De politieke theorie van Ibn Khaldūn en andere Islamitische filosofen.

Selected Topics of Ethnohistory:

Genealogy of Cultures:

North Africa

Professor

Paul Vandenbroeck

2007-2008

Eerste Master Antropologie

Dirk Thomas

Inleiding
Voor mij was Noord Afrika tot aanvang van deze cursus nog een onbeschreven pagina, leeg, zonder betekenis. Noord Afrika zegde mij nog minder dan het overige gedeelte van Afrika, dat door sommige anderen met weinig kennis van zaken, als het zwarte, donkere, continent aanschouwd wordt. Voor hen betekende dit deel van Afrika tenminste nog iets, namelijk een gevaarlijk oord vol wilde dieren en primitieve stammen, waar nog steeds de wet van de sterkste geldt (Dit beeld is de voorbije eeuw natuurlijk grotendeels verloren gegaan). Nu wordt er in het algemeen naar gerefereerd als de Derde Wereld, een land in ontwikkeling dat als voorbeelden zijn voormalige meesters had van tijdens de kolonisatie en sinds kort ook China; een Derde Wereld land dat zich heeft weten te ontplooien tot een van de grootste economische wereldmachten.
Noord Afrika was voor mij een woestenij, een kale zandvlakte waar enkele piramides de grafzerken zijn in memorie van de vergane glorie van het voormalige Egyptische rijk. Bij deze gelegenheid om kennis te vergaren over Noord Afrika was ik in het bijzonder geïnteresseerd in de geleerden van die streek. Dit omdat wij hier in het Westen nogal de neiging hebben om onze kennis als een unieke Westerse prestatie te beschouwen en de rol van de andere werelddelen daarbij te minimaliseren, negeren of zelfs uitsluiten. Eriksen merkt in dit opzicht op: “Europeans like to see themselves as linear descendants of Antiquity, but throughout the Middle Ages, Europe was a periphery. During the 600s to 700s, the Arabs conquered territories from Spain to India and, for at least the next seven centuries, the economic, political and intellectual centres of the Mediterranean world lay in sophisticated metropolises such as Baghdad and Córdoba, not in the ruins of Rome or Athens, not to mention such glorified villages as London or Paris.” (Eriksen, 2001, p. 4). Verder haalt Eriksen, Ibn Khaldūn (1332°-1406+), aan als de grootse historicus en sociale filosoof van deze periode. In verschillende bronnen wordt Khaldūn herhaaldelijk geprezen als een van de pioniers van de geschiedfilosofie en sociaal-politieke wetenschappen. Hij schreef uitgebreid over de geschiedenis van de Berbers en de Arabieren in zijn voornaamste werk, Boek der Voorbeelden, dat hij verschafte van een fraaie kritische inleiding over zijn gebruik van bronnen, ‘al-Muqaddimah’. Hij liep vooruit op Émile Durkheim (1858°-1917+), de eerste socioloog / antropoloog die zijn ideeën gebruikte. Khaldūn benadrukte het belang van verwantschap en religie bij de creatie en het behoud van solidariteit tussen groepsleden; wat nadien door Durkheim gerecupereerd werd in zijn theorieën over sociale solidariteit (Eriksen, 2001, p. 4). Solidariteit ontstaat volgens Durkheim uit ‘collectieve representaties’. Dit zijn symbolische voorstellingen van het sociale leven die door een groep gedeeld worden. Eriksen zegt over Durkheims theorie van ‘collectieve representaties’:
Such ‘images’ develop through interpersonal relationships, but attain a supra-individual, objective character. They make up an all-embracing, virtual, ‘socially constructed’ reality […], and which to the people who live in the society appear just as real as material world. […] They are moral entities, with power over the emotions. Religion becomes an important object of inquiry for Durkheim, because it is here […], that the emotional attachment of individuals to collective representations is established and strengthened. This attachment is primarily formed in ritual, in which religion is expressed through physical interaction and solidarity becomes a direct, bodily experience. Ritual hedges itself off from profane daily life, drawing a protective magic circle around its own, forbidden, sacred domain (Eriksen, 2001, p. 4).

Van alle klassieke sociologen zijn Durkheims theorieën het belangrijkst geweest voor de antropologie. Dit is niet zonder Khaldüns verdienste. Daarom zal deze paper dan ook grotendeels aan Ibn Khaldūn gewijd worden.
Ik zal het voornamelijk, buiten het aanraken van een paar basis methodologische principes, hebben over Khaldūns concepten ‘asabiyya en mulk (koningschap) . Ik ga het minder hebben over de geschiedenis van de Islam waaruit hij deze theoretische concepten heeft afgeleid. Dit enerzijds omdat ik minder vertrouwd ben met Islam en anderzijds mijn interesse uitgaat naar zijn theorieën op zich en de eventuele hedendaagse relevantie en bruikbaarheid ervan. Hierbij wil ik me niet schuldig maken aan, wat H.A.R. Gibb pogingen heeft genoemd om Ibn Khaldūns ideeën te moderniseren. Volgens Gibb moeten we voor ogen houden dat hij eerst en vooral een ́Mussliḿ rechtskundige was en dat geen enkele van zijn ideeën gericht waren tegen de grondbeginselen van de Islam (Rabī‘, 1967, p. 159). Muhammad Mahmoud Rabī‘ Wijst er ook op dat wanneer we zijn geschriften over de interrelatie tussen religie en gemeenschap afzonderlijk bestuderen, men niet kan vermijden tot de conclusie te komen dat hij een mysticus is. Wanneer we zijn economische en materialistische redeneringen afzonderlijk gaan bestuderen kan men niet vermijden tot de conclusie te komen dat hij een materialist is (Rabī‘, 1967, pp. 46-47). We moeten dus zijn Islamitische achtergrond en materialistische ideeën gelijktijdig bestuderen wat uitmondt in een (schijnbaar) dualistische benadering.
Verder heb ik deze gelegenheid ook aangegrepen om andere Arabische denkers onder de loep te nemen. Deze zijn; al-Farabi, Avicenna, al-Ghazali, Averroēs, Ibn ‘Arabi en Ibn Taymiyya. Dit zijn de voorlopers van Ibn Khaldūn waarvan ik sommigen in dit essay terloops zal aanhalen wanneer dit mij relevant lijkt om een vergelijking te maken. Maar eerst zal ik een kort overzicht geven over deze geleerden.

De Oosterse filosofen

Het is niet mijn bedoeling om hier een volledig overzicht te geven. Ik wil enkel de gesofisticeerdheid aantonen van de Arabische geleerden waaruit zal blijken dat zij gelijkaardige vragen stelden als onze eigen Middeleeuwse geleerden. De Arabische geleerden waren soms zelfs vooruitstrevender in hun denken dan hier in het oude Europa.

Al-Farabi (ong. 870°-950+) zegt dat geluk door middel van filosofische kennis kan bereikt worden. De filosoof krijgt bij hem een politieke hoofdrol. Deze kennis acht hij superieur aan de religieuze openbaring. Het verstand is het hoogste menselijke vermogen en de filosofie is de meest verheven wetenschap. Filosofische kennis kan door iedereen bereikt worden en is gebaseerd op definities en andere onbetwijfelbare uitgangspunten. Ze volgen de formeel correcte redeneerpatronen van de aristotelische logica en leveren daardoor universele kennis op. Deze kennis onderscheidt hij van religieuze openbaringen die gebonden zijn aan taal en plaats. Hij stelt dat een religieuze openbaring die door één volk wordt aanvaard bij een ander volk op afwijzing en onbegrip kan stuiten. Religie is bij nader inzicht een cultuurspecifiek retorisch hulpmiddel waarmee de abstracte filosofische kennis met betrekking op deugdzaamheid en een gelukkig leven voor de massa begrijpbaar en aanvaardbaar wordt gemaakt. Wetten zijn alleen noodzakelijk voor mensen die tekortschieten in kennis of karakter; ze zijn niet de uitdrukking maar een vervanging van moraliteit (2006, pp. 518-520).
Ibn Siena of Avicenna (ong. 980°-1037+) staat minder kritisch tegenover religie en probeert om filosofische en religieuze opvattingen te verzoenen. Voor hem is religieuze kennis een kentheoretisch privilege. Hij beschouwt het vermogen om openbaring te ontvangen als een bijzonder vermogen van de menselijke ziel. Dit is superieur aan de rede en is een soort van vervolmaking van de intuïtie. Het levert onmiddellijke inzichten op die in een moeizaam en tijdrovend proces van redeneren niet kunnen bereikt worden. Hij staat dus positief tegenover de mystiek (2006, p. 528).
Het bekendste werk van al-Ghazali (1058°-1111+) is ‘De tegenspraak der filosofen’, waarmee hij Farabi en Avicenna’s theorieën aanvecht die zich hebben laten inspireren door Aristoteles. Dit wordt door sommigen beschouwd als een keerpunt in de Islamitische filosofie wat resulteerde in stagnatie en relatieve achteruitgang van het Islamitische intellectuele denken. Hij wordt als de vijand van de filosofie aanschouwd. Wouter van Gils, ea. brengen naar voren dat deze tegenspraak geen onvoorwaardelijke afwijzing van de filosofie in haar geheel is. Ghazali benadrukt enkel dat de filosofische verwerping van de doctrines van lichamelijke herrijzenis, van Gods kennis van individuele dingen, en van de wereld als in de tijd geschapen, in strijd is met de religieuze openbaring en dus neerkomt op ongeloof. Ten aanzien van de overige filosofische doctrines die hij bekritiseert, onthoudt hij zich van een bindend religieus oordeel. Hij brengt filosofische argumenten naar voren waarmee hij wil aantonen dat de rede niet op eigen kracht tot onbetwijfelbare kennis kan komen. In verband met Plato en Aristoteles zegt hij ondermeer dat zij oordelen op grond van veronderstellingen en speculaties, zonder enige zekerheid of bevestiging. Zij leiden de juistheid van hun metafysische wetenschappen af van de uiterlijke schijn van hun wiskunde en logica en verleiden daarmee de zwakkeren van intellect. Als hun metafysica zo volmaakt zou zijn betreffende hun bewijsvoering als hun wiskunde, dan was er eensgezindheid over zoals er over de wiskunde eensgezindheid is. Uit deze opvatting blijkt dat Ghazali zich niet kant tegen alle wetenschappelijke kennis. Hij stelt ook dat de Islamitische theologie te kort schiet om de mens van twijfels te verlossen. Ook de Isma’ili-leer van esoterische instructies door een imaam levert volgens hem geen zekerheid. De enige manier om aan twijfel te ontkomen ligt volgens hem in de directe mystieke ervaring die bereikt kan worden in een teruggetrokken leven van devotionele soefi-praktijken (2006, pp. 535-537). Hiermee doelt hij op het beleven van een innerlijke vorm van spiritualiteit. Ik durf hem hier als een voorganger van Wittgenstein te bekijken. Deze zegt ook dat als er iets is waarover men niet kan spreken men er dan beter over zwijgt, waarmee hij de metafysica ontkracht. Toch vindt ook Wittgenstein, zoals Ghazali, transcendentale zaken zeer belangrijk. Hij heeft een soort van categorische imperatief: "ervaar de wereld zoals hij is", die vergelijkbaar is met het ideeëngoed van het soefisme.
Voor Europa is Averroēs (1126°-1198+) van groot belang geweest door zijn vertalingen en commentaren op de werken van Aristoteles, die in het Westen nauwelijks of niet meer voorhanden waren. Hij verwerpt de emanatieleer van Farabi en Avicenna ten gunste van een aristotelische notie van oorzakelijkheid. Maar zijn opvattingen over intellectuele en juridische taken van massa en elite zijn gelijkaardig met die van Farabi. Hij voert een polemiek met Ghazali in zijn ‘De tegenspraak der Tegenspraak’, waarmee hij Ghazali’s verzoening van mystiek en wet bekritiseert. Dit omdat door Ghazali’s ideeën de abstracte en filosofische vorm van kennis te toegankelijk wordt gemaakt voor de ongeletterde massa. Volgens Averroēs moeten de abstracte waarheden worden voorbehouden aan de geschoolde elite. De ongeschoolden zouden erdoor tot ketterse gedachten en handelingen kunnen verleid worden (2006, pp. 542-543).

Ibn ‘Arabi is de beroemdste vertegenwoordiger van de speculatieve mystiek in de Islam. Zijn werk, ‘De vattingen van de wijsheid’, is vrij invloedrijk geweest bij volgelingen en vijanden. Er zijn twee centrale thema’s in te vinden; dat van de volmaakte mens en dat van de eenheid van het zijn. God is het enige dat werkelijk bestaat, en dus is al het stoffelijke, voor zover het werkelijkheid bezit, deel aan dit goddelijke bestaan. Voor Arabi is de profeet Mohammed, een manifestatie van het ‘woord van God’, ofwel een menselijke belichaming van een tijdloze essentie. Als zodanig is hij een volmaakt mens die in zichzelf het goddelijke doel van zelfkennis heeft verwezenlijkt (2006, pp. 557-558).

Ibn Taymiyya’s (1263°-1328+) ideeën over de wijze waarop de gelovige gemeenschap tegen bedreigingen van buitenaf en binnenin moet worden beschermd hebben hem tot één van de grootste inspiratiebronnen gemaakt voor de twintigste-eeuwse Islampolitici, die een soortgelijke bedreiging waarnemen. Hij leefde gedurende de periode van de verwoestende Mongoolse veroveringstochten door de Islamitische wereld. Hij heeft ‘Arabi’s mysticisme aangevallen. Volgens hem leidt ‘Arabi’s doctrine van de eenheid van het zijn tot het verdwijnen van het onderscheid tussen schepper en schepping, en tussen wetgever en degenen die aan de wet moeten gehoorzamen. Hij beschouwt ‘Arabi als een ernstigere bedreiging voor de moslimgemeenschap dan de Mongolen (2006, pp. 565-567).
De reactie van Taymiyya op ‘Arabi is vergelijkbaar met de reactie van Erasmus (1469°-1536+) op Luther (1483°-1546+) wanneer die de vrije wil ontkent. Volgens Luther is de mens niet in staat tot zelfverlossing, die kan alleen bereikt worden door het geloof wat hen zal verlossen in het hiernamaals. De zonden worden niet door berouw vergeven. Men wordt enkel vergeven door het geloof. De mens staat namelijk niet in voor zijn eigen zonden, die worden veroorzaakt door Satan. Een rechtschapen mens leeft eveneens niet zo omdat hij het zelf wil maar doordat deze wordt gestuurd door Gods wil. Deze opvattingen leidden tot de uitspraak: “Wees een zondaar en zondig dapper, maar geloof nog dapperder in Christus”. De stelling van Luther dat de mens niet zelf de auteur is van ‘de goede werken’ maar dat alles uit pure noodzakelijkheid geschiedt, wekte bij Erasmus bezorgdheid op omdat de mens dan ook niet verantwoordelijk gesteld kan worden voor zijn slechte daden (2006, pp. 331-336). Deze gedachtegang was voor Erasmus een vrijbrief voor zondigheid. Hij wilde, zoals Taymiyya, ook niet dat het onderscheid verdween tussen de wetgever en degenen die aan de wet moesten gehoorzamen. Een ander voorbeeld dat ik wil aanhalen om de overeenkomst tussen de filosofische vraagstukken van de Islamitische en Christelijke denkers aan te tonen is een passage van Cusanus (1401°-1464+), uit de ‘Dialoog over de verborgen God, tussen twee mensen, van wie de één een heiden, de ander een christen is’.

H – Ik ben het eens met wat je gezegd hebt; en ik zie duidelijk in dat in heel de wereld van de schepselen God noch zijn naam te vinden is en dat God zich eerder aan elk begrip onttrekt dan dat iets van hem gezegd zou kunnen worden, want in de wereld van de schepselen is dat wat niet de zijnswijze van een schepsel heeft, niet te vinden. En in de wereld van het samengestelde is het niet-samengestelde niet te vinden. En alle namen, die genoemd worden, hebben betrekking op het samengestelde. Het samengestelde bestaat echter niet uit zichzelf, maar door wat aan al het samengestelde voorafgaat. En ofschoon de wereld van het samengestelde en al het samengestelde daardoor zijn wat ze zijn, toch is het, omdat het niet samengestelde is, in de wereld van het samengestelde onbekend. God, die voor de ogen van alle wijzen van de wereld verborgen is, zij in eeuwigheid gezegend (2006, p. 330).
Dit fragment kan vergeleken worden met Ghazali, die opperde dat men het metafysische en God niet kan kennen door middel van speculatieve ideeën. Hij legde de nadruk op het zoeken van God binnen in jezelf. Zijn visie op geloof is dus dat het een op zichzelf staande levenshouding is voor hen die naar de ‘waarheid’ zoeken. In de 20ste eeuw trachtte Hazrat Inayat Khan het universeel Soefisme op te richten waarmee hij de ervaringen van de verschillende wereldreligies wilde verenigen. Cusanus had een zelfde doel voor ogen met zijn boek, 'De pace fidei', waarin hij een vredesdialoog tussen de verschillende religies en volkeren beschrijft. Hierin ontwikkelt hij het begrip van de 'una religio in rituum varietate' (de ene religie in de verscheidenheid van gebruiken en riten). Ghazali’s theorieën zijn eveneens ontstaan in een periode van fragmentatie waarbij er verschillende vorstendommen ontstonden in het Islamitische rijk en er verschillende interpretaties van de Islam in het leven werden geroepen. Zijn Theorieën kunnen we eveneens bekijken als een poging tot verzoening van deze verschillende visies. Buiten het aantonen van de gelijkaardige denkpatronen tussen de twee regio’s wil ik met dit voorbeeld Ghazali’s theorieën ook in een positiever daglicht stellen. De mystieke theorieën van Cusanus worden hier in tegenstelling tot die van Ghazali geprezen. Cusanus wordt wel eens de enige geniale denker van de 15e eeuw genoemd. Dit terwijl Ghazali bijna vier eeuwen eerder een dergelijke denkwijze ontwikkelde. Nu ik de voortreffelijkheid van de Arabische denkers heb aangetoond ga ik me richten op de theorieën van Ibn Khaldūn.
Ibn Khaldūns methodologie

Door het toepassen van empirische procedures op sociale fenomenen introduceerde Khaldūn volgens Rabī‘ een nieuw element in dit studieveld. Hij stelde zichzelf de taak om de feiten en realiteit van het leven te bestuderen, alsook onthullen van de natuur van de menselijke cultuur zoals hij is, en dit niet volgens de voorschriften van de ethiek, religie of wijsheid (1967, p. 28). Volgens Rabī dacht Khaldūn dat het intellect zich niet bezig moest houden met het afmeten van het Goddelijke geloof en de éénheid van God. De metafysische wereld, de waarheid en de profetie zijn niet het terrein van het menselijke intellect. Dit laatste kan wel gebruikt worden om alle seculiere (mogelijke) fenomenen te bestuderen (1967, p. 38). Citaat van Khaldūn, (door Rabī):
(In using the word “possible”) we do not have in mind “possible” in the absolute sense of what is intellectually possible…What we have in mind is the possibility inherent in the matter that belongs to a given thing. When we study the origin of a thing, its genus, (specific) difference, size, and strength, we can draw conclusions as to (the possibility or impossibility) of the data (reported in connection with it) (1967, p. 39).

Hieruit kunnen we zien dat hij via het gebruik van zijn rationele intellect onderscheid wil maken tussen de natuur van het mogelijke en onmogelijke. Zijn wil om (historische) gegevens op een rationele en realistische manier te onderzoeken is echter niet helemaal nieuw. Dit oorzakelijkheids principe kunnen we reeds terugvinden bij Avicenna. Het volgende citaat uit ‘De genezing’ maakt dit duidelijk:

Wij zeggen: Zowel het noodzakelijk bestaande als het mogelijk bestaande heeft bepaalde eigenschappen. Daarom zeggen we: Zaken die zich in het bestaan bevinden kunnen in het verstand in twee categorieën worden ingedeeld: datgene wat op zichzelf beschouwd niet noodzakelijk bestaat – en het is evident dat het bestaan hiervan ook niet onmogelijk is, anders zou het zich niet in het bestaan bevinden. Dit is het object dat tot het domein van het mogelijke behoort. Het andere is datgene wat op zichzelf beschouwd wel noodzakelijk bestaat (eigen cursivering) (2006, p. 530).

Hier zie je duidelijk de overeenkomst door het gebruik van het zelfde concept, namelijk het ‘mogelijk’ bestaande. Avicenna heeft zich tot ontwikkeling van zijn ideeën dan weer laten inspireren door Aristoteles.

Natuurlijk heeft Ibn Khaldūn zich laten inspireren door zijn voorgangers en dit hoeft geen afbreuk te doen aan zijn inventiviteit van zijn werk. Een zaak waarin hij bijvoorbeeld verschilt met vele van zijn voorgangers is dat hij de discussie over de manieren om een leven te verdienen belangrijker achtte dan die over wetenschappen, omdat het eerste noodzakelijke en natuurlijk is, terwijl de wetenschappelijke studie van secundair belang is (1967, p. 28). Dit staat haaks tegenover de idee van al-Farabi waarbij filosofie een centrale plaats zou moeten hebben in de samenleving (Nochtans vertonen deze twee denkers op andere vlakken bepaalde overeenkomsten).
Tijdens zijn studie van sociale fenomenen gebruikte Khaldūn volgens Rabī verschillende benaderingen die wij nu een geopolitieke, mechanistische, biologische, psychologische en sociologische benadering noemen. De geopolitieke benadering komt het duidelijkst naar voor in zijn observaties waarin hij de invloed van geografische factoren op de politiek en cultuur beschrijft. Hij zegt bijvoorbeeld dat het klimaat gedeeltelijk het karakter en de activiteiten van mensen bepaalt. Zijn mechanistische standpunt in verband met de wetten van de natuur kan men terugvinden wanneer hij de expansie van de dynastie bespreekt in proportie met haar kracht. Wat als een biologische aanpak kan bekeken worden is Khaldūns behandeling van de staat als een organisme. Hij ontwikkelt de regel dat een staat niet langer kan bestaan dan drie generaties. Hij beschouwt tijd niet als de enige determinerende factor maar het ontstaan en verval van een dynastie zou ongeveer over een tijdsspanne van honderd twintig jaar plaatsvinden. In dit opzicht kunnen we Khaldūn vergelijken met de evolutionisten die stelden dat alle delen van een samenleving invloed uitoefenen op elkaar en samenwerken om het geheel in stand te houden. Zij vergeleken eveneens de gemeenschap met een lichaam. Ook Durkheim zag de maatschappij als een sociaal organisme.

Zijn psychologische inzichten zijn terug te vinden in zijn beschrijving van imitaties als een sociale gewoonte. De reden die hij aangeeft waarom onderdrukte personen hun onderdrukker imiteren is dat de ziel altijd perfectie ziet in diegenen die superieur zijn. Hij zegt eveneens dat men de superioriteit wijt aan de gewoontes en manieren van de overwinnaars maar niet aan hun sterkere groepssolidariteit en moed. Dit resulteert in het overnemen van de levensstijl en tradities van de bezetters. De sociologische benadering is dominant in zijn werk. Een van de vele voorbeelden waar dit tot uiting komt is zijn onderscheid tussen gemeenschappen in overeenstemming met hun sociale kenmerken die het resultaat zijn van hun groepssolidariteit. Een van Khaldūns vaststellingen, wanneer hij verschillende samenlevingen bestudeerde, was dat een gestratificeerde samenleving moeilijker te regeren is dan een homogene samenleving (1967, pp. 28-30).
Rabī stelt verder dat er duidelijk vier basis methodologische principes kunnen gevonden worden in Khaldūns werk; socio-economisch redeneren, materialistische interpretaties van culturele elementen, dynamische en wederkerige gevolgen en oorzaken, en een limiet op dualistisch en metafysisch redeneren (1967, p. 33). De eerste twee ga ik hier iets uitgebreider toelichten.
Socio-economisch redeneren (Rabī, 1967, pp. 33-37).
De economische levenswijze was het hoofdcriteria waarmee hij onderscheid maakte tussen twee verschillende maatschappij types die hij observeerde. De primitieve (badāwa) en geciviliseerde (hadära) maatschappij.

Badāwa: De leden concentreren zich op de bevrediging van hun primaire behoeften zoals voeding en onderdak. Het zijn voornamelijk landbouw en herders samenlevingen.

Hadāra: De leden van deze samenleving leven in steden die ambachten ontwikkelen om een inkomen te hebben terwijl anderen handelaars worden. Zij verdienen meer en leven comfortabeler dan de badw.
Khaldūn denkt dat de primitieve levenswijze de basis is en moet vooraf gaan aan het leven in steden. Zo zijn ook de extravagante gewoontes van mensen voorafgaand aan de levenswijze die zich richt op de rouwe noodzakelijkheid van het leven. Hij was geïnteresseerd in het onderzoeken van het effect van de overgang, van de ene (primitieve) fase naar de andere (geciviliseerde) fase, op de karakters en cultuur van mensen. Hierin kunnen we zijn evolutionistische denken bespeuren.

Hij zag de verdeling van werk als een veranderend fenomeen dat verband hield met de materiele aspecten van het sociale leven. Één individu kon trouwens niet instaan voor zijn eigen levensonderhoud en moest doormiddel van samenwerking een beroep doen op andere personen. Dit is de wijze waarop, volgens Khaldūn, groepen gevormd werden. Verder hechtte hij veel belang aan werk. Volgens hem was arbeid noodzakelijk om winst te maken. Hier volgt een citaat van Khaldūn in verband met het belang van de arbeid:

Human labour is necessary for every profit and capital accumulation…Without (human labour), no gain will be obtained, and there will be no useful (result)…it should be further known that the capital a person earns and acquires, if resulting from a craft, is the value realized from his labour…If the profit results from something other than a craft, the value of the resulting profit and acquired (capital) must (also) include the value of the labour by which it was obtained (Rabī, 1967, p. 36).

De notie dat de waarde van producten en diensten moet gemeten worden naargelang de hoeveelheid arbeid die er voor geleverd wordt had hij reeds lange tijd voor de klassieke economisten ontwikkeld.
Materialistische interpretaties van culturele elementen (Rabī, 1967, pp. 37-42).
Hoewel religie een sterke invloed op hem uitoefende moeten we erkennen dat hij met alle culturele elementen werkte op basis van zijn materialistische distinctie tussen badāwa en hadāra. Verder benadrukte hij het belang van groepssolidariteit (‘asabiyya) om politieke of religieuze doelen te bewerkstelligen.
Hij stelde ook dat de superioriteit of inferioriteit van het intellect niets te maken heeft met ras maar met het niveau van civilisatie. Op basis van rationaliteit of menselijke natuur is er geen verschil tussen mensen. De zaken die tot menselijke superioriteit leiden is de ontwikkeling van ambachten en wetenschappen. Ambacht beïnvloedt de ziel en zorgt er voor dat een bijkomende intelligentie wordt aangeleerd die op zijn beurt de persoon voorbereidt om meer ambachten te aanvaarden. Wetenschappen kunnen bijgevolg alleen in steden floreren.
Hij beargumenteert ook dat een staat zich kan ontwikkelen op een seculiere basis met behulp van ‘asabiyya maar zo een staat kan niet overleven zonder het bewaren van politieke deugden en morele waarden. Maar het probleem volgens Khaldūn is dat de menselijke natuur in wezen gecorrumpeerd is. Dus bij de overgang van badāwa naar hadāra zal men minder nood hebben aan bescherming en groepssolidariteit omdat andere instituten deze rol overnemen. Het civiele leven is gesofisticeerd, de mensen zijn slim maar afhankelijk van het gecentraliseerde politieke beleid. Bijgevolg verliezen de mensen kwaliteiten zoals onafhankelijkheid, loyaliteit en moed, die samenhangen met de primitieve levenswijze, wat resulteert in het verval van de staat.
Het concept ‘asabiyya
Het is een pre-Islamitisch woord en betekende , “making common cause with one’s agnates” (Rabī. 1967, pp. 48-49). Dit kon leiden tot een blinde steun aan iemands (mannelijke) bloedverwanten ongeacht de gerechtigheid van hun doel. Bijgevolg werd ‘asabiyya sterk veroordeeld door de Islam. Khaldūn probeerde de principes van de Islam met die van ‘asabiyya te verzoenen door het van een ander standpunt te benaderen. Het is daarbij moeilijk om een allesomvattende vertaling te geven van het woord. Het werd door anderen vertaald als een ’zin voor solidariteit’, ‘groepsgevoel’, ‘groepsloyaliteit’ en ‘esprit de corps’. Ik zal me hier proberen te beperken tot het woord zelf of indien ik een vertaling gebruik, ‘groepssolidariteit’. Hij onderscheidde drie types van ‘asabiyya; silāt al-rahim (bloedbanden), hilf (verbintenis) en walā (cliëntschap). Over silāt al-rahim zegt Khaldūn:
(Respect for) blood ties is something natural among men, with the rarest exceptions. It leads to affection for one’s relations and blood relatives, (the feeling that) no harm ought to befall them nor any destruction come upon them…It makes for mutual support and aid, and increases the fear felt by the enemy…This strengthens their stamina and makes them feared, since everybody’s affection for his family and his ‘asabiyya is more important (than anything else) (Rabī, 1967, pp. 49-50).
De andere twee types zijn de uitkomst van het koppelen van personen van een bepaalde afstammingsgroep aan een andere afstammingsgroep door huwelijken, protectie, en andere gelijkaardige sociale relaties. Hoewel deze personen uiteindelijk ook tot de zelfde afstammingsgroep kunnen behoren blijven ze minder belangrijk dan de originele leden die hetzelfde bloed delen. Met deze observaties legt Ibn Khaldūn de basis voor de verwantschapsantropologie die in de 19e en voornamelijk in de 20ste eeuw zo belangrijk werd. In het algemeen wordt aanvaard dat de basiseenheid van een samenleving bestaat uit de moeder en haar kinderen, waarvan de bloedband cruciaal is. Hoewel dit niet Khaldūns conclusie was gaat zijn observatie al in die richting. Hij maakte echter een uitzondering, religie was volgens hem meer capabel en krachtiger om solidaire gevoelens op te wekken bij mensen dan ‘asabiyya. Religie heeft een sterke verenigde kracht omdat het meer gelijkheid kan brengen, de verschillen tussen mensen kan afzwakken en daardoor slechte aspiraties en jaloezie kan uitsluiten. Toch geeft hij aan dat zelfs religieuze doelen zichzelf niet kunnen materialiseren zonder ‘asabiyya (Rabï, 1967, pp. 50-65). Dit duidt op zijn op een van de basis methodologische principes, namelijk zijn dynamische invulling van oorzakelijkheid (oorzaak en gevolg).
Hij observeerde ook het principe van overerving dat in de verwantschapsantropologie een belangrijke plaats inneemt. Hij zag namelijk dat wanneer de ‘asabiyya, wat tot voornaamste doel heeft, het ontwikkelen van koninklijke macht of leiderschap (mulk), uitsterft in een tak van de gemeenschap ze noodzakelijkerwijs overgaat naar een andere tak van dezelfde samenleving (Rabī, 1967, p. 57).
Voordat ik verder ga met het concept mulk wil ik hier nog even de mogelijkheid van ‘asabiyya aanhalen om als een intomende kracht te werken op de verlangens en handelingen van mensen. Volgens Khaldūn hebben mensen omwille van hun dierlijke natuur nood aan een inperkende kracht (wāzi). De inperking (wāzi) kan het gevolg zijn van religie, koninklijke macht, ‘asabiyya en verstand. Bij religie en verstand komt de inperking van binnenin de persoon die vrijwillig geen kwaad doet. Bij ‘asabiyya en koninklijke macht wordt de inperking extern opgelegd (Rabī, 1967, p. 64). Hier komt het evolutionaire perspectief van Khaldūn weer naar voor aangezien bij de primitieve gemeenschap de wāzi in ‘asabiyya zit vervat wat namelijk nodig is om een gemeenschap te vormen. Door ‘asabiyya evolueert de primitieve samenleving van nature naar een geciviliseerde samenleving waar andere intomende krachten nodig zijn dan ‘asabiyya. Natuurlijk zou hier volgens Khaldūn idealiter Islam een belangrijke rol spelen. Dit toont ook weer zijn religieuze gebondenheid aan in zijn theorievorming.
Het concept mulk
Zoals ik al vermeldde is het doel van ‘asabiyya, volgens Khaldūn, het bewerkstelligen van koningschap. Mulk kan soevereine macht of politieke macht zijn. Khaldūn maakt onderscheid tussen twee vormen van soevereine macht; mulk haqiqi (volledige soevereine macht) en mulk nāqis (gedeeltelijke soevereine macht) (Rabī, 1967, p. 137).
Mulk is een regelgevend systeem dat karakteriserend is voor de geciviliseerde samenleving. In primitieve samenlevingen vinden we geen mulk terug, het leiderschap van een stamhoofd in een primitieve samenleving is een aspect van ‘asabiyya. Mulk is onmisbaar om de dynastie in stand te houden, mulk alleen kan het bestaan van de cultuur in stand houden en stabiliteit creëren. Ibn Khaldūn benadrukt, in navolging van Ibn Taymiyya die zegt, “Zestig jaar lang een despotisch heerser is beter dan één nacht zonder heerser” (2006, p. 569), dat geen koningschap drastische gevolgen heeft, “Anarchy destroys mankind and ruins culture” (Rabī, 1967, p. 138). Dit wil niet zeggen dat Ibn Khaldūn alle soorten van mulk in staat acht voor het bewaren van een ontwikkelde samenleving. Hij onderscheidt drie types van mulk; het kalifaat, mulk siyāsī (koningschap gebaseerd op rationele wetten) en mulk tabī (ongeremd koningschap). Volgens Ibn Khaldūn is de Sharī‘a, weer in navolging van Taymiyya, het ultieme soevereine wetgevende systeem. Deze wetten zijn het zinvolste aangezien ze mensen adviseren over zaken die zowel met hun huidige leven als met het hiernamaals te maken hebben. Hierbij moet wel vermeld worden dat hij niet verwachtte dat deze ideale soevereine macht, en het kalifaat terug zou komen. Hij bekeek de ontwikkeling van het kalifaat naar verschillende vorstendommen als onvermijdelijk (Rabī, 1967, pp. 141-142).
Bij de overgang van badāwa naar hadāra verliezen mensen namelijk bepaalde eigenschappen zoals loyaliteit, bescherming en solidariteit die nodig zijn om de samenleving in stand te houden. Deze elementen die eerst in ‘asabiyya vervat zaten zullen dan worden uitgeoefend door een centraal bestuur. Nieuwe en meer gedisciplineerde regeringsmaatregelen worden geïntroduceerd om de macht van stamhoofden te vervangen, om interne verschillen op te lossen en om kwaaddoeners in te tomen (van binnen en buiten uit). Zo werden er bijvoorbeeld stadsmuren gebouwd die tot resultaat hadden dat de mensen zichzelf niet meer hoefden te verdedigen. Ze werden voor hun bescherming afhankelijk van derden zoals bijvoorbeeld huurlingen. Door de groeiende welvaart in de steden wilden de mensen steeds meer rijkdom. Rabī zegt dat de stijgende interesse in wereldlijke zaken, de vervanging van de religieuze beperking (mulk) in de hand werkt, door een nieuwe beperkende kracht, die van ‘asabiyya en het zwaard (1967, p.152). Uiteindelijk leidt deze hebzucht tot egoïsme, individualisme en een verwaarlozing van hun voormalige‘assabiya. Andere redenen voor het verval van het rijk zijn de toenemende diversiteit en de verschillende afstammingsgroepen op één territorium wat onvermijdelijk resulteert in conflicten. Een andere oorzaak van de stijgende luxe en rijkdom is het wantrouwen van de leider in zijn eigen manschappen omdat hij vreest dat ze uit zijn op zijn leiderspositie. Bijgevolg laat hij hen vervolgen en doet beroep op huurlingen om hem te beschermen. Op deze manier leidt ‘asabiyya tot de opbouw van een machtig rijk en tot zijn eigen ondergang. Want de diversiteit zorgt voor verschillende opinies en verlangens die mulk tegenwerken. De samenleving in het rijk transformeert tot een ‘waste land’ van verspilling en verval, van eenzaamheid en godsverduistering, tot een cultuur die gedragen wordt door de dood.
Hoewel zijn voorkeur uitgaat naar het Kalifaat erkent hij dat een samenleving ook kan ondersteund worden door mulk siyāsī. Hierbij is het belangrijk dat de wetten worden opgesteld door de wijzen of leiders van de samenleving maar dat ze door de massa geaccepteerd worden. Zijn theorie begint hier gelijkenissen te vertonen met het hedendaagse mensenrechtendebat waarbij de universaliteit ervan in vraag wordt gesteld. Bij de mensenrechten wordt ook benadrukt dat wetten niet enkel van bovenaf opgelegd kunnen worden maar dat men meer aandacht moet hebben voor de eisen of de stem van plaatselijke sociale bewegingen. Hoewel Ibn Khaldūn ervan uit gaat dat mulk altijd onderdrukking met zich meebrengt staat hij zeer kritisch tegenover een type ervan, namelijk mulk tabī . In dit type worden de wetten door een alleenheerser opgelegd aan het volk. Volgens Khaldün zal dit altijd slecht uitdraaien aangezien deze persoon dezelfde zwaktes heeft die inherent in de natuur van elke mens aanwezig zijn. Hij zal vanuit zijn eigen interesse handelen wat uiteindelijk bloedvergieten tot gevolg zal hebben en het einde van zijn overheersing betekent (en misschien ook van het rijk zelf) (Rabī, 1967, pp. 142-143).
Om af te sluiten wil ik hier wijzen op het belang dat Ibn Khaldūn hecht aan de juiste kwaliteiten van een leider of vorst. Een van de belangrijkste eigenschappen is mildheid. Want hoewel een vorst oprecht kan zijn in het opvolgen van de wetten en uitvoeren van zijn functies, zal zijn macht geen stabiliteit creëren als hij onverbiddelijk is in de behandeling van mensen. Harde regelmaten leiden tot rebellie en vernietigen het gehele politieke systeem. Wetten zijn dus niet de enige limieten die op de uitvoerende macht moeten gelegd worden. Mildheid is een noodzakelijke eigenschap van de leider om het vertrouwen en de liefde van de mensen te winnen die dan alles zullen willen opofferen om deze leider zijn doelen te verdedigen (Rabī, 1967, p. 157). Hiermee stemt Ibn Khaldūn overeen met Farabi die eveneens de kwaliteiten van een vorst benadrukte. Hier volgt een citaat van hem uit ‘Het bereiken van geluk’ om dit aan te tonen:

Het woord ‘vorst’ duidt op soevereiniteit en bekwaamheid. Bekwaamheid wil zeggen de hoogste macht, een macht die niet alleen is gebaseerd op externe zaken. De vorst moet in zichzelf het grootste gezag bezitten, doordat zijn waardigheid, karakter en verdienste zeer machtig zijn. Dat is alleen mogelijk door gezaghebbende kennis, gezaghebbende bezonnenheid, gezaghebbende verdienste en deskundigheid. Anders beschikt hij niet over gezag en soevereiniteit, en als hij het gezag niet heeft, schiet hij in capaciteit tekort. Evenzo, als zijn bekwaamheid zich beperkt tot heilzame zaken die niet tot het geluk behoren, is zijn capaciteit onvoldoende en is hij niet volmaakt. Daarom is de ware vorst tevens een filosoof en een wetgever (2006, p 526).
Het verschil bij Farabi is dat de leider idealiter geen religieuze leider is maar een filosoof. De elite moet bij hem met behulp van hun rede en inzichten wetten opstellen voor de massa. Dit lijkt op wat Khaldūn mulk siyāsī heeft genoemd. Ook hier wordt het belang van de Islam, in Khaldūns theorievorming, weer duidelijk.
Conclusie

Ibn Khaldūn ontwikkelde zijn politieke theorie na het verval van het Islamitische rijk in Noord Afrika. Dit verval resulteerde in een opsplitsing van de volkeren. De Islam had geen gevoel meer van een verenigde culturele civilisatie. In deze paper heb ik een aantal keren proberen aan te tonen dat Ibn Khaldūn in de ontwikkeling van zijn theorieën veel gelijkenissen vertoont met vroegere Arabische denkers zoals Taymiyya en Farabi. In mijn opzicht lijkt het me dan ook voorbarig om hem er van los te koppelen en zijn studie als een uniek fenomeen te bestuderen. De stelling dat hij de grootste denker is van de Islamitische wereld of zelfs van de Middeleeuwen lijkt me te prijzenswaardig. Geschiedkundigen (en andere wetenschappers) weten dat alles in een proces verloopt. Gibb is een van de wetenschappers die Khaldūns theorieën terug in de context van zijn omgeving heeft geplaatst.
Hij kwam tot de volgende conclusie:
Thus it is impossible to avoid the impression that Ibn Khaldūn, besides setting out to analyse the evolution of the state, was, like the other Muslim jurists of his time, concerned with the problem of reconciling the ideal demands of the Sharī‘a with the facts of history. The careful reader will note how he drives home the lesson, over and over again, that the course of history is what it is because of the infraction of the Sharī‘a by the sin of pride, the sin of luxury, the sin of greed. Even in economic life it is only when the ordinances of the Sharī‘a are observed that prosperity follows. Since mankind will not follow the Sharī‘a it is condemned to an empty and unending cycle of rise and fall, conditioned by the “natural” and inevitable consequences of the predominance of its animal instincts (Gibb, 1933, p. 31).
Ik ben het met zijn conclusie eens behalve dan dat economische welvaart volgens Khaldūn enkel kan bereikt worden onder het aanzicht van Islam en Sharī‘a. Khaldūn stelt duidelijk dat een staat kan geregeerd worden op basis van een rationele seculiere wetgeving. Hij stelt echter wel dat Islam het krachtigste medium is om solidariteit te bewerkstelligen. Het lijkt me logisch dat hij zijn theorie dan ook ontwikkelt als een pleidooi voor een teruggrijpen naar de Sharī‘a. In dit opzicht vergelijk ik hem met huidige conservatieve denkers als Herman De Dijn. Deze pleit eveneens voor het bewaren van onze culturele tradities en voornamelijk onze christelijke wortels in het aanzien van een gestratificeerde maatschappij waarin egocentrisme en narcisme hoogtij vieren. Hoewel hij volgens mij een conservatief was hoeft dit de waarde van zijn ideeën niet omlaag te halen. Maar het is belangrijk dat ze in de juiste context geplaatst worden.
Bibliografie

Eriksen, T. H. (2001). A History of Anthropology. London: PLUTO PRESS.

Gils, W. V., & Hermesdorf, A., & Kate, L. T., & Warrink, E. (2006). Filosofie. Van Oudheid tot Renaissance. Amsterdam: Uitgeverij 521.
Rabī‘, M. M. (1967). The Political Theory of Ibn Khaldūn. Leiden: E. J. BRILL.
PAGE
3

