

Nieuwe religiositeit in Nederland

Gevalstudies en beschouwingen
over alternatieve religieuze activiteiten

Redactie
Frans Jespers

DAMON

Inhoudsopgave

Leeswijzer	7
Verkenningen en bevindingen over nieuwe religiositeit <i>Frans Jespers</i>	9
Mouriden: soefi's in de Lage Landen <i>Claudia Venhorst</i>	41
Een patchwork van woorden en wonderen: de pentecostale revival in de twintigste eeuw <i>Lieve Troch</i>	73
De dharma in de westerse praktijk: twee voorbeelden <i>Paul van der Velde</i>	97
De Nederlandse godinnenbeweging Avalon Mystic zoekt haar wortels, de godinnen Nehalennia, Holle en Tanfana <i>Hanneke Minkjan</i>	129
Psychosofia Een spirituele levensbeschouwing <i>Aart van de Griend</i>	159
Holistische spiritualiteit achter Astro TV en Chinese geneeswijzen <i>Frans Jespers</i>	185
“Groi of ik schiet?” Spiritualiteit in het bedrijfsleven in Nederland <i>Stef Aupers</i>	213
Underground-rituelen? Verkenningen binnen de metal-subcultuur in Nederland <i>Thomas Quartier</i>	231
Over de auteurs en de illustraties	253

Leeswijzer

Elke dag zijn er in Nederland wel groepen of afzonderlijke personen bezig met religieuze of spirituele activiteiten die buiten het patroon van de gevestigde godsdiensten vallen. In dit boek willen we met behulp van gevalstudies een inkijkje bieden bij tien verschillende nieuwe religieuze praktijken. Wat gebeurt er? Wat willen de deelnemers bereiken? Wat geloven ze? Wie doet eraan mee? Welke processen zijn er waar te nemen? De auteurs van de gevalstudies situeren de beschreven praktijken binnen een aantal religieuze categorieën en geven karakterisering van de religiositeit die ze aantreffen. In het eerste hoofdstuk staat een verantwoording van de opbouw van het boek, worden de categorieën van alternatieve religiositeit besproken, en komen op basis van de actuele wetenschappelijke literatuur een aantal kenmerken en tendensen aan de orde. Ook worden de belangrijkste bevindingen van de gevalstudies op een rij gezet.

Deze verzameling gevalstudies over nieuwe religieuze praktijken is bijeengebracht ten behoeve van het universitaire onderwijs. Daarom zijn alle hoofdstukken voorzien van een heldere indeling en van verwijzingen naar wetenschappelijke literatuur. Het eerste hoofdstuk bevat zowel een inleiding in de thematiek van nieuwe religiositeit als een conclusie over bevindingen uit de gevalstudies. Wie dit boek serieus wil bestuderen, doet er goed aan om dit hoofdstuk als eerste te lezen en het na lezing van de andere hoofdstukken te herlezen. Wie gewoon geïnteresseerd is in de gevalstudies, kan zonder bezwaar afzonderlijke hoofdstukken lezen, en eventueel het eerste hoofdstuk bij wijze van nabeschouwing doornemen.

Verkenningen en bevindingen over nieuwe religiositeit

Frans Jespers

De religieuze verhoudingen in Nederland aan het begin van de eenentwintigste eeuw lijken behoorlijk in kaart gebracht. Toch blijft de vraag ons bezig houden wat er precies gaande is. Om inzicht te krijgen in de huidige religieuze situatie is het vooral verhelderend om nieuwe verschijningsvormen van religie te bestuderen. Deze doen zich eerder voor op het gebied van de alternatieve dan van de gevestigde religies. We beschikken weliswaar over een paar mooie sociologische overzichtsstudies (Becker en De Hart 2006, Kronjee en Lampert 2006, Bernts et al. 2007) en over nog meer godsdienstwetenschappelijke, psychologische en theologische beschouwingen (vgl. Van Harskamp 2000, Borgman et al. 2003, Sengers 2005, Vuijsje 2007, Janssen 2007, Ter Borg et al. 2008). Maar hierin wordt slechts algemene aandacht besteed aan alternatieve religies. In dit boek willen we de recente ontwikkelingen, kort gezegd de nieuwe religiositeit, onderzoeken aan de hand van een tiental gevalstudies juist uit dit gebied van de alternatieve religies. Deze casussen hebben vooral betrekking op actuele religieuze of spirituele praktijken die in de afgelopen drie decennia bij ons zijn opgekomen.

In gevalstudies staat een uitgebreide beschrijving van een concrete, hier religieuze praktijk voorop. Op basis van een langdurige vertrouwdheid proberen we dicht bij het dagelijkse functioneren van personen en symbolen te komen, om aldus de primaire werking van deze vorm van religie te registreren in expressies (handelingen, uitspraken) en emoties, of in relaties tussen betrokkenen. Vervolgens situeren we de beschreven praktijk binnen een (culturele) context en een (historische) achtergrond. Hieruit valt een wereld- en mensbeeld, een ethiek en eventueel een godsbeeld af te leiden. Tot slot kunnen de betekenissen van handelingen, rollen, voorwerpen, teksten of instanties worden vastgesteld (Bowen 2004, 1-9).

Deze kwalitatieve benadering wordt binnen verschillende menswetenschappen gehanteerd, maar staat hier binnen het kader van

de godsdienstwetenschap, die religieuze verschijnselen kan belichten met inzichten uit de vergelijking met allerlei actuele en historische praktijken en opvattingen (Wiegers en Beck 2005). We hebben aan alle bijdragende auteurs gevraagd om aan de hand van hun beschrijving en karakterisering van een concrete praktijk of beweging ook te proberen om nieuwe religiositeit daarin te benoemen. Zo krijgt het boek een dubbele doelstelling:

- kennismaking met verschillende actuele religieuze praktijken en bewegingen door middel van gevalstudies, speciaal op het gebied van alternatieve religieuze activiteiten
- bestudering van processen en tendensen van nieuwe religiositeit in Nederland.

In deze benadering ligt de nadruk op de beschrijving en analyse van concrete situaties van personen en groepen, dus de beschouwingen blijven beperkt tot het culturele micro- en mesoniveau. Over algemene culturele (macro-)tendensen zoals secularisatie kunnen we op basis van dit materiaal weinig zeggen. Des te betrouwbaarder zijn de bevindingen over processen en tendensen op lager niveau.

Dit eerste hoofdstuk heeft drie doelstellingen. Op de eerste plaats moeten de inhoud en opbouw van het boek verantwoord worden (paragrafen 1-3). Ik begin hiermee door te laten zien dat de drie recente sociologische rapporten over religie in Nederland juist de nieuwe religiositeit niet zo scherp kunnen laten zien, dus dat hiervoor onze gevalstudies geschikter zijn (1). Vervolgens leg ik een indeling van het gebied van de alternatieve religiositeit voor die meteen een opbouw oplevert voor dit boek (2). Hierbij sluit een korte weergave van de casussen aan (3). Na deze verantwoording wil ik – op de tweede plaats – verkenningen over nieuwe religiositeit uitvoeren op basis van het reeds beschikbare materiaal. In de drie Nederlandse rapporten is de stand van de sociologische inzichten in nieuwe religiositeit te vinden onder de noemer van spiritualiteit (4). Deze verkenning wordt voortgezet door systematisch de kenmerkende processen en tendensen van nieuwe religies te ontlenen aan de eerder genoemde Nederlandse publicaties en de belangrijkste buitenlandse theorieën, met name van Heelas, Inglehart, Partridge, Possamai en Stark(5). Tot slot kom ik aan mijn derde doelstelling toe (6): het samenbrengen van de bevindingen uit de casussen van paragraaf 3 met de inzichten uit 4 en 5. In deze synthese wordt al duidelijk dat er inderdaad enkele opmerkelijke tendensen zijn te bespeuren, zoals nieuwe betovering,

De dharma in de Nederlandse praktijk: twee voorbeelden

Paul van der Velde

In Nederland is het boeddhisme zeer populair. Boeddhisme wordt verbonden met eeuwenoude wijsheden, het wordt in verband gebracht met mediterende monniken en met glimlachende lama's. Bij het nieuws rond de recente gebeurtenissen in Myanmar – opstandige monniken verzetten zich tegen het regime in september 2007 – en in Tibet rond de opening van de Olympische spelen in Beijing, waarbij monniken protesteerden en soms zelfs geweld niet schuwden, was vaak de reactie te horen dat de autoriteiten in Myanmar en China blijkbaar wel erg ver waren gegaan omdat boeddhistische monniken toch niet zomaar tot dit soort acties overgaan. Boeddhistisch gedachtegoed wordt dan ook vaak als een soort ideale spiritualiteit gezien en in heel wat steden en dorpen zijn tegenwoordig dharmacentra te vinden. Er ontwikkelt zich dan ook beslist een eigen westers boeddhisme met eigen karakteristieken. Het boeddhisme is in Azië echter geen eenheid, de term 'boeddhisme' doet meer eenheid vermoeden dan er in feite te vinden is. In Azië bestaat eigenlijk niet echt een term als 'boeddhisme', daar wordt liever gesproken over het 'praktiseren van de dharma' (de leer van de Boeddha) en wat dat precies impliceert kan nogal van land tot land verschillen. Binnen de ontwikkelingen in het Westen in de moderniteit zijn dan ook, net als in Azië, veel verschillende tendensen te zien. Tegenwoordig zijn er in het Westen bijvoorbeeld vormen van boeddhisme te vinden die proberen zich geheel los te maken van de Aziatische achtergrond, terwijl er op hetzelfde moment juist ook richtingen zijn die proberen zo dicht mogelijk bij het Aziatisch origineel te blijven.

Het boeddhisme is in het Westen allereerst aanwezig in de vorm van migrantengemeenschappen. In Nederland en België gaat het dan met name om Chinezen, Vietnamezen, Thais en Tibetanen. Hun boeddhisme komt sterk overeen met de praktijken zoals die in Azië te vinden zijn en Azië blijft voor deze gemeenschappen ook

veelal het referentiekader. Vernieuwingen binnen deze gemeenschappen komen gewoonlijk overeen met vernieuwingen zoals die zich in Azië voltrekken.

Onder de autochtone westerlingen is het boeddhisme betrekkelijk nieuw. De tradities zijn zich nog aan het uitkristalliseren in hun nieuwe context. Het nieuwe heeft natuurlijk zijn aantrekkingen en de beeldvorming rond het boeddhisme is doorgaans zeer positief van aard. Dit komt zeker voort uit ideeën als zou het boeddhisme geen heilige oorlogen hebben gekend, zou het geen dogma's kennen en zouden er geen voorstellingen zijn rond de gruwelen van de hel bijvoorbeeld (vgl. Lopez 2002; Van der Velde 2002; Van der Velde 2003). Boeddhisten zouden wat dit betreft leven in een wereld vrij van angst, waarbij ieder handelen gericht zou zijn op spirituele progressie. Helaas is deze beeldvorming niet in overeenstemming met de tradities van het boeddhisme in Azië. Dit levert nog wel eens problemen op voor Aziatische boeddhistische leraren die in het Westen twee soorten aanhangers moeten onderrichten: enerzijds de Aziatische aanhang die in de traditionele voorstellingen gelooft zoals die worden gepraktiseerd in Azië en anderzijds de westerse of verwesterde aanhang die meditatieles verlangt en Engelstalig onderricht rond de dharmapraktijk, of wil horen hoe de dharma zijn plek krijgt in het dagelijks leven. Een Thaise boeddhistische monnik moet dan bijvoorbeeld voor zijn Thaise aanhang amuletten zegenen en donaties aannemen die gegeven worden ter nagedachtenis aan overleden voorouders, terwijl Nederlanders eerder meditatielessen van hem willen hebben. De monnik moet derhalve thuis zijn op twee verschillende religieuze 'markten'.

In deze bijdrage worden twee cases besproken die zich hebben voltrokken in het najaar van 2008. Het gaat hierbij allereerst om de vertoning van een aantal boeddhistische relieken in een Tibetaans boeddhistisch centrum in Nijmegen. In de tweede plaats gaat de aandacht uit naar een studiedag zoals deze is gehouden door de stichting Psychotherapie en Boeddhisme in Utrecht. Beide bijeenkomsten zijn geselecteerd temidden van vele andere activiteiten op het gebied van het boeddhisme in Nederland omdat ze als kenmerkend kunnen worden beschouwd voor de ontwikkelingen zoals die zich op het moment rond het boeddhisme in het Westen voltrekken.

Allereerst zal hier in een korte schets worden beschreven wat als typerend kan worden beschouwd voor modern of gemoderniseerd