


Pieter van Ostaeyen

Het verlies van Jeruzalem

De Arabisch-Islamitische perceptie

Pieter van Ostaeyen laat zien hoe het Arabische verlies van Jeruzalem aan de kruisvaarders in 1099, en de herovering van de stad door Salah ad-Din in 1187, in de Arabisch-Islamitische perceptie een steeds belangrijker rol zijn gaan spelen.

De strijd om Jeruzalem is een gegeven dat vandaag aan de basis ligt van verschillende gewapende conflicten. In de eerste plaats zien we de Israëliëse 'bezetting' en de hevige Palestijnse reactie daarop. Het Israëliësch-Palestijnse conflict geeft dan weer aanleiding tot heel wat frustraties binnen de moslimwereld. Elke rechtgeaarde, fundamentalistisch geïnspireerde moslim zal de situatie van de Palestijnen en het statuut van Jeruzalem zien als een aanslag op de islam en de Arabische wereld. In de retoriek van het moslimfundamentalisme wordt meermaals verwezen naar de eerste bezetting van Jeruzalem meer dan 900 jaar geleden. Riep Osama bin Laden niet op tot gewapend verzet tegen de zionisten en de kruisvaarders?

Als we zien hoe vandaag de dag gereageerd wordt op de strijd om de Heilige Stad, kunnen we ons de vraag stellen wat de val van Jeruzalem voor de modale moslim in 1099 betekende. Met andere woorden: hoe evolueerde het belang dat werd gehecht aan de Heilige Stad ten tijde van de kruistochten? Waarom leeft de mythe van de kruistochten nog zo sterk door binnen de Arabisch-islamitische wereld en wat zijn daar de consequenties van? Hoe reageerde de Arabische wereld op het verlies van Jeruzalem in 1099, wat betekende de herovering in 1187 en kunnen we een link leggen met de huidige situatie sinds de Israëliëse annexatie van Jeruzalem in 1967?

Het verhaal van Jeruzalem ten tijde van de eerste kruistochten

In de elfde eeuw viel, na een periode van relatieve rust, Jeruzalem ten prooi aan de roofzucht van Turkse nomaden. In 1071 veroverde de Turken de stad

op de Fatimidische vizier van Egypte, al-Afdal.¹ In 1098 slaagde de vizier erin uiteindelijk de stad terug onder Arabische heerschappij te brengen, echter niet voor lang. De kruisvaarders stonden in 1099 al voor de muren van de Heilige Stad. Ondanks verwoede pogingen van al-Afdal om de kruisvaarders tot een verbond tegen de Turken te bewegen, viel de stad ten prooi aan een religieuze furie. Op vrijdagmorgen 15 juli 1099 doorbraken de eerste Franken de verdediging van Jeruzalem. Al gauw trokken de kruisvaarders moordend en plunderend door de stad. De Arabische wereld moest gedwongen een westerse, militaire aanwezigheid dulden.²

Een eerste poging tot vereniging van de moslimwereld werd ondernomen door Nur ad-Din Mahmud. Deze Syrische sultan van Turkse afkomst kon verder bouwen op de successen van zijn vader 'Imad ad-Din Zengi. Zengi veroverde op kerstavond 1144 Edessa, hoofdstad van de oudste kruisvaarderstaat in het oosten. Nur ad-Din kwam


De tocht die de eerste kruisvaarders hebben afgelegd. C. Hillenbrand, *The Crusades. Islamic perspectives* (Edinburgh 1999) 55.

1 M. Griffe, *Les croisades. Chronologie de 1099 à 1291* (Le Cannet 1995). J. Richard, *Histoire des croisades* (Parijs 1996) 26-30. J.S.C. Riley-Smith, *The Oxford illustrated history of the crusades* (Oxford 1997) 222-223.

2 S. Runciman, *A history of the crusades. Vol. I. The first crusade* (Cambridge 1951-1954) 286-287.

in 1146, na de moord op zijn vader, aan de macht en beseftte onmiddellijk het belang van het herstellen van de eenheid onder de elkaar beconcurrerende moslimvorsten. Hij begon zijn Syrische gebieden aaneen te sluiten en stevig onder zijn gezag te brengen.³ Het eerste doel dat de heer van Syrië zich gesteld had, lag in de verovering van Damascus. De stad viel in 1154 in handen van Nur ad-Din. Voor het eerst sinds het begin van de Frankische oorlogen waren Damascus en Aleppo, de twee Syrische metropolen, verenigd onder het gezag van één man, vastbesloten om zijn krachten te wijden aan de strijd tegen de bezetter. Toen Ba'albek in juni 1155 in Nur ad-Dins handen viel, betekende dit de uiteindelijke unificatie van islamitisch Syrië; de aanval op Jeruzalem was nu slechts een kwestie van tijd.⁴

Maar een Byzantijnse expeditie gooide roet in het eten; keizer Manuel Comnenus had zijn zinnen gezet op Antiochië. In 1158 trokken de Byzantijnen op tegen de heer van Antiochië, Reynaud de Châtillon.⁵ Toen de Châtillon in 1158 vernam dat de keizerlijke troepen Syrië naderden, besloot hij een confrontatie te vermijden. Hij zond de keizer de boodschap dat hij Antiochië zou overgeven als Manuel bereid was hem te vergeven. Na enig aandringen vergaf de keizer hem, op drie voorwaarden; ten eerste moest hij de citadel van Antiochië overdragen wanneer daartoe verzocht zou worden, ten tweede moest hij een contingent troepen leveren voor dienst in het keizerlijk leger en ten derde moest een Griek de functie van Patriarch vervullen.⁶ Reynaud de Châtillon kon niet anders dan toestemmen. Op Paasdag, 12 april 1159, maakte Manuel Comnenus zijn plechtige intrede in Antiochië. De Byzantijnse macht was door deze expeditie steeds meer toegenomen; Nur ad-Din moest nu wel afzien van de herovering van de kustgebieden.

Het strijdtoneel verplaatste zich naar Egypte; tussen 1163 en 1169 werd een verwoede strijd uitgevochten om de graanschuur van het Midden-Oosten. De nieuwe koning van Jeruzalem, Amalrik, was dusdanig geobsedeerd door Egypte dat hij het land in zes jaar tijd vijf keer binnenviel.

3 S. Runciman, *A history of the crusades. Vol. II. The Kingdom of Jerusalem and the Frankish East* (Cambridge 1951-1954) 239-244.

4 J.S.C. Riley-Smith, *The crusades. A short history* (Londen 1987) 81.

5 Reynaud had bij een inval op Cyprus een paar jaar tevoren lelijk huisgehouden onder de orthodoxe monniken en priesters. Diegenen die de plundertocht overleefden liet Reynaud samenkomen, hij liet hen de neus afhakken en stuurde hen zo terug naar Constantinopel. S. Runciman, *A history of the crusades. Vol. II*, 348.

6 *Ibidem*, 352.

Uiteindelijk moest hij echter het onderspit delven. Shirkuh, generaal van Nur ad-Dins expeditieleger, slaagde er na ettelijke pogingen in om Caïro te veroveren en werd benoemd tot vizier. Binnen een paar weken tijd had hij de macht stevig in handen. Lang zou hij niet genieten van zijn nieuwe aanzien: op 23 maart 1169 werd hij onwel na een zeer copieuze maaltijd en gaf de geest.⁷

De kandidaten voor zijn opvolging konden door onderlinge twisten niet tot een compromis komen, zodat de Fatimidische kalief zelf de knoop moest doorhakken. Hij ontbood Salah ad-Din, de jonge neef van de overleden Shirkuh, en bekleedde hem voor de ogen van zijn gevolg met de statussymbolen van vizier. Bovendien mocht de jonge man zich voortaan *al-malik an-nasir* (de koning-verdediger) noemen.⁸ Twee jaar lang vervulde Salah ad-Din zijn taak naar beste kunnen. De situatie waarin hij dat deed, was op zijn minst bizar te noemen. Hij was, als sunnitisch moslim, ver-tegenwoordiger van een shi'itisch kalief. In juni 1171 schreef Nur ad-Din dat het tijd werd dat Salah ad-Din de Abbasidische *khutba* installeerde in Caïro.⁹ Salah ad-Din wachtte nog twee maanden om voorbereidingen te treffen voor hij dergelijke veranderingen zou doorvoeren. Het duurde tot tien september 1171, de eerste vrijdag van het jaar 567 A.H., alvorens de orthodoxie werd hersteld, en dan nog maar alleen in Fustat. In Caïro duurde het nog tot de vrijdag daarop voordat de *khutba* in naam van de Abbasidische kalief werd uitgesproken.¹⁰ In principe betekende dit het einde van het Fatimidisch kalifaat en het begin van Salah ad-Dins echte macht als heerser over Egypte.

De relatie met zijn nominale meester, Nur ad-Din, verslechterde zien-derogen in die periode. Vroeg in de zomer van 1174 begon Nur ad-Din zijn manschappen te verzamelen. Hij schreef zijn emirs in Mosul, Diyar Bakr en al-Jazira met de opdracht hun troepen klaar te stomen voor een veldtocht. Maar de verwachte aanval op Egypte zou er nooit komen. Op 6 mei 1174 werd Nur ad-Din zwaar ziek, hij stierf op 15 mei. Dit was voor Salah ad-Din

7 N. Eliséeff, *Nur ad-Din. Un grand prince musulman de Syrie au temps des croisades (511-569 H./1118-1174)* (Damascus 1967) 637-638.

8 Ibidem, 639.

9 De verandering van *khutba* hield in dat er werd overgestapt van het Shi'isme naar de Sunnitische orthodoxie. De *khutba* is de vrijdagpreek of het sermoen dat wordt voorgebeden in de moskee in naam van de heerser.

10 N. Eliséeff, *Nur ad-Din. Un grand prince musulman de Syrie au temps des croisades (511-569 H./1118-1174)*, 667. M.C. Lyons en D.E.P. Jackson, *Saladin. The politics of the Holy War* (Cambridge 1982) 45-47.


Een standbeeld uit 1992 van Salah ad-Din in Damascus. Uit: C. Hillenbrand, *The Crusades. Islamic perspectives* (Edinburgh 1999) 6.

de uitgelezen kans om zich ook meester te maken van de Syrische gebieden. Gedurende meer dan tien jaar bevocht hij de erfgenamen van Nur ad-Din. Langzaam aan breidde zijn macht zich uit over het Midden-Oosten.¹¹

De vijandigheid tegenover de kruisvaarders beperkte zich aanvankelijk tot enkele kleinere schermutselingen. Maar in 1187 ging Reynaud de Châtillon over de schreef. Hij had om een bestand gevraagd en het gekregen. Salah ad-Din gunde hem het recht om tol te eisen van passerende karavanen en hoopte zo Reynaud ervan te weerhouden deze te plunderen. Reynaud zou nooit de wapenstilstand hebben verbroken, mocht de buit niet ongelooflijk groot zijn. En toen de mogelijkheid zich voordeed, slaagde hij erin om een grote Egyptische karavaan buit te maken en haar militaire escorte in de pan te hakken. Salah ad-Din reageerde furieus. Hij liet Reynaud onmiddellijk de boodschap overbrengen dat hij de vrijlating van de gevangenen en de teruggave van de buitgemaakte goederen eiste; Reynaud weigerde.¹²

Salah ad-Din verzamelde zijn legers begin maart 1187 in Damascus en trok op tegen de kruisvaarders. Guy de Lusignan leidde als nieuwe koning van Jeruzalem zijn troepen recht naar de ondergang. In de nacht van 3 op 4 juli 1187 werd het Frankische leger gedwongen het kamp op te slaan in de vlakte van Hattin. Omsingeld door het Egyptisch-Syrische leger en afgesneden van elke mogelijke aanvoer van versterkingen of voorraden, raakte de watervoorraad van de kruisvaarders snel uitgeput. In de vroege ochtend van 4 juli 1187 maakten beide kanten zich op voor de strijd. De moslims lokten een gevecht uit, maar Salah ad-Din hield zijn hoofdmacht buiten de strijd tot hij zag waar de Lusignan heen wilde. De kruisvaarders namen de weg naar het meer van Tiberias en werden omsingeld door brandhaarden die de moslims hadden aangelegd.¹³

Na de veldslag liet Salah ad-Din de overwonnenen bij zich brengen.¹⁴ Guy de Lusignan werd samen met Reynaud de Châtillon Salah ad-Dins tent binnengeleid. Salah ad-Din vroeg Reynaud waarom hij de wapenstil-

11 M.C. Lyons en D.E.P. Jackson, *Saladin. The politics of the Holy War* (Cambridge 1982) 135-153.

12 Ibidem, 248.

13 'Imad ad-Din, 'Sana al-Barq as-Shami', 345 en 'Imad ad-Din, 'Kitab al-faih al-qussi', 22, uit: M.C. Lyons en D.E.P. Jackson, *Saladin. The politics of the Holy War* (Cambridge 1982) 261-262. 'Imad ad-Din, *Diwan rasa 'il al-Katib al-Isfahani*, 5, in: M.C. Lyons en D.E.P. Jackson, *Saladin. The politics of the Holy War* (Cambridge 1982) 262. Ook: F. Gabrieli, *Arab historians of the crusades* (Berkeley 1984) 121-122 en M.C. Lyons en D.E.P. Jackson, *Saladin*, 261-262.

14 S. Runciman, *A history of the crusades. Vol. II*, 459.

stand had verbroken; Reynaud antwoordde dat hij gehandeld had naar de gewoonte onder koningen. Na een tijdje werden Guy en Reynaud terug bij Salah ad-Din ontboden. Reynaud werd door Salah ad-Din apart genomen en bekering tot de islam aangeboden. Toen hij weigerde, sloeg Salah ad-Din hem neer met zijn zwaard, waarna Reynaud werd onthoofd.¹⁵ Het dode lichaam werd voorbij de koning van Jeruzalem gesleept; Salah ad-Din stelde de man gerust: 'het is niet de gewoonte van koningen om elkaar te doden, maar hij had de grens overschreden.'¹⁶ Nu het kruisvaardersleger gedecimeerd was, bleek het moment aangebroken voor Salah ad-Din om op te trekken naar Jeruzalem. Na een korte belegering gaf de stad zich op 2 oktober 1187 over.

Het belang van Jeruzalem voor de Arabisch-islamitische wereld

Historiografen over de kruistochtperiode

Vóór de eerste kruistocht toonden de moslims nauwelijks interesse in het christendom; vanuit hun standpunt was hun eigen cultuur veel complexer en lag ver voor op de andere. Het gevoel van meerwaardigheid – dat voortvloeit uit de idee dat islam de vervolmaking was van alle vorige openbaringen – zorgde ervoor dat er weinig intellectuele interesse was in andere culturen of religies.¹⁷ De moslims waren zich dus ook niet bewust van het belang van Jeruzalem voor de christenen. Zo hadden ze bijvoorbeeld geen idee dat de paus Jeruzalem wilde bevrijden. Voor moslims stond -en staat- Jeruzalem zelf niet op de eerste plaats: Mekka en Medina zijn belangrijker religieuze steden.

Aanvankelijk werd de val van Jeruzalem slechts ervaren als een zoveelste wapenfeit in het door factiestrijden verscheurde Midden-Oosten. De Arabische historiografie verscherpte echter in haar bewoordingen na verloop van tijd. De oudst bewaarde Arabische kronieken waarin de Eerste Kruistocht behandeld werd zijn die van de Syriërs al-'Azimi en al-Qalanisi, beide geschreven omstreeks 1160. Over het jaar 1099 schreef al-'Azimi het volgende: 'daarna keerden ze zich naar Jeruzalem en veroverden het op de

15 F. Gabrieli, *Arab historians of the crusades*, 123. S. Runciman, *A history of the crusades*. Vol. II, 459-460.

16 Vrij vertaald naar Ibn Shaddad, *an-Nawadir as-sultaniya, sirat Salah ad-Din*, 78, geciteerd in: M.C. Lyons en D.E.P. Jackson, *Saladin*, 264.

17 C. Hillenbrand, *The crusades. Islamic perspectives* (Edinburgh 1999) 257-268.

Egyptenaren. Godfried nam de stad in. Ze verbrandden de kerk van de joden.¹⁸ Ibn al-Qalanisi schreef een gedetailleerder maar even sober relaas:

'De Franken bestormden de stad en veroverden haar. Verschillende stedelingen vluchtten naar het heiligdom en een groot deel onder hen werd gedood. De joden kwamen samen in de synagoge en de Franken staken het gebouw in brand. (...) en ze vernietigden het schrijn en de tombe van Abraham.'¹⁹

Rond 1200 leverden kroniekschrijvers meer details; er zouden circa de 70.000 moslims vermoord zijn, de kruisvaarders gingen zich te buiten aan plunderingen en vernielingen. In de kroniek van Ibn Muyassar (1278) staat zelfs vermeld dat de Franken weloverwogen heiligschennis begingen. Elk exemplaar van de Qur'an dat in hun handen kwam, werd verbrand. Ibn al-Athir (1233) verduidelijkt in zijn versie van de feiten dat er onder de 70.000 vermoorde moslims een grote groep imams, religieuze geleerden en andere devote mannen was.²⁰ In nog latere beschrijvingen van de feiten duiken er steeds meer smeulende details op. Volgens Ibn Taghribirdi (1470) werden er meer dan 100.000 moslims afgeslacht. Zowel in de al-Aqsa moskee als in de Rotskoepel werden alle aanwezigen over de kling gejaagd.²¹ Zelfs ouderen en zieken werden niet gespaard.²²

Waar de oudste kronieken geen melding maken van een bepaald aantal doden, werden de getallen later immens. Het mag duidelijk zijn dat een groot deel van deze kronieken voor een vertekend beeld van het verlies van Jeruzalem zorgde. Toch valt het op aan al de geciteerde kroniekschrijvers dat ze niet stilstaan bij de betekenis van het verlies van de stad. Het is natuurlijk een drama en elk een beschrijft de val van de stad met groot verdriet, maar vanwaar de kruisvaarders opeens kwamen, wat hun redenen waren om de

18 Vrij vertaald naar: C. Cahen 'La chronique abrégée d'al-'Azimi', *Journal Asiatique* (1938) 373, geciteerd in C. Hillenbrand, *The crusades*, 64.

19 Vrij vertaald naar: Ibn al-Qalanisi, *Dhayl Tarikh Dimashq* in H.A.R. Gibb, *The Damascus chronicle of the crusades* (Londen 1932) 49, geciteerd in C. Hillenbrand, *The crusades*, 64.

20 Ibn al-Athir, *al-Kamil fi 't-tarikh* 193-195 geciteerd in F. Gabrieli, *Die Kreuzzüge aus arabischer Sicht* (Zürich 1973) 49.

21 De *qubba as-sahra*. Volgens de overlevering werd de moskee opgericht ter nagedachtenis van de tweede kalief 'Umar. Dit gebeurde op de plaats waar de kalief zijn gebeden reciteerde na zijn verovering van Jeruzalem in 638.

22 Ibn Taghribirdi, *Nujum az-Zahira* 149, geciteerd in: C. Hillenbrand, *The crusades*, 66.

stad te veroveren, dat zijn vragen die onbeantwoord blijven.

De kruisvaarders werden over het algemeen beschouwd als een vreemde en onverwachte vijand.²³ De eerste reactie die bij de rechtstreeks getroffen moslims heerste, was er één van angst, onbegrip en ontsteltenis. Het nieuws verspreidde zich als een lopend vuurtje door de getroffen streken, maar hoe verder het nieuws zich verspreidde hoe minder impact het had. Treffend als voorbeeld is het relaas dat Ibn al-Athir ons naliet over de lotgevallen van een groep Syrische vluchtelingen.

'De vluchtelingen bereikten Baghdad tijdens de maand Ramadan, onder hen bevond zich qadi Abu Sa'd al-Harawi. In de kanselarij van de kalief deelden ze het bericht mee dat de ogen met tranen vulde en de harten bedroefde. Op vrijdag kwamen ze in de hoofdmoskee en smeekten om hulp. Ze waren in tranen en beroerden de aanhoorders bij het vertellen wat de moslims in deze Heilige Stad hadden moeten doorstaan. Mannen waren gedood, vrouwen en kinderen gevangen genomen, have en goed geplunderd. Door het enorme ongeluk dat ze hadden doorstaan, verbraken ze bijna de vasten.'²⁴

Er kwam echter geen reactie op de smeekbede. De Abbasidische kalief uitte zijn sympathie voor de vluchtelingen maar deed verder niks. Het probleem was immers dat de kalief niet over echte macht beschikte. Het was zijn Seldjukse sultan die beslissingen over oorlog of vrede nam. De Seldjukken besloten dat hun beslommeringen elders lagen. Er werd niet verwacht dat de invasie van Syrië en de verovering van Jeruzalem verstrekkende gevolgen zouden hebben. De meeste lokale heersers hadden meer problemen met het in bedwang houden van hun wedijverende burens dan met de vreemdelingen die een klein deel van het Midden-Oosten hadden bezet.

In de tijdsspanne tussen de eerste kruistocht en de herovering van Jeruzalem op de Franken werd de herovering van Edessa in 1144 gezien als het begin van de lange mars naar de overwinning. Het werd Nur ad-Din snel duidelijk dat hij de strijd tegen de christenen pas kon winnen, als hij een voorvechter zou zijn in de jihad. Ibn al-Athir beschreef hem als volgt:

'Ik heb levensbeschrijvingen van soevereine vorsten uit lang vervlogen tijden gelezen en nog nooit ben ik daarin, behalve bij de eerste kaliefen, iemand tegengekomen die even deugdzaam en rechtvaardig was als Nur ad-Din.'²⁵

23 P.K. Hitti, *History of Syria* (Londen 1951) 589.

24 Vrij vertaald naar: Ibn al-Athir, *al-Kamil fi 't-tarikh* 193-195, geciteerd in F. Gabrieli, *Die Kreuzzüge*, 50.

25 Ibn al-Athir, *al-Kamil fi 't-tarikh*, geciteerd in A. Maalouf, *Rovers, christenhonden*

Op alle mogelijke wijzen voerde Nur ad-Din propaganda voor zijn jihad via poëzie, brieven, sermoenen en inscripties. Honderden geletterden werden door Nur ad-Din ingeschakeld om de boodschap te propageren: ze kregen de opdracht om de sympathie van het volk voor hun leider te winnen. Eens het volk aan zijn zijde stond, zouden de emirs vanzelf wel volgen. Twee thema's staken ver boven de andere uit: de verplichting de kustgebieden te heroveren, voornamelijk Jeruzalem; én de idee dat zulks alleen mogelijk was indien de moslims zich zouden verenigen in de strijd tegen de Frankische bezetter.²⁶

Toch was er nog geen gezamenlijke Egyptisch-Syrische anti-kruistochtpolitiek. De Arabische heersers vonden hun onderlinge machtsposities en manoeuvres minstens even belangrijk. In 1174 verzamelde Nur ad-Din in Syrië zijn manschappen, ogenschijnlijk met de bedoeling om Salah ad-Din een lesje in nederigheid te leren. Ibn al-Athir was er bijzonder zeker van dat het doelwit van de aanval Egypte zou worden. Volgens de kroniekschrijver ondernam Salah ad-Din niet genoeg aanvallen tegen de Franken en was bij Nur ad-Din het besef doorgedrongen dat dit was omdat zijn vazal de Frankische staten als een buffer wilde behouden tussen Egypte en Syrië.²⁷ Pas met de eenmaking van het Egyptisch-Syrische rijk onder Salah ad-Din, kon de politieke aandacht volledig uitgaan naar de dreiging van de kruisvaarders.

Het spreekt voor zich dat de herovering van Jeruzalem voor een ongekende vreugde zorgde binnen de islamitische wereld. Waar het verlies van de Heilige Stad een kleine eeuw tevoren slechts bij een minderheid hevige reacties uitlokte, liep dit nu zeer anders. De verovering van de stad door Salah ad-Din maakte de sultan tot één van de meest gemythologiseerde figuren uit de geschiedenis van de islamwereld. De eigentijdse bronnen wijzen er op dat de slag bij Hattin en de daaropvolgende gebeurtenissen werden beschouwd als de mijlpaal in Salah ad-Dins carrière als heilig strijder. Alle acties die de sultan daarvoor had ondernomen werden verklaard als de aanzet tot de herovering. De verovering van Jeruzalem was niet zozeer strategisch belangrijk voor Salah ad-Din, het was vooral een kwestie van prestige; de Heilige Stad moest en zou veroverd worden.²⁸

en vrouwenschenners. De kruistochten in Arabische kronieken (Parijs 1984) 203.

26 S. Runciman, *A history of the crusades. Vol. I*, 243-244.

27 Ibn al-Athir, 'Al-Kamil fi 't-tarikh', 402, in: M.C. Lyons en D.E.P. Jackson, *Saladin*, 68.

28 C. Hillenbrand, *The crusades*, 188.

Ook het moment waarop Salah ad-Din de Heilige Stad innam was niet zomaar gekozen. Vrijdag 2 oktober was niet toevallig de verjaardag van de nachtelijke reis van de Profeet Mohammed. Ibn Shaddad schreef: 'wat een wonderlijk toeval. God stond het de moslims toe de stad te veroveren als viering van de verjaardag van de Nachtelijke Reis van hun Profeet.'²⁹ De rol van Jeruzalem als heilige stad werd bekrachtigd door de toespraak van de Damasceense geestelijke Ibn al-Zaki (d. 1192) op de dag van de verovering. Hij herinnerde zijn publiek aan het feit dat de stad 'misbruikt (was) door de polytheïsten gedurende bijna honderd jaar.'³⁰ De veroveraar werd zonder meer vergeleken met de Profeet zelf, zijn overwinning was te vergelijken met de eerste verwezenlijkingen van Mohammed. Salah ad-Din werd beschreven als 'de kampioen en beschermheer van Uw heilig land en de man die de aanbidders van het kruis overwon.'³¹

Wat was uiteindelijk het belang van de herovering van Jeruzalem? Het was zeer zeker niet vanuit strategische overwegingen dat de moslims de stad opnieuw innamen; de kustgebieden waren oneindig veel belangrijker dan het binnenland. Maar het emotioneel belang was meer dan aanzienlijk; de verovering betekende een versterking van de *jihad*-gevoelens. Het was een oproep tot vereniging en betekende een versterking van de religiositeit. In 1187 verwierven de moslims een moreel voordeel op de kruisvaarders. Het belang van Jeruzalem als heilige stad is daarna steeds groter geworden. Ook de mythe van de kruistochten *an sich* als reden tot radicalisering nam toe. In de huidige politieke context is de mythe van Jeruzalem nooit veraf.

Historiografen over de moderne wereld

Tijdens de periode van dekolonisatie in Afrika (1951-1962) werd de idee dat de kruistochten het paradigma van het Westers kolonialisme vormden, de hoeksteen van de Arabische propaganda. De terugtocht van de Franse en Britse troepen was het natuurlijke gevolg van de mislukking van de Vijfde en de Zevende Kruistocht. 'A. Majid schreef daarover het volgende:

29 Vrij vertaald naar: Ibn Shaddad, *an-Nawadir as-sultaniya, sirat Salah ad-Din in Recueil des historiens des croisades III* (Parijs, 1872-1902) 100-101.

30 Vrij vertaald naar: Ibn Khallikan, *Wafayat al-a'yan* (Beiroet z.j.) 636, geciteerd in C. Hillenbrand, *The crusades*, 189.

31 Vrij vertaald naar: Ibn Khallikan, 'Wafayat', 640, in: *The crusades*, 191.

'Ons tijdperk lijkt in alle opzichten op dat van al-Nasir Salah al-Din. De sultan kwam ten tonele op het meest kritieke moment in de geschiedenis van het islamitische Midden Oosten. [Het was] een tijd van zwakheid, van twisten en onderlinge geschillen. De islamitische landen waren zo een gemakkelijke prooi voor de Europese indringers, die hen delen van hun territorium afhandig maakten. Het is in die omstandigheden dat de paladijn verscheen, die z'n hele ziel legde in de historische missie de vijand te bevechten en in het redden van zijn medegelovigen.³²

De vijandschap tussen het nieuwe Israël en de Palestijnen bracht de kruistochten als vanzelfsprekend nog meer op de voorgrond. Zo werd de klinkende overwinning van de Israëli's in de Zesdaagse Oorlog in sommige kringen beschouwd als wraak voor de Slag bij Hattin. De Palestijnen trekken vaak analogieën tussen de houding van de Arabische staten in de twintigste eeuw en de verwaarlozing van Palestina door de twaalfde-eeuwse Islamitische heersers. De burgeroorlog in Libanon werd vaak 'de Tiende Kruistocht' genoemd en geïnterpreteerd als een anti-islamitisch offensief van de Maronieten.³³ De Israëli'sche invasie van Libanon in 1982 werd vaak genoeg 'de Twaalfde Kruistocht' genoemd, omdat het de verovering van Beiroet was, die geïnterpreteerd werd.³⁴

Altijd wordt een vergelijking gemaakt tussen hedendaagse gebeurtenissen en gebeurtenissen uit de kruistochten; altijd is er sprake van een conflict tussen Oosten en Westen. Tot aan Wereldoorlog II werd het conflict steeds uitgelegd binnen een religieus kader. De kruistochten waren een tegenoffensief om de gebieden, die in de zevende en achtste eeuw aan de islam verloren waren gegaan, terug te winnen. Het moderne westerse imperialisme is een reactie op de Europese veroveringen van de Ottomanen in de vijftiende en de zestiende eeuw. Wraak is dus de grondreden voor het Europees imperialisme, want de islam vormt het belangrijkste obstakel voor de christelijke hegemonie over de wereld. Na Wereldoorlog II werden de kruistochten gezien als de eerste imperialistische invasie vanuit Europa, de voorloper van de toekomstige offensieven -zoals de Napoleontische expeditie in Egypte (1798), de verovering van Algerije (1830), het Frans protectoraat in Tunesië (1883-1956) en Marokko (1912-1956) en de oorlog

32 Vrij vertaald naar : A. Majid, *Saladin* (Caïro 1958) 4, geciteerd in: E. Sivan, *Mythes politiques arabes* (Tel Aviv 1988) 27.

33 De Maronieten waren bondgenoten van de Franken in de twaalfde^e en dertiende^e eeuw.

34 E. Sivan, *Mythes politiques arabes*, 27-28.

om het Suez-kanaal (1956-). De kruistochten vormden als het ware een generale repetitie voor de moderne oorlogen. De visie dat de kruistochten essentieel een conflict tussen religies waren, is niet verdwenen en kent zelfs het laatste decennium een sterke opgang, onder andere in het islamitische fundamentalisme.³⁵

De kruistochten worden het symbool van de niet te stuiten drang naar macht van het Westen en zijn de veruitwendiging van de perversiteit en de slechte bedoelingen van het Westen.³⁶ De idee van de kruistocht als modern kolonialisme komt niet uit de historiografie van het Midden-Oosten zelf, maar werd overgenomen van het Westen door Arabische schrijvers en politici. Nadien maakten ook de 'professionele' historici zich deze idee eigen. De taak van een Arabisch historicus is niet de mythe kritisch te bekijken, maar ze te voeden met zoveel mogelijk wetenschappelijke bewijzen, ze te verspreiden, de interne tegenstellingen te verzoenen en alle eventuele toekomstige problemen uit de weg te ruimen.³⁷

Arabische historici zien het ook als hun taak om de ontwikkeling van de reactie van de Islamitische wereld op de kruistochten stap voor stap te ontleden. De eerste stap bestond uit een gevoel van onverschilligheid, van onbegrip, collaboratie. De volgende stap werd een beweging, die de Heilige Oorlog preekte en eiste dat er eenheid zou komen in het verdeeld gebied. De staat Israël wordt uiteindelijk geïdentificeerd met het Koninkrijk Jeruzalem, zowel omwille van zijn sterkten (technologische superioriteit en de Westerse hulp) als zijn zwakten (uitgestrekt grondgebied zonder interne cohesie).³⁸ In tegenstelling tot de zeer gedetailleerde verhalen over de feiten, zijn de lessen die men daar uit trekt zeer algemeen: de Arabische of islamitische eenheid wordt als een *conditio sine qua non* voor de overwinning voorgesteld. Men legt de nadruk op een sterke macht en op de sleutelpositie die het Midden-Oosten bekleedt in strategische en commerciële belangen.³⁹

35 'A.N. 'Ulwan, *Salah al-Din al-Ayyubi* (Beirut 1983), S. Zakkar, *L'IncurSION des Francs maudits en terre d'Islam*. (Damascus 1981), E. Sivan, *Mythes politiques arabes*, 29.

36 E. Sivan, *Mythes politiques arabes*, 32. Bibliografische referentie: zie Sa'id 'Ashur, *Le Mouvement des croisades*, Le Caire, 1963 (in het Arabisch), p. 1054-1060.

37 A. Hamza, *Salah ad-Din, batal Hattin* (Cairo 1958), M. Haddara, *Mansourah: l'héroïsme arabe* (Caïro 1967), 'A. Jalal, 'Ce peuple' (Caïro 1962) uit: E. Sivan, *Mythes politiques arabes*, 32-33.

38 E. Sivan, *Mythes politiques arabes* (Tel Aviv 1988) 37: Bibliografische referentie: zie Juzif Yousouf, *Arabes, Byzantins et Francs au temps de la première croisade*, Le Caire, 1983 (in het Arabisch).

39 E. Sivan, *Mythes politiques arabes*, 37.

Maar om opnieuw tot eenheid te komen heeft het Midden-Oosten een nieuwe leider nodig, iemand met de allures van de veroveraar van Jeruzalem, Salah ad-Din. De man is een cultfiguur geworden, waarover ontelbare biografieën, theaterstukken en films zijn geschreven. Er bestaat geen Arabisch werk over de kruistochten waarin Salah ad-Din niet het leeuwendeel van de aandacht krijgt. Ook moderne islamitische heersers spiegelen zich graag aan de figuur van Salah ad-Din. Zo schreef Yusuf Chahine zijn film *al-malik an-nasir Salah ad-Din* (1963) met zijn president Gamal Abdel Nasser in gedachten. Nasser zou wel eens de nieuwe Salah ad-Din kunnen zijn, de islamitische held die Jeruzalem opnieuw zou veroveren. In juni 1967 achtte een coalitie Arabische staten zich sterk genoeg om een einde te maken aan de staat Israël. Het duurde echter slechts 6 dagen voor Israël de coalitie verpletterend versloeg. Een rechtstreeks gevolg van die nederlaag was de annexatie van Oost-Jeruzalem. De nieuwe Salah ad-Din bleek dan toch niet de hoop van de islam te zijn.⁴⁰

Ook nadien nog beriepen meerdere Arabische machthebbers zich op de nalatenschap van Salah ad-Din. Het meest treffende voorbeeld in dit opzicht is de onlangs van de macht verdreven Iraakse dictator. Saddam Hussein zou, in zijn visie, de man zijn die opnieuw eenheid onder de moslims kon brengen en Jeruzalem zou heroveren op de 'nieuwe kruisvaarders'. Typerend voor Saddam is echter dat hij nooit heeft willen toegeven dat de veroveraar van Jeruzalem een Koerd was. Sterker nog, hij drukte er op dat hij en zijn held beiden geboren waren in Tikrit en dat deze streek als vanouds een bastion van vrome Arabieren was.⁴¹

Maar de kruistochten werden vaak genoeg ook misbruikt; een (voorlopig) triest hoogtepunt van die nieuwe en radicale mythologisering van de kruistochten vormen de aanslagen van 11 september in de Verenigde Staten. In 1997 vaardigde Osama bin Laden in naam van *De islamitische groep voor strijd tegen de kruisvaarders en joden* een fatwa uit waarin hij opriep tot gewapende strijd tegen het Westen en Israël. Het duurde niet lang of er werd gevolg gegeven aan zijn oproep. In augustus 1998 vielen

40 E. Sivan, *Mythes politiques arabes*, 23.

41 Ibidem, 179. Het meest in het oog springende voorbeeld van de haat die Saddam Hussein koesterde tegenover de Koerden moet wel de gifgasaanval op de Koerdische stad Halabja zijn. In 1988, nog tijdens de oorlog met Iran, besloot Saddam korte metten te maken met deze bevolkingsgroep. Bij de aanval kwamen om en nabij de 5000 mensen om. In de maanden daarna werden nog eens zo'n 4000 dorpen met de grond gelijk gemaakt. In totaal worden ongeveer 180 000 Koerden vermist.


Saddam Hussein als de opvolger van Salah ad-Din op een propagandaposter uit de jaren 1980. Uit C. Hillenbrand, *The Crusades. Islamic perspectives* (Edinburgh 1999) 595.

bij nagenoeg simultane aanslagen op de Amerikaanse ambassades in Kenia en Tanzania meer dan 220 doden. Dit was een eerste teken dat het menens was voor Osama Bin Laden en zijn volgelingen. 'Met de aanslagen in Oost-Afrika kristalliseerde Al-Qaeda zich tot een mondiaal terreurnetwerk dat de Verenigde Staten kan bedreigen', zei Jonathan Stevenson, analist van het *International Institute for Strategic Studies*.⁴²

En het zou niet lang duren of deze bewering werd bewaarheid. Op 11 september 2001 om 8.45 uur lokale tijd vloog een gekaapte American Airlines-vlucht van Boston naar Los Angeles te pletter tegen de noordelijke toren van het World Trade Center in Manhattan, New York. Achttien minuten later vloog een gekaapt toestel van United Airlines voor de ogen van miljoenen tv-kijkers tegen de zuidelijke toren van het WTC. De wereld reageerde met verbijstering. Terwijl Al-Qaeda zich steeds meer begon te profileren als dé vijand bij uitstek van de Verenigde Staten, riep president Bush op tot een kruistocht tegen de terreur. Dit taalgebruik zou hem zuur opbreken; over de hele wereld reageerden moslims uiterst verontwaardigd. Het leek het begin van wat Samuel Huntington omschreef als een *clash of civilizations*. Bush trok zijn verklaringen in en begon te spreken over een

42 'Aanslagen in Afrika waren visitekaartje Al-Qaeda' in *De Standaard Online* (08/08/2003).

War on Terror, veel minder beladen terminologie.⁴³

Maar ondanks de verscherpte jacht op moslimterroristen én de oorlog tegen de Taliban in Afghanistan, blijft de strijd voortduren. Nu worden niet langer *hard targets* zoals ambassades en militaire doelen aangepakt. Ook onschuldige burgers moeten het ontgelden. De bomaanslagen in Bali (oktober 2002), waar het grootste aantal slachtoffers onder Australische toeristen viel, en in Madrid (maart 2004) bewijzen dat Al-Qaeda springlevend is. Steeds weer zijn, voor de fundamentalisten die de aanslagen plegen, het statuut van Jeruzalem en de uitzichtloze situatie van de Palestijnen belangrijke drijfveren. Met de malaise in Irak en de toenemende spanningen in Centraal-Aziatische moslimgebieden lijkt het eind ver zoek. De oorlog wordt in beide richtingen gestreden en steeds weer duikt één thema opnieuw op: de oude vijandschap. Het is zoals Christopher Tyerman het stelt in *The invention of the crusades*:

‘For almost a millenium writers concerned with the Holy Wars which originated in the first campaign to Jerusalem have demonstrated that there are few absolutes in interpreting a past which, as often as not, is the construct of the present. The invention of the crusades began in 1095: it has not ended yet.’⁴⁴

43 <http://www.guardian.co.uk/september11/story> en <http://www.ssrc.org/sept11/essays/nsmith.htm>.

44 C. Tyerman, *The invention of the crusades* (Londen 1998) 126.

Supplement


Clio in Johannes Vermeers *De schilderkunst* (1667-1668) uit: Mariet Westerman, *Johannes Vermeer 1632-1675* (Amsterdam en Zwolle 2004) 55.