bij de soennieten. In Iran bevindt zich in iedere stad een masjed-e jom’e, een vrijdagsmoskee, waar het vrijdaggebed plaats vindt.
De herdenkingen die plaats vinden in een hoseynīye zijn ook typisch sjiitisch. Ten eerste betreft het gebeurtenissen omtrent de twaalf Imams die alleen door de sjiieten gevolgd worden, maar het gaat hier ook met name om rouwrituelen die bij soennieten geheel ontbreken. Alle twaalf de Imams zijn een gewelddadige dood gestorven en deze dagen worden herdacht met rouwbijeenkomsten.

2.3. Arba’īn, een sjiitisch ritueel

De dag van het overlijden van Imam Hoseyn vormt de belangrijkste herdenking. Dit vindt plaats in de maand moharram. De hele herdenking duurt twaalf tot dertien dagen, waarvan de tiende dag, ’āshūrā het belangrijkste is, want dit is de sterfdag van Hoseyn. Veertig dagen daarna op arba’īn wordt zijn dood nogmaals herdacht. De rituelen rondom ’āshūrā worden beschreven in hoofdstuk 5.

In Iran heb ik een bijeenkomst van arba’īn bijgewoond. Dit vond plaats op 28 februari 2008 in de Belāl moskee bij de Vali’asr straat in Teheran. Aanwezige vrouwen vertelden me dat de wijze waarop deze herdenking ingevuld wordt, gelijk is aan de herdenkingsbijeenkomsten tijdens moharram.

Om een beeld te geven van een sjiitisch ritueel, geef ik een korte beschrijving van deze bijeenkomst.

Rond een uur of tien in de ochtend was de moskee binnen al vol en ook op het plein was een uur later geen lege plek meer te bekennen. Er was een groot beeldscherm opgehangen en overal hingen luidsprekers.

Links zaten alle mannen, rechts alle vrouwen en achterin zaten ook wat mannen en vrouwen bij elkaar. De meeste vrouwen waren gekleed in het zwart, meestal in chādor.
De eerste sprekers waren leken. Zij spraken een do’ā, een smeekbede, in het Arabisch uit en daarna kwam een rowzekhan; hierin werd met veel emotie een gebeurtenis rond de dood van Hoseyn verteld. Verschillende gelovigen begonnen zachtjes te huilen. Ook werd Hoseyns’ naam gereciteerd: “Hoseyn-jan”; “lieve Hoseyn” en dit werd door de gelovigen nagezongen.

Daarna volgde een sīnezanī, hierbij sloegen de gelovigen zich op de borst, onder het zingen van het volgende refrein:

“De reizigers van de reis zijn aangekomen,

Vrij om gedood te worden,

En van elkaar gescheiden,

Mijn Hoseyn waar ben je nu?”

Een saqā, een waterdrager, deelde water aan de gelovigen en een vrouw liep rond die koranverzen uitdeelde; als je die over zou schrijven en weg zou geven, kon je een wens doen.

De volgende die sprak, was Adibe Yazdi, de hojjat ol-eslam van de moskee. Eerst sprak hij een do’ā uit waarin hij vroeg om een beter leven voor de mensen in Palestina, Libanon, Afghanistan en Irak. Dit was een rustige preek en er werden geen uitspraken gedaan die politieke of anti Verenigde Staten en Israël waren, zoals nog wel geregeld voorkomt in Iran.

Na nog een rowzekhan was het tijd voor de namāz en volgde een derde rowzekhan.

Hoewel telefoontjes gewoon rinkelden en kinderen koekjes uitgedeeld kregen tijdens de bijeenkomst, waren de gelovigen erg betrokken bij de herdenking, die uiteindelijk vier uur duurde en afgesloten werd met het uitdelen van een gratis maaltijd voor alle aanwezigen.

Een rouwbijeenkomst, zoals het hierboven beschreven arba’īn, komt binnen de soennitische stroming niet voor. Het is echt een typisch sjiitisch ritueel. Bij de sjiieten spelen dit soort rituelen een grote rol, omdat alle sterfdagen van de Imams op een soortgelijke manier worden herdacht.

Hoewel de grondbeginselen van de sjiitische islam veel overeenkomsten vertonen met die van de soennitische islam, is er toch een aantal duidelijke verschillen aan te wijzen. De twee grootste verschillen, de hiërarchie binnen de geestelijkheid en de rouwbijeenkomsten, in het bijzonder ’āshūrā, worden nader onderzocht en besproken in dit onderzoek.

Eerst ga ik in het volgende hoofdstuk in op de migratie van sjiieten naar Nederland en de wijze waarop zij zich georganiseerd hebben.

Hoofdstuk 3 Vestiging en organisaties van sjiieten in Nederland
In dit hoofdstuk komt aan de orde wanneer en waarom sjiieten zich in het Westen en met name in Nederland hebben gevestigd. Daarna volgt een inventarisatie van de wijze waarop sjiieten zich in Nederland georganiseerd hebben en wat de doelen en activiteiten van deze organisaties zijn.

3.1. Sjiieten in het Westen
“Van God is het oosten en het westen. Waarheen jullie je dus ook wenden daar is Gods aangezicht. God is werkelijk alomvattend en wetend” staat in de koran, vers 2:115.
 Over het algemeen wordt dit vers geïnterpreteerd als een toestemming om in het Westen te mogen leven.

In de zeventiende eeuw kwamen de eerste moslims naar Duitsland en vanaf de negentiende eeuw vestigden islamitische studenten, zeelui en handelsreizigers zich tijdelijk in Europa.
 Aan het eind van de negentiende eeuw en begin twintigste eeuw emigreerden grote groepen Libanezen naar de Verenigde Staten en Zuid Amerika. Rond die tijd waren er ook al zo’n 50.000 Iraniërs in het Westen. Ook Oost-Afrikaanse sjiieten kwamen in die periode al naar Amerika. De verschillende etnische groepen bleven erg op zichzelf.

In 1953 werd door sjiitische handelaren die zich in Duitsland gevestigd hadden in overleg met hun marja’ Seyyed Hoseyn Borujerdī uit Iran besloten tot de bouw van de eerste sjiitische moskee in Europa. Twee jaar later zond Borujerdī hojjat ol-eslam Muhaghegi als zijn vertegenwoordiger naar Hamburg om de bouw van de moskee te bewerkstelligen en om de sjiitische vereniging te leiden. In 1992 werd de hand gelegd aan het laatste tegelwerk van de moskee.
 In 1967 kwamen rūhānīyūn naar Engeland om in opdracht van marja’ Mohammad Bāqer al Sadr de Muslim Arab Youth Organisation op te richten en rond 1970 richtten geestelijken die representant waren van marja’ Mohammad Rezā Golpayganī de World Islamic League op.

Het duurde tot de jaren tachtig voordat er andere sjiitische centra in Europa opgericht werden. Met name door de politieke situatie in het Midden Oosten, zoals oorlog, onderdrukking van sjiieten in Irak en Afghanistan en de Islamitische Revolutie in Iran kwam toen een grote stroom van sjiieten naar het Westen op gang. In Londen waren groepen Irakezen erg actief en werden nieuwe centra opgericht ter vertegenwoordiging van een aantal marāje’. Het bekendste centrum is de Al-Khoei foundation, dat in 1989 is opgericht om marja’ Abdel Qāssem Khū’ī te vertegenwoordigen.
 In 1994 werd ook de Imam Ali Fourndation opgericht ter vertegenwoordiging van de nu belangrijkste marja’ van Irak ‘Alī Sīstānī.
De belangrijkste marāje’ lieten fatwa’s uitgaan over wonen in het Westen. Khāmene’ī waarschuwt gelovigen dat het leven in het Westen niet mag leiden tot afwijken van het geloof en het begaan van daden die volgens het sjiitische geloof zondig zijn.
 Sīstānī geeft goedkeuring aan een moslim om in het Westen te wonen “if it doesnot create hurdles for him and his family in fulfilling their religious obligations presently as well as in the future.”

3.2. Sjiieten in Nederland
De eerste moslims in Nederland waren van Indonesische en Molukse afkomst. Zij kwamen in Nederland na de onafhankelijkheid van Indonesië. Aangezien de islam buiten het Midden Oosten vrijwel altijd soennitisch was, betrof het ook hier soennieten. De eerste sjiieten die in Nederland arriveerden, waren hier meestal tijdelijk. Te denken valt aan diplomaten en studenten.

Een kleine groep twaalver sjiieten kwam in de zestiger jaren. Deze groep bestond uit een klein aantal Pakistaanse vluchtelingen en enkele arbeidsmigranten uit India. Nu bestaat deze groep uit ongeveer 500 personen.
 Zij stichten in 1976 de eerste hoseynīye in Amsterdam.

Precieze cijfers over het aantal moslims in Nederland zijn niet voor handen. Dit komt omdat sinds de tweede wereldoorlog niet meer geregistreerd wordt wat iemands religie is. Schattingen volgens het CBS gaan uit van ruim 850.000 moslims in Nederland in het jaar 2006.

Ook over het exacte aantal sjiieten dat zich hier vestigde, is weinig bekend. Toch worden in literatuur en onderzoeken wel cijfers genoemd, die ik hier overneem om een indicatie aan te geven. Duidelijk is in ieder geval dat het aantal sjiieten pas significant is gegroeid in de jaren zeventig door de arbeidsmigratie van twaalver sjiieten uit Turkije (heden volgens twee bronnen zo’n 10.000 personen
) en een nog grotere groep Turkse alevieten (50.000
). Dit is een liberale, mystieke sjiitische stroming die ook dezelfde twaalf Imams volgt, maar andere religieuze rituelen kent. De meeste twaalver sjiieten en alevieten beschouwen elkaar niet als gelijk gelovigen.

De grootste groep twaalver sjiieten kwam pas in Nederland in de tachtiger jaren door de asielzoekers en vluchtelingen uit landen als Irak (45.459) door de onderdrukking door Saddam Hussein, Afghanistan (37.370) en Libanon (geen cijfers bekend) door de burgeroorlogen en Iran (29.771) door de politieke situatie.
 Echter niet iedereen uit deze landen is islamitisch en van de groep moslims behoort ook niet iedereen tot de sjiitische geloofsrichting. In Iran is 85% tot 90 % van de bevolking sjiitisch. Uit een onderzoek van het CBS blijkt dat 40% van de Iraanse Nederlanders (12.000) zich islamitisch noemt.
 Daarvan kan op grond van de percentages in Iran uitgegaan worden dat in Nederland ongeveer 10.000 Iraniërs sjiitisch zijn, maar dit is een grove en in mijn ogen een bijna ongeloofwaardige schatting. Mijn ervaring in het werken met Iraniërs is dat zij weinig religieus georiënteerd zijn. Dit wordt ook bevestigd in (semi-)wetenschappelijke onderzoeken. Hieruit blijkt dat Iraniërs in het Westen in grote mate seculier zijn.

Van de Irakezen en de Afghanen noemen 27.000 respectievelijk 31.000 mensen zich islamitisch.
 In Irak is ongeveer 65% sjiitisch, dit zou betekenen dat in Nederland dan rond de 18.000 Irakese sjiieten wonen. Volgens de Afghaanse rūhānī Moallemzadeh is ongeveer de helft van de Afghanen in Nederland sjiitisch.
 Dit is een hoger percentage dan in Afghanistan zelf, maar het is mogelijk dat er meer sjiieten gevlucht zijn vanwege grotere onderdrukking van sjiieten door de Taliban. Dit percentage zou neerkomen op 15.000 Afghaanse sjiieten in Nederland. Het totaal aantal sjiieten in Nederland wordt nu geschat tussen de 50.000 en 90.00.
 In dit getal zijn de Turkse alevieten niet meegerekend.

3.3. Sjiitische organisaties in Nederland

Er bestond geen enkel overzicht van sjiitische organisaties. Ik heb verschillende methoden gehanteerd om tot een zo volledig mogelijke lijst te komen.

3.3.1. Methode van dataverzameling

Ik heb contact opgenomen met enkele landelijke organisaties die zich bezig houden met islam en/of de multiculturele samenleving. Deze organisaties betreffen: Forum in Utrecht, Islam en Burgerschap in Den Haag, de Irakese ambassade, het IMES in Amsterdam, het Nederlands Centrum Buitenlanders te Utrecht en de Vluchtelingen Organisatie Nederland ook te Utrecht. Geen van de organisaties bezat een lijst van sjiitische organisaties in Nederland, maar ik werd door hen wel gewezen op een aantal publicaties, zoals ‘Marokkaanse organisaties in Nederland, een netwerkanalyse’ van Anja van Heelsum (IMES)
. De manier waarop in dit onderzoek een inventarisatie van Marokkaanse organisaties is gehouden, heb ik gehanteerd om zo veel mogelijk sjiitische organisaties te kunnen vinden.

Daarnaast heb ik de adressenlijst uit het ‘Jaarboek minderheden 2007’
 gescreend op sjiitische organisaties. Via Islam en Burgerschap kwam ik in het bezit van het boek ‘Doe mij maar een moslim, portretten van islamitische stromingen en organisaties in Nederland’ van Timke Visser.
 Hierin werd slechts één sjiitische organisatie besproken.
Er zijn twee sjiitische koepelorganisaties, te weten de OSV (Overkoepelende Shiitische Vereniging) en de SIR (Stichting Sji’itische Islamitische Raad in Nederland).
 De UVIO (Unie van Irakese organisaties Nederland) is een koepelorganisatie van Irakese organisaties en is zelf aangesloten bij de SIR. Vanuit deze koepels kwam ik al op een veertigtal sjiitische organisaties.

Op internet heb ik gebruik gemaakt van Google, de bedrijvengids en het handelsregister van de Kamer van Koophandel. Op deze drie sites heb ik gezocht met de volgende zoektermen: Ahl al Bayt/Ahl al Beyt/Ehlebeit/Aal al Bayt/Ahl-e Bayt/Ahlulbeit/Bait/Bayt/Beyt/Beit/Byt, Imam Ali, Imam Hussein/Hussayn/Hoseyn, On Dort Masumlar, Idara Jafria/Idara Ja’fariyya, sjiitisch, sjiieten, shia, shiieten, shiitisch. Hierdoor vond ik meerdere organisaties.

Als organisaties ingeschreven waren bij de Kamer van Koophandel heb ik de bestuursleden en de datum van oprichting genoteerd. Zodoende worden herkomstlanden van bestuursleden bekend en dit geeft een beeld over de mate waarin een organisatie gebonden is aan een bepaalde etnische of nationale groep.

In de lijst heb ik de naam zoals die in het handelsregister voorkwam, gehanteerd. Indien namen erg verschilden, maar door het adres duidelijk was dat het dezelfde organisatie betrof heb ik tussen haakjes de andere naam genoemd.

De onderzoeksperiode betrof half november 2007 tot eind januari 2008. Ik heb 78 sjiitische organisaties gevonden, waarvan er 51 ingeschreven staan bij de Kamer van Koophandel.

Hoewel ik van mening ben dat de zoektocht behoorlijk intensief heeft plaatsgevonden, zullen er misschien organisaties ontbreken op deze lijst. Dit komt door de verschillende manieren waarop de transliteratie uitgevoerd wordt, maar er kunnen natuurlijk ook sjiitische organisaties zijn die onder namen opereren waarop ik niet gezocht heb.

Ook bij deze inventarisatie heb ik me beperkt tot sjiieten van de twaalver sjiitische geloofsrichting. Hierin heb ik twee maal een uitzondering gemaakt, doordat ik alle organisaties die lid zijn van één van de drie koepels in mijn inventarisatie opgenomen heb. Bij de SIR zijn drie alevitische organisaties aangesloten. Volgens de SIR behoren zij tot de sjiitische stroming, omdat zij ook volgelingen zijn van de profeet, Fāteme en de twaalf Imams. In het algemeen kun je stellen dat de alevieten meer aandacht besteden aan mystieke kanten van de islam en zich minder richten op de ‘ebādat en de sharia, hetgeen een groot verschil is met de twaalver sjiieten, daarom heb ik ze, buiten de drie bij de SIR aangesloten organisaties, verder niet in deze inventarisatie opgenomen. Bij de OSV staat een Turks Alawitische organisatie ingeschreven. Deze stroming komt met name in Syrië voor. De Alawieten blijven verder buiten beschouwing van dit onderzoek. Ook soefi bewegingen die een sjiitische achtergrond hebben of hadden, zoals de Ni’matullahi en de Shahmaghsoudi zijn niet in dit onderzoek betrokken.

Ik heb alleen de organisaties in deze lijst op genomen waarvan duidelijk is dat ze sjiitisch zijn. Dit betreft de organisaties die aangesloten zijn bij de sjiitische koepels, organisaties met duidelijke sjiitische verwijzingen in de naam, zoals ‘ahl-e beyt’ en ook is een aantal organisaties opgenomen als de naam een religieuze betekenis heeft èn de geboorteplaatsen van meer dan één bestuurder duidelijk sjiitisch gebied is, zoals Kerbala, Najaf, Kut, Basra, Iğdir en Qom. Een Irakese mensenrechtenorganisatie bijvoorbeeld die niet is aangesloten bij de sjiitische koepel is daarom niet in de inventarisatie opgenomen.

Het is opvallend dat islamitische organisaties niet per definitie in hun naam weergeven of het een soennitische dan wel sjiitische organisatie betreft, zoals we wel gewend zijn bij christelijke organisaties die in hun naam de geloofsrichting zoals hervormd, katholiek en gereformeerd wel benoemen. Als echter onduidelijk bleef wat de geloofsrichting van een organisatie was, is deze buiten de lijst gebleven.

De lijst van organisaties is opgenomen als bijlage 1.

3.3.2. Een analyse van de organisaties

De eerste sjiitische organisatie die opgericht is, is Idara-e Jafria in 1976 in Amsterdam. Deze organisatie is door de eerste sjiitische migranten uit Pakistan opgericht om sjiitische bijeenkomsten te kunnen houden. Daarna volgden in tussen 1985 en 1996 een aantal Turkse organisaties.

Grote groepen Irakese vluchtelingen kwamen vanaf midden jaren negentig van de vorige eeuw naar Nederland. Al vrij snel na hun vestiging hier zijn Irakezen gestart met het stichten van sjiitische organisaties. De eerste is in 1993 opgericht en eind jaren negentig en in het begin van de twintigste eeuw volgden er meer. Afghanen hebben drie organisaties opgericht rond 2003.

De statistieken laten zien dat het grootste deel, namelijk meer dan 50%, van de organisaties een Irakese achtergrond heeft. Dit betreft 55 organisaties, waarvan twee organisaties Turkmeens-Irakees zijn. De Irakezen vormen ook de grootste groep sjiieten in Nederland. Als deze trend zich voort zou zetten, zouden Afghanen daarna de meeste organisaties moeten hebben. Dit is in het geheel niet zo. De groep die na de Irakezen de meeste organisaties heeft, zijn de Turken: tien Turkse, waarvan drie organisaties alevitisch zijn en de meeste andere zijn Turks-Azeri; zij komen uit het noordoosten van Turkije, rond de stad Iğdir. Eén organisatie is Turks-Alawitisch. Turken die hierbij aangesloten zijn, komen van oorsprong meestal uit het gebied aan de grens met Syrië.

De overige nationale groepen hebben een klein aantal organisaties: drie Afghaanse, drie Pakistaanse en één Iraanse organisatie. Sommige organisaties zijn gemengd. Dit houdt in dat zij zich op mensen met verschillende etnische en nationale achtergronden richten. Hoewel de Al Hussein moskee in Assen het meest gericht is op Irakezen, komen ook mensen met een andere nationale achtergrond in de moskee. Dit is mijns inziens te verklaren doordat er in het noorden van Nederland slechts twee sjiitische organisaties zijn. De Stichting Sociaal Cultureel Islamitisch Centrum in Den Haag is een moskee die in eerste instantie gericht is op Turkse Azeri’s. Door de grote talenkennis van Israfil Demirtekin, de rūhānī van deze moskee, die het vrijdaggebed in het Arabisch, Perzisch en Turks houdt, komen er gelovigen vanuit verschillende herkomstlanden naar zijn moskee. Hij zei dat op een keer mensen van negen verschillende nationale achtergronden in de moskee bijeen waren. Verder richten de Stichting Ahalbait Jongeren en de stichting van de sjiitische website www.shia.nl zich op sjiieten in het algemeen. Het Capels Arabisch Forum is gericht op Irakezen en Libanezen en de Landelijke Vereniging voor Shiitische Vrouwen richt zich op sjiitische vrouwen in het algemeen maar bereikt tot nu toe met name Irakezen.

Sommige organisaties ontvangen ook Nederlandse bekeerlingen. De Fatima Alzahraa Stichting bijvoorbeeld wordt ook bezocht door Nederlanders. Mohammad Saaydi is de rūhānī van deze stichting en hij spreekt behoorlijk Nederlands. Zodoende zal het voor Nederlandse gelovigen interessant zijn om naar bijeenkomsten van deze stichting te gaan.

Een aantal organisaties heeft een gemengd bestuur. Een voorbeeld hiervan is Alcauther in Den Haag, bestuursleden ervan komen uit en wonen in verschillende landen. De mensen die het religieus- cultureel centrum van Alcauther bezoeken, zijn echter met name Irakezen. De Afghaanse stichting Saqalein heeft Iraniërs in het bestuur, maar gezien hun achternaam ook Moallemzadeh is, zoals de naam van de in Afghanistan geboren voorzitter en rūhānī van de stichting, is de kans is groot dat zij kinderen of familie van hem zijn, die in Iran geboren zijn. De Pakistaanse moskee Mehfil-e Ali heeft Kenianen in het bestuur, maar zij hebben waarschijnlijk toch een Brits-Indische achtergrond. De Ahle Byt organisatie heeft met een Marokkaan, twee Irakezen en een Algerijn een zeer gemengd bestuur. Er zijn nauwelijks Marokkaanse en Algerijnse sjiieten en daarom ga ik er vanuit dat deze organisatie zich ook niet op mensen met deze achtergrond richt. Tenslotte heeft de Turkse Ahl al-Bayt moskee Iraniërs en Irakezen in het bestuur, maar deze moskee is met name gericht op Turkse Azeri’s. Ik heb in deze moskee een ’āshūrā-bijeenkomst bijgewoond en daar werd Turks-Azeri gesproken. Ook Sevda Gamzeli, een van aanwezigen, bevestigde dat in deze moskee met name Turken komen.

Van alle organisaties zijn er slechts twee specifiek gericht op sjiieten in het algemeen en van de drie koepelorganisaties geldt dit alleen voor de SIR. De andere organisaties zijn met name gericht op een gelovigen met een specifieke nationale of etnische achtergrond.

Wat betreft de verspreiding over Nederland is het opvallend dat de meeste organisaties voor komen in de provincie Zuid-Holland en dan met name in Den Haag. In de provincies Limburg, Friesland en Zeeland is geen enkele organisatie. In de provincies Groningen, Drenthe, Overijssel en Gelderland slecht één of twee organisaties per provincie. Alhoewel hier geen harde conclusies uit getrokken kunnen worden, lijkt dit er op te duiden dat de meeste sjiieten in het westen van het land wonen. Dit komt ook overeen met de cijfers van de spreiding van allochtonen over Nederland.

Er zijn zes sjiitische moskeeën in Nederland; waarvan vier Turks-Azeri, één Pakistaanse en één Irakese. Daarnaast zijn er 38 cultureel, religieuze verenigingen. Daar worden activiteiten georganiseerd die vergelijkbaar zijn met de activiteiten in een hoseynīye.
 Het gebruik van deze term voor een vereniging komt in Nederland slechts één keer voor bij de Idara-e Jafria 1976, een Pakistaanse organisatie die geen eigen gebouw heeft.

Als een organisatie een gebouw in eigendom heeft, is het de keuze van een organisatie zelf om een gebouw tot moskee te wijden of niet. Een moskee is een belangrijker heiligdom en daarvoor gelden meer regels, zoals voor het binnen gaan het ritueel wassen en vrouwen mogen niet binnen als ze menstrueren. Er is geen enkele organisatie die zelf een moskee heeft gebouwd. De sjiitische moskeeën zijn dus altijd gehuisvest in bestaande gebouwen.

Verder zijn er organisaties die publicaties en vertalingen over het sjiisme verzorgen en een aantal organisaties is gericht op een specifieke doelgroep: vrouwen, gehandicapten, ouderen, jongeren en (voetballende) jongens.

3.3.3. Doelen en activiteiten

Voor dit onderzoek is het van belang te weten wat de uitgangspunten zijn van de organisaties, welke activiteiten zij organiseren en of er een rūhānī betrokken is bij de organisaties. Om deze informatie te achterhalen heb ik interviews gehouden met bestuursleden en medewerkers van de drie koepelorganisaties, te weten Erol Tunç, Jahangir Hussain Khan en Aydin Ramazan van de SIR, Hussein Alkhateeb van de UVIO en Zainab Al-Touraihi van de OSV. Ook heb ik, soms telefonisch, soms in persoon met een aantal mensen en rūhānīyūn van de verschillende organisaties gesproken.

Informatie uit deze interviews is ook gebruikt in de hoofdstukken 4 en 5.
De drie koepelorganisaties stellen zich op als representant van hun leden. De SIR staat open voor alle organisaties van twaalver sjiieten. De UVIO heeft alleen Irakese organisaties als lid en heeft daardoor ook organisaties binnen de unie die een minder duidelijke religieuze signatuur hebben. Dit geldt ook voor de OSV. De twee Turkmeense organisaties binnen de OSV hebben ook een Irakese oorsprong. De Nederlands-Irakese ingenieursvereniging heeft een minder duidelijke religieuze invalshoek, maar het Irakees Voetbalverbond organiseert naast voetbaltoernooien ook culturele en religieuze activiteiten voor jongens. Hoewel het doel van de OSV in eerste instantie was om Irakees-sjiitische organisaties te vertegenwoordigen, is inmiddels ook een Turkse organisatie aangesloten.
De drie organisaties stellen zich in het algemeen ten doel om op te treden als vertegenwoordiger bij overheid en overheidsorganisaties, om de positie van sjiieten in de Nederlandse maatschappij te verbeteren en om informatie te verstrekken aan zowel sjiieten zelf als aan Nederlanders over sjiieten. UVIO streeft er daarnaast ook naar om in Irak zelf ondersteuning te bieden bij ontwikkelingsprojecten en materiële hulp te bieden aan mensen in nood.

De SIR en de OSV organiseren verschillende activiteiten. De OSV heeft bijvoorbeeld vrouwenconferenties, seminars, oecumenische ontmoetingen en in samenwerking met de universiteit van Leiden de cursus ‘Islam in Nederland, interculturele ontmoeting en integratie’ voor korandocenten en rūhānīyūn georganiseerd. Daarnaast hebben zij er voor gezorgd dat binnen de algemene imamopleiding aan de universiteit van Leiden, die onder andere door Pieter van Koningsveld verzorgd wordt, er ook modules gegeven worden over het sjiisme.

De SIR is momenteel bezig met een reorganisatie en zal zich vanaf dit jaar gaan toeleggen op seminars, lezingen, discussiebijeenkomsten, vertalingen en sportactiviteiten; een en ander hieromtrent is nog niet openbaar. Ook zullen ze zich richten op het verkrijgen van uitzendrechten voor televisie.

De UVIO heeft zich tot nu toe geconcentreerd op humanitaire hulp aan Irak in de vorm van geld en goederen. Verder is er een aantal religieuze en (inter)culturele bijeenkomsten georganiseerd en hebben ze deelgenomen aan conferenties.

De doelen van de verschillende organisaties zijn vanzelfsprekend afhankelijk van het soort organisatie. Voor de meeste cultureel, religieuze organisaties zijn de doelen gericht op voorlichting geven over de islam, het geloof in stand houden en verduidelijken voor de gelovigen. Verspreiding van de islam is geen uitgangspunt van deze organisaties. Dit geldt ook voor de organisaties die publicaties en/of websites verzorgen en ook voor de Stichting Ahlalbait Jongeren.

De meeste organisaties hebben zelf geen eigen gebouw en huren soms structureel, soms incidenteel ruimtes voor religieuze en culturele bijeenkomsten. Dit soort bijeenkomsten betreffen gebedsdiensten, ’āshūrā-bijeenkomsten, bijeenkomsten ter herdenking van de geboorte- en sterftedagen van de Imams en de profeet, ramadan bijeenkomsten, de viering van Ghadir Khum (de dag dat de profeet ’Alī als opvolger aanwees), maar ook lessen Arabisch, koranexegese en soms ook computerlessen, Nederlands, lezingen, informatie over Nederland, discussiegroepen. De Al Hussein moskee heeft daarnaast ook jongeren discussie groepen en ook activiteiten in samenwerking met christelijke en seculiere organisaties. Alcauther is een zeer actieve organisatie die allerlei projectgroepen heeft, gericht op vieringen en herdenkingen, onderwijs, lezingen, vrouwenactiviteiten en vertaalgroepen. Stichting Imaan verzorgt naast religieuze bijeenkomsten ook lessen over de islam, Nederlands, koran en Perzisch.

De meeste van dit soort cursussen wordt gegeven door korandocenten of andere docenten. Korandocenten hebben ook een opleiding gevolgd om dit werk te kunnen doen, zoals koranrecitatie of andere islamitische educatie.
 Hieronder zijn ook veel vrouwen. Ook de rūhānī die bij een organisatie betrokken is, houdt zich soms bezig met het doceren. Abdul Nabi Al Temimi, de rūhānī van Alcauther geeft bijvoorbeeld les over koranexegese en sjiitisch dogma aan volwassenen. Abdul Azziz Mobayyen is de rūhānī van Stichting Cultureel Centrum Iman voor Afghanen in Nederland. Hij geeft lessen aan jongeren.

De meeste cultureel, religieuze organisaties streven er naar een vaste rūhānī te hebben. Als een organisatie geen eigen rūhānī heeft, komen soms geestelijken van andere organisaties om belangrijke bijeenkomsten voor te gaan.
 Dit is in een hoseynīye niet direct noodzakelijk. Ook mensen met een andere religieuze opleiding kunnen religieuze bijeenkomsten leiden.
Er zijn vijf sjiitische organisaties die ‘school’ in hun naam hebben opgenomen. Dit betreft weekend scholen voor zowel kinderen als volwassenen. Deze scholen functioneren op een zelfde manier als scholen binnen de verschillende cultureel, religieuze stichtingen, maar een aantal scholen heeft een eigen stichting in het leven geroepen.

Niet alle organisaties zijn even actief. Sommigen hebben echt wekelijkse bijeenkomsten en anderen alleen op speciale feest- of herdenkingsdagen. Organisaties die ook lessen verzorgen hebben wel een wekelijks aanbod.

Er zijn vier jongeren organisaties, waarvan er één gericht is op Irakese jongens (Irakees Voetbalverbond) en twee anderen specifiek op Irakese jongeren (de Jongerenvereniging voor Irakese Nederlanders en de Stichting Irakese Jongeren Organisatie Nederland). De Stichting Ahlalbayt Jongeren wordt gerund door jongeren met verschillende nationale achtergronden. Dit is een actieve organisatie met een website in het Nederlands en maandelijkse activiteiten.
 Dit is de toekomst van sjiitische islam in Nederland, volgens Hussein Alkhateeb: samenwerking door verschillende groepen, waarbij de voertaal Nederlands is.

3.4. Het sjiisme georganiseerd

Ondanks dat het sjiisme pas vijfendertig jaar voorkomt in Nederland, is er met een totaal van 78 organisaties op een sjiitische populatie van tussen de 50.000 en 90.000 mensen toch al een groot aantal organisaties opgezet. Daarbij is de grootste groep (Irakezen, Afghanen en Iraniërs) pas sinds ongeveer vijftien jaar in Nederland.

De meeste organisaties zijn er op gericht om gelovigen de mogelijkheid te bieden om religieuze feest- en herdenkingsdagen te kunnen vieren. De lessen die gegeven worden zijn zowel gericht op het in stand houden van het geloof en ook de eigen (sjiitische) identiteit, zoals de koran- en taallessen (Arabisch en Perzisch). In mindere mate worden ook lessen gegeven die gericht zijn op het leven in de Nederlandse maatschappij (Nederlandse taalles, informatie over Nederland en computerles).
Op kleine schaal worden wat activiteiten gestart gericht op alle sjiieten, zoals de samenwerking van de organisaties die zijn aangesloten bij de SIR en de Stichting Ahlalbait Jongeren.

Echter de meeste organisaties zijn gericht op een bepaalde nationale of etnische doelgroep. Allemaal geven ze aan dat ze ook open staan voor mensen met een andere nationale achtergrond. Incidenteel worden de religieuze bijeenkomsten ook wel bezocht door mensen vanuit een ander herkomstland. Irakese organisaties ontvangen bijvoorbeeld wel Marokkanen en Algerijnen en soms Indonesiërs die tot het sjiisme bekeerd zijn. Mijn bevindingen wijzen er op dat het aantal mensen met verschillende nationale achtergronden dat naar een religieuze bijeenkomst komt, stijgt als de voorganger verschillende talen spreekt.

Hoofdstuk 4 Het sjiitische gezag in Nederland
Zoals al eerder genoemd is de sjiitische geestelijkheid anders georganiseerd dan de soennitische. Er is sprake van een striktere hiërarchische orde en de banden tussen de sjiitische geestelijken en de gelovigen is sterker, waardoor de sjiitische rūhānīyūn meer invloed uitoefenen. In dit hoofdstuk wordt de rol van de rūhānīyūn in Nederland nader belicht. Eerst wordt beschreven op welke wijze het sjiitische gezag tot stand gekomen is en hoe het tegenwoordig functioneert.

4.1. Hiërarchie binnen het sjiisme

Na de dood van Mohammad volgden de sjiieten de twaalf Imams. Zij werden gezien als de leiders en zij hadden als taken om de heilige oorlog te leiden, de oorlogsbuit te verdelen, het Vrijdaggebed te leiden, wettelijke beslissingen uit te voeren, straffen op te leggen en de zakāt en de khoms (religieuze belastingen) te ontvangen.

Volgens de overlevering had Mehdī, de twaalfde Imam, vier vertegenwoordigers aangesteld. Zij leidden de sjiitische gemeenschap nadat hij in verborgenheid verdween. Toen zij allen overleden waren, zaten de sjiieten zonder leider. De meest geleerde geestelijken namen het leiderschap op zich. Zij zagen zich als plaatsvervangers van de verborgen Imam en namen in de loop der tijd steeds meer taken van de Imams over, waardoor hun machtspositie vergrootte.

Vanaf de dertiende eeuw werd het nog steeds geldende principe ingevoerd dat iedere gelovige een geestelijke die een hoge staat van diensten heeft op het gebied van studies van religieuze wetten en bronnen, moet kiezen. De gelovige volgt dan de aanwijzingen van deze geestelijke en vraagt hem om advies over geloofszaken. Deze geestelijke moet het niveau van mojtahed bereikt hebben, hetgeen betekent dat hij van andere geestelijken ejāze of te wel toestemming heeft gekregen om het principe van de ejtehād, het interpreteren van de islamitische bronnen, toe te passen. Dit was een uitgangspunt van de Usuli school, één van de twee rechtsscholen die in die tijd aanhang hadden. De concurrerende Akhbari school had wel dezelfde ideologie over het volgen van een mojtahed, maar zij vond dat iedere gelovige zelf ook de bronnen kon interpreteren. Ook mocht een gelovige volgens de Akhbari school een mojtahed blijven volgen nadat deze overleden was. Dit werd door de Usuli school afgewezen. In de 19e eeuw kreeg de Usuli school de overhand en doordat gelovigen afhankelijk waren van adviezen van de mojtahedīn hadden de geestelijken veel invloed op het volk. Daarnaast was er onderlinge concurrentie onder de geestelijken om gelovigen aan zich te binden, nadat een mojtahed overleden was.
Het niveau van mojtahed kan worden bereikt door te studeren aan een belangrijke howze, zoals die van Najaf, Kerbala of Qom. De ejāze is niet een diploma dat door een opleidingsinstituut wordt uitgereikt, maar een toestemming die wordt gegeven door een of meerdere hoge geestelijken.

De ejāze alleen is niet voldoende, de rūhānī kan alleen mojtahed worden als hij ook volgelingen heeft.

Het verkrijgen van volgelingen hangt af van zijn kwaliteiten als leraar, van familierelaties en uiteindelijk ook van geld. Studenten krijgen namelijk een studietoelage als ze aan een howze studeren. De studietoelage krijgen ze van de mojtahed die ze volgen. Als de mojtahed rijk is, kan hij meer betalen en krijgt hij meer volgelingen. Bekend is bijvoorbeeld dat volgelingen van Khāmene’ī en Sīstānī hun leerlingen een grote studietoelage betalen. Dit maakt het voor de studenten aantrekkelijk om bij hen te gaan studeren. Omgekeerd is de mojtahed afhankelijk van de gelovigen die aan hem religieuze belastingen betalen.

Er zijn verschillende rangen binnen het sjiisme waarvan ‘ayatollah’ (teken van god) de bekendste is door de grote rol die ayatollah Ruhollah Khomeinī in Iran gespeeld heeft. Daarnaast is er onder andere de rang daar onder van hojjat ol-eslām (bewijs van islam) die staat voor een aspirant mojtahed en de rang boven ayatollah is groot-ayatollah, die behouden is aan de marāje’-e taqlīd.
 Dit is de hoogste rang en sinds de 19e eeuw wordt deze titel toegekend aan zeer geleerde religieuzen. Het toekennen van deze titel gebeurt niet volgens vaste criteria. Dit maakt dat er over deze titel nog wel eens getwist werd, zo werd Khomeinī door Khu’ī niet als marja’ erkend en heeft Khamene’ī veel tegenstand ondervonden door zichzelf uit te roepen tot marja’ voor de hele sjiitische wereld.
 Ook nu is er geen overeenstemming wie er precies de titel van marja’-e taqlīd mogen voeren.

4.2. Religieuze belastingen

Er zijn veel soorten religieuze belastingen en giften. Zakāt geldt zowel voor de soennieten als de sjiieten en is één van de vijf zuilen, de basisplichten van de islam. De zakāt vormt tweeënhalf procent van de opbrengsten van landbouw, handel en het bezit van vee, goud, zilver en dergelijke, waarbij uitgegaan wordt van een bepaald minimum van bezit.
 De grond voor het betalen van zakāt wordt gevonden in vers 92:17-18 uit de koran: “Maar de godvrezende zal daarvan ver gehouden worden hij die zijn bezit gegeven heeft om zich te louteren”
 Opbrengsten uit de zakāt kunnen gaan naar geestelijken, armen, mensen die zwak staan in hun geloof, het vrijkopen van slaven, iemand met schulden, gestrande reizigers, etc.

De opbrengsten uit de zakāt zijn verwaarloosbaar ten opzichte van de opbrengsten uit de khoms. Dit is een religieuze belasting die alleen door de sjiieten wordt betaald. De naam is het afgeleid van het Arabische woord voor ‘een vijfde’. Ook hiervoor is legitimering in de koran te vinden; in vers 8:41 staat: “En weet dat wanneer jullie iets buitmaken, dat dan aan God een vijfde deel toebehoort en aan de gezant, de verwanten, de wezen, de behoeftigen en hij die onderweg is.”
 De khoms bedraagt een vijfde van het jaarinkomen na aftrek van levensonderhoud. De helft van de khoms (sahm-e Imam) is bestemd voor de verborgen twaalfde Imam.
 Omdat deze in verborgenheid is, wordt dit deel aan de marja’ betaald en gebruikt voor de financiering van de howze en mojtahedīn. De andere helft (sahm-e sādāt) is voor de afstammelingen van de ahl-e beyt, de afstammelingen van de profeet of voor de armen, wezen en reizigers. Khoms moet ook betaald worden over gevonden schatten uit de grond of uit de zee. Een uitgebreide uitleg met fatwa’s is te vinden op internetsites van huidige marāje’.

De betaling van zakāt en khoms is een plicht voor elke sjiitische gelovige. Vroeger werd het geïnd door tussenpersonen die een derde van het geld zelf mochten besteden aan goede doelen. Door de ontwikkelingen van het betalingsverkeer kunnen mensen nu zelf het geld naar hun marja’ sturen. Echter gaat dit in vertrouwen. Er is geen instantie die er op toe ziet dat deze religieuze belastingen betaald worden.

Bij de soennieten gaat het anders, daar wordt zakāt door de overheid geïnd en kan men er niet onderuit om dit te betalen. In de jaren tachtig heeft Zia al Haqq, de toenmalige regeringsleider van Pakistan, geprobeerd de religieuze belasting van de sjiieten te innen. Dit is op zeer veel weerstand gestuit en is afgeblazen.
 De sjiieten betalen de belasting aan hun mojtahed of vragen hun mojtahed toestemming om de khoms op een bepaalde manier te mogen aanwenden. Het feit dat de ’olamā de religieuze belastingen innen, maakt hen rijker en daardoor hun invloed groter.

De religieuze instellingen en ’olamā hebben ook nog andere vormen van inkomsten. Opbrengsten uit land en vastgoed (de zogenoemde vaqf), donaties door pelgrims in de heilige steden, donaties uit erfenissen, donaties waarvoor aan god om gunsten gevraagd wordt of juist wanneer gebeden verhoord zijn, betaling voor het certificeren van transacties zoals het huwelijken of de sīghe (het tijdelijke huwelijk) en donaties ten behoeve van de moskee zijn allemaal inkomsten van het religieus etablissement.

4.3. De rol en invloed van de geestelijkheid

De invloed van de geestelijkheid is het grootst in Irak en Iran. Daar bevindt zich de basis van de sjiitische islam en de belangrijkste heiligdommen en de onderwijsinstituten en dus ook de meeste mojtahedīn en marāje’.

Vanuit het verleden hebben de ’olamā van Iran een veel grotere verbondenheid met de handelaren van de bazaar. De ’olamā regelden zaken ten gunste van de bāzārīs en daarvoor werden de ’olamā gesponsord.
 Ook speelden de inkomsten vanuit de vaqf, een deel van de opbrengsten uit eigendom of erfenis, een veel grotere rol in Iran. Gilsenan onderschrijft dit met “donations and religious taxes the merchants paid to the ‘ulama were the second most important form of income after the awqaf revenues.”
 Dit bezorgde de geestelijkheid een stabiele economische basis.

Inmiddels wordt de Iraanse geestelijkheid ook financieel gesteund door de overheid. Daarnaast zijn er veel Iraniërs die nog wel khoms betalen, maar niet meer aan een marja’, maar aan een liefdadigheidsdoel, zoals Mahak, een organisatie die kinderen met kanker helpt.

De Irakese geestelijkheid is veel meer afhankelijk van religieuze belastingen en donaties vanuit het buitenland, uit landen zoals India en Pakistan. Vooral in de achttiende en negentiende eeuw hebben Najaf en Kerbala grote inkomsten ontvangen uit Lucknow in Noord India.
 Ook nu komen veel inkomsten voor de Irakese marāje’ vanuit het buitenland. Voor de populariteit van Sīstānī reikt ver en ook veel Iraniërs die vinden dat de geestelijkheid zich buiten de politiek moet houden, hebben hem tot marja’ gekozen.

De Iraanse ’olamā zijn al sinds drie eeuwen afhankelijker van de overheid dan hun Irakese collega’s. De overheid zoekt meer steun bij de ’olamā en omgekeerd hebben de ’olamā daardoor weer meer invloed op de politiek.
 Dit is na de Iraanse Revolutie nog versterkt; zo hebben de madreseha van Qom en Mashhad ook invloed op het Iraanse onderwijs en de regering legt onwillige geestelijken aan banden. Duidelijke voorbeelden zijn marja’-e taqlīd Ayatollah Hoseyn ‘Alī Montazerī, die huisarrest heeft, doordat hij zich negatief uitlaat over het Iraanse regiem
 en hojjat ol-eslām Mohsen Kadīvar, een leerling van Montazerī, heeft een gevangenisstraf gekregen omdat hij het niet eens was met de politieke rol van de geestelijkheid.

De Irakese ’olamā hebben zich maar mondjesmaat met de politiek bemoeid en zijn daardoor veel onafhankelijker van de staat.

Afhankelijk van het jaar waarop ’olama de howze verlaten, kunnen ze verschillende aan de religie gerelateerde functies vervullen, zoals preker in de moskee, voorganger in het vrijdaggebed, onderwijzer op een basisschool, beheerder van een heiligdom, missionaris of docent.
 Het zijn de ’olamā die maar kort aan een howze gestudeerd hebben die les geven aan kinderen. Voor hen die langer gestudeerd hebben en bijvoorbeeld de titel van hojjat ol-eslām hebben bereikt, is het lesgeven aan kinderen beneden hun niveau.

In Iran houden de rūhānīyūn regelmatig preken. Hiermee bereiken ze grote groepen mensen, hetgeen hun invloed vergroot. Dit in tegenstelling tot de mojtahedīn van Irak. Zij preken niet, want voor hen is dat status verlagend.

De meeste rūhānīyūn zijn zelf (nog) geen mojtahed. Zelf hebben zij ook een marja’ en zij zijn vaak een intermediair tussen de gelovigen en de marāje’. Als gelovigen voor advies bij hen komen, volgen zij de interpretaties van hun eigen marja’. Op deze wijze dragen zij het gedachtegoed van hun marja’ uit en zijn zij dus ook belangrijk voor de hoogste geestelijken om een groot aantal volgelingen aan zich te kunnen binden.

Uit onderzoek van Thurfjell over een grote moskee in Esfahan komt naar voren dat de ayatollah van de moskee tijdens bijeenkomsten de geestelijkheid roemt en oproept tot gehoorzaamheid aan hen.

De sjiitische rūhānīyūn hebben door de verbinding met de marja’ een veel grotere autoriteit dan de soennitische ’olamā. Bij de soennieten komt het in het huidige internettijdperk ook voor dat autodidacten religieuze bronnen interpreteren en dat elke ‘mister nobody’, zoals Roy zegt, een fatwa uit kan vaardigen.
 Dit in tegenstelling tot de sjiieten die hun vragen stellen aan hun marja’ of zijn vertegenwoordiger. Daardoor kan binnen het sjiisme iemand pas invloed uitoefen als hij daadwerkelijk gestudeerd heeft aan een howze. Fatwa’s kunnen alleen uitgevaardigd worden door de hoogst geleerden. Een mooi voorbeeld van de invloed die een marja’ kan hebben, is de wijze waarop het fatwa gevolgd werd dat ayatollah Mīrzā Hasan Shīrāzī eind 19e eeuw uitvaardigde, nadat de Iraniërs de tabaksconcessies aan de Engelsen hadden verkocht. Het fatwa luidde, dat roken harām was.Toen lieten de Iraniërs massaal de tabak liggen.
 “No other ulama leader in the world, had the power, even though it was based not on guns but in ideology and popular support, to get millions of people quickly to follow his directions.”
 Een ander voorbeeld is één van de weinige keren dat ayatollah Sīstānī van Irak een politiek getint fatwa uitvaardigde waarmee hij met de slogan ‘one man, one vote’ de bevolking opriep te gaan stemmen. Een tegenvoorbeeld komt echter naar voren in paragraaf 5.2, waarin beschreven wordt dat ondanks de veroordeling door een aantal belangrijke marāje’ als Sīstānī, Fadlullah, de belangrijkste marja’ van Libanon, en Khāmene’ī er toch nog gelovigen zijn die aan zelfkastijding doen tijdens ’āshūrā.
De invloed van ayatollahs en marāje’ gaat over de grenzen van Iran en Irak heen. Echter zijn er geen statistieken voor handen waaruit moet blijken dat iedere sjiiet een marja’ volgt. Uit een onderzoek van Keddie bleek dat sjiieten van Pakistan wel zeiden een marja’ te volgen, maar ze kenden geen actuele standpunten of fatwa’s van de marāje’. Voor advies in religieuze zaken gingen ze naar populaire leiders, soefi’s of familie.
 Ook in Libanon volgt slechts de helft van de sjiieten een marja’.
 Uit gesprekken met Iraniërs in Iran bleek ook dat velen geen marja’ meer volgden; de invloed van de politiek op de religie staat hen tegen en ze zien de rūhānīyūn als bedriegers.

Duidelijk is wel dat drie huidige bekendste marāje’ Sīstānī, Fadlullah en Khāmene’ī veel financiële support krijgen, zowel vanuit het eigen land als vanuit het buitenland.

4.4. Sjiitische ’olamā in Nederland

In deze paragraaf bespreek ik hoe de functie van de sjiitische rūhānīyūn in Nederland vorm krijgt. Hierbij beschrijf ik de groep, hun taken, hun financiële positie, de wijze waarop khoms geïnd wordt en de invloed die zij hebben op de gelovigen, de maatschappij hier en buiten Nederland. De informatie hiervoor heb ik verkregen uit de interviews die ik met vijf geestelijken en met bestuursleden van de verschillende sjiitische organisaties gehouden hebt.

Toen de marāje’ in de vorige eeuw besloten om vertegenwoordigers naar Europa te sturen, behoorde Nederland niet tot de uitgekozen landen, het aantal sjiieten in Nederland was toen nog niet zo groot. Pas in de jaren tachtig kwamen de eerste rūhānīyūn naar Nederland. De Afghaanse en de Irakese geestelijken werden niet gezonden door een marja’, maar kwamen, net als de meeste van hun landgenoten die in Nederland wonen, als asielzoeker hier naar toe. Dit geldt niet voor de Turkse rūhānīyūn. Zij zijn op aanvraag van de Turkse moskeeën naar Nederland gekomen, omdat er in Nederland, buiten de vijf nu werkzame geestelijken, geen Turkse rūhānīyūn met een opleiding aan een sjiitische howze te vinden zijn.

Er zijn zes sjiitische moskeeën en minstens achtendertig sjiitische culturele verenigingen in Nederland. Deze verenigingen vervullen een soortgelijke rol als een hoseynīye. Van de organisaties die zijn aangesloten bij een van de koepelverenigingen hebben er zeventien een vaste rūhānī. Van de moskeeën heeft alleen de Pakistaanse Stichting Mehfil-e Ali te Den Haag momenteel geen eigen rūhānī, de andere moskeeën wel. Er zijn ook rūhānīyūn werkzaam in Nederland zonder aan een bepaalde sjiitische organisatie verbonden te zijn. De rūhānīyūn die wel voor een specifieke stichting werken, voeren ook werkzaamheden uit voor andere stichtingen en er worden incidenteel ook wel rūhānīyūn uit het buitenland uitgenodigd. Op grond van deze informatie schat ik dat er ongeveer twintig rūhānīyūn in Nederland zijn. De meeste komen uit Irak, een kwart komt uit Turkije en ongeveer drie of vier uit Afghanistan. Alhoewel ik een Iraanse bijeenkomst heb bijgewoond, waar twee rūhānīyūn spraken, is het niet duidelijk geworden of dit Iraniërs waren en of zij ook in Nederland woonden.
 Van andere rūhānīyūn heb ik gehoord dat er geen Iraanse geestelijken in Nederland zijn.
De meeste van de sjiitische geestelijken die in Nederland werkzaam zijn, hebben gestudeerd in Qom of Najaf. Zij hebben het niveau van hojjat ol-eslām bereikt. Zij hebben nog geen ejāze tot het toepassen van de ejtehād en zijn dus geen mojtahed. Zij volgen zelf een marja’-e taqlīd. De meeste rūhānīyūn en in het bijzonder de Irakese en de Afghaanse, volgen Sīstānī. De Turkse rūhānīyūn volgen over het algemeen Khāmene’ī.
Als hun belangrijkste doel zien de rūhānīyūn in Nederland het behoud van jongeren en volwassenen voor het sjiitische geloof. Eén van de taken die er toe bijdraagt dat sjiieten hun geloof goed blijven volgen, is volgens de geestelijk leiders hier het beantwoorden van vragen van gelovigen. Hierbij wordt dan de lijn gevolgd van de marja’ die de hojjat ol-eslām volgt. Veel van deze vragen gaan over het leven in het Westen; wat mag wel en wat mag niet volgens de sjiitische geloofsleer. Dit verschilt met de vragen die rūhānīyūn in het vaderland moeten beantwoorden. Volgens de meeste is dit het enige verschil dat er is tussen hun taken hier en in het land van herkomst. Verder vinden zij dat hun taken weinig afwijken. Mobayyen, de rūhānī van de Afghaanse Stichting Imaan zegt hierover: “De inhoud van de functie van rūhānī is hier niet echt anders dan in Afghanistan of Iran, de manier van leven is hier anders, je komt in contact met een andere cultuur en andere geloven. Hierdoor hebben gelovigen andere vragen.” De Irakese rūhānī Saaydi van de Fatima Alzahraa Stichting vindt echter dat er wel een groot verschil is tussen werken in het Westen of in Irak. In Irak komen de mensen de rūhānī zelf opzoeken. Hier zoekt hij de mensen op als hij van bekenden hoort dat er een sjiitische familie in Amsterdam is komen wonen.

Daarnaast behoort het verspreiden van kennis over de bronnen van de islam en de geloofsleer onder de gelovigen ook tot een belangrijke taak. Dit gebeurt tijdens religieuze bijeenkomsten waarin de rūhānīyūn preken houden over de wijze waarop je met je geloof je gedrag kunt verbeteren, over lessen die geleerd kunnen worden uit de koran en de hadīs en de relatie tussen maatschappij en geloof en tussen politiek en geloof. Hierbij wordt soms ook aandacht geschonken aan de Nederlandse situatie. Het leven in Nederland wordt bijvoorbeeld vergeleken met het leven en de beproevingen van Imams. Daarnaast geven de meeste rūhānīyūn lessen over de koran en theologie aan jongeren en/of volwassenen.

Alle rūhānīyūn benoemden ook hun bijdrage aan de integratie van gelovigen in Nederland. Hierbij vormt de Nederlandse wet het uitgangspunt. De marāje’ hebben aangegeven dat een goede gelovige moet leven volgens de wetten van het land waar hij woont. Veel vragen van gelovigen kunnen daarom ook vanuit de Nederlandse wet beantwoord worden. Echter de voorbeelden die daarbij genoemd werden, zijn wetsregels die in de meeste landen op de wereld gelden, zoals niet door rood rijden, niet frauderen en niet zwart werken. De bijdrage aan de integratie in Nederland komt daarmee niet veel verder dan de aanwijzing dat men zich dient te houden aan de Nederlandse wet.

Andere taken zijn het voorgaan in gebed, het sluiten van huwelijken, contracten opstellen voor sīghe, regelen van scheidingen en het verzorgen van begrafenissen. Ook hebben sommige geestelijken een rol in de coördinatie of het begeleiden van de activiteiten die in de moskee of het culturele centrum plaats vinden.

De diensten van de rūhānīyūn aan de moskee of de culturele vereniging zijn onbezoldigd. Ook andere medewerkers van de organisaties doen dit op vrijwillige basis. De meeste rūhanīyūn leven van een uitkering, anderen doen hun religieuze taken naast hun werk of studie. De geestelijken uit Turkije worden wel betaald door de moskee. Demirtekin vertelde dat zijn salaris 820 euro per maand bedraagt. De moskee verkrijgt zijn inkomsten door donaties van gelovigen. De sjiitische Turkse moskeeën ontvangen geen geld van de diyanet vanuit Turkije, zoals de soennitische Turkse moskeeën,.

Duidelijk is wel dat er weinig geld is in de sjiitische gemeenschap. Er zijn slechts weinig organisaties die een eigen gebouw hebben. Dit is een ander verschil met soennitische organisaties in Nederland. Er zijn veel nieuw gebouwde soennitische moskeeën en een groot deel daarvan wordt gefinancierd door buitenlandse organisaties, waaronder bijvoorbeeld Saoedi Arabische organisaties.
Sjiitische organisaties in Nederland krijgen zelden steun uit het buitenland. Als een organisatie een officiële representant is van een marja’ kan het zijn dat de stichting van de marja’ de organisatie sponsort. De Fatima Alzahraa Stichting zou geld kunnen krijgen van de Imam Ali Foundation in Londen, de officiële stichting van Sīstānī, maar dan zou de Imam Ali Foundation het beleid en de activiteiten van de Fatima Alzahraa Stichting bepalen. Dit geldt voor de Stichting Alcauther in Den Haag; zij vallen onder de verantwoordelijkheid van de Imam Ali Foundation. Toch heeft deze organisatie ook geen betaalde krachten. Alle medewerkers zijn vrijwilligers, ook de rūhānī Al Temimi. Alcauther heeft wel een eigen gebouw, maar volgens Al Temimi is dit niet gefinancierd door de Imam Ali Foundation, maar uit de nalatenschap van een gelovige.

De wijze waarop het innen en verspreiden van de khoms in Nederland geregeld is, wijkt niet af van de manier waarop het in de herkomstlanden gaat. Ook hier geldt dat de rūhānīyūn zich niet actief bezig houden met het verzamelen van de religieuze belasting. Het komt voor dat gelovigen vragen hebben over de besteding van de khoms of over de hoogte ervan. De rūhānīyūn adviseren hen daarbij of rekenen het te betalen bedrag uit. Gelovigen betalen dus zonder tussenkomst van iemand hun religieuze belastingen. In principe is het noodzakelijk om toestemming van de marja’ te krijgen voor het doel waaraan de khoms gegeven wordt. Er is echter geen enkele controle op. Het kan zijn dat khoms gegeven wordt aan de culturele vereniging of de moskee, hiervoor hebben verschillende marāje’ toestemming gegeven. De meeste rūhānīyūn gaven echter aan dat hun organisatie hun inkomsten uit donaties verkreeg.
Vaak wordt khoms nu gebruikt om humanitaire projecten of familie in het herkomstland te steunen. Mobayyen vertelde dat dit door verschillende marāje’, waaronder Sīstānī, is goedgekeurd.

Een aantal rūhānīyūn gaf wel aan dat er niet veel khoms werd betaald. Lafta Abdul Satar van de Al Hussein moskee te Assen benoemde dat door de financiële situatie van gelovigen die van de bijstand leven, velen ook vrijgesteld zijn van het betalen van khoms. Al Temimi gaf aan dat de sjiitische wereld rijk zou zijn, als elke sjiiet slecht tien euro af zou staan. Het blijft ook hier een kwestie van vertrouwen.
Hoe groot de invloed van deze geestelijken is, is moeilijker te achterhalen. De mate waarin de vijf rūhānīyūn die ik geïnterviewd heb, erkenning krijgen vanuit de gemeenschap is uit de interviews niet te herleiden. Saaydi zei daarover dat als mensen terug komen naar de religieuze bijeenkomsten die hij leidt en met vragen bij hem komen, dan beschouwde hij dat als vertrouwen van deze mensen. De moskeeën en culturele centra waar de vijf rūhānīyūn werkzaam zijn, worden in ieder geval goed bezocht en alle vijf gaven ook aan veel tijd kwijt te zijn met het beantwoorden van vragen van gelovigen. In die zin is er dus zeker vertrouwen aanwezig.
Het is opvallend te noemen dat de meeste rūhānīyūn nauwelijks Nederlands spreken. Hiervoor werden verschillende redenen gegeven, zoals geen tijd hebben, zichzelf te oud vinden of moeite hebben met het leren van andere talen. Toch zijn de meeste al tussen de acht en veertien jaar in Nederland en gaven zij wel aan belang te hechten aan kennis van de Nederlandse taal. De rūhānīyūn Demirtekin, Moallemzadeh en Saaydi spreken behoorlijk Nederlands. Saaydi gaf aan dat hij ook tijdelijk voor de Pakistaanse Idara-e Jafria 1976 heeft gewerkt. Aangezien hij geen Urdu spreekt, hield hij de preken in het Nederlands. Kennis van het Nederlands maakt daarmee de invloedsfeer van de rūhānī groter.
Door de verschillende koepelorganisaties werd het gebrek aan Nederlands sprekende rūhānīyūn als een gemis ervaren. De Nederlandse taal wordt steeds belangrijker. Steeds meer sjiitische jongeren beheersen hun moedertaal niet goed meer en als geestelijk leiders geen Nederlands spreken, zullen zij deze doelgroep niet meer kunnen bereiken. Het risico is dan dat deze groep het belang van het sjiitische geloof niet meer onderkent. Dit was ook de opvatting van Saaydi. Abdal Amir Jebbr Athab van de Ahlal Bait Culturele Vereniging in Almere noemde hierbij ook dat als rūhānīyūn de Nederlandse taal niet machtig zijn, zij ook geen Nederlandse media kunnen volgen, daardoor meestal weinig kennis hebben over wat er speelt in Nederland en daardoor ook niet goed in kunnen gaan op de problemen van de gelovigen. Ook Hussein Alkhateeb van UVIO is deze mening toegedaan.

Nieuwe rūhānīyūn zullen over het algemeen in eerste instantie ook geen Nederlands spreken, omdat de belangrijkste opleidingen voor sjiitische geestelijken zich alleen Iran, Irak en sinds kort ook in Afghanistan bevinden. Erol Tunç van de SIR gaf aan dat het goed zou zijn als sjiitische geestelijken ook in Nederland opgeleid zouden kunnen worden. Mobayyen vertelde dat een jonge Afghaanse Nederlander sinds kort in Qom studeert om in Nederland geestelijk leider te kunnen worden. Zainab Al-Touraihi van de OSV noemde het gebrek aan kennis bij de geestelijkheid niet direct een probleem, omdat de meeste lessen door korandocenten gegeven worden en die spreken wel Nederlands. Wasfi Albadri is zo’n korandocent. Hij doet vrijwilligerswerk voor het Cultureel Centrum Utrecht. Deze organisatie heeft geen eigen rūhānī . Albadri gaf aan dat het centrum prima functioneerde zonder geestelijke leider, omdat er genoeg religieuze kennis in huis was. Athab gaf aan dat er genoeg Irakese vrijwilligers zijn met een goede opleiding over de islam die vragen van de sjiieten in Nederland soms beter kunnen beantwoorden dan een rūhānī zonder kennis van de Nederlandse taal.
De invloed van de rūhānīyūn buiten de eigen geloofsgemeenschap is vanuit de interviews ook moeilijk vast te stellen. Duidelijk is wel dat geen enkele sjiitische geestelijke een rol speelt in organisaties die contacten onderhouden met de overheid. Sinds kort neemt Zainab Al-Touraihi, bestuurslid van het OSV, zitting in het CMO, het overlegorgaan van de overheid. Zij is de enige vertegenwoordiger van sjiieten binnen de politiek in Nederland.

Abdul Satar is ook werkzaam als adviseur voor een van de ministeries in Bagdad en verblijft de helft van het jaar in Irak. Hoewel dit niet uit de gegevens van de Kamer van Koophandel blijkt, gaf Abdul Satar aan in het bestuur te zitten van de Al Noer stichting in Groningen. Hierdoor is hij wel een belangrijke persoon voor de sjiieten in het noorden van Nederland. Door zijn werk in Irak is zijn invloed in de sjiitische wereld in het algemeen misschien groter.

Mobayyen vervult verder geen rollen in besturen van sjiitische organisaties. Hij gaf aan via het SIR wel contacten te hebben met andere rūhānīyūn. Zijn invloed in de sjiitische wereld in Nederland zal niet zo groot zijn.

Demirtekin is naast bestuurslid van de SIR ook voorzitter van de Belgisch-Nederlandse afdeling van de Europese sji’itische Ahl-e Beyt organisatie. Deze organisatie heeft gedelegeerden in verschillende Europese landen en vergadert één keer in de vier jaar in Iran. Demirtekin lijkt mij een belangrijke persoon in de sjiitische gemeenschap van Nederland. Hij kan door zijn grote talenkennis ook makkelijk met verschillende nationale groepen contact aangaan.

De marāje’ wijzen vertegenwoordigers aan die hen kunnen representeren in de westerse landen.
 Het belangrijkste kantoor van Sīstānī in het Westen, de Imam Ali Foundation is in Londen gevestigd. De representant daar is Al Kashmiri en hij is ook voorzitter van Alcauther in Den Haag, echter daar staat hij ingeschreven onder de naam Syed Murtaza Rizvi. Volgens Alkhateeb gaat het echter om dezelfde persoon. De tweede man van Alcauther is Al Temimi, die daar ook rūhānī is. Hierdoor zou de invloed van Al Temimi onder Nederlandse sjiieten behoorlijk groot kunnen zijn. Ook omdat Alcauther een zeer goed lopende organisatie is en druk bezocht wordt, met name door Irakezen, maar ook wel door andere sjiieten. Daarnaast bleek uit de interviews en informele gesprekken met gelovigen tijden de ’āshūrā-bijeenkomsten dat Sīstānī de marja’ is met de meeste aanhangers in Nederland.

Saaydi is met zijn vijfendertig jaar de jongste rūhānī die ik geïnterviewd heb. Hij is nog druk bezig met zijn studie. Hij is echter zeer gedreven en heeft ook al werkzaamheden verricht voor een sjiitische organisatie in België en voor de Idara-e Jafria 1976 in Amsterdam. Hij heeft ook al twee boeken geschreven over sjiisme in het Westen. Deze boeken zijn geschreven in het Arabisch, maar als hij verder gevorderd is met zijn kennis van de Nederlandse taal zal hij zeker ook in het Nederlands gaan schrijven.

Naast de rūhanīyūn is een aantal personen erg actief binnen de sjiitische organisaties. Dit betreft onder andere Hussein Alkhateeb, Erol Tunç, Mohammed Said Al-Touraihi en zijn dochter Zainab Al-Touraihi en Abdal Amir Jebbr Athab. Erol Tunç heeft een Turkse achtergrond, de andere personen zij afkomstig uit Irak.
Hussein Alkhateeb is voorziiter van het UVIO, de Unie van Irakese Organisaties in Nederland, is woordvoerder voor de SIR. Hij heeft veel contacten in de sjiitische gemeenschap en zijn kinderen zijn actief in twee jongerenorganisaties, waarvan de Stichting Ahlalbait Jongeren een organisatie is waar jongeren uit verschillende culturen aan deelnemen. Erol Tunç bekleedt officieel nog niet zo’n grote rol, maar hij is inmiddels actief in de SIR en beheert een sjiitische website. Hij hoopt te bereiken dat de sjiieten in Nederland meer zichtbaar worden, zowel binnen de politiek als op de televisie. Mohammed Said Al-Touraihi en Zainab Al-Touraihi bestieren de OSV. Naar ik begrepen is Mohammed Said Al-Touraihi bezig zijn taken over te dragen aan zijn dochter. Zij is, zoals eerder vermeld, bestuurslid van het CMO en daarnaast is zij ook vice-voorzitter van het NIO, de Nederlandse Islamitische Omroep. Zij is dus zeer actief binnen de sjiitische gemeenschap in Nederland. Abdal Amir Jebbr Athab heeft grote kennis van de sjiitische gemeenschap in Nederland, hij heeft verschillende organisaties opgericht en is nu vooral actief in Ahlal Bait Culturele Vereniging in Almere.

De sjiitische ’olamā in Nederland nemen toch vooral een traditionele positie in. De meeste rūhanīyūn zetten hun werk voort op de wijze waarop ze dat in hun vaderland ook deden. Vooral het gebrek aan kennis van de Nederlandse taal maakt dat hun taken zich beperken tot religieuze taken, als het beantwoorden van vragen van gelovigen, het houden van preken en het voorgaan in gebedsdiensten en andere religieuze bijeenkomsten.

De rūhanīyūn die wel redelijk tot goed Nederlands spreken, bereiken een grotere groep gelovigen. Hierdoor kunnen zij invloedrijker worden.
De invloed van de rūhanīyūn op de Nederlandse samenleving is erg klein, doordat zij in het Nederlandse maatschappelijke en politieke leven nauwelijks tot geen rol spelen. Op het gebied van integratie in en voorlichting aan de Nederlandse maatschappij zouden de rūhanīyūn zeker een grotere rol kunnen vervullen. Het spreken van de Nederlandse taal lijkt mij hiervoor wel een voorwaarde.
Hoofdstuk 5 ’Āshūrā
De slag bij Kerbala is voor de sjiieten één van belangrijkste gebeurtenissen uit de geschiedenis. Tijdens deze slag kwam Hoseyn, de tweede zoon van ’Alī om het leven. Hij is de derde in de rij van Imams. De slag zelf en de negen dagen die daaraan vooraf gingen, worden nog steeds door de sjiieten herdacht.

’Āshūrā is bij uitstek een sjiitische aangelegenheid. Nasr zegt hierover dat “Ashura underscores Shia distinctiveness and often draws Sunni opprobrium”.
 Dit is te begrijpen vanuit de gebeurtenissen bij Kerbala.

5.1. De slag bij Kerbala
’Āshūrā is de dag dat Hoseyn bij de slag om Kerbala gedood werd. Het gevecht vond plaats op tien oktober 680 AD. In de islamitische jaartelling was dit de tiende dag van de maand moharram.
 De naam ‘’āshūrā’ is daar van afgeleid; het komt van ‘āshr’ dat ‘tien’ betekent in het Arabisch.

De overlevering van de gebeurtenissen bij Kerbala is globaal als volgt: Na de dood van ’Alī kozen de soennieten Muawiyya tot hun leider. Toen na de dood van Muawiyya zijn zoon Yazid de volgende kalief zou worden, kwam Hoseyn, de tweede zoon van ’Alī daar tegen in opstand. Hoseyn vertrok met tweeënzeventig volgelingen, waaronder veel familieleden richting Damascus om het kalifaat op te eisen. De sjiieten geloven dat hij wist dat hij het niet op kon nemen tegen Yazid, maar hij ging vanuit idealisme en de wetenschap dat zijn geloof voorbestemd was en dat hij zich zou moeten overgeven of gedood zou worden.
 Toen Yazid hoorde van de komst van Hoseyn, stuurde hij een leger van zo’n duizend man richting Kerbala. Dit leger legde een cordon om Hoseyn en zijn volgelingen heen. De belegering duurde tien dagen en de weg naar de rivier was afgesneden, zodat Hoseyns groep zonder water kwam te zitten. Abbas, Hoseyns broer, heeft getracht water te halen. Dit kostte hem zijn beide armen, waardoor hij genoodzaakt was de kan water met zijn mond te dragen. Bij aankomst in het kamp stierf hij.

Op de tiende dag brak het gevecht uit, waarbij alle mannen werden gedood, behalve de jonge zoon van Hoseyn, ’Alī Zayn al Abīdīn, die niet meegevochten had, omdat hij ziek was. Generaal Shemr was de man die Hoseyn doodde en die zijn hoofd afhakte en meenam. Zaynab, de zuster van Hoseyn zag de slachtpartij gebeuren en “she hit her head on the post of her litter, staining her face with the blood of sorrow”.
 De vrouwen en kinderen werden geketend en werden naar Damascus weggevoerd.

5.2. De rituelen rondom ’āshūrā
Volgens sommige bronnen vond de eerste herdenking van de slag bij Kerbala al vlak na het gebeuren plaats.
 Eerst door bewoners van het nabij gelegen Kufa vanuit een gevoel van spijt en schuld en veertig dagen na de dood van Hoseyn kwamen de vrijgelaten vrouwen en kinderen op de terugweg naar Mekka op de plek des onheils om hun verdriet te uiten met huilen en slaan op de borst of in het gezicht. Dit was de traditionele wijze om persoonlijk leed te tonen. Ook is dit de oorsprong van arba’īn en de ceremonies waarbij doden na veertig dagen herdacht worden.

In de tiende eeuw tijdens het regiem van de Bujiden begon men met het vertellen van verhalen over de gebeurtenissen bij Kerbala, waarbij sjiitische gelovigen jammerden en weeklaagden. Ook het houden van processies, waarbij de mannen sīnezanī uitvoerden (het zich op de borst slaan) en het vertellen van rouwgedichten is in die tijd ontstaan.

Deze rituelen vonden in die tijd niet op grote schaal plaats, want slechts kleine groepen volgden de sjiitische leer. Pas in zestiende eeuw toen de Safaviden in Iran aan de macht kwamen en het sjiisme tot staatsgodsdienst uitriepen, bekeerden veel Perzen zich tot het sjiisme. In Irak gebeurde dat pas in de negentiende eeuw, toen Arabische nomaden zich begonnen te vestigen. Hieronder waren veel sjiitische bekeerlingen.

Rowze is de naam van een rouwbijeenkomst. Zowel tijdens de Bujiden als de Safaviden vonden dit soort bijeenkomsten al plaats. Tegenwoordig vormen deze rowze-bijeenkomsten een belangrijk onderdeel van de herdenking van de dood van Hoseyn. Tijdens de eerste tien dagen van moharram wordt er iedere dag een rowze gehouden.

De bijeenkomsten zijn per land of per streek verschillend. Soms wordt er gebeden, soms worden gedichten voorgelezen en soms wordt er gepreekt. Overal wordt een rowzekhānī gelezen. Dit is een vertelling over één van de twaalf Imams, waarbij tijdens de maand moharram de nadruk ligt op de slag bij Kerbala. Tijdens het verhaal weent het publiek en hoe harder gehuild wordt, hoe hoger de status van de verteller is en hoe meer geld het hem of haar oplevert.

Thurfjell beschrijft de rowze-bijeenkomsten van Esfahan als volgt:“A certain episode from the Karbalā incident (…) is retold in great detail. This is intermingled with references to the situation of those gathered, appeals to these to take the opportunity to pray, prayers for God’s help and foregiveness, poetry, and sometimes political statements. It is common that the prayer leader sobs mournfully while talking.” Soms wordt er aan het eind van zo’n bijeenkomst gezamenlijk gegeten.

De ruimte waarin de rowzekhānī gelezen wordt, is altijd versierd met zwarte doeken met teksten en gedichten in het Arabisch over de gebeurtenissen bij Kerbala en soms met afbeeldingen van het paard van Hoseyn. Deze doeken zijn overal ongeveer hetzelfde.

De inhoud van de preken is afhankelijk van de spreker. Meestal gaat het over de historische gebeurtenissen en de lessen die daaruit getrokken kunnen worden om als goed moslim te leven.

De herdenkingen hadden in sommige tijden een politiek doel. Keddie zegt hierover dat “there has from the beginning been a political or potentially political, element in the myth. The historical event was it self political as much as it was religious.”
 Het politieke element kwam echter alleen duidelijk naar voren in periodes dat de sjiieten onderdrukt werden. In de zevende en achtste eeuw waren de bijeenkomst gericht tegen de soennieten. Onder de Safaviden was het sjiisme de staatsgodsdienst en daardoor verdween het politieke aspect, maar tijdens de Qajar periode werd ’āshūrā weer politiek; “the Qajar were “the Ummayyads” of the age.”
 In Irak onder Saddam Hussein werden ook vergelijkingen gemaakt met de onderdrukking van de sjiieten door Yazid en de onderdrukking door Saddam Hussein. Eerst in 1963
 en later in 1978 werden de ’āshūrā bijeenkomsten in Iran gebruikt als verzet tegen de Shah.
 Het negentiende-eeuwse gezegde ‘Har jā Kerbalā, har mah moharram, har ruz ’āshūrā’
 werd veelvuldig gescandeerd en tijdens de processie van 1978 in Qom in Iran heeft het leger van de Shah hard opgetreden en zijn vele doden gevallen.

Meestal gaan de preken over de zonden die de mensheid begaat, maar ook nu komen politieke aspecten nog wel naar voren in de preken, dit is afhankelijk van de spreker. Omgekeerd gebruiken de leiders in Iran ’āshūrā om hun verzet tegen het Westen te verklaren en vragen zij het volk om de herdenking te gebruiken om te protesteren tegen onderdrukking en overheersing door de Yazids van deze tijd. Vaak worden polemische uitspraken over de Verenigde Staten, Israël of Saoedi Arabië ten berde gebracht.
 Bijeenkomsten worden sinds de Islamitische Revolutie zodanig door de regering geregisseerd dat veel gelovigen er voor kiezen om bijeenkomsten bij mensen thuis te houden.

Tijdens het bewind van Saddam Hussein waren de bijeenkomsten verboden. Het gebeurde dan in het geheim in particuliere huizen op zolders of in afgeschermde kamers. Er werd een rowzekhān (verhalenverteller) uitgenodigd.

Vaak worden aparte bijeenkomsten voor vrouwen georganiseerd of vrouwen zitten in een andere zaal of achter een gordijn en horen de stem van de rowzekhān via luidsprekers. Zowel in Iran als Pakistan zijn er veel vrouwen actief als rowzekhān. Zij vertellen tijdens de vrouwenbijeenkomsten de verhalen en houden ook preken.

De rowze-bijeenkomsten in Pakistan worden door mensen uit allerlei lagen van de bevolkingen bezocht. Dit in tegenstelling tot Iran, waar klasseonderscheid een grotere rol speelt en de verschillende klassen eigen rowze-bijeenkomsten organiseren. Aan het einde van de bijeenkomst wordt in beide landen een maaltijd geserveerd. Meestal wordt dit betaald door de rijkeren en met mooie gerechten en veel eten wordt ook de rijkdom getoond.

De organisatie en de verhalenvertellers in Irak worden betaald uit donaties. Dit is nog steeds een lucratieve bezigheid. In alle landen geldt dat de organisatie van deze bijeenkomsten status oplevert.

Een ander soort bijeenkomst die door de sjiieten gebruikt wordt als herdenking aan de tragedie bij Kerbala is de sofre Abu’l Fazl. Het ritueel van de sofre vindt zijn oorspong in het Zoroastrische geloof, dat in grote delen van voormalig Perzië aangehangen werd voor de komst van de islam.
 De gelovigen zitten net als de Zoroastriërs rond de sofre, het tafelkleed, waarop religieuze voorwerpen uitgestald zijn. Binnen de islam is de sofre een vrouwenbijeenkomst geworden. Tijdens de sofre Abu’l Fazl wordt Abu’l Fazl Abbas, de broer van Hoseyn, herdacht en waarbij aan god om een gunst gevraagd wordt. De inhoud van de bijeenkomst lijkt erg op de moharram-bijeenkomsten. Hier wordt door een rowzekhān het verhaal over de dood van Abbas verteld, waarbij de vrouwen huilen en zichzelf op de borst slaan. Er wordt gebeden en aan het eind wordt gezamenlijk gegeten.
 Er zijn ook sofre-bijeenkomsten voor andere Imams en ook voor Zaynab, de zus van Hoseyn. Er is niet veel literatuur over de sofre, hetgeen komt doordat het meer een onderdeel vormt van de populaire uitingsvormen van de religie en in de sjiitische geschriften en door de rūhānīyūn nauwelijks over gesproken wordt. Uit het onderzoek van Spellman
 en uit interviews die ik gehouden hebt, blijkt dat de sofre Abu’l Fazl gehouden wordt in Irak, Afghanistan en Iran.

Zoals beschreven in hoofdstuk 2 wordt veertig dagen na de dood van Hoseyn op arba’īn ook een rowze gehouden.

De wijze waarop Hoseyn bewonderd wordt, is verschillend in Irak, Libanon en Iran. In Irak en Libanon gaat het meer over zijn mannelijkheid, zijn moed, trots, eer en ridderlijkheid. In Iran daarentegen wordt het martelaarschap van Hoseyn benadrukt en geëerd. Ook Abbas wordt in Iran gezien als martelaar, terwijl Irakezen hem meer beschouwen als held zonder angst.

De ta’ziye is een soort van passiespel, waarin de slag bij Kerbala wordt nagespeeld. De ta’ziye is ontstaan uit de recitaties van de verhalen over de dood van de Imams en heeft zich ontwikkeld tot een toneeluitvoering.
 Vanaf de zeventiende eeuw werden de passiespelen erg populair in Iran. De rol van dorst, doordat Hoseyn en zijn volgelingen afgesneden waren van de rivier, kwam veelvuldig in de voorstellingen naar voren. Ook andere gebeurtenissen uit de tien dagen bij Kerbala en de drie dagen erna, tot de begrafenis van het lichaam van Hoseyn, werden nagepeeld. Mannen speelden de rollen van de vrouwen. De ta’ziye is in Iran ontwikkeld tot een echte theatervorm en de voorstellingen werden in de negentiende eeuw in speciale theaters opgevoerd. Tijdens het Pahlavi tijdperk werd de ta’ziye verboden.
 In Irak wordt veel minder tekst gebruikt en is het meer een groot spektakel met veel spelers en paarden. In Irak en Iran wordt de ta’ziye nu wel weer gespeeld en ook in Libanon komt het wel voor
, maar het vormt geen vast onderdeel van de herdenking. Fadlullah is voorstander van het opvoeren van passiespelen in theater, in de bioscoop en op de televisie, omdat met deze moderne middelen een groot publiek wordt bereikt.

Het houden van processies is vanaf de negentiende eeuw in alle landen een gewoonte, meestal op de dag van ’āshūrā zelf. Het is gebruikelijk dat alleen mannen meelopen. Vaak wordt er een lijkkist meegedragen en een replica van de tombe van Hoseyn. “The procession goes through the streets and the bazaar chanting eulogies and threnodies to the martyred Imam while rows of man (..) beat themselves rhythmically with sticks, chains and swords until the blood flows from their backs and foreheads.”

Dit ritueel om zich te geselen is begonnen in het begin van de negentiende eeuw in Iran
 Van hieruit is dit gebruik overgenomen door Irak en later ook door de sjiieten van Pakistan, India en Libanon (Nabatiye). Vanaf die tijd kwamen pelgrims uit India, Iran en Azerbeidjan naar Najaf en Kerbala, waar iedere groep op eigen wijze de gebeurtenissen bij Kerbala herdacht. Niet veel mensen deden aan zelfkastijding, maar met name Turkse Azeri’s, Iraniërs en Azerbeidjaniërs geselden zichzelf met snijden in het hoofd. Hierbij vielen ook doden, maar dit werd gezien als een goede dood die bij de dag des oordeels beloond zou worden met een plaats in het paradijs. Ook was het showen van de mannelijkheid belangrijk. Men pronkte met de wonden voor de vrouwen langs de weg.

In Oud Lahore, waar vooral sjiieten wonen, organiseert iedere wijk zijn eigen processie. Voorop loopt een drager met de hand van Fāteme. Dan het paard van Hoseyn met zadel, zonder berijder. Mannen lopen in rijen van vier en slaan zich met beide handen op de borst. Ook hier worden wel gesels met messen gebruikt, waarmee de mannen zich op de rug slaan. Vrouwen staan langs de kant en huilen en slaan zich op de borst. Als het warm is gooien zij water op de deelnemers aan de processie.

In Irak en Afghanistan zijn ten tijde van de regiems van Saddam Hussein en de Taliban geen processies gehouden. De sjiieten werden in deze periodes ernstig onderdrukt. Sinds de val van Saddam Hussein worden in Irak weer processies georganiseerd. Sjiieten nemen hieraan in grote getale deel. Volgens Abdul Satar zijn de deelnemers aan deze processies erg emotioneel. Dit komt volgens hem vooral doordat de processies lange tijd verboden waren. Ook nu in Afghanistan de Taliban op de meeste plaatsen geen macht meer uitoefenen, worden in sommige steden en dorpen weer processies gehouden.
In de twintigste eeuw ontstond er onder de mojtahedīn discussie over de zelf kastijding. Sommigen keurden het gebruik af, maar men liet er geen fatwa over uitvaardigen, omdat sommige mojtahedīn bang waren volgelingen te verliezen en daardoor ook inkomen, status en gezag.
 Hier uit blijkt duidelijk de wederzijdse afhankelijkheid tussen mojtahedīn en de gelovigen, zoals in hoofdstuk 4.2. beschreven is. In Irak heeft Saddam Hussein de zelfkastijding in 1977 verboden. Na zijn val in 2002 is het gebruik weer in zwang geraakt, ondanks de afkeuring van Sīstānī.
 In Iran werd de zelfkastijding in 1928 verboden door Reza Shah. Vanaf de Islamitische Revolutie keerde het gebruik terug, totdat in 2002 Ayatollah Khāmene’ī het volgende fatwa hierover uitvaardigde “if the use of such chains leads, in the eye of the public, to defaming our school of thought or inflicting a noticeable harmful effect on the body, it is not permissible.”
 Nu is het in Iran verboden en voeren de mannen alleen nog sīnezanī uit of slaan ze zich met kleine zweepjes. Ook Fadlullah en Sīstānī hebben net als Khāmene’ī een fatwa tegen de zelfkastijding uitgesproken
, maar toch komt het in Libanon, Irak, Afghanistan en Pakistan komt nog wel voor. In Nabatiye in Libanon maken mannen een snee op hun voorhoofd en slaan er met hun hand of met een zwaard tegen aan
 en Pakistan wordt meer gebruikt gemaakt van gesels met messen.

In een aantal landen wordt het laten vloeien van bloed omgezet in een positieve daad, namelijk het doneren van bloed aan bloedbanken. In Irak gebeurt dit op sommige plaatsen en ook in Canada door Pakistaanse en Oost-Afrikaanse sjiieten.

Uit de literatuur komt naar voren dat het bijwonen van ’āshūrā bijeenkomsten, het huilen om de dood van Hoseyn en de zelfkastijding absolute vergeving van de zonden oplevert. Imam Jaffar, de zesde Imam, zei dat als er maar een kleine traan valt, je van al zonden verlost bent. Ook Imam Reza, de achtste Imam, bevestigde dit.
 Haydari schreef hier over, dat Irakese sjiieten er van overtuigd waren dat met het participeren in de ceremonie van ’āshūrā en dan vooral door deelname aan de zelfkastijding hun zonden vergeven waren.

5.3. ’Āshūrā in Nederland
De eerste tien dagen van moharram van het jaar 1429 in de Arabische jaartelling vielen dit jaar op 10 tot en met 19 januari 2008. Tijdens deze dagen heb ik vijf verschillende bijeenkomsten bezocht en de processie, die in Den Haag gehouden werd, meegelopen.

Via contacten met de SIR
 en de Iraanse ambassade kon ik deze bijeenkomsten bijwonen.

5.3.1. De processie – 4 moharram
De Pakistaanse moskee Mehfil-e Ali in Den Haag organiseerde voor de zeventiende keer de ’āshūrā- processie. Normaal gesproken hoort dit plaats te vinden op tien moharram, de dag dat Hoseyn gedood werd, maar in Nederland mogen zulke optochten alleen op zondag gehouden worden en men heeft een datum gekozen die binnen de eerste tien dagen van moharram valt.

Den Haag - zondag 13 januari / 4 moharram
Om twee uur ‘s middags begon de processie. De Pakistaanse gelovigen kwamen uit de moskee, waar ze naar preken en gebeden hadden geluisterd. Andere gelovigen sloten zich buiten bij de processie aan, waarbij de mannen voorop gingen en de vrouwen achteraan. Ze groepeerden zich per taalgroep/etniciteit, Pakistani (Urdu), Azeri-Turken (Azeri), Afghanen (Dari) en Irakezen (Arabisch). De mannen droegen een kist met een rood bespat laken en een eindje verder in de stoet trok een auto een aanhangwagen waarop een mini mausoleum van glas en kleur stond. Sommigen droegen de hand van Fāteme met zich mee. Aan het eind van de stoet liep een paard met een ‘bebloed’ laken op zijn rug.

In verschillende talen werden gebeden/liederen gescandeerd met veel verwijzingen naar Hoseyn. Daarbij sloeg men zich op de borst. Dit gebeurde zowel door de vrouwen als de mannen.

Vrijwel iedereen was in het zwart gekleed, wel met veel variatie, een aantal liepen in chādor, één vrouw met gezichtsluier, maar ook strakke broeken en hoge hakken (misschien met als reden dat je daarmee het lijden beter voelt). Alle vrouwen hadden hun hoofd bedekt, sommigen hadden een band over hun hoofd met teksten als ‘ya Hoseyn’ of ‘ya ’Alī’ of ‘’Alī Asghar’. Er werden dadels uitgedeeld en ook broodjes en water .

De tocht duurde ongeveer tweeënhalf uur en kwam weer terug bij de Mehfil-e Ali moskee. De meeste mensen gingen direct naar huis, maar de Pakistanen zelf gingen de moskee weer binnen. Daar werd een maaltijd geserveerd van een pittige aardappelen met groenten moes en brood, ook werden appels en lahmacun, Turkse pizza, uit gedeeld. In het mannengedeelte klonken nog de klanken van “ya, Hoseyn” en het geluid van handen die op de borst sloegen.

De processie lijkt erg op de wijze waarop het in Pakistan is georganiseerd, dezelfde aspecten komen terug, zoals de kist, de tombe, de hand van Fāteme en het paard. Een groot verschil is het feit dat vrouwen meeliepen met de processie en dat er slechts sīnezanī werd uitgevoerd. De organisatie staat het toepassen van zelfkastijding als zanjīrzanī en tatbīr (met gesels en met messen) niet toe, omdat ze zich aan wil passen aan Nederland. Andere redenen zijn dat de zelfkastijding de islam of beter nog het sjiisme een slechte naam kan bezorgen en omdat de marāje’ fatwa’s tegen deze vormen van zelfkastijding uitgesproken hebben.

De processie zelf met alle mensen in het zwart die zichzelf op de borst slaan, geeft voor de Nederlanders die langs de kant stonden of door hun raam naar buiten keken zo wie zo al een vreemd beeld. Een kind uit de toeschouwers vroeg aan zijn moeder:”Wat doen die mensen daar?’, waarop moeder antwoordde:”Het is een begrafenis.” Dit lijkt me een redelijk antwoord, want eigenlijk wordt de begrafenis van Hoseyn nagespeeld. Mannen van de Vereniging Hussaini Mission Nederland deelden pamfletten uit waarop het verhaal van ’āshūrā beschreven stond, alhoewel ik denk dat dit voor een leek daarmee niet veel duidelijker werd.

Doordat dit de enige ’āshūrā processie is die in Nederland georganiseerd wordt, nemen verschillende etnische groepen deel aan deze optocht. Hoewel de processie misschien het meest gelijkend is met de Pakistaanse traditie zijn de meeste aspecten ook terug te vinden in de andere landen. Opvallend is dat men zich aansluit bij de eigen etnische groep en de eigen leuzen, gebeden en gezang ten gehore brengt. Verder zijn de onderlinge verschillen niet dusdanig groot dat dit een belemmering zal vormen voor mensen met een andere, dan de Pakistaanse achtergrond om deel te nemen.

Het opvallendste verschil is dat vrouwen deelnemen aan de processie. Ook in Canada waar sjiieten met een Indische en Oost-Afrikaanse oorsprong wonen, lopen de vrouwen mee.

5.3.2. De rowze- bijeenkomsten

Ik heb een zestal bijeenkomsten bij kunnen wonen, de meeste waren in Den Haag, behalve de Irakese bijeenkomst, deze was in IJmuiden.

De Irakese Culturele Verenig IJmuiden – dinsdag 15 januari / 6 moharram
De bijeenkomsten van de Irakese Culturele Vereniging IJmuiden werden gehouden in hun eigen gebouw; een bovenverdieping in de haven van IJmuiden. Ik werd ontvangen door Hala Al-Edany

In de ruimte waren ongeveer veertig vrouwen aanwezig, de meeste geheel in het zwart gekleed, zowel in chādors als in lange broeken. Op een Afghaanse vrouw na was iedereen Irakees.

De bijeenkomst begon met het groeten van Mohammad en de familie van Mohammad, een vrouw las voor op zangerige toon een do’ā uit een boekje met gebeden. Daarna volgde een ziyārat ’āshūrā, een huldebetuiging aan Imam Hoseyn. Hierbij sloegen de vrouwen zich op de knie, sommigen op de borst, waarbij één vrouw de stof van haar blouse wegtrok om op de huid te kunnen slaan. Daarna kwam de saida, dit is een deel van een gebed, waarbij men het hoofd naar de grond buigt.

Al-Edany vertelde dat al deze bijeenkomsten op dezelfde manier beginnen, daarna volgt elke keer een ander verhaal. Dit keer werd het verhaal over Muslim, de zoon van de oom van Hoseyn verteld. De lichten gingen uit, alleen bij de vrouw die voorlas, bleef een spot aan en in de zijruimtes brandde nog licht. Vrouwen trokken hun hoofddoeken voor het gezicht en een kind deelde papieren tissues uit. Met een snik in de stem en soms op felle toon werd het verhaal verteld. Binnen een paar minuten klonk geweeklaag en gesnik van de vrouwen; hartverscheurende klanken alsof er echt een geliefde was overleden. Hala vertelde dat het huilen goed is voor een goed vervolg in het hiernamaals.

Na het verhaal volgde weer een lied, waarvan het refrein in het Arabisch op een doek geschreven was. Hierbij werd weer op de borst geslagen. Het officiële gedeelte eindigde met een do’ā uit de koran en daarbij kon ieder persoon vragen aan Allah om gezondheid, veiligheid of andere dingen.

Alles met elkaar duurde het een uur. Daarna kwam gelijk het eten te voorschijn. Plastic werd op de grond gelegd en ieder kreeg een heerlijk bord rijst met vlees en linzen, salade en baglava.

Daarna werd de boel opgeruimd en vertrokken de vrouwen langzamerhand; de boel moest klaar, want een klein kwartier zouden de mannen komen.

De Ahl al-Bayt moskee te Den Haag– donderdag 17 januari / 8 moharram
De sjiitische Turkse Azeri’s in Den Haag hebben een eigen moskee; de Ahl al-Bayt moskee. Het grootste deel van de bezoekers van deze moskee komt oorspronkelijk uit de stad Iğdir in het oosten van Turkije, waar met name sjiieten wonen. Het vrouwendeel van deze moskee is een gewoon woonhuis op de eerste verdieping. Het mannen gedeelte is eronder, waarvan de ingang een soort theehuis is. De inrichting van het vrouwengedeelte – wat de woonkamer was van ongeveer dertig vierkante meter - is eenvoudig. Er ligt vloerbedekking op de grond en ook hier hangen doeken met gedichten over Imam Hoseyn. Er is een schap waar gebedskleedjes op liggen, een schap met gebedsstenen en een stang voor de tasbīh, de gebedsketting.
Er waren drieëndertig vrouwen en acht kinderen aanwezig.

De start was exact om half zeven ‘s avonds met de namāz. De vrouwen droegen allemaal een licht gekleurde chādor met motief, een beetje zoals ze in Iran tijdens het gebed gedragen worden, echter droegen de meeste vrouwen de chādor niet over het hoofd. De vrouwen staan in rijen en de rūhānī bad het gebed voor; dit werd vanuit de mannenruimte doorversterkt naar de vrouwenruimte. Het gebed duurde met stiltes ertussen zo’n twintig minuten.

Vanaf beneden hoorde je de mannen meezeggen, maar de vrouwen waren stil of mompelden zachtjes.

Na het gebed werd een groet aan Imam Reza (de achtste Imam) uitgesproken en werden uitspraken van hem verteld, waaronder ‘wie aan ons denkt, wie met ons meehuilt, gaat naar de hemel’, waarmee het huilen tijdens een rowzekhānī bedoeld werd. Dit verhaal werd op een rustige manier verteld, te vergelijken met de manier waarop in de katholieke kerk gepreekt wordt. De taal die gebruikt werd, was Turks met Azeri accent.

Op de gang zongen de kinderen ‘papagaaitje leef je nog..’

Hierna volgde de rowzekhān over alle pijn die geleden is en hierbij kwam er meer toon in de stem van de rūhānī en ook emotie. Sommige vrouwen begonnen gelijk te huilen. Ze huilden zachtjes.

Daarna ging het verhaal over in een lied/gedicht, waarbij de vrouwen zich weer richting Mekka wendden. Na de volgende ‘ya, Hoseyn’ startte de sīnezanī. Dit ging zachtjes en langzaam, de meeste vrouwen sloegen zich op de borst. Ook de stem van de rūhānī was vrij rustig.

De sīnezanī duurde ongeveer vijfenveertig minuten, daarna volgde nog een korte do’ā en daarmee was de bijeenkomst beëindigd.

De Iraanse bijeenkomst - zaterdag 19 januari / 10 moharram: ’āshūrā
Een aantal Iraniërs organiseert al sinds acht jaar bijeenkomsten rond ’āshūrā in Den Haag.

Dit jaar hebben zij voor twee dagen een grote ruimte afgehuurd. Voor deze dagen zijn zo’n 75 vrijwilligers actief. Een deel daarvan wordt gevormd door een groep jongeren die wekelijks religieuze bijeenkomsten organiseert. De vrijdag lag het bezoekersaantal volgens Milad Daliri, één van de organisatoren, op 1500. Op deze zaterdag verwachtten ze nog meer mensen. Daliri gaf aan onafhankelijk te zijn van Iran en de Iraanse ambassade, maar een geestelijke van de ambassade hield wel een preek op deze dag. De eerste bijeenkomst van deze zaterdag werd bezocht door ongeveer 500-700 mensen, met name Iraniërs, maar ook Afghanen.

Er was een inleiding door de hojjat ol-eslām van de ambassade. Daarna werd er een ta’ziye opgevoerd door een groep uit Mashhad in Iran. De ta’ziye vertelde het verhaal van een priester die overvallen werd door volgelingen van Yazid, die met het hoofd van Hoseyn en de gevangen genomen kinderen terugkeerden naar Damascus. De priester zag het hoofd van Hoseyn en besefte direct dat dit een belangrijk man was. Hij verzette zich tegen de volgelingen van Yazid en hij steunde de kinderen. Twee van de kinderen waren een dochter en de enige overgebleven zoon, die de vierde Imam zou worden, van Hoseyn, zij wisten nog niet wat er met hun vader gebeurd was en zeiden: “papa, ik weet wel dat je terugkomt”. Tijdens deze scène werd er wat gesnikt in de zaal. Het verhaal van deze ta’ziye is erg bekend en wordt vaker gespeeld en naverteld.

Daarna volgde de namāz. Er werd papier op de grond gelegd. Mannen stonden voor, vrouwen er achter, maar niet gescheiden door een doek of anderszins. Lang niet iedereen nam deel aan het gebed.
Daarna volgde een preek door een andere Perzisch sprekenede rūhānī. Veel mensen liepen heen en weer en er werd nog veel gekletst. Tussendoor werden thee, dadels en koekjes geserveerd.

Hierna begon de sīnezanī. Alleen de mannen kwamen naar voren en gingen in een kring staan. Er waren twee mannen die een soort van lied ten gehore brachten, waarbij de mannen zich op hun borst sloegen en meezongen. Vrouwen maar ook veel mannen bleven zitten en sloegen zich zachtjes op hun borst.

Hierna werd aan alle mensen eten uitgedeeld.

De Mehfil-e Ali moskee - zaterdag 19 januari / 10 moharram: ’āshūrā
In de Mehfil-e Ali moskee was men net begonnen met uitdelen van het eten
. Er werd een yoghurtdrank geschonken die meegenomen was door een soennitische vrouw wier gebed dat haar man beter zou worden, was verhoord na een het bijwonen van een moharram bijeenkomst.

De ceremonie was om één uur ’s middags begonnen met gebed. Daarna was het verhaal ter nagedachtenis van Hoseyn verteld.

Bij de ceremonie van ’āshūrā zelf was hier door de mannen nog wel gebruik gemaakt van een gesel met messen. Hun ruggen waren flink beschadigd en sommigen moesten gehecht worden. Ik mocht van twee mannen (een jongen van twaalf en een man van begin twintig) hun ruggen zien en die zaten onder de sneeën, waarvan sommige enigszins weken. Vijfendertig mannen hebben nadien een medische behandeling ondergaan.

Culturele Vereniging Sadiqia- zaterdag 19 januari / 10 moharram: ’āshūrā
Deze bijeenkomst werd in een partycentrum gehouden, omdat de Afghaanse vereniging Sadiqia geen eigen ruimte heeft. Er waren meer dan vijfhonderd mensen aanwezig. De mannen zaten voor, de vrouwen achter. Er tussen was een doek tussen gespannen tot een hoogte van 1.20 meter.

Ik vond de vrouwen opvallend hip gekleed. Ze droegen geen chādors en ook geen boerka’s; de Afghaanse variant. De hoofddoeken waren losjes omgeslagen of erg doorzichtig. Ook droegen veel vrouwen hoge hakken en zelfs rokken boven de knie.

De bijeenkomst begon met lofliederen op de ahl-e beyt en god. Er werden meerdere toespraken gehouden, waaronder ook door Ellaha, de dochter van voorzitter van Sadeqia en Leila, de dochter van Moallemzadeh, de rūhānī van de stichting. De jonge vrouwen hielden het grootste deel van hun toespraak in het Nederlands. Ellaha sprak over de balans tussen integratie en het in stand houden van de Afghaanse en sjiitische cultuur en Leila over de strijd in het leven tussen goed en kwaad.

Ook een jongetje van een jaar of acht mocht spreken; hij zei een gedicht op over de twaalf Imams. Hierna werd een stuk uit de koran gelezen.

Tussendoor liepen steeds vrouwen en kinderen langs met zoetigheden. Met ’āshūrā werd hier eten en drinken geschonken door mensen van wie gebeden verhoord zijn.

Er werden nog meer toespraken gehouden, waaronder een lange van de hojjat ol-eslām over het belang van goed te leven als moslim. Daarna volgden de rouwverhalen en een sīnezanī, waarbij de meeste mannen op hun borst sloegen, maar ook zes mannen met kettingen op hun rug. Het laatste rouwverhaal werd met veel compassie verteld en veel mensen moesten huilen. Het viel me op dat het vooral jongeren minder emoties toonden.

Ook hier werd aan het einde eten geserveerd.

Een groot aantal elementen van de rowze-bijeenkomsten was bij de verschillende organisaties gelijk. Voor de aankleding van de ruimte werden dezelfde zwarte doeken met gedichten over ’āshūrā gebruikt. Vrouwen zaten gescheiden van de mannen door eigen plekken in dezelfde ruimte of doordat er een aparte plek voor vrouwen was. Wat betreft de inhoud was er ook veel gelijk. Bij alle bijeenkomsten werd een sīnezanī gedaan, werd gepreekt, werden gedichten voorgelezen. Alleen bij de Iraanse bijeenkomst was nu geen rowzekhan, waarschijnlijk was hiervoor de ta’ziye in de plaats, want hierin werd ook een verhaal van Kerbala verteld. De inhoud van de verschillende bijeenkomsten verschilde van elkaar door de volgorde waarop onderdelen gerangschikt zijn en bij sommige bijeenkomsten werd wel namāz uitgevoerd en bij andere niet.

De Iraanse bijeenkomst in Nederland was erg vergelijkbaar met de bijeenkomst van arba’īn in Iran. Er zullen niet dezelfde lofdichten en ook niet dezelfde rowzekhan verteld zijn, want dat is afhankelijk van de dagen. Bij arba’īn ligt de nadruk meer op de daden van Zaynab, na de dood van haar broer. Ook was er geen ta’ziye, maar die worden in Iran niet in een moskee opgevoerd, maar in een speciale theater of een hoseynīye.
Alhoewel er minder gedetailleerde informatie is over de inhoud van de bijeenkomsten in de andere landen, gaven de mensen met wie ik daar sprak aan dat ook deze bijeenkomsten met name gebaseerd zijn op de manier waarop in het thuisland de herdenking uitgevoerd wordt. De Irakese bijeenkomst vertoont ook veel gelijkenis met de wijze waarop in Iran en door Iraniërs in Londen de sofre Abu’l Fasl uitgevoerd wordt.

Het is ook niet mogelijk om een exacte vergelijking te maken met de herkomstlanden, want ook daar zijn per streek, per stad verschillen in de wijze waarop aan de ’āshūrā rituelen vorm gegeven wordt.

Sjiitsche Libanezen in de Verenigde Staten houden ook vast aan de ’āshūrā-traditie. Volgens Walbridge komen dan juist veel mensen in de moskee, doordat deze bijeenkomsten de sjiitische identiteit versterkt.
 Dit wordt bevestigd door Schubel en Spellman.
 Of het versterken van de eigen identiteit een reden is voor gelovigen in Nederland om naar ’āshūrā bijeenkomsten te komen, is niet onderzocht. Uit de interviews met de rūhānīyūn kwam wel naar voren dat de bezoekersaantallen tijdens moharram vele malen hoger liggen dan tijdens andere bijeenkomsten. Demirtekin zei dat bij het vrijdaggebed ongeveer veertig tot vijftig gelovigen in de moskee komen en tijdens de tien herdenkingsbijeenkomsten van de slag bij Kerbala tweehonderd. Mobayyen gaf aan de stichting Imaan driehonderd leden heeft, maar dat op de dag van ’āshūrā vijftienhonderd gelovigen de bijeenkomst bijwoonden.

Dat je zonden vergeven worden door te huilen om Imam Hoseyn, wordt ook hier door veel sjiieten geloofd.
 Tijdens twee bijeenkomsten werd dit ook door de sprekers benoemd. Abdul Satar voegde er wel aan toe, dat dit alleen geldt als de tranen echt uit het hart komen.

Tijdens twee bijeenkomsten kwam naar voren dat mensen op eten trakteren als gebeden van hen in het afgelopen jaar verhoord waren. Hierover heb ik in de literatuur niets gevonden.

Ook hier valt op dat elke culturele vereniging of moskee zijn eigen rowze-bijeenkomsten houdt en dat veelal gebruik gemaakt wordt van de eigen taal. Hierdoor zullen met name mensen met dezelfde etnische achtergrond bij elkaar komen. Bij de Irakese vereniging in IJmuiden was een Afghaanse vrouw. De achterliggende reden zal waarschijnlijk zijn dat er geen Afghaanse bijeenkomsten in de buurt zijn.

De Afghaanse Vereniging liet ook vrouwen aan het woord en bovendien werd er ook in het Nederlands gesproken. Vrouwen die het woord voeren voor mannen is in de herkomstlanden niet gebruikelijk. Leila Moallemzadeh gaf aan dat zij er voor koos om in het Nederlands te spreken, omdat steeds minder Afghaanse jongeren Dari goed beheersen. Dus om de jongeren te bereiken en voor het sjiisme te behouden, spreekt ze in het Nederlands. Een aantal oudere Afghanen had echter negatief gereageerd op het gebruik van de Nederlandse taal. De keuze voor een taal speelde, zoals eerder beschreven, ook in Canada in een hoseynīye waar Urdu werd gesproken.
 Deze discussie zal in Nederland naar mijn mening nog wel een vervolg krijgen, omdat nu de tweede generatie sjiieten in Nederland een rol gaat spelen in organisaties.

Een ander opvallend detail is de grote aanwezigheid van vrouwen bij de bijeenkomsten. Daar waar de bijeenkomsten gescheiden waren, kan ik niet oordelen over de verhouding tussen het aantal mannen en het aantal vrouwen. Wel zaten de ruimtes die keren vol vrouwen en bij gemengde bijeenkomsten, lag het aantal vrouwen ongeveer gelijk aan het aantal mannen. Dit komt overeen met mijn ervaring in Iran tijden de arba’īn. Dit geeft echter wel nog een verschil aan in de rol die sjiitische vrouwen ten opzichte van hun soennitische geloofsgenoten tijdens religieuze bijeenkomsten spelen. Soennitische vrouwen nemen minder deel aan religieuze diensten.
Een detail uit de rowze in de Pakistaanse moskee is de aanwezigheid van een soennitische vrouw. Keddie heeft in Pakistan ook ondervonden dat heel gewoon is dat niet-sjiieten deze bijeenkomsten bijwonen.

Dat er in de Pakistaanse moskee zanjīrzanī plaats vindt, is wel opvallend. Duidelijk is er voor gekozen om dit alleen binnen te doen en dus niet tijdens de processie. Dat is dus verschillend met hoe het in sommige plaatsen in Pakistan er aan toe gaat; dit is een aanpassing aan de Nederlandse cultuur. In Londen daarentegen schijnen dit jaar zelfs vrouwen tatbīr toegepast te hebben.
 Het idee om bloed te doneren, zoals dat al gebeurt in sommige steden in Irak en ook in Canada, heeft in Nederland nog geen wortel geschoten.

CONCLUSIES
Na verschillende aspecten van de sjiitische islam in Nederland onderzocht te hebben, is het mogelijk om een conclusie te trekken over de mate waarin sjiieten in Nederland gericht zijn op het herkomstland. Opvallend is dat de meeste sjiitische organisaties in Nederland opgericht zijn voor een specifieke nationale groep. De bijeenkomsten en cursussen die worden georganiseerd, worden dan ook met name bezocht door gelovigen vanuit die groep. Ook de sjiitische rouwbijeenkomsten in de maand moharram worden per etniciteit of nationaliteit georganiseerd. Ik heb een Irakese, een Afghaanse, een Turkse, een Pakistaans-Indiase en een Iraanse bijeenkomt bijgewoond. De enige uitzondering hierop vormde de ’āshūrā-processie in Den Haag die door verschillende etnische en nationale groepen gezamenlijk werd gelopen. Alhoewel de onderlinge verschillen tussen de rouwrituelen niet heel groot zijn, houdt men zich wel vast aan de wijze waarop deze rituelen worden gevierd in het vaderland.
Hoewel er een duidelijke scheiding in organisaties op grond van herkomstland of etnische groep zichtbaar is, is het niet zo dat alle bezoekers dan ook uit die groep komen. Er zijn bijvoorbeeld geen organisaties voor Marokkanen, Algerijnen, Indonesiërs en Nederlanders. Omdat het sjiisme in deze landen oorspronkelijk niet voorkomt, gaat het hier om bekeerlingen. Zij sluiten zich aan bij andere moskeeën of culturele centra. Ook is er een aantal moskeeën en culturele centra die meer gelovigen met verschillende nationale achtergronden ontvangt, zoals de Stichting Sociaal Cultureel Islamitisch Centrum in Den Haag en de Al Hussein moskee in Assen.
Voor gelovige sjiieten die bezoeker zijn van een culturele vereniging of moskee in Nederland lijkt de rol van de het religieuze gezag in Irak en Iran nog steeds een grote rol te spelen. De rūhānīyūn maakten duidelijk dat zij bij het beantwoorden van vragen over het geloof of het leven als goede sjiiet nog steeds uitgingen van de fatwa’s van hun marja’-e taqlīd. Zij zeiden allen dat het beantwoorden van vragen een grote taak voor hun was. Dit wijst er op dat veel gelovigen waarde hechten aan de antwoorden van de rūhānīyūn.

Alle vijf rūhānīyūn die ik heb geïnterviewd, hebben hun opleiding in Iran of Irak gevolgd. Dit geldt in het algemeen voor de meeste sjiitische geestelijken. Misschien heeft een klein aantal aan een howze in Afghanistan of Libanon gestudeerd, maar de belangrijkste howze-opleidingen bevinden zich in Qom en Najaf. Buiten Irak, Iran, Afghanistan en Libanon zijn er geen opleidingsmogelijkheden voor sjiitische geestelijken, waardoor de invloed van het gedachtegoed uit deze landen nog steeds groot blijft.

Voor wat betreft de onderzochte aspecten in deze scriptie wordt de religie of religiositeit van de sjiieten nauwelijks beïnvloed door hun verblijf in Nederland. Ze blijven hun geloof zo veel mogelijk beleven op de wijze zoals ze dat in eigen land gewend waren. Een verschil is er wel in het taalgebruik. Bij sommige organisaties gaat de Nederlandse taal een rol spelen. Een ander verschil voor Afghaanse en Irakese sjiieten is dat er in Nederland meer vrijheid is om hun religie op de traditionele wijze te beleven. Onder Saddam Hussein en de Taliban zijn de sjiieten ernstig onderdrukt en was er nauwelijks vrijheid om tradities uit te voeren.

Hieruit kun je concluderen dat sjiieten in Nederland erg zijn gericht op het vaderland. Dit sluit ook aan bij de voorwaarden die Cesari stelt om een bepaalde groep een diaspora te kunnen noemen. Deze voorwaarden betreffen het besef van een etnische identiteit, de aanwezigheid van organisatie(s) van de groep en het hebben van banden met het land van herkomst (financieel, politiek of psychologisch).
 Aan deze voorwaarden voldoen de sjiieten in Nederland. Het besef van de etnische identiteit is aantoonbaar door het feit dat het grootste deel van de organisaties een etnisch, nationale signatuur heeft; de groepen zijn georganiseerd en er zijn nog banden met het land van herkomst. Dit betreft zowel de invloed van de marāje’-e taqlīd als wel de betaling van de khoms. Hoewel er van betalingen van khoms geen bewijzen zijn, kan wel aangenomen worden dat een deel van de gelovigen – en dan in ieder geval de rūhānīyūn zelf - de khoms betaalt. Dit neem ik aan, omdat aan sommige rūhānīyūn wel om toestemming gevraagd is om de khoms op een bepaalde manier te mogen besteden, bijvoorbeeld om het naar armen in het vaderland te sturen. Overeenkomstig Cesari kun je de sjiieten in Nederland een diaspora noemen.

Dit sluit niet geheel aan bij de aannames die Roy doet over moslims in het Westen. Roy gaat er vanuit dat moslims hun identiteit in het Westen opnieuw vorm moeten geven. Uit dit onderzoek blijkt dat sjiieten in Nederland tot nu toe grotendeels de traditionele vormen behouden zoals die in hun vaderland gewoon zijn.

De onderzoeksvraag van deze scriptie betreft de wijze waarop de sjiitische islam in Nederland vorm krijgt. Daarbij zijn drie deelvragen geformuleerd:

· Welke sjiitische organisaties zijn er en wat zijn hun uitgangspunten?

· Hoe functioneert het religieus gezag binnen de gemeenschap(pen)?

· Op welke wijze vindt de herdenking van de dood van imam Hoseyn plaats?

De laatste vraag was welke factoren het meest van invloed zijn op de wijze waarop het sjiisme in Nederland vormgegeven wordt.
In relatieve korte tijd zijn er veel sjiitische organisaties opgericht, met name veel Irakese organisaties. Het grootste deel van de organisaties zijn culturele, religieuze centra waar mogelijkheden worden geboden om de sjiitische bijeenkomsten te houden en lessen te volgen om kennis van de Arabische taal en van de koran te vergroten. Deze centra functioneren grotendeels zoals een hoseynīye in het vaderland. Een duidelijk verschil is dat veel organisaties geen vast gebouw hebben, maar de activiteiten die er plaats vinden zijn wel gelijk aan de activiteiten binnen een hoseynīye. Sommige activiteiten zoals Nederlandse les en computer les sluiten aan bij de specifieke situatie in Nederland. Dit vormt echter maar een klein deel van het activiteitenaanbod. Ook de doelen en activiteiten van de moskee komen veelal overeen met die van moskeeën in de herkomstlanden. Sommige moskeeën, zoals de Al Hussein moskee in Assen functioneert als moskee en hoseynīye, andere moskeeën houden zich vooral bezig met gebedsbijeenkomsten. Er is geen enkele sjiitische moskee in Nederland die nieuw gebouwd is; alle moskeeën zitten in een pand dat eerder een andere bestemming had.
Vanuit mijn bevindingen in dit onderzoek over de wijze waarop de rūhānīyūn in Nederland functioneren, kan geconstateerd worden dat zoveel mogelijk wordt gewerkt op de manier zoals in het vaderland ook gewerkt wordt. De meeste rūhānīyūn in Nederland hebben het niveau van hojjat ol- eslām bereikt. Er zijn geen ayatollahs of marāje’-e taqlīd in Nederland. Alle rūhānīyūn volgen zelf een marja’. Vooral Sīstānī en Khāmene’ī worden gevolgd, zowel door de rūhānīyūn als door de gelovigen. Een kleinere groep volgt Fadlullah. Hierdoor is de invloed van de geestelijkheid uit met name Iran en Irak en in mindere mate Libanon hier nog steeds aanwezig.

De meeste rūhānīyūn vinden zelf hun werk in Nederland nauwelijks anders dan dat het in hun vaderland zou zijn. Ze noemen wel verschillen, maar die hebben niet zoveel te maken met hun taken. De verschillen zitten met name in de vragen die de gelovigen stellen en de inhoud van de preken. In Nederland gaan zowel de vragen als de preken vaak over het leven als goede sjiiet in het Westen. De rūhānīyūn die ik geïnterviewd heb, geven aan veel vragen van gelovigen te krijgen. Dit zou er op duiden dat zij onder de gelovigen gezagrijk zijn.
Ook manier waarop de herdenkingen van de dood van Hoseyn in de maand moharram in met name Iran, Irak en Pakistan plaats vinden, is vergeleken met manier waarop het in Nederland gebeurt.
Ook deze bijeenkomsten worden veelal op dezelfde manier ingevuld als men gewend was te doen in het herkomstland. Alle culturele, religieuze centra organiseerden minstens één bijeenkomst in de maand moharram. De rūhānīyūn gaven aan dat de opkomst bij deze bijeenkomsten heel groot was. Dit komt overeen met mijn ervaring bij de verschillende rouwbijeenkomsten. Alle zalen waar ik geweest ben zaten vol. Zeker op de dag van ’āshūrā zelf kwamen gelovigen in grote getale bijeen. In al deze bijeenkomsten werd in ieder geval een verhaal van de gebeurtenissen rondom Kerbala verteld, door middel van een rowzekhānī of zoals bij de Iraanse bijeenkomst in de vorm van een ta’ziye. Zowel vanuit de literatuur als vanuit mijn ervaring in Iran tijdens een bijeenkomst van arba’īn blijken deze bijeenkomsten vrijwel gelijk te zijn aan de bijeenkomsten in de herkomstlanden. Er zijn drie verschillen te noemen. Dit betreffen de deelname van vrouwen aan de processie, de lezing door jonge vrouwen tijdens de Afghaanse bijeenkomst en het gebruik van de Nederlandse taal tijdens dezelfde bijeenkomst.
‘Welke factoren zijn het meest van invloed op de wijze waarop het sjiisme in Nederland vormgegeven wordt?’ is het laatste deel van de onderzoeksvraag. Uit dit onderzoek is niet genoeg informatie gekomen om hierover harde conclusies te kunnen trekken. Er is wel een aantal factoren aan te wijzen dat waarschijnlijk invloed uitoefent op de sjiieten in Nederland.
In de inleiding zijn vier factoren genoemd die mogelijkerwijs van invloed konden zijn. Dit betroffen de wijze waarop de geestelijkheid is georganiseerd, de sjiitische rituelen, het feit dat sjiieten zich pas korte tijd geleden in het Westen gevestigd hebben en het feit dat zij in landen als Turkije, Libanon en Pakistan ook een minderheidsgroep vormen.

Uit het onderzoek is duidelijk geworden dat de rol van de marāje’-e taqlīd voor de meeste sjiieten nog van groot belang is. De marāje’ hebben daarmee nog steeds invloed op de wijze waarop sjiieten hun geloof vorm geven. Een fatwa kan bij de sjiieten alleen door een mojtahed worden uitgevaardigd en sjiieten kunnen zichzelf niet uitroepen tot mojtahed. Ook fatwa’s van sjiitische geestelijken zijn op internet te vinden. Elke marja’ heeft een eigen officiële website waarop hij zijn fatwa’s presenteert. Veel sjiieten stellen hun vragen aan een rūhānī, die de lijn van zijn marja’ volgt.
Wat betreft de sjiitische rituelen, zoals ’āshūrā, is het vanuit dit onderzoek moeilijk vast te stellen of deze rituelen zo sterk behouden blijven om de sjiitische identiteit vorm te geven of doordat sjiieten erg gericht zijn op hun vaderland. Met andere woorden: wordt de sjiitische identiteit heel bewust versterkt met deze traditie of wordt deze traditie in ere gehouden, omdat dit ook zo ging in het vaderland. Ook beide zou mogelijk zijn. Mijn waarneming bij de Afghaanse ’āshūrā-bijeenkomst was dat jongeren veel minder emotioneel reageerden op de rowzekhānī. Ook bij de andere bijeenkomsten waren het vooral ouderen die hun emoties toonden. Afghaanse jonge vrouwen hielden tijdens de ’āshūrā-bijeenkomst ook toespraken in het Nederlands. Dit is op twee punten een afwijking van de traditie, namelijk het gebruik van de Nederlandse taal en het feit dat vrouwen een groep mannelijke en vrouwelijke gelovigen toespreken. Dit zou kunnen betekenen dat de nieuwe generatie een andere invulling gaat geven aan deze bijeenkomsten. Deze scriptie geeft echter te weinig concrete informatie om hier conclusies uit te kunnen trekken.
Of het feit dat sjiieten pas kortere tijd in het Westen gevestigd zijn, van invloed is op de wijze waarop het sjiisme vorm krijgt, is niet vast te stellen. Als een soortgelijk onderzoek over vijfentwintig jaar weer uitgevoerd wordt, zal hierover meer concrete informatie zijn. Toch is uit andere onderzoeken gebleken dat vooral de eerste generatie in een nieuw vaderland tradities uit het herkomstland probeert vast te houden. Het lijkt me heel aannemelijk dat dit voor deze groep ook geldt.

Wat zeker wel een gevolg is van de relatief korte tijd dat sjiieten hier wonen, is dat niet alle volwassen en rūhānīyūn de Nederlandse taal goed beheersen. Bij gebrek aan kennis van de Nederlandse taal zullen gelovigen zich meer op de eigen groep richten en daarmee tradities uit het vaderland in stand houden. Invloed van de Nederlandse samenleving kan plaats vinden als men de Nederlandse samenleving ook kent en om die kennis op te doen moet je de Nederlandse taal beheersen. Dit maakt dat het land Nederland met zijn liberale waarden en normen niet veel invloed heeft op de vorm die het sjiisme in Nederland aanneemt. Tijdens de ’āshūrā-processie is er wel rekening gehouden met Nederlandse waarden en normen. Het verbod op zelfkastijding met messen of gesels kwam mede om die reden tot stand.
Andere factoren die van invloed zijn op de religiositeit van gelovigen die in hoofdstuk 1 genoemd zijn, zoals de politiek, informatietechnologie, de sociaal-economische situatie van gelovigen en sociale controle kunnen ook hier een rol spelen. Om dit vast te kunnen stellen is het nodig met gelovigen zelf te spreken. Dat is voor dit onderzoek nauwelijks gebeurd.
De algemene conclusie van deze scriptie is wel dat sjiieten de tradities van sjiitische geloof zoals die in het vaderland nageleefd worden, in Nederland ook zoveel mogelijk proberen na te volgen. De tijd zal leren of de nieuwe generatie op dezelfde manier doorgaat. De sjiitische Afghaanse jongeren hebben een aanzet tot verandering gegeven door vrouwen te laten spreken en dit ook nog in het Nederlands tijdens de ’āshūrā-bijeenkomst. Ik verwacht dat in de toekomst het gebruik van de Nederlandse taal een belangrijke rol gaat spelen. Dit is ook noodzakelijk om de jongeren bij het geloof te houden. Daarom zal het nodig zijn dat rūhānīyūn ook Nederlands leren of dat Nederlandse jongeren gaan studeren in Qom of Najaf. Dat laatste zal niet makkelijk zijn, want dan moet de kennis van de Arabisch en/of Perzische taal een behoorlijk niveau hebben. Het opzetten van een sjiitische rūhānī-opleiding in Nederland zou misschien een alternatief zijn. Dit zal echter nooit dezelfde waardering krijgen als de howze van Najaf of de howze van Qom. Ik ben benieuwd of over een aantal jaar het aantal rūhānīyūn in Nederland is gestegen en hoe zij dan hun functie uitoefenen. Het zal moeilijk worden om in de toekokmst meer rūhānīyūn te vinden met een gedegen opleiding aan een howze van Najaf of Qom en met een uitstekende kennis van de Nederlandse taal en maatschappij.
Aangezien de meeste asielzoekers hoogopgeleid zijn, is het zeer wel denkbaar, dat de tweede generatie er beter in zal slagen om werk te vinden en een behoorlijk inkomen te genereren. Als deze groep voor het sjiitische geloof behouden blijft, zou de financiële situatie van de sjiitische organisaties kunnen verbeteren.

Het zou zeer interessant zijn om over een jaar of tien al een vervolgonderzoek te doen naar de wijze waarop het sjiisme zich in Nederland ontwikkelt. Ook zou dit onderzoek uitgebreid kunnen worden met een groot onderzoek onder de gelovigen zelf om een vollediger beeld te krijgen van de erkenning van de rūhānīyūn in Nederland, de invloed van de marāje’, de betaling van de khoms en de wijze waarop sjiieten in Nederland in hun leven invullingen geven aan hun geloof. Een ander interessant onderwerp is de rol die sjiitische vrouwen spelen binnen hun religie. Dit zou vergeleken kunnen worden met de rol van soennitische vrouwen.
Dit onderzoek was een eerste aanzet tot het in kaart brengen van het sjiisme in Nederland. De basis is hiermee gelegd. Er blijven zeker genoeg interessante onderzoeksvragen over.

LITERATUUR

Ahmed, Akbar S., Islam Today, A Short Introduction to the Muslim World, I.B. Tauris, London/New York, 1999

Arjomand, Said Amir, “Introduction: Shi’ism, Authority, and Political Culture”, in: Arjomand, S.A. e.a., Authority and Political Culture in Shi’ism, State University of New York Press, 1988

Ayoub, M., Redemptive suffering in Islam, A Study of the Devotional Aspects of ‘Ashura’ in Twelver Shi’ism, Mouton Publishers, The Hague, 1978

Buijs, Frank J. en Rath, Jan, Muslims in Europe: The State of Research, October 2002, on: http://users.fmg.uva.nl/rath (geraadpleegd: november, 2007)
Cesari, Jocelyne, “Muslim Minorities in Europe”, in: Esposito, John L. en Burgat, François, Modernizing Islam, Religion in the Public Sphere in Europe and the Middle East, Rutgers University Press, New Jersey/London, 2003

Cole, Juan, Sacred Space and Holy War, The Politics, Culture and History of Shi’ite Islam, L.B. Taurus, London/New York, 2002

Cole, Juan, “The United States and Shi’ite Religious Factions in Post Ba’thist Iraq”, Middle East Journal, Vol. 57, no. 4, autumn 2003, op: www.mideasti.org/pdfs/543-566mejCole5704.pdf

Douwes, Dick, ‘Richtingen en stromingen’, in: Henk Driessen, In het huis van de islam, SUN, Amsterdam, 2004

Factbook 2008, De positie van moslims in Nederland, feiten en cijfers, Forum, Utrecht, 2008, op: http://www.forum.nl/pdf/factbook-islam-nl.pdf (geraadpleegd: mei, 2008)
Gilsenan, Michael, Recognizing Islam, Religion and Society in de Modern Middle East, I.B. Taurus Publishers, London/New York, 2000

Halm , Heinz, Die Shia, Wissenschaftlichen Buchgesellschaft Darmstadt, 1988.

Haydari, I., ”The Rituals of ‘Ashura: Genealogy, Functions, Actors and Structures”, in: Faleh, A.J. e.a., Ayatollahs, Sufi and Ideologues, State, Religion and Social Movements in Iraq, Saqi Books, London, 2002

Heelsum, Anja van, Marokkaanse organisaties in Nederland, een netwerkanalyse, Het Spinhuis, Amsterdam, 2001

Herten, Marieke van en Otten, Ferdy, Naar een nieuwe schatting van het aantal islamieten in Nederland, Bevolkingstrends 3e kwartaal 2007 van het CBS op: http://www.cbs.nl/NR/rdonlyres/ACE89EBE-0785-4664-9973-A6A00A457A55/0/2007k3b15p48art.pdf

(geraadpleegd: mei, 2008)
Hessels, Thomas, Iraniërs in Nederland, een profiel, uitgave van het Ministerie van Buitenlandse Zaken en Koninkrijksrelaties en de Directie Coördinatie Integratiebeleid Minderheden, Den Haag, 2002, op: http://www.justitie.nl/images/Iraniers_in_Nederland_tcm74-38879_tcm34-18120.pdf (geraadpleegd: mei, 2008)
Jaarboek minderheden, 2007, SDU uitgevers, Den Haag, 2006

Keddie, Nikkie R., Iran and the Muslim World, Resistance and Revolution, New York University Press, New York, 1995

Leemhuis, Fred, De Koran, Het Wereldvenster, Houten, 1989

Massoudieh, M.T., The Tragedy of Imam Hussein (AS), Institute of Islamic Studies, 1999.
Momen, Moojan, An Introduction to Shi’I Islam, the History and Doctrines of Twelver Shi’ism, Yale University Press, New Haven/London, 1985

Nakkash, Yitzhak, The Shi’is of Iraq, Princeton University Press, New Jersey, 2003.

Nakkash, Yitzhak, “The Nature of Shi’ism in Iraq”, in: Faleh, A.J. e.a., Ayatollahs, Sufi and Ideologues, State, Religion and Social Movements in Iraq, Saqi Books, London, 2002

Nasr, Vali, The Shia Revival, How Conflicts within Islam Will Shape the Future, London, 2007

Rahe, J.U., “Iraqi Shi’is in exile in London”, in: Faleh, A.J. e.a., Ayatollahs, Sufi and Ideologues, State, Religion and Social Movements in Iraq, Saqi Books, London, 2002

Roy, Olivier, Globalised Islam, The Search for a New Ummah, Londen, 2006

Schlatmann, Annemeik, De marja’al-taqlid; āyatullāh ‘Ali al-Sīstānī als religieus leider, Doctoraalscriptie, Universiteit Utrecht, 2007, op: http://igitur-archive.library.uu.nl/student-theses/2007-1214-200544/De%20marja%20al-taqlid%3b%20ayatullah%20Ali%20al-Sistani%20als%20religieus%20leider.pdf (geraadpleegd: februari, 2007)
Schubel, Vernon James, ”Every Day is Ashura, Everywhere is Karbala, Karbala as Sacred Space among North American Shi’a”, in: Metcalf, Barbara Daly, Making Muslim Space in North America and Europa, Berkely, University of California Press, 1996

Shavit, Uriya, “Islamist Ideology, Should Muslims Integrate into the West”, in: Middle East Quarterly, Volume XIV, Number 4, Fall, 2007

Sindawi, Khalid, “Hawza Instruction and Its Role in Shaping Modern Shi’ite Identity: The Hawzas of al-Najaf an Qumm as a Case Study”, in: Middle Eastern Studies, Vol. 43, Number 6, November 2007

Spellman, Kathryn, Religion and Nation, Iranian Local and Transnational Networks in Britain, Berghahn Books, Oford, 2006

Strijp, Ruud, ‘Moslims in Nederland en België’, in: Henk Driessen, In het huis van de islam, Amsterdam, SUN, 2004

Sunier, Tijl en Kuijeren, Mira van, “Islam in the Netherlands”, in: Yazbeck Haddad, Yvonne, Muslims in the West, from Sejourners to Citizens, Oxford University Press, New York, 2002

Thurfjell, David, Living Sh’ism, Instances of Ritualisation Among Islamist Men in Contemporary Iran, Brill, Leiden/Boston, 2006

Tillie, Jean en Heelsum, Anja van en Fennema, Meindert, “Islamitische organisaties in ‘the civil society’”, Eutopia, 9, 5, pp. 19-24, 2004.

Visser, Timke, Doe Mij Maar een Moslim, Portretten van Islamitische Stromingen en Organisaties in Nederland, Falstaff Media, Alkmaar, 2007

Walbridge, Linda S., Without Forgetting the Imam, Lebanese Shi’ism in an American Community, Detroit, 1997

Kranten

Alberts, Jaco en Derix, Steven, “Polderende moslims”, NRC, 5-7 april, 2008, http://www.nrc.nl/nieuwsthema/film_wilders/article1039517.ece (geraadpleegd: juni, 2008)
Barnard, Anne, “Shiite cleric in Iraq gains sway across border”, The Boston Globe, may, 2007, op: http://www.boston.com/news/world/middleeast/articles/2007/05/14/shiite_cleric_gains_sway_across_border/ (geraadpleegd: November, 2007)
Doornbos, Harald, “Sjiitisch rouwfeest is een bloedbad”, De Stentor, 21 januari, 2008

Erdbrink, Thomas, “Eerst rouwen bij Assadi en dan gezellig eten, Herdenking van gewelddadige dood van imam Hussein is onderdeel van cultuur van verzet in Iran’, NRC, 19 januari, 2008

Murray, Douglas, “A film-maker who lives in the shadow of a fatwa”, The Spectator, 12 march, 2008, op: http://www.spectator.co.uk/the-magazine/features/553681/part_2/a-filmmaker-who-lives-in-the-shadow-of-a-fatwa.thtml (geraadpleegd: juni, 2008)
Websites

http://de.izhamburg.com (geraadpleegd: augustus, 2008)
http://www.ahlalbait.nl/ (geraadpleegd: juni, 2008)
http://www.cbs.nl/nl-NL/menu/themas/vrije-tijd-cultuur/publicaties/artikelen/archief/2007/2007-2278-wm.htm (geraadpleegd: mei, 2008)
http://www.cbs.nl/NR/rdonlyres/F1881FE2-2799-45C4-B676-C46CD242BC86/0/2007armoedemonitor.pdf (geraadpleegd: mei, 2008)
Fadlullah, Sayyed Mohammad Hussein, Ashoora, an Islamic Perspective, (no place, no date), on: http://english.bayynat.org.lb/ashoora.pdf (geraadpleegd: juni, 2008)
Hughes, Paul, Democratic Iraq may encourage change in Iran, may 2005, op: www.kadivar.com
(geraadpleegd: februari, 2008)

www.mtoshahmaghsoudi.org (geraadpleegd: juni, 2008)
http://www.shiaparlement.com/nl/ (geraadpleegd: juni, 2008)
Shubbar, Labiba, The cultural realitiy of the Dutch Shi’ite Ithna Asharis, 2005, op: http://www.shiaparlement.com/Akhbar/revised_Religious_cultural_life_1.doc (geraadpleegd: juni, 2008)

http://www.s-i-r.nl/ (geraadpleegd: juni, 2008)
http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37325&D1=0&D2=2-4,11,46,95-96,136,151,193,214,231&D3=a&D4=0&D5=0&D6=0,4,8,l&HD=080328-1648&HDR=T,G3,G4,G5&STB=G2,G1 (geraadpleegd: mei, 2008)

http://www.pvv.nl/index.php?option=com_content&task=view&id=971&Itemid=1
(geraadpleegd: juni, 2008)

WOORDENLIJST
Perzisch (mv)

Nederlandse betekenis

Arabisch

(indien gebruik van dit woord veel voorkomt of erg afwijkt van het Perzisch)

Ākhūnd

sjiitische geestelijke (negatieve connotatie)

Ahl-e beyt

de afstammeling van de profeet in de lijn van Ali en

Ahl-al bayt

Fatima (dochter van de profeet); dit zijn profeet, Fatima

en de 12 Imams

Arba’īn

de herdenking van de dood van Hoseyn veertig dagen na de

dag van zijn overlijden (lett. ‘Veertigste’ in het Arabisch)

’Āshūrā

de dag waarop de dood van Imam Hussein herdacht wordt

Barakat

zegen, geluk

Bāzārīs

de handelaren van de bazar

Chādor

sluier, wordt gedragen in Iran (lett. ‘tent’)

Da’vat

het verspreiden van de boodschap van de islam

Da’wa

Do’ā

smeekgebed

’Ebādāt

De vijf plichten in de islam

Ejāze

toestemming

Ejtehād

discussiëren over interpretaties van de bronnen

Hadīs

Overleveringen over het uitspraken en gedrag van de

Hadīth

profeet

Hajj

bedevaart naar Mekka

Harām

ongeoorloofd, onrein

Har jā Kerbalā, har mah moharram, har ruz ‘āshūrā
elke plaats Kerbala, elke

maand moharram, elke dag ‘āshūrā

Howze

Sjiitische school

Hejāb

islamitische kleding voor de vrouw in Iran

Hojjatol-eslām

rang binnen het sjiisme, aspirant om toestemming

te krijgen om de bronnen van de islam te mogen

interpreteren

Hoseynīye

Heilig gebouw voor rituelen rondom de Imams

Husayniyya

van de islam

Khoms

religieuze belasting (voor sjiieten)

Madrese (madreseha)
koranschool

Marja’-e taqlīd

hoogste rang binnen het sjiisme, iemand die het
Marja’ al taqlīd

(marāje’)
waard is om te volgen als mojtahed

(marāji’)

Masjed-e jom’e

vrijdagsmoskee
Moharram

eerste maand van de islamitische kalender

Mojtahed (mojtahedīn)
rang binnen het sjiisme heeft toestemming de

Mujtahid

bronnen te interpreteren

Mollā

sjiitische geestelijke (negatieve connotatie)

Namāz

gebed

Salāt

No ruz

Perzisch nieuwjaar (lett. nieuwe dag)

’Olamā

sjiitische geestelijken

Ommat

de gehele islamitische gemeenschap

Ummah

Rowze

bijeenkomst, waarin een verhaal over een

sjiitische martelaar gelezen wordt (letterlijke

betekenis: tuin)

Rowzekhān

het verhaal over de martelaar

Rowzekhānī

de verteller

Rūhānī (rūhānīyūn)
sjiitische geestelijke

Sheikh

Rūze

het vasten in de vastenmaand ramadan

Sawm

Saqā

waterdrager

Salavāt

formule om de profeet en zijn familie te zegenen

Shahādat

de geloofsbelijdenis

Shahāda

Sīnezanī

met de hand op de borst slaan

Sīghe

tijdelijk huwelijk

Mūt’a

Sofre

letterlijk: tafelkleed. Ook: religieuze vrouwenbijeenkomsten

waarin de Imams herdacht worden en god gunsten

gevraagd wordt

Tatbīr

met messen op het voorhoofd slaan

Ta’zīye

passiespel

Shabīh

Tasbīh

gebedsnoer, rozenkrans

Vaqf (owqāf)

religieuze, vrome stichting (om geld op te brengen)

Zakāt

aalmoes, verplichting tot het geven van geld aan

armen

Zīyārat ’āshūrā

gebed om hulde te betuigen aan Imam Hoseyn (letterlijke

betekenis: pelgrimstocht voor ’āshūrā, voor Hoseyn)

Zanjīrzanī

met kettingen op de rug slaan

Bijlage 1
Sjiitische organisaties in Nederland

Koepels:

Overkoepelende Shiitische Vereniging (OSV) (aangesloten bij het CMO)
Postbus 1113

3260 AC Oud-Beijerland

Croonenburgh 7

3261 RD Oud-Beijerland

Tel.nr.: 06 40325493

KvK nr.
24374769
(opgericht: 12-01-2005, geraadpleegd 11-12-2007)

Bestuur (in register Kvk):
Katib, Mohamed Said (voorzitter), Irak. Achternaam ook: Al-Touraihi

Katib, Zainab (secretaris, penningmeester), Irak. Achternaam ook: Al-Touraihi

Al Alaei, Amar (bestuurslid), Irak

Uitgetreden:

Katib, Ali, Irak, per 2005. Achternaam ook: Al-Touraihi

Stichting Sji’itische Islamitische Raad in Nederland (SIR)
Fabritiusstraat 4

2525 VE ’s Gravenhage

Pb 25

2150 AA Nieuw Vennep

Tel.nr. 0252-675002 / 06-24117511
KvK nr. 27270168
(opgericht: 08-09-2004, geraadpleegd 11-12-2007)

Bestuur:
Demirtekin, Israfil (voorzitter), Turkije

Olgun, Mehmet (bestuurslid), Turkije

Moallemzadeh, Said Mohammad Salem (pennningmeester), Afghanistan

Akay, Hüseyin (bestuurslid), Turkije

Alkhateeb, Hussain Mahmood Fadhlallah (woordvoerder), Irak

Uitegetreden:

Mohammed-Jawad Mohammed-Kadhim Katib, Irak, per 2006

Kaplan, Mehmet Fevzi, Turkije, 2004

N.B. In 2008 wordt een nieuw bestuur gekozen, momenteel wordt al informeel door anderen gewerkt, waaronder:

Tunç, Erol (voorzitter), Turkije

Akram, Yasser (penningmeester)

Unie van Irakese Organisaties in Nederland (UVIO) (aangesloten bij het SIR)

Bosstraat 276

2153 AW Nieuw Vennep

Tel.nr.: 0252-675002 / 06-24117511
KvK nr.: 34189817
(opgericht: 29-04-2003, geraadpleegd: 27-11-2007)

Bestuursleden:

Alkhateeb, Hussain Mahmood Fadhlallah (voorzitter), Irak

Jebbr Athab, Abdal Amir (secretaris), Irak

Salih, Ayad Mohammed Ali (penningmeester), Irak

Organisaties (tussen haakjes aangesloten bij)

(Uitgetreden bestuursleden worden alleen vermeld indien de naam vaker voorkomt)

Aal Al-Bait Nederland (UVIO)

Soort organisatie: Cultureel, religieus (cult.rel. bijeenkomsten), geen eigen rūhānī
Anijsdonk 66

3206 BJ Spijkenisse

Tel.nr.:
010-7449667
www.aalalbait.nl
KvK nr.
24402260
(opgericht: 02-10-2006, geraadpleegd: 07-01-2008)

Bestuur:

Jawad, Ali (voorzitter), Irak

Jawad, Haidar (secretaris, penningmeester), Irak

A.B.C. Stichting A’dam (UVIO)

Soort organisatie: Cultureel, religieus (cursussen, religieuze bijeenkomsten), geen eigen rūhānī
Rode Kruislaan 251

1111 NL Amsterdam

Tel.nr. 036 5336236

Contactpersoon: A..A.J. Athab (uit statuten SIR, 2003)

Ahlal Bait Culturele Vereniging

Soort organisatie: Cultureel, religieus, geen eigen rūhānī

Elke zondag activiteiten in een buurthuis

Maartstraat 65,

1335 BA Almere

KvK nr. 39067248 (opgericht: 03-02-1998, geraadpleegd 20-11-07)

Bestuur:
Al-Asadi, Salam (penningmeester), Irak

Al Rubei, Karim (secretaris), Irak

Al-Khafaji, Haider (bestuurslid), Irak

Al Haidary, Jalil (bestuurslid), Irak

Uitgetreden;

Jebbr Athab, Abdal Amir, Irak, per 2002 (terug in het bestuur in 2008)
Ahlul Bait Vereniging (UVIO)
Soort organisatie: Cultureel religieus (cursussen, religieuze bijeenkomsten), geen eigen rūhānī
Huessinstraat 198

6833 JG Arnhem

Tel.nrl 026 3219943

Contactpersoon: A. Edan (uit statuten SIR, 2003)

Alhadi (Irakese Culturele Vereniging) (ook: Alhadi Huis Vereniging) (UVIO)

Soort organisatie: Cultureel, religieus (cult. Rel. bijeenkomsten), geen eigen rūhānī

Zoutmanstraat 48

3317XN Dordrecht

Tel.nr
078-6514297

KVKnr. 24340282
(opgericht: 09-10-2002, geraadpleegd 12-11-07)

Bestuur:

Hussein, Sattar (secretaris), Irak (per maart geen adres bekend in Nl.)

Hossein, Hashem (bestuurslid), Irak

Salih, Ayad Mohammed Ali (penningmeester), Irak

Shuber, Abd-Alameer (bestuurslid), Irak (sinds febr.2006 geen adres in Nl)

Al Fartosy, Safa Hussain Habib (voorzitter), Irak

Al Huda Culturele Vereniging (UVIO)

Soort organisatie: Verzorgt religieuze publicaties

Walenburg 46

3328 EJ Dordrecht

Tel.nr. 078-6514297

KVK nr.40324970
(opgericht 12-06-96, geraadpleegd 11-12-07)

Bestuur:

Salih, Ayad Mohammed Ali (voorzitter), Irak

Al-Khakany, Alaa (penningmeester), Irak

Al-Israa School (OSV)

Soort organisatie: Weekendschool

Arnhem

Alisraa Vereniging Den Haag (UVIO)

Soort organisatie: Cultureel, religieus, geen eigen rūhānī

Klaroenstraat 145

2287 CD Rijswijk

Tel.nr. 070 3211837

Contactpersoon: S. Dia Aldeen (uit statuten SIR, 2003)

Al-Jafaria Stichting (OSV)

Soort organisatie: Cultureel , religieus, geen eigen rūhānī

Delft

Almodarresi Office (UVIO)

Soort organisatie: Vertegenwoordiger van Marja-e taqlid Al Modarresi (organisatie is passief)

Purmerhoek 431

2905 VT Cappelle a/d Ijssel

Tel.nr. 010 4589489

Contactpersoon: F. Alshaibani (uit statuten SIR, 2003) (momenteel in Irak, info van voorzitter UVIO)

Al Mustafa Culturele Vereniging (UVIO)

Soort organisatie: Cultureel, religieus, geen eigen rūhānī

Pr.J.W. Frisolaan 341

2263 CP Leidschendam

Tel. Nr. 070-3177800

KvK nr. 27176371
(opgericht: 17-12-98, geraadpleegd 11-12-07)

Bestuur:
Kadhim, Amar (voorzitter), Irak

Alshiroofi, Falah (secretaris), Irak

Al Toma, Mohamed Ali (penningmeester), Irak

Al-Noer

Soort organisatie: Cultureel religieuze Vereniging (veel samenwerking met Al Hussein moskee in Assen), geen eigen rūhānī

Billitonstraat 78 -2

9715 EW Groningen

Telnr. 06-22337719

KvK nr. 40026569
(opgericht: 05-12-1994, geraadpleegd: 31-01-2008)

Bestuur:

Al-Misaidi, Salah Jasim (voorzitter), Irak

Hadi, Hadi Hussain (secretaris), Irak

Ibrahim, Adnan (bestuurslid), Irak

Al-Fysal, Mohammed (bestuurslid), Irak

Al-Mureti, Haidar Mohammad Muslim (penningmeester), Irak

Uitgetreden: Lafta, Abdul Satar, Irak, per 1999 (imam van Al Husein moskee in Assen)

Al-Risala Stichting (OSV)

Soort organisatie: Cultureel religieus, geen eigen rūhānī

Activiteiten op zaterdag avond en zondag

Hellevoetsluis

Al Zahraa culturele Vereniging (UVIO)

Soort organisatie: Cultureel, religieus, geen eigen rūhānī

Pr.J.W. Frisolaan 341

2263 CP Leidschendam

Tel. Nr. 070-3177800

KvK nr. 27172999
(opgericht: 29-06-98, geraadpleegd 11-12-07)

Bestuur:

Kabbani, Abdelhussein (voorzitter), Irak

Karbalai, Saheb Mahdi (penningmeester), Irak

Kadhim, Amar (secretaris), Irak
Al-Zahraa School (OSV)

Soort organisatie: Weekend school

Utrecht

Assalaam School (OSV)

Soort organisatie: Weekendschool

Den Haag

Assalam (OSV)

Soort organisatie: Cultureel, religieus, (weekend lessen, religieuze bijeenkomsten), eigen rūhānī

Meppelweg 1056

2544 CJ Den Haag

Correspondentieadres:

Madridweg 41

2548 VK Den Haag

Tel.nr.
06-41635140

KvK nr.
27250389

(opgericht: 03-05-2002, geraadpleegd 07-01-2008)

Bestuur:

Hamza, Saad (voorzitter), Irak

Jawad, Raad (secretaris), Irak

Al Alaei, Ammar (penningmeester), Irak

Cultureel Centrum Alsadik (UVIO)

Soort organisatie: Cultureel, religieus, geen eigen rūhānī

Plataanlaan 66

5616 LR Eindhoven

Tel.nr.:
06 24535000

Contactpersoon: S. Alhaydari (uit statuten SIR, 2003)

Cultureel Centrum Irakezen Nieuwegein, CCIN (OSV)

Soort organisatie: Cultureel, religieus (lessen, religieuze bijeenkomsten), geen eigen rūhānī

Nijpelsplantsoen 295

3431 SV Nieuwegein

Tel.nr.: 030-6050260

KvK nr. 30157534
(opgericht 17-06-1999, geraadpleegd 20-11-2007)

Bestuur:

Jawad, Emad Hadi (voorzitter), Irak

Al-Hamdany, Abdulkarim Bader Thamer (secretaris), Irak

Kaisar, Mohsin Hassan (penningmeester), Irak

Cultureel Centrum Utrecht (OSV)

Soort organisatie: Cultureel, relgieus, (lessen op zondag in buurthuis), geen eigen rūhānī

Magelhaenlaan 157

3526CD Utrecht

Tel.nr.
030-6950210

adnanalsabari@hotmail.com

KvK nr.
40483283
(opgericht:13-03-1996, geraadpleegd: 07-01-2008)

Bestuur:

Dosh, Salam (voorzitter), Irak

Jawad, Emad Hadi (penningmeester), Irak

Al Sa’Bari, Adnan (secretaris), Irak

Al-Kasid, Mohsin Raisan Kasid (bestuurslid), Irak

Al Saig, Jaffar (bestuurslid), Irak

Al-Hassaan, Jabbar (bestuurslid), Irak

Uitgetreden:

Jebbr Athab, Abdal Amir, Irak, per 1999

Culturele Stichting Sadeqia (Stichting Sadiqia) (SIR)

Soort organisatie: Cultureel, religieus (Afghaans), rūhānī Said Mohammad Salem Moallemzadeh

Cornelie van Zantenstr 165

2551 PE 's-Gravenhage

Tel.nr. 0252-220375

KvK nr. 27271458
(opgericht: 27-10-2004, geraadpleegd: 16-01-2008)

Bestuur:

Soroush, Mohammed Ibrahim (voorzitter), Afghanistan

Abassi, Mohammad Aref (secretaris/penningmeester), Afghanistan

Anoosh, Ahmad Najib (bestuurslid), Afghanistan

Fakiri, Ahmed Hosein (bestuurslid), Afghanistan

Dad, Ghoda (bestuurslid), Afghanistan
De Iraakse Islamitische gemeenschap in Nederland (UVIO)
Soort organisatie: Cultureel, religieus, geen eigen rūhānī
Pr. J.W. Frisolaan 341

2263 CP Leidschendam

Tel.nr. 070 3177800

Contactpersoon: A. Kadhim (uit statuten SIR, 2003)

(Adres gelijk aan adres Al Mustafa Culturele Vereniging en Al Zahraa Culturele Vereniging)

Dijla School (OSV)
Soort organisatie: Weekendschool

Breda

Ehlibeyt Culturele Vereniging voor Haarlem e.o.(ook: Ahl-i Beyt)

Soort organisatie: ?

Schotersingel 8

2021 GE Haarlem

Tel.nr.: 023-5271876

KvK nr. 40596912 (opgericht: 14-02-1991, geraadpleegd: 20-11-07)

Bestuur:
Yerden, Haydar (voorzitter), Turkije

Baygül, Ali (vice-secretaris), Turkije

Bagdadi, Edip (secretaris), Turkije

Çakirer, Hamza (peningmeester), Turkije

Fatima Alzahraa Stichting (UVIO)

Soort organisatie: Cultureel, religieus, rūhānī Mohammad Saaydi

Ceintuurbaan 352

1072 GP Amsterdam

Tel. Nr. 06-21270063

KvK nr.
34170539
(opgericht 03-01-2002, geraadpleegd 11-12-07)

Bestuur:

Al Khafaji, Lehib Jasim Mohamed (voorzitter) Irak

Al-Koryshe, Miathem (secretaris), Irak

Dehme, Mohammed (penningmeester), Irak

Hollandse Alevitische Stichting (SIR)

Soort organisatie: ?

Haartsestraat 11

7121 CV Aalten

Tel. Nr.: 0543 477098

m.kaplan@ps.gelderland.nl

KvK nr.: 09099212
(opgericht: 25-02-1998, geraadpleegd: 27-11-2007)

Bestuursleden:

Kaplan, Mehmet Fevzi (voorzitter), Turkije

Yüksel, Hüseyin (secretaris), Turkije

Yüksel-Yavuz, Zeynep (penningmeester), Turkije

Kaplan, Refik (bestuurslid), Turkije

Cosar, Adnan (bestuurslid), Turkije

Yuksel, Semir (bestuurslid), Turkije, woonachtig in Duitsland (vlakbij de Achterhoek)

Yuksel, Nihal (bestuurslid), Duitsland, woonachtig in Duitsland (“ “ “)

Yuksel, Nilgun (bestuurslid), Duitsland, woonachtig in Duitsland (“ “ “)

Kaplan, Emel (bestuurslid), Nederland

Tümkaya-Yüksel, Asli (bestuurslid), Turkije

Hussaini Mission Nederland

Soort organisatie: ? (werkt samen met Mehfil-e Alli moskee)

Parallelweg 276

2525NP 's-Gravenhage

Tel.nr. 070-3806600

hussainimission@hotmail.com

Kvk nr 40409503
(opgericht: 24-12-1978, geraadpleegd: 14-01-2008)

Bestuur:

Kazmi, Syed Akhter Ali (secretaris), Pakistan

Jaffry, Syed Mazhar Raza (voorzitter), Brits-Indië

Idara-e Jafria 1976 Nederland
(onder dezelfde registratie ook: Jafria Telecom)

Soort organisatie: Hoseynīye (Pakistaans) (1e sjiitische organisatie in Nederland), geen eigen rūhānī

Aalsmeerweg 24

1059 AK Amsterdam

Tel.nr.
020-4176183

KvK nr. 40532855
(opgericht: 01-12-1976, geraadpleegd: 14-01-2008)

Bestuur:

Syed, Wiqar Hussain Bukhari (voorzitter), Pakistan

Sardar, Mohamed Reza (secretaris), Suriname

Bokhari, Zaheer Abbas (penningmeester), Pakistan

Hussain, Syed Sajjad (vice-voorzitter), Pakistan

Abbas, Syed Imam Haider (plaatsvervangend secretaris), Pakistan

International Organisation for the Defence of Human Rights in Iraq (UVIO)

Soort organisatie: Mensenrechten

GV. Juliana van Stolberglaan 562

2263 SW Leidschendam

Tel.nr. 070 3278851

Contactpersoon: M.A. Altoma (uit SIR statuten, 2003)

Iraakse Culturele Vereniging Dordrecht (OSV)

Soort organisatie: Cultureel, religieus (bijna dagelijks bijeenkomsten of lessen), eigen rūhānī (zelfde als bij Stichting Al-Murtada)

S. Lohmanweg 99

3317 LB Dordrecht (corr. Adres: Kleine Beerstraat 26, 3318 RE Dordrecht)

Tel.nr.: 078-6170837 / 06 55557227

KvK nr. 40283973
(opgericht: 28-08-1992, geraadpleegd: 20-11-2007)

Bestuursleden:

Al-Hussaini, Kifah (voorzitter), Irak

Fathallah, Ala (secretaris), Irak

Rezouky, Ridha (penningmeester), Irak

Ghani, Abbas (bestuurslid), Irak

Al-Akadh, Abbar (bestuurslid), Irak

Iraakse School (OSV)

Soort organisatie: weekendschool

Arnhem

Iraakse Verenigingen Raad (OSV)

Soort organisatie: fungeert als koepel voor kleinere sjiitische organisaties in de buurt

Dordrecht

Iraaks Vrouwencomité (OSV)

Soort organisatie: weekendschool voor meisjes

Breda

Irakees Voetbalverbond (OSV)
Soort organisatie: religieuze organisatie voor jongens, organiseren zowel religieuze bijeenkomsten als een voetbaltoernooi

Zwijndrecht

Irakese Culturele Vereniging IJmuiden (UVIO)

Soort organisatie: Cultureel, religieus (school, vrouwenact., rel. bijeenkomsten), eigen rūhānī

Halkade 27

1976 DC IJmuiden

Tel.nr. 06-14048549

maziz68@hotmail.com

KvK nr 34152082

(opgericht 05-03-01, geraadpleegd 11-12-07)

Bestuur:

Abbud, Saleh (penningmeester), Irak

Albo-Arab, Ibrahim Abboud Hadi (secretaris), Irak

Al-Kueb, Hussein Nadji (bestuurslid), Irak

Aziz, Mohammad (bestuurslid), Irak

Irakese Culturele Vereniging Zoetermeer (UVIO)

Soort organisatie: Cultureel, religieus, geen eigen rūhānī

Olijfgaarde 40

2723 BC Zoetermeer

Tel.nr. 06-45790137

KvK nr. 27182619
(opgericht:08-09-1999, geraadpleegd 11-12-07)

Bestuur:
Gashamee, Asaad (voorzitter), Irak

Sultan, Basheer (secretaris), Irak

Jawad, Mohammad (penningmeester), Irak

Irakese Martelaars Vereniging (UVIO)

Soort organisatie: Mensenrechten (passief)

W. Barentszstraat 2

3317 AW Dordrecht

Tel. Nr. 06 52614861

Contactpersoon: Abdul Aziz (uit statuten SIR, 2003)

Irakese ouderenvereniging (OSV)

Soort organisatie: Cultureel, religieus; activiteiten voor ouderen, geen eigen rūhānī

Den Haag

Islamitisch Cultureel genootschap (UVIO)

Soort organisatie: Verzorgt religieuze publicaties

Dordrecht

Jongerenvereniging voor Iraakse Nederlanders (ook: Irakese jongerenstichting) (OSV)

Soort organisatie: Cultureel, religieus, activiteiten voor jongeren

Vrederustlaan 51

2543 SK Den Haag

Tel.nr.
030-6950210 / 06-42146091

KvK nr.
27289749
(opgericht:01-02-2005, geraadpleegd 07-01-2008)

Bestuur:
Alhassany, Firas (voorzitter), Irak

Al Sa'Bari, Ali (bestuurslid), Irak

Kufa Academy Stichting (OSV)

Soort organisatie: Uitgeverij, verzorgt verder ook lezingen en debatten

Croonenburgh 7

3261 RD Oud-Beijerland

Tel.nr. 0186 616306

KvK nr 41121289
(opgericht: 25-06-1993, geraadpleegd: 27-11-2007)

Bestuursleden:

Katib, Mohamed Said (voorzitter), Irak (zie bestuur OSV)

Katib-Madhlom, Fatema (secretaris), Irak
Landelijke Vereniging voor Shiitische Vrouwen (OSV)

Soort organisatie: Cultureel, religieus, activiteiten voor sjiitische vrouwen (ongeacht herkomst, maar tot nu toe met name Irakese vrouwen als bezoekers)

Schildstede 10

3431 KE Nieuwegein

KvK nr.
34249665
(opgericht: 07-06-2006, geraadpleegd: 14-01-2008)

Bestuur:

Salman, Hanan (penningmeester), Irak

Abdul Roda-Said, Ilham (secretaris), Irak

Nationale Front van Zuid Irak (UVIO)

Soort organisatie: Politiek (passief)

Kleine Pan 46

1974 SW IJmuiden

Tel.nr. 025 5535520

Contactpersoon: A. Doukhi (uit statuten SIR, 2003)

Nederlands-Irakese Ingenieurs Vereniging (OSV) (ook: Iraakse Ingenieursvereniging)

Soort organisatie: Koepel voor de beroepsgroep van ingenieurs uit Irak (niet religieus)

Iepstraat 10

3434AS Nieuwegein

Tel.nr.: 06-44242222
www.niiv.net en hoshyarrenas@wanadoo.nl

KvK nr. 34242262
(opgericht:25-01-2006, geraadpleegd: 20-11-2007)

Bestuursleden:

Al Kadi, Nihad (voorzitter), Irak

Renas, Hoshyar (secretaris), Irak

Rashid, Delnia (vice-voorzitter), Irak

Misconi, Nuwar (penningmeester), Tsjecho-Slowakije

Al-Awwadi, Mahdi (bestuurslid), Irak

Chalabi, Bizhar Noori Said (bestuurslid), Irak

Abdulhamid, Karwam (bestuurslid), Irak

Ali, Falah (bestuurslid), Irak

Saeed, Bayan (bestuurslid), Irak

On Dort Masumlar Turk Islam Kultur Yasatma Dernegi (ook: On Dort Masumlar Camii) (SIR)

Soort organisatie: moskee (Turks), vaste rūhānī

Fabritiusstraat 2

2525VE 's-Gravenhage

Tel.nrs.
070-3895254 / 06-51503382

KvK nr.
40412672

(opgericht:19-04-1991, geraadpleegd 07-01-2008)

Bestuur:

Olgun, Mehmet (penningmeester, vice-voorzitter), Turkije

Çoprak, Yasasin (secretaris), Turkije

Aydemir, Resul (bestuurslid), Turkije

Igdir, Hüsnü (voorzitter), Turkije

Aktas, Irfan (bestuurslid), Turkije

Türkan, Çosar (bestuurslid), Turkije

Igdir, Muharrem (bestuurslid), Turkije

Organisatie voor de zorg van gehandicapten (OSV)

Soort organisatie: Faciliterend (geld en informatie) voor sjiitische gehandicapten

Duivendrecht

Sji’ietische Vereniging Armangah

Soort organisatie: ?

Pharus 287

1503ED Zaandam

Tel./ nr. 075-7719005

k.ebrahimi@hetnet.nl

KvK nr. 34213194
(opgericht: 21-09-2004, geraadpleegd 25-12-2007)

Bestuur:

Ebrahimi, Kamal (voorzitter), Iran

Naser, Safar (secretaris), Iran

Mattagi, Hossain (penningmeester), Iran

Stichting Ahlalbait Jongeren

Soort organisatie: sjiitische jongeren organisatie, zeer actief, bijeenkomsten, krant, website

Goudse Poort 5

2152 EN Nieuw Vennep

Tel.nr. 06-24214621
www.ahlalbait.nl

KvK nr.: 27290387
(opgericht: 10-07-2006, geraadpleegd: 25-12-2007)

Bestuur:
Alkhateeb, Waseem Hussain Fadhlallah (voorzitter), Engeland

Moallemzadeh, Seddigheh (bestuurslid), Iran

Salih, Mahdi (secretaris), Syrië

Al-Ghanam, Azal (penningmeester), Irak

Demirtekin, Betül (bestuurslid), Turkije

Stichting Ahl al-Bayt Turks Camii e Yardimlama Derneyi (ook Ehl-i Beyt) (SIR)

Soort organisatie: moskee, vaste rūhānī

Terletstraat 22-24

2573 EX 's-Gravenhage

KvK nr.: 27194068
(opgericht: 06-11-2000, geraadpleegd: 20-11-07)

Bestuur:

Al Ansari, Rashad (secretaris) Irak

Jebbr Athab, Abdal Amir (penningmeester) Irak

Goleli, Hamza (cultureel secretaris) Turkije

Mohammed Dokht, Rahim (bestuurslid), Iran

Olgun Mehmet (bestuurslid), Turkije

Yildiz, Orhan (bestuurslid), Turkije

Demirtekin, Israfil (bestuurslid), Turkije

Stichting Ahle Byt

Soort organisatie: ?

Henk Miliusstraat 10

3191 WE Hoogvliet

Rotterdam

KvK nr.
24296993
(opgericht: 26-10-1999, geraadpleegd 07-01-2008)

Bestuur:

Anaya, Ali (voorzitter), Algerije

Dahri, Hassan (secretaris), Marokko

Amin, Abdulsatar (penningmeester), Irak

Stichting Ahlulbait (OSV)
Soort organisatie: Cultureel, religieus, vaste rūhānī

Brandenburgseplein 333

6834 BJ Arnhem

KvK nr. 09135200
(opgericht: 16-04-2003, geraadpleegd: 20-11-2007)

Bestuur:
Al-Khafadji, Sami Mohammed, (bestuurslid) Irak

Dara, Majed, (voorzitter), Irak

Hassan, Hussein Abbas, (peningmeester), Irak

Al Haddad, Adel (bestuurslid), Irak

Muslim, Majid Mohammed (bestuurslid), Irak

Akram, Mohan Abd (bestuurslid), Irak

Al-Musawi, Fourat Dirgham Mohammad (secretaris), Irak

Hassan-Hariri, Wafaa Abbas (bestuurslid), Irak

Askar, Azhar, (bestuurslid), Koeweit

Edan, Abdullah, (bestuurslid), Koeweit

Stichting Alcauther Nederland (SIR) (ook: Al Cauther Cultural Foundation)

Soort organisatie: Religieus/cultureel centrum, veel activiteiten, vaste eigen rūhānī

Uitenhagestraat 12

2571 VV Den Haag

Tel.nr.: 070 3649835 / 071 4035632 / 06 45422754

KvK nr. 27291025
(opgericht: 16-08-2006, geraadpleegd 20-11-2007)

Bestuur:

Rizvi, Syed Murtaza (voorzitter), Pakistan (woonachtig in Londen, Engeland)

Amer, Mohammed (penningmeester), Egypte (woonachtig in Berlijn, Duitsland)

Sl Temini, Abdul Nabi (secretaris), Irak

Stichting Al-Huda (OSV)

Soort organisatie: Cultureel, relgieus, vaste rūhānī

Bergen op Zoomstraat 7

5224 XL Den Bosch

Tel.nr.: 06-50808197

dhiaa@freeler.nl

KvK nr. 17134856

(opgericht: 10-04-2001, geraadpleegd 27-11-2007)

Bestuursleden:
Jasim, Dhiaa (voorzitter), Irak

Al-Sakaini, Jassim Jabar Jassim (secretaris), Irak

Stichting Al-Mahdi (UVIO)

Soort organisatie: Cultureel, religieus, vaste rūhānī
Leeuwstraat 230

3318 VK Dordrecht

KvK nr
24303782
(opgericht 03-04-2000, geraadpleegd 11-12-07)

Bestuur:
Al Ansari, Ashad (bestuurslid), Irak Al Ansari-Al Bahadli, Hawra Ahmed Kadam (bestuurslid), Irak

Al Khatib, Alaa Mohammed Ismail (bestuurslid), Irak

Uitgetreden:

Al Temimi, Abdul Nabi, Irak, per 2005

Rizvi, Syed Murtaza, Dubai, per 2005

Stichting Al-Murtada (OSV)

Soort organisatie: Cultureel, religieus, vaste rūhānī (zelfde als Irakese Culturele Vereniging Dordrecht)

Dordrecht

Stichting Capels Arabisch Forum (OSV)

Soort organisatie: Cultureel, religieus, geen eigen rūhānī
Norma 70

2907 WL Capelle a/d IJssel

Tel.nr.: 010-4424512

homam@radiocapelle.nl

KvK nr. 24346633
(opgericht: 19-03-2003 , geraadpleegd 27-11-2007)

Bestuursleden:

Al Khafaji, Tarek (voorzitter), Irak

Rzuki, Hamam (secretaris), Irak
Taha, Kassem (penningmeester), Libanon

Al-Shaibani, Fares (2e voorzitter), Irak

Harutunian, Lana (2e secretaris), Irak

Stichting Cultureel Centrum Iman voor Afghanen in Nederland (SIR)

Soort organisatie: Religieus cultureel centrum, rūhānī Abdul Azziz Mobayyen

Karel de Stouteplein 23

3082 RM Rotterdam

Tel.nr.: 010-4752162

salawy1967@hotmail.com

KvK nr. 24361236
(opgericht: 08-08-2003, geraadpleegd 27-11-2007)

Bestuursleden:

Alawy, Said Amin (2e secretaris), Afghanistan

Hoseeni, Sayed Mohammad Zaki (voorzitter), Afghanistan

Bayat, Mohammad Aman (penningmeester), Afghanistan

Alawi, Shiragha (2e penningmeester), Afghanistan

Walizadeh, Abdul Khalil (3e penningmeester), Afghanistan

Faizi, Aziz Ahmad (secretaris), Afhghanistan

Mohammad Naser (hoofd archief), Afghanistan

Bagherzada, Saifullah (activiteitenbegeleider), Afghanistan

Haydari, Gholam Mohammad (activiteitenbegeleider), Afghanistan

Stichting Daar Aal Al-Bait (OSV)
Soort organisatie: Cultureel, religieus, geen vaste rūhānī
Rotterdam

Stichting Dujla (OSV)

Soort organisatie: Cultureel, religieus, wisselende rūhānīyun
Breda

Stichting Ehl-i Beyt Yolu Genclik Vakfi
Soort organisatie: ?

Swammerdamsingel 11 A

3112 RE Schiedam

Tel.nr.
06-54778443

KvK nr.
24378367

(opgericht:24-05-2005, geraadpleegd: 07-01-2008)

Bestuur:

Çirak, Huccet (voorzitter, secretaris, penningmeester, alleen zelfstandig bevoegd), Turkije

Stichting Imaan Sajaad (OSV)

Soort organisatie: Cultureel, religieus, wisselende rūhānīyun

Lisserbroek

Stichting Imam Aliy-yel Mürtazâ (ook: Waqf Imam Ali Al-Mortaza) (OSV)

Soort organisatie: Cultureel, religieus, geen vaste rūhānī
Jacob Jordaenstraat 59

2526 LB Den Haag

KvK nr.: 27243104
(opgericht: 13-07-2001, geraadpleegd: 27-11-2007)

Bestuursleden:

Istanbullu, Mehmet (voorzitter), Turkije

Yapici, Ali (vice-voorzitter), Turkije

Eksi, Hüsamettin (bestuurslid), Turkije

Katar, Imadettin (bestuurslid), Turkije

Özgören, Ali (secretaris-penningmeester), Turkije

Kücükyildiz, Cemil (bestuurslid), Turkije

Kirmit, Yüksel (bestuurslid), Turkije

Güzelmansur, Mehmet (bestuurslid), Turkije

Yurdakul, Mehmet Can (bestuurslid), Turkije

Istanbullu-Sönmez, Suna (bestuurslid), Turkije

Stichting Irakese Jongeren Organisatie Nederland (UVIO)

Soort organisatie: sjiitische jongerenorganisatie (website, cursussen, rel. bijeenkomsten)

Mauritspoort 36

2152 HM Nieuw Vennep

Pb. 26
2150 AA Nieuw Vennep

Tel.nr. 06-24241103

www.irakesejongeren.nl
KvK nr.
34211570
(opgericht 21-05-04, geraadpleegd 11-12-07)

Bestuur:

Alkhateeb, Waiel Hussain Fadhlallah (voorzitter), Libië

Jawad, Ali (secretaris), Irak

Salih, Mahdi (bestuurslid), Syrië

Salih, Noor (bestuurslid), Syrië

Alkhateeb, Waseem Hussain Fadhlallah (penningmeester), Engeland

Stichting Mehfil-e Ali (SIR)

Soort organisatie: moskee, (veel samenwerking met Hussaini mission Nederland), geen rūhānī
Mient 199a

2564 KL Den Haag

Tel.nr.: 070 3684786

KvK nr. 41159928
(opgericht: 07-10-1996, geraadpleegd 27-11-2007)

Bestuursleden:

Nurmohamed, Sultan Ali Abdul Hussein (voorzitter), onbekend, woonachtig in Londen

Khaku, Mahmood (secretaris), Kenia, woonachtig in Londen

Dewji, Mohamed Roshanali Merali (penningmeester), Kenia, woonachtig in Londen

Stichting Moskee Al Hussein Noord Nederland (SIR)

Soort organisatie: moskee, rūhānī Lafta, Abdul Satar

Multatulistraat 159

9721NJ Groningen

Bezoekadres: C.T Storkweg 9, 9403 AG Assen

Tel.nr .
0592-354496

KvK nr. 04058325
(opgericht: 18-03-1999, geraadpleegd: 14-01-2008)

Bestuur:

Lafte, Mustafa (voorzitter), Irak

Lafta, Abdul Satart (waarnemend voorzitter), Irak

Al Sagheer, Jafar (penningmeester), Irak

Stichting Nederlands-Irakees Dagopvang Centrum (OSV)

Soort organisatie: (Religieuze) ondersteuning aan gehandicapten

Boterbloemstraat 25

2971 BR Bleskengraaf

Tel.nr. 0184 642497

KvK nr. 24360874
(opgericht 08-04-2004, geraadpleegd 07-01-2008)

Bestuur:

Inad-Schouten, Maria (penningmeester/secretaris), Nederland

Schouten, Adriaan (voorzitter), Nederland

Inad, Abdul Rahman (bestuurslid), Irak

Stichting Organisatie van Mensenrechten in Irak (ook: Stichting Omri) (UVIO)

Soort organisatie: mensenrechten (i.s.m. Amnesty International)

Mauritspoort 36

2152 HM Nieuw Vennep

Postbus 26

2150 AA Nieuw Vennep

Tel.nr. 050 5265739 / 06 24117511

omri@hetnet.nl
KvK nr. 41012556
(opgericht: 14-09-1992, geraadpleegd 11-12-07)

Bestuur:

Jebbr Athab, Abdal Amir (voorzitter), Irak

Alkhateeb, Hussain Mahmood Fadhlallah (secretaris), Irak

Hadi, Ali Husein (bestuurslid), Irak

Al Shamma, Fawzi (penningmeester), Irak

Stichting Saqalein Delft (SIR)

Soort organisatie: religieus (verzorgen van religieuze kant van huwelijken e.d.) (Afghaans)

Weidedreef 234

2727 ER Zoetermeer

Tel.nr.
079-3433842

moallemzadeh@hotmail.com

KvK nr. 27264208
(opgericht: 12-12-2003, geraadpleegd: 07-01-2008)

Bestuur:
Moallemzadeh, Said Mohammad Salem (voorzitter), Afghanistan

Waezsadah, Said Mohsen (vice-voorzitter), Afghanistan, woonachtig in Hamburg, Duitsland

Momenzadeh, Zahra (bestuurslid), Irak

Moallemzadeh, Seddigheh (eerste secretaris/penningmeester),. Iran

Moallemzadeh, Zohra (tweede secretaris/penningmeester), Iran

Stichting Sociaal Cultureel Islamitisch Centrum (SIR),

Soort organisatie: moskee (Turks), rūhānī Israfil Demirtekin

Saftlevenstraat 17 a-b

3015 BK Rotterdam

Tel.nr. 010 4780122

KvK nr. 41129018
(opgericht: 12-07-1985 , geraadpleegd: 16-01-2008)

Bestuur:

Ciftci, Aydin (voorzitter)

Ocel, Ekber (waarnemend voorzitter)

Korkmaz, Ali Ekber (secretaris)

Cifci, Ibrahim (penningmeester)

Ulu, Ardil (waanemend penningmeester)

Cifci, Karip (bestuurslid)

Aydin, Asim (bestuurslid), Turkije

Çirak, Hüccet (bestuurslid), Turkije

Toptas, Mehmet Veli (bestuurslid), Turkije

Zorman, Abdullah (waarnemend secretaris), Turkije

Çiçek, Hüseyin (waarnemend secretaris), Turkije

Stichting TAAB (SIR)

Soort organisatie: Alevitisch

Alerdinck 3

7556 MV Hengelo (ov)

Tel.nr.: 074-2423125 / 0655143488

KvK nr.: 06090342
(opgericht: 25-01-1999, geraadpleegd: 27-11-2007)

Bestuursleden:

Kaplan, Mehmet Fevzi (voorzitter), Turkije

Cabur, Yilmaz (penningmeester), Turkije

Eskili, Nazim (secretaris), Turkije

Stichting Turks Sociaal Cultureel Islamitisch Centrum (SIR) ,

Soort organisatie: moskee, vaste rūhānī
Strijpsestraat 67-69

5616 GL Eindhoven

Tel.nr.: 040 2573194

KvK nr. 41093118
(opgericht: 14-04-1994, geraadpleegd 27-11-2007)

Bestuursleden:

Yildirim, Ziya (voorzitter), Turkije

Alma, Timur (waarnemend voorzitter), Turkije

Yöndem, Oruç (secretaris), Turkije

Kepti, Bilal (waarnemend secretaris), Turkije

Gülen, Cafer (penningmeester), Turkije

Yöndem, Zeki (bestuurslid), Turkije

Turan, Turna Gonultas (bestuurslid), onbekend

Türkeli, Cemal (bestuurslid), Turkije

Bagci, Haydar (bestuurslid), Turkije

Güven, Ibat (bestuurslid), Turkije

(geboorteplaats van alle bestuursleden (één onbekend) is Igdir)

Stichting www.shia.nl
Soort organisatie: website

Hulshorststraat 169

2573 EE ’s-Gravenhage

www.shia.nl
KvK nr. 27248291
(opgericht: 18-01-2002, geraadpleegd: 25-12-2007)

Bestuur:

Tunç, Erol (alleen, zelfstandig bevoegd), Nederland

Turkiye Akdeniz Aleviler Birligi (Kultur ve Sosyal Dayanisma) (SIR) (ook: T.A.A.B.)

Soort organisatie: Alevitisch

Breemarsweg 142

7553HT Hengelo Ov

Tel.nr. :074 2775631

KvK nr.: 40077085
(opgericht: 14-02-1995, geraadpleegd: 27-11-2007)

Bestuursleden:

Gesmiroglu, Ali (voorzitter), Turkije

Yavuz, Nevzat (secretaris), Turkije

Odaci, Enis (penningmeester), Turkije

Turkmeense Stichting Nederland, NASEMI (OSV)

Soort organisatie: Cultureel, religieus, actieve organisatie, rūhānī samen met Turkmeense Unie Nederland in Breda

Rotterdam

Turkmeense Unie Nederland (OSV)

Soort organisaite: Cultureel, religieus, actieve organisatie, rūhānī samen met Turkmeense Stichting Nederland in Rotterdam

Breda
Vereniging Souk Al Sheoug

Soort organisatie: ?, passief (papieren organisatie, info van dhr. Al Khatteeb

S.P. Kuijperplantsoen 58

1975DZ IJmuiden

Tel.nr.
0255-535418

e-mail: vodafon_4@hotmail.com

KvK nr. 34186718
(opgericht: 03-02-2003, geraadpleegd: 16-01-2008)

Bestuur:

Al-Hussein, Ali Murawwah (penningmeester), Irak

Al-Diwan, Ali (secretaris), Irak

Bijlage 2
Lijst van geïnterviewde personen

Rūhānīyūn:
Lafta Abdul Satar van de Al Hussein moskee (Assen)

Abdul Nabi Al Temimi van Stichting Alcauther (Den Haag)

Israfil Demirtekin van Hicret Camii Imami (moskee in Den Haag)

Abdul Azziz Mobayyen van de stichting Iman (Rotterdam)

Mohammed Saaydi van de Faima Alzahraa Stichting (Amsterdam)

Medewerkers en bestuursleden van sjiitische organisaties
Wasfi Al Badri van Cultureel Centrum Utrecht

Hussein Alkhateeb van UVIO

Zainab Al-Touraihi van OSV

Abdal Amir Jebbr Athab van de Ahlal Bait Culturele Vereniging (Almere)

Jahangir Hussain Khan, Aydin Ramazan en Erol Tunç van de SIR

Bijlage 3
[image: image1.png]G0 VTVOR VIVESva 10| NIAVEDEd

i
U - aovaol saawviol| svivial
CVIRZ N T BV H000

(VATNYOR | WVYTILIVI

73 KA Q1L 30 N STV
vamia | amanzsan

WVILS| i

VIV SaREvS

“SVHOSY LIS V001 AV NG
ALY SNEL YD STEVHS
Y0000 SHvE FTHLLYIVY TV

SLSLO0NDUATIV) YAVHNOIS TSI0TYATS. st
ey
EvTinawvoey| waisov

VEHOOS RYPELV

BEISSIOR WEBWE OISO e et seioed

IO Y QU7 YOSV TV |
SRV I NaIgEY TONEZ ITY
TVaLT BONT
IV DO NV s e

 ave]

T VN vV §

N3Q4238 NITINIH 30 dOWVVM DVU 30

P VEIOHSY
SVINIVSSIH RV

[image: image2.png]ot
BQNSESE ‘12 B o o s

p——,

pges (udgjorenn o
5500 152 s 02 aap
25052 e ey

(sangaq 21 ooy

5p us3sq ‘monyss e pusno aBacis p

o 53 ' 000 0 U 29903 100p
»

ap oo ppamsd s
ajosg e pocp 3.
59 5 VRIOOHSY S P o0

-uESSOH NVA

ONTELEI) T

POVIU e 3 NS

� Roy, 2006, pp. 5, 18, 22, 23

� Roy, 2006, p. 9, Spellman, 2006, pp. 7, 209

� Vertaald uit: � HYPERLINK "http://www.spectator.co.uk/the-magazine/features/553681/part_2/a-filmmaker-who-lives-in-the-shadow-of-a-fatwa.thtml" ��http://www.spectator.co.uk/the-magazine/features/553681/part_2/a-filmmaker-who-lives-in-the-shadow-of-a-fatwa.thtml�

� � HYPERLINK "http://www.pvv.nl/index.php?option=com_content&task=view&id=971&Itemid=1" ��http://www.pvv.nl/index.php?option=com_content&task=view&id=971&Itemid=1�

� Walbridge, 1997

� Schubel, 1996

� Spellman, 2006

� Spellman, 2006 en Walbridge, 1997

� Momen, 1985, p. 203

� Roy, 2006, p. 9

� Sunier, Kuijeren, 2002, p. 148 en Roy, p. 26 (niet specifiek over Nederland, maar in het algemeen)

� Roy, 2006, p.30

� Zie hoofdstukken 2 en 4.

� Shavit, 2007, pp. 13, 14

� Shavit, 2007, p. 17

� Roy, 2006, p. 38

� Zie o.a. http://www.nrc.nl/nieuwsthema/film_wilders/article1039517.ece

� Roy, 2006, p. 36, Spellman, 2006, pp. 1 en 44

� Ibid, p. 119

� Ahmed, 1999, p. 173 (Ahmed haalt in zijn boek het onderzoek van Sidiqqi aan)

� Roy, 2006, p. 122

� Jaarrapport integratie 2007

� Roy, 2006, p. 201

� Cesari, 2003, pp. 255, 256

� Cesari, 2003, p. 256

� Walbridge, 1997

� Ibid, pp. 17, 42, 131

� Ibid, p. 211

� Het volgen van een zienswijze van een hoge religieuze geleerde; zie hoofdstuk 4

� Walbridge, 1997, p. 202

� Spellman, 2006 , p. 13

� Ibid, p. 211

� Meer informatie over deze soefi orde op: � HYPERLINK "http://www.mtoshahmaghsoudi.org" ��www.mtoshahmaghsoudi.org�

� Schubel. 1996, p. 186, 187

� Zie hoofdstuk 5

� Schubel, 1996, pp. 194, 195

� ‘Imam’ is bij sjiieten de titel voor de leiders van de ahl-e beyt, de afstammelingen van de profeet. Imam-e jom’e wordt wel gebruikt voor de voorganger in het gebed in de moskee. Om het verschil te duiden gebruik ik Imam met een hoofdletter als het gaat over één van de twaalf Imams van de sjiieten.

� Nasr. 2007 p. 39

� Marja’e taqlīd wordt vaak afgekort tot marja’

� Zie hoofdstuk 4

� Zie voor uitgebreidere beschrijving van de hiërarchie paragraaf 4.1.

� Leemhuis, 1989, p. 21

� Ahmed, 1999, p. 176

� Momen, 1985, p.281

� � HYPERLINK "http://de.izhamburg.com" ��http://de.izhamburg.com�

� Sindawi, 2007, p. 846

� Cole, 2003, p. 550

� www.leader.ir

� www.sistani.org

� Shubbar, p. 6

� � HYPERLINK "http://www.cbs.nl/nl-NL/menu/themas/vrije-tijd-cultuur/publicaties/artikelen/archief/2007/2007-2278-wm.htm" ��www.cbs.nl/nl-NL/menu/themas/vrije-tijd-cultuur/publicaties/artikelen/archief/2007/2007-2278-wm.htm�

� Shubbar, p. 6. Dit cijfer wordt bevestigd door hojja t ol- eslām Israfil Demirtekin

� Factbook 2008, De positie van moslims in Nederland, feiten en cijfers, Forum, Utrecht, 2008, p. 13

� � HYPERLINK "http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37325&D1=0&D2=2-4,11,46,95- 96,136,151,193,214,231&D3=a&D4=0&D5=0&D6=0,4,8,l&HD=080328-1648&HDR=T,G3,G4,G5&STB=G2,G1" ��http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37325&D1=0&D2=2-4,11,46,95- 96,136,151,193,214,231&D3=a&D4=0&D5=0&D6=0,4,8,l&HD=080328-1648&HDR=T,G3,G4,G5&STB=G2,G1�

� Herten van, 2007, p. 2

� Spellman, 2006, p. 32, Keddie, 1995, p. 182, Shubbar, 2005, p. 6. In Hessels wordt met geen woord gerept over de religieuze beleving van Iraniërs. Zie ook 2.4.

Zelf heb ik zes jaar (1993-2000) voor het Centraal Orgaan Asielzoekers in verschillende asielzoekerscentra gewerkt en ben daar veel in contact geweest met Iraniërs.

� � HYPERLINK "http://www.cbs.nl/nl-NL/menu/themas/vrije-tijd-cultuur/publicaties/artikelen/archief/2007/2007-2278-wm.htm" ��http://www.cbs.nl/nl-NL/menu/themas/vrije-tijd-cultuur/publicaties/artikelen/archief/2007/2007-2278-wm.htm�

� Shubbar, p. 6

� Visser, 2007, p. 8

� Deze inventarisatie wordt ook gebruikt t.b.v. een groter onderzoek over sjiieten en sjiitische netwerken in Europa dat door dr. Matthijs van den Bos uitgevoerd wordt.

� Van Heelsum, 2001

� Jaarboek minderheden 2007, 2006

� Visser, 2007

� Namen van organisaties spel ik op de wijze zoals de organisaties dit zelf doen; dit levert verschillende spellingsvormen op van het woord ‘sjiitisch’. Ook de spelling van ‘ahl-e beyt’ in namen van organisaties is verschillend.

� Zie 5.3.2.

� Factbook 2008, De positie van moslims in Nederland, feiten en cijfers, Forum, Utrecht, 2008, p. 8

� Uit interviews met dhr. Alkhateeb (UVIO) en mevr. Touraihi

� Zie voor de lijst van geïnterviewde personen bijlage 2

� � HYPERLINK "http://www.shiaparlement.com" ��www.shiaparlement.com� en � HYPERLINK "http://www.s-i-r.nl" ��www.s-i-r.nl� en informatie uit interview met Alkhateeb

� Informatie uit een schriftelijk interview met Wasffi Albadri, korandocent voor het Cultureel Centrum Utrecht

� Zie 4.4.

� http://www.ahlalbait.nl/

� Schlatmann, 2007, p. 7

� Zie paragraaf 4.2

� Momen, 1985, p. 206

� Schlatmann, 2007, pp. 51 en 70

� � HYPERLINK "http://www.sistani.org" ��www.sistani.org� en Momen, 1985, p. 179

� Leemhuis, 1989, p. 415

� � HYPERLINK "http://www.sistani.org" ��www.sistani.org�

� Leemhuis, 1989, p. 126

� Sindawi, 2007, p. 838

� onder andere: � HYPERLINK "http://www.sistani.org" ��www.sistani.org� en � HYPERLINK "http://www.leader.ir" ��www.leader.ir�

� Keddie, 1995, p.184 en Cole, 2002, p.185

� Nakkash, 2002, pp.24-26

� Gilsenan, 2000, p. 59

� Voor het ziekenhuis van Mahak voor kinderen met kanker heb ik twee maanden gewerkt.

� Cole, 2002, pp. 78-98

� Dit werd mij in Iran door meerdere Iraniërs verteld

� Arjomand, 1988, p 107 en Nakkash, p 28

� Barnard, 2007, n.p.

� Hughes, 2005, n.p.

� Momen, 1985, p.203, Sindawi, 2007, p. 250

� Faleh, 2002, p.29

� Thurfjell, 2006, p. 143

� Roy, 2006, 24

� Schlatmann, 2007, p. 31

� Keddie, 1995, p. 179

� Ibid, p. 184

� Walbridge, 1997, p. 69

� Zie bijlage 2

� Contacten die ik had met de Iraanse organisatoren van deze bijeenkomst, zijn om onduidelijke reden helaas verbroken.

� Shubbar, 2005, p. 9

� Nasr, 2007, p. 32

� Haydari, 2002, p. 101

� Ayoub, 1978, p. 103

� Ibid, p. 113

� Haydari, 2002, p. 105, Arjomand, 1988, p. 10

� Zie 2.3. arba’īn in Iran

� Haydari, 2002, p. 105

� Cole, 2002, p. 96 en Nakkash, 2003, p. 142

� Thurfjell, 2006, pp. 36, 205

� Keddie, 1995, p. 181

� Gilsenan, 2000, p. 58

� Spellman, 2006

� Arjomand, 1988, p. 10

� “Elke maand moharram, elke dag Ashura, elke plaats Kerbala”

� Erdbrink, NRC, 19 januari 2008 en Thurfjell, 2006, p. 208

� Roy, 2006, p.221

� Spellman, 2006, pp. 62-63

� Ibid, pp. 60 en 71

� Ibid

� Fadlullah, no date, pp. 12, Nakkash, 2003, pp. 143, 147

� Halm, 1988, p. 181

� Massoudieh, 1999

� Walbridge, 1997, p. 90

� Fadlullah, no date, p. 28

� Momen, 1985, p. 240

� Halm, p. 179. Nakkash, 2003, p. 142

� Nakkash, 2003, p. 148-151

� Nasr, 2007, p. 33 en Keddie, 1995, p. 185

� Haydari, 2002, p. 109. Nakkash, 2003, p. 152

� Via de website van Sistani � HYPERLINK "http://www.sistani.org" ��www.sistani.org� heb ik om een fatwa gevraagd over de zelfkastijding, helaas heb ik hier geen antwoord op gekregen.

� � HYPERLINK "http://www.leader,ir" ��www.leader,ir�

� Fadlullah, no date, pp. 25-26. Wat betreft Sistanī: de rūhānīyūn in Nederland en dr. Fakheri van School of International Relations te Teheran gaven aan dat Sistanī de zelfkastijding ook verboden heeft.

� Doornbos, De Stentor, 21 januari, 2008

� Dat er bloed wordt gegeven in Irak werd verteld door Seyyed Abdul Satar, interview 30 jan. 2008, Assen, Bloed geven in Canada: Schubel, 1996, p.196

� Ayoub, 1978, pp. 143, 147 en 148

� Haydari, 2002, p. 103 en Thurfjell, 2006, p. 109

� Zie hoofdstuk 3

� Zie bijlage 3

� Schubel, 1996, p. 204

� Ayoub, 1978, p. 133

� Deze bijeenkomst heb ik maar gedeeltelijk bijgewoond, doordat de Iraanse bijeenkomst langer duurde.

� Spellman, 2006, pp. 62-75

� Walbridge, 1997, p. 92

� Schubel, 1996, p. 186 en Spellman, 2006, p. 44

� Zie ook: Thurfjell, 2006, p. 109, Halm, 1991, p. 179

� Schubel, 1996, pp. 194, 195 (zie ook paragraaf 1.3)

� Keddie, 1995, p.182

� Uit interview met Al Temimi, 1 febr. 2008

� Schubel, 1996, p.196

� Cesari, 2003, p. 256 en zie hoofdstuk 1.4.

PAGE
3

