[image: image1.jpg]

Thora, Evangelie en Koran

3 boeken, 2 steden, 1 verhaal
Anton Wessels

ISBN 9789043516907

Uitgeverij Kok
363 blz.
€ 27,50

God wil het

In de Naam van Allah
Deze leuzen hebben in de loop der historie een stroom van geweld, oorlog en terreur opgeroepen. Haat en strijd tussen christendom en islam met al te vaak het joodse volk als zondebok. De voortdurende conflicten brachten Anton Wessels
(emeritus hoogleraar godsdienstwetenschap, in het bijzonder van de islam) tot de vraag of deze politieke vijandschap terug te voeren is op de boeken waar joden, christenen en moslims zich op beroepen: de Tenach (joodse benaming voor het Oude Testament), de Bijbel en de Koran. Dikwijls dienden en dienen deze boeken immers als rechtvaardiging van het optreden, soms het zaaien van dood en verderf. Om een antwoord te vinden op zijn vraag wil Wessels daartoe de drie boeken in samenhang bespreken en uitleggen. Hij wil in de overgeleverde teksten zoeken naar wat verbindt, naar vreedzaam samenleven.

In het woord vooraf schrijft de auteur dat hij als uitgangspunt de gedachte neemt dat de heilige teksten eigenlijk ook als Een verhaal van twee steden zijn te verstaan: namelijk de steden Jeruzalem en Babel, Mekka en Medina. Jeruzalem staat symbool voor de stad van gerechtigheid en vrede, Babel voor onrecht en onderdrukking. Ook Mekka geldt als stad van onrecht, in Medina zal gerechtigheid worden gedaan.
Wessels beseft dat het “samen lezen” van de drie boeken op weerstanden zal stuiten. De christenen hebben het Oude Testament in hun Bijbel opgenomen, maar zien de Koran niet als het Woord van God. De Koran erkent de Thora en het Evangelie als openbaringen van God en daarom zijn joden en christenen “mensen van het boek”; wel is de Koran de laatste en dus belangrijkste openbaring van God. Mohammed ziet zichzelf als een schakel in de keten der profeten: Noach, Abraham, Mozes en Jezus.
Dit wordt door joden en christenen echter niet algemeen aanvaard. Wessels wil proberen de moslims, de derde loot aan de stam van Abraham, de vader der gelovigen, in het gesprek over de geloofstradities te betrekken. Hij is van mening dat de drie stromingen, elk voor zich géén exclusieve rechten bezitten op hun heilige woorden omdat Mozes geen jood was, Jezus geen christen en Mohammed geen moslim. Voor de auteur zijn de boeken a.h.w. met elkaar in gesprek en daarom moeten de jood, christen en moslim ook de dialoog zoeken.
Dit uitgangspunt zet de toon van het boek. Regelmatig verwijst de auteur naar de Bijbel en de Koran ter ondersteuning van zijn betoog over het ene verhaal, dat voor Wessels de essentie vormt van de Thora, het Evangelie en de Koran. Dit is: recht en vrede, barmhartigheid en wedijver in goede daden. We moeten blijven luisteren naar de roepstem van de profeten en bidden en werken aan verzoening en geweldloosheid.
In de eindtijd betreden Gog en Magog het toneel, bedreigen de geroepenen uit de drie tradities, maken hen tot martelaren en heiligen. De uiteindelijke overwinning voert naar het nieuw Jeruzalem, de éne stad van God en van de mens, waarvan de poorten wijd open staan en God open hof houdt.
E.Ham
