
Stian Bromark
Dag Herbjørnsrud

Blanke løgner,
skitne sannheter

En kritikk av det nye verdensbildet

[image: Image]

[image: Image]

Stian Bromark
Dag Herbjørnsrud

Blanke løgner,
skitne sannheter

En kritikk av det nye verdensbildet

[image: Image]

Innhold

KAPITTEL I Innledende betraktninger

Tvillingtårnene symboliserte to minareter

Renhet, glemsel og myte fra Berlinmurens fall til verden av i dag

De fem kulturkretser på 1990-tallet – fra biologi til sivilisasjon

Fra sjenerøs sjeik, via Taliban-hylling til de muslimske krigers æra

KAPITTEL II Femte kulturkrets (del I):
Om hvordan ideene om de rene sivilisasjoner oppsto

Øst er vest og vest er øst–og alltid skal de møtes

Røttene til det muslimske hat: Hvordan en ny tanke oppsto på 1990-tallet

Den utskjelte historikeren som ble verdens fremste islamekspert

De tre vise menn og deres nyfødte profet

En ode til spådomsmesteren: Gorbatsjov mer maktkåt enn Stalin

Derfor vinner Huntington: Kritikken går ikke til røttene, men i bladene.

KAPITTEL III Første kulturkrets:
Om hvordan dyrkelsen av den biologiske renhet kom inn i den norske kanon

Store Norske leksikon ærer raseteorier

På sporet av den tapte Gud: jakten på menneskets hellige gral

Biologismens triumf: 1990-tallets nye gensentrerte Verdensbilde

Rasistforskernes store seier: rase, evolusjon og oppførsel iStoreNorske

Hvit sørafrikaner studerer svart manns penis

Raseteoretiker får 6 millioner kroner fra Hitlers arvtagere

Mannen som omformet Store Norskes rasismeartikkel

Store Norske leksikons rasismeforfatter vitner for Jack Erik Kjuus

Holocaust utryddes fra Store Norske leksikons rasismeartikkel

Forskere vil ikke avvise mentale raseforskjeller

«Negroide populasjoner har utviklet seg relativt separat ica.100000år»

Antirasismen er antirasjonell og tvilsom

Biologiens tilbakekomst: en avrunding

KAPITTEL IV Annen kulturkrets:
Om hvordan mat, musikk og massemord ble et etnisk fenomen

Våre tniske zoologiske hage

Befinner det etniske seg i genene eller i hodet?

Hvem kom før urbefolkningen?

Norge, vårt etniske Norge: 1990-tallets nye kulturbegreper

KAPITTEL V Tredje kulturkrets:
Om hvordan Annerledeslandet bygges på nytt

Fra Jan Kjærstad som oppdageren til historieverkene som oppdragere

Troen på Annerledeslandet: demokratisk kapitalisme, likhet, rettferdighet

Kritikken av samtiden: medier, gapestokk, datamaskiner, flimring

Samtidspessimismen: det tapte paradiset

Norge – Annerledeslandet eller et land i verden?

KAPITTEL VI Fjerde kulturkrets:
Om Kandahars urene homofili og den glemte muslimske Jesus

Talibans maktbase er Sør-Asias homsehovedstad

Utrenskningen av den urene homofilien fra religionene

Jesus skal gjenoppstå dått kåmm

Mirakelmannen Jesus, jomfruelige og unike Maria

Det muslimske evangelium gjennom århundrene

Norge som muslimsk stat

Hva hvis verden ikke har gått inn i de muslimske krigers æra likevel?

KAPITTEL VII Femte kulturkrets (del II):
Om hvordan arabisk tenkning fjernes fra pensum i Norge

Afrika er Europas bestemor, Asia er hennes far

Vesten og Østen: kritikken av eurosentrismen

Multikulturalisme på gresk: overraskende vending i Bernal-debatten

Den første greske myten: Tenkningen oppsto i Hellas

Den andre greske myten: Hellas oppsto som et rent mirakel

Den tredje greske myten: Dagens demokrati stammer fra Hellas

Den fjerde greske myten: Bare Vesten er forenlig med det antikke Hellas

De greske mytenes avslutning

KAPITTEL VIII Avsluttende bemerkninger

Frihetsgudinnen skulle stå i Egypt som en afrikansk bondekvinne

Jens Stoltenberg hyller muslimsk kjærlighetstempel i India

Kampen mot glemselen: Sarajevo–Granada–Beijing–Berlin– Alexandria

Oppsummering – mot et nytt verdensbilde

Etterord

Tillegg

Litteratur

Navneregister

KAPITTEL I

Innledende betraktninger

«Dårlig hukommelse er jo fullstendig uholdbart å ha for en som befatter seg med spørsmål om verden.»

Michel de Montaigne1

Tvillingtårnene symboliserte to minareter

Visste du at World Trade Center ble bygget som en hyllest til islam? At tvillingtårnene symboliserte minareter? At det kvadratiske rommet mellom tårnene etterlignet den hellige plassen rundt Kabaen i Mekka?

Og at Osama bin Laden, ved å legge dette monumentale byggverket i New York i grus, ikke bare ødela verdenshandelens symbolske mekka, men også utraderte en moderne æresbevisning til den åndelige hovedstaden Mekka i Saudi-Arabia?

Den tilnærmet ukjente historien begynner på slutten av 1950- tallet, da den amerikanske arkitekten Minoru Yamasaki (1912– 1986) – med japanske foreldre – vant en arkitektkonkurranse om å få tegne King Fahd Dhahran Air Terminal i Dhahran, Saudi-Arabia. Årsaken til at Yamasaki vant, var at hans forslag smeltet sammen moderne teknologi og tradisjonelle, ornamentale islamske former, som den matematikkinteresserte arkitekten var fascinert av.2 Det hadde han blitt etter en reise i Midtøsten og India – hvor Taj Mahal var høydepunktet.3

Flyplassen ble en stor suksess for kong Fahd og Saudi-Arabia, den kom til å stå som et symbol for det moderne muslimske fellesskapet. Muslimer fra hele verden lander på flyplassen under sin obligatoriske pilegrimsreise til Mekka. Flytårnet er formet som en minaret, og hangarene har form av spissede buer som er vanlige i moskeer. Saudiaraberne var så stolte av det ferdige produktet at de trykte et bilde av Yamasakis Dhahran-flyplass på pengesedlene sine i 1966.

De neste femten årene fortsatte Yamasaki med sin sterkt islampåvirkede arkitektur. Han ble den viktigste av de mange utenlandske arkitektene i Saudi-Arabia, og fikk bygge kong Fahds mottagelsespaviljong på flyplassen i Jidda, det hellige landets sentralbank-bygg i Riyadh (ferdig i 1981) og den østre provinsens internasjonale flyplass (1985) – noe av det siste han fullførte før han døde.

Året etter at Dhahran-flyplassen sto ferdig i 1962, vant Yamasaki en ny konkurranse om å få bygge World Trade Center på Manhattan i New York. Tvillingtårnene ble fullført i tiårsperioden 1966–1976. Hva var vel mer naturlig enn å fortsette den arkitektoniske stilen han inntil da hadde perfeksjonert, og som han hadde hatt stor suksess med? Den ornamenterte stilen preget Vitenskapspaviljongen på Seattles verdensutstilling (1962), ja, selv da han tegnet synagogen for North Shore Congregation Israel i Glencoe, Illinois (1964), lot han denne jødiske helligdommen få muslimskinspirerte, spissede buer.4

Det er faktisk også Yamasaki som er arkitekten bak Eastern Airlines-terminalen på Logan-flyplassen i Boston (1969). Ved en skjebnens ironi var det nettopp fra Logan-flyplassen den tidligere arkitektstudenten Mohammed Atta tok sitt dødbringende Boeing 767 for å ødelegge Yamasakis mest berømte byggverk.

Betegnende nok karakteriserte Yamasaki plassen der World Trade Center skulle bygges, som «et Mekka, en stor befrielse fra de smale gatene og fortauene i det omkringliggende Wall Street».5 Arkitekten holdt ord ved å kopiere Mekkas borggård og skapte en stor, rektangulær plass mellom de ulike Verdenshandelsbygningene. Yamasakis plaza etterlignet Mekkas hellige fontene ved å plassere en gullforgylt vannfontene midt på plassen, slik at den kom til å symbolisere den hellige Kabaen. I tillegg grunnfestet han hele komposisjonen av plassen i et sirkulært mønster – akkurat som i Mekka – samtidig som han ordnet et mønster av skulpturer rundt den.

Og så, på toppen av det hele: de to tvillingtårnene. Yamasaki bygget dem som to perfekte firkantede tårn, slik at de himmelstrebende skyskraperne ble stående som to minareter. Nederste del av dem var formet som spissede buer, som buene på Yamasakis Dhahran-flyplass og i moskeer verden over. Disse spissede buene i World Trade Center blir i europeiske og amerikanske bøker som regel omtalt som gotiske, altså som en stil fra den tidlige renessansen rundt 1200-tallet. Men det man da glemmer, er at de gotiske buene – som senere ble brukt i kirkebygg verden over – ikke er noe annet enn et direkte lån fra de muslimske moskeene. Dette var en arkitektonisk påvirkning som kom til Europa spesielt fra det mauriske, eller muslimsk-arabiske, riket i Spania-Portugal i løpet av de nesten 800 årene muslimske herskere holdt hoff der, fra 711 til 1492.

I tillegg til de muslimsk-gotiske buene ble World Trade Centertårnenes fasade dekket av en flimrende ornamentikk, akkurat som kuplene i det enorme Alhambra-palasset i Granada i Spania og i andre muslimske mesterverk. Princeton-professoren Oleg Grabar, USAs fremste ekspert på islamsk kunst og arkitektur, har påpekt at slik tett, skinnende ornamentikk i komplekse geometrier er en allusjon til islams høyere åndelige virkelighet, og til sløret som innhyller Kabaen i Mekka. Hele den skinnende glassfasaden til de to 410 meter høye tårnene får dermed en dypere betydning, sløret inn av islams mystikk og åndelighet. Arkitekteksperten har påpekt at «hele overflaten er meningsfull», og at «hver del er både utsmykning og byggverk». Arabiske arkitekter har sagt seg enige, selv om dette har kommet få for øre, og vist til at hele fasaden på tvillingtårnene var en gigantisk «mashrabiya», det arabiske ordet for det flettverket som fyller vinduene i moskeene.6

World Trade Center-komplekset ble altså ikke reist som en symbolsk motsetning mellom børs og katedral, men som en forening av dem. Tvillingtårnene var et monument over kapitalisme og åndelighet, som en symbolsk sammensmelting av vestlig materialisme og østlig religiøsitet, for å bruke de tradisjonelle verdensbildene.

Det var arkitekten Laurie Kerr, bosatt på Manhattan, som første gang fortalte om den skjulte arkitekthistoriske bakgrunnen for byggingen av World Trade Center, i en detaljert gjennomgang kun tre måneder etter 11. september. Kerr har tidligere stått bak både et kambodsjansk buddhisttempel og de symbolske dekorasjonene i en sefardisk synagoge. Med det islamske perspektivet i minne forsøkte hun nå også å forklare hvorfor Osama bin Laden hadde World Trade Center som sitt fremste mål: Hans totalitære renhetsideologi foraktet blandingen av det hellige og det profane, mente hun. Yamasakis kommersielle moské ble en torn, for ikke å si en bjelke, i øyet til bin Laden. World Trade Center var på utsiden formet og bekledd på islamsk vis, mens det på innsiden ble drevet kommersielt hor med det hellige. For renhetsdyrkere av bin Ladens støpning ble de potente WTC-minaretenes hybride realitet en hån mot den forenklede virkeligheten de etterstrebet.

Og bin Laden kunne ha hatt enda et motiv for å ønske å se tårnene styrte i bakken, mener Kerr: revansj over Saudi-Arabia og landets suksessrike amerikanske arkitekt. Bin Ladens familie var antagelig med på å konstruere flere av prosjektene Yamasaki tegnet for kong Fahd på 1960-og 1980-tallet. Senere brøt imidlertid Osama bin Laden med Saudi-Arabia, Fahd-dynastiet, sin egen familie og det moderne muslimske prosjekt. Destruksjonen av World Trade Center ble ikke bare et angrep på amerikanske verdier og interesser, men også i praksis en hevn mot kong Fahd og hans favorittarkitekt Yamasaki. Tvillingtårnene trengte en renselse, fordi disse to ultrakapitalistiske tårnminaretene i fanatikernes øyne tilsmusset de islamske symboler, antyder Kerr.

Dette kunne vært to plausible forklaringer på hvorfor bin Laden valgte World Trade Center som terrormål nummer én, men det finnes også en tredje forklaring: Bin Laden visste ingenting om den islamske inspirasjonen bak arkitekturen. Trolig gir dette siste mest mening, siden terrorhandlingen ikke bare var et forsøk på å ramme USA i hjertet, men også på å få økt oppslutning om bin Ladens påståtte islamske mål. Hadde han hatt kunnskapen, og hadde den virkelige historien vært alminnelig kjent i både Europa, Asia og Amerika, hadde trolig terrorhandlingen mot WTC vært langt vanskeligere å gjennomføre. I hvert fall hadde oppslutningen uteblitt, og bin Laden hadde ikke oppnådd annet enn å skade sin egen sak.

Historien om World Trade Center viser oss at selv tilsynelatende enkle symboler har en komplisert historie, enten det er kong Fahds sentralbank eller muslimske flyplasser, begge skapt av en populær arkitekt med bakgrunn fra de ultrakapitalistiske stormaktene USA og Japan. Eller USAs mest monumentale og mest avbildede byggverk, som strakte seg nesten en halv kilometer opp mot himmelen og ble selve symbolet på landets frie økonomi, men formet som en østlig-religiøs helligdom.

Tvillingtårnene ligger i dag i grus først og fremst på grunn av en kultisk renhetsdyrkelse. Denne tilbedelsen av det rene har glemsel som sitt første og siste mål. Bare ved å glemme, fortrenge eller bevisst utelate de røde trådene i vår moderne sivilisasjons brokete vev kan en slik fanatisk handling planlegges. Og fiendebilder av Vesten versus Østen opprettholdes ved at fanatikernes glemselsprosjekt ikke motarbeides aktivt med kunnskap om det kompliserte bildet av vår fortid og nåtid.

Renhet, glemsel og myte fra Berlinmurens fall til verden av i dag

Dette er ikke en bok om World Trade Centers fall. Heller ikke er det en bok om tiden etter terrorangrepene 11. september 2001.

Hvis vi likevel skulle tidfeste den perioden boken har som sin omdreiningsakse, ville det snarere bli tiden forut for destruksjonen av tvillingtårnene: Det tiåret vi velger å kalle 1990-tallet, tiden mellom Berlinmurens og World Trade Centers fall, decenniet som la grunnlaget for det nye verdensbildet etter den kalde krigen. Det avgjørende 1990-tallet kan kanskje betegnes som «tiåret mellom fallene», mellom Murens fall 9. november 1989 og tårnenes fall 11. september 2001. Datoen for tårnenes sammenrasing skrives «9-11» i henhold til den engelsk-amerikanske datobetegnelsen, noe som tilsvarer nødhjelpsnummeret i USA. Datoen for Berlinmurens sammenrasing skrives også «9-11», vel å merke på det europeiske kontinent. 1990-tallet kan slik defineres til å innledes og avsluttes med «911»: et rop om hjelp.

Men formålet med boken er noe mer enn bare å beskrive vår nære fortid. Først og fremst prøver vi å finne ut hvordan vi forstår den verden vi lever i. Eller mer presist: Hvordan vi påvirkes til å forstå verden av i dag. Kort sagt kan vi si at målet er å problematisere det verdensbildet vi presenteres for til daglig.

Det er i en slik sammenheng at historien om World Trade Centers urene bakgrunn blir et av våre symbolske kronvitner i et forsøk på å gi en annerledes rekonstruksjon av vårt verdensbilde. Det mest påfallende med historien er kanskje ikke at tvillingtårnene var formet som minareter, all den stund en slik urenhet er regelen snarere enn unntaket for de symboler og begivenheter vi omgås til daglig. Det mest påfallende er snarere at denne urene bakgrunnen for de fleste antagelig vil komme som en overraskelse. I alle leksikon og i de fleste lærebøker blir World Trade Center presentert utelukkende som et «moderne» byggverk – i beste fall står tvillingtårnenes buer omtalt som «gotiske», underforstått «kristne». Dette symbolsk viktige bygget blir presentert som et rent og unikt vestlig kulturprodukt. Slik er én bit av tvillingtårnenes komplekse historie valgt ut som den sanne – mens den komplekse, urene historien er gått tapt.

Denne tapte, komplekse historien kan stå som symbol på hva denne boken også har som sitt mål: å vise at det ikke finnes noen ren verden. Vår verden og vår sivilisasjon henger sammen på lunefullt vis, langt unna renhetsdyrkernes myteverden.

Like fullt opplever vi gjentatte forsøk på å produsere rendyrkede verdensbilder. Dette er verdensbilder som baserer seg på forestillingen om at det finnes rene raser, rene etniske grupper, rene nasjoner, rene religioner og rene sivilisasjoner. Disse «rene» teoriene dukket opp i offentligheten med fornyet styrke på 1990-tallet. Og etter 11. september ble det igjen fristende å gripe til de enkle forklaringene for å forstå verden.

Vi mener at det ved begynnelsen av det 21. århundre kan være grunn til å tenke igjennom hva slags verdensbilde som blir opprettholdt i offentligheten: et bilde av mennesker og kulturer som rene og adskilte, eller som urene og sammenfiltrede i både fortid, nåtid og fremtid.

Forbausende nok er det nettopp forestillingen om en ren verden som i de senere årene har spredt og befestet seg. Muligens kan dette være med på å forklare hvorfor vi vanligvis ikke tenker på tvillingtårnene som symbolske minareter, men snarere som potente tegn for vestlig kapitalisme.

Vår bekymring, eller anklage, gjelder ikke først og fremst folk flest. Vårt tema er snarere de som produserer og opprettholder de rene myter som andre igjen helt naturlig baserer sitt verdensbilde på. Dette inkluderer den såkalte faktainformasjonen som presenteres i kanoniske verker som store nasjonale leksikon, sentrale filosofibøker og nyutkomne historieverk. Og i mediene, som denne bokens forfattere selv har arbeidet for. Vår kritikk gjelder altså også oss selv. Så innfløkt er verden.

Likevel: Dette er ikke ment som noen dyster bok. Vi ønsker ikke å være kulturpessimister. Vi ønsker å fortelle andre historier enn dem vi presenteres for til daglig. En smule naivt formulert kan vi kanskje si at vi tror at en annen forestillingsverden er mulig.

Vi tror nemlig det er mulig å fortelle hele den urene historien om World Trade Center og de andre symbolene og begivenhetene i verden uten å måtte ty til selektiv renhetsdyrking. Det handler bare om å bryte med de vante forestillingene som pådyttes oss fra det vi kan kalle den rådende kanon: denne diffuse summen av dagens vedtatte og ofte uuttalte «sannheter» som preger oss alle.

Med denne bakgrunnen kan tittelen Blanke løgner, skitne sannheter lettere forstås. Vi drister oss til å hevde at det er «blank løgn» å påstå at for eksempel World Trade Center bare kan forstås som et rent vestlig-kapitalistisk symbol. Vi vil hevde at tvillingtårnene snarere ser ut til å være en «skitten sannhet» – en uren blanding av det japanske, muslimske, amerikanske, åndelige og kapitalistiske. Vi bruker altså ikke «skitne» som et negativt ladet ord, men snarere som en positiv hyllest til den komplekst urene virkeligheten slik den ofte viser seg bak de rene, myteomspunne verdensbildene som lett blir skapt.7

Ordet «sannhet» er om mulig et enda mer belastet begrep enn «det skitne». Vi har vel å merke ingen ny sannhet å predike; vi tror knapt nok på noen entydig beskrivelse av tilværelsen. Under arbeidet med boken har vi sett tydelig hvor selvmotsigende, kompleks og tvetydig verden kan fortone seg. Og for de som dyrker rene verdensbilder, blir oppgaven å velge ut den «sannheten» som passer – at noe er enten østlig eller vestlig, muslimsk eller kristent, norsk eller utenlandsk. Slik glemmes den komplekse helheten. Begrepet «sannhet» i tittelen kan best forstås som hukommelse, og som en kontrast til glemselen. Det greske ordet for sannhet er nemlig «aletheia», som er det motsatte av begrepet «lethe». Og «lethe» betyr glemsel. I gresk mytologi er Lethe glemselens flod.8

Kort sagt: Sannhet er ikke det motsatte av løgn. Sannhet er det motsatte av glemsel. På gammelgresk tilsvarer prefikset «a» nemlig «ikke», slik at sannhet er det samme som «ikke-glemsel». Sannhet er med andre ord det som blir husket.

Vårt prosjekt kan forstås som et forsøk på å bevare hukommelsen, et ønske om å bevare de urene og mangetydige historiene som så lett forsvinner når ønsket om mytisk renhet og klarhet overtar. Et forsøk på å endre elveløpet slik at glemselens flod ikke flommer inn over hukommelsen, slik at kunnskapens tre ikke råtner på rot på grunn av Lethes undergravende virksomhet. Dette prosjektet er del av hva vi kan kalle kampen mot glemselen. Kampen mot at de rene myter skal overta vår forestillingsverden.

«Jeg snakker om ropet etter myter ettersom jeg tror at mytebehovet i vår tid er skrikende.»9

Slik formulerte den amerikanske psykoterapeuten Rollo May (1909–1994) seg for drøyt ti år siden. Hans ord er minst like aktuelle i dag. Menneskets behov for myter forsvinner ikke i den moderne verden; mytene blir bare overført til nye områder etter hvert som det blir umulig å tro på troll, alver og marsmenn.

Og behovet for myter henger sammen med ønsket om renhet. For at det skal være mulig å tro på myten om de rene, «vestlige» tvillingtårnene, må nemlig myten rendyrkes. Alt urent må ekskluderes – fortellingene om minaretene, om ornamentikken, om Kaba-inspirasjonen. Og forestillingen om renhet baserer seg igjen på glemsel. For at vi skal kunne dyrke myten om det rene, må vi glemme historiene om det mangetydige og komplekse.

Slik kan boken også leses, som en idéreise i beskrivelser av renhet, glemsel og myte i fortid og nåtid. Det som dyrkes fram, er rene, ekskluderende myter. Og det alternativet som vi vil forsøke å vise at det er mer hold i, kan sies å være urenhet, hukommelse og inkluderende myter.

Som Rollo May anerkjenner vi at det moderne mennesket har behov for fortellinger om tilværelsen – vi trenger kanskje noen samlende holdepunkter for å holde orden på en verden som kan fortone seg så kakofonisk overveldende. Men vårt sentrale poeng er at vi ikke tror at verdensbildene må være basert på en forenklet, mytologisk renhet som forutsetter glemsel. Snarere kan fortellingen om tvillingtårnene, og resten av vårt verdensbilde, være bygget på en urenhet som fordrer hukommelse og detaljert kunnskap om vår komplekse sivilisasjon.

Vår intensjon er å se nærmere på hvordan vi forstår en forestilt verden.

De fem kulturkretser på 1990-tallet – fra biologi til sivilisasjon

Berlinmurens fall gjorde ikke at vi kunne forutsi Golfkrigen eller Balkan-krigene. Men Murens fall gjorde at vi lettere kunne forstå hva den forutgående kalde krigen handlet om, hvorfor slutten måtte komme, og hvilke ideer som førte fram til den.

En slik parallell kan vi trekke til 11. september også. Vi vet ikke hva som vil skje fremover, men vi kan muligens lettere forstå den epoken vi akkurat har lagt bak oss. Det er derfor vi vil prøve å se nærmere på hva som skjedde på 1990-tallet.

Det sies ofte at ideologiene døde etter Berlinmurens, kommunismens og Sovjetunionens fall. Vi er ikke så sikre på akkurat det.

Eller sagt på en annen måte: Vi mener å se at den kalde krigens bipolare politiske ideologier i flere tilfeller fant nye uttrykksformer etter Berlinmurens fall. Det var politiske ideologier, som kommunisme og liberalisme, som la føringene for det overordnede verdensbildet fra 1945 til 1989. Tilværelsen kunne forstås som den frie og kapitalistiske verden mot den ufrie og kommunistiske verden.

Men utover på 1990-tallet ble en slik verdensforståelse meningsløs. Med visse unntak var det ikke lenger dekkende å snakke om kommunisme mot kapitalisme, all den stund det eksempelvis var Russland selv som på 1990-tallet begynte å stå for en av tiårets mest ekstreme kapitalistiske reformer. Dermed oppsto det et mer eller mindre uuttalt behov for å skape seg nye verdensbilder. Fagteoretikere og populister hev seg imidlertid ikke over politiske ideologier utover på 1990-tallet; vi vil hevde at det var kulturelle tankesett som kom til å sette dagsordenen. Vi gikk fra den kalde krigens politiske verdensbilde til den postkalde krigens kulturelle verdensbilde.

Vi har derfor tatt utgangspunkt i fem kulturelle tankesett som vi kaller kulturkretser, og som vi mener fikk økt betydning i vakuumet som oppsto etter at de politiske ideologiers slagmark forsvant: biologi, etnisitet, nasjonalitet, religion og sivilisasjon. Felles for dem er at de forsøker å gi overordnede forklaringer på menneskets plass i den kulturelt skapte verden.

Vi kunne muligens kalt våre fem kulturelle tankesett kulturideologier, som en motsetning til den kalde krigens politiske ideologier. Men vi ønsker ikke å bidra til nye ekskluderende merkelapper, og vil ikke gi inntrykk av at vi vil prøve å være altomspennende. Vi har valgt ut enkelte særtrekk ved det siste tiårets mer eller mindre desperate forsøk på å skape nye verdensbilder.

Kulturkretsene vi har valgt ut, kan betraktes som ulike beskrivelser og versjoner av det samme 1990-tallet, med ulike angrepsvinkler. Vi tenker oss at disse fem kulturkretsene henger sammen, og til dels overlapper hverandre. Overgangen fra et biologisk til et etnisk verdensbilde er dermed ikke så stor, på samme måte som den religiøse og den sivilisasjonsfokuserte kulturkretsen også glir over i hverandre.

Under lesningen av boken kan man forestille seg kulturkretsene som fem sirkler som ligger utenpå hverandre. Innerst ligger biologisme som den minste kulturkretsen, så følger de andre i stadig større sirkler, mens sivilisasjon inkluderer de fire andre som den ytterste og dermed største sirkelen.

I kapittel II tar vi for oss den femte kulturkretsen, sivilisasjon, fordi den er den største og mest vidtfavnende. Den nye ideen fra 1990-tallet om at det finnes åtte ulike sivilisasjoner som nå står i fare for å springe i strupen på hverandre, var nemlig ikke bare en sporadisk tanke fra en omdebattert, pensjonert statsviter: amerikaneren Samuel P. Huntington. Forestillingen om sivilisasjonskonflikter var utbredt blant europeiske og amerikanske – og arabiske – teoretikere som ville prøve å forklare den nye verdensordenen etter den kalde krigen. Og ideen har fått slikt gjennomslag at den blir støttet også av norske akademikere i 2002.

I kapittel III presenterer vi første kulturkrets, den biologiske. Den tar for seg det mest grunnleggende, enkeltmennesket. Vi viser blant annet hvordan tanken om de rene raser kom inn i Store Norske leksikons artikkel om rasisme i løpet av 1990-tallet. Og i Internett-utgaven av Norges viktigste leksikon blir det fremdeles høsten 2002 henvist til en rasistisk bok som er trukket tilbake fra markedet. Boken er skrevet av en forfatter som fikk millioner av kroner i støtte av raseideologer med nære bånd til nazismen.

Det kan virke som et paradoks at vi har inkludert biologi som et av våre fem kulturelle verdensbilder. Biologi er jo natur, og natur er det motsatte av kultur, kan man jo tenke. Men slik vi har valgt å gripe det an, handler 1990-tallets nye syn på det biologiske og genetiske mennesket om noe langt mer enn ren naturvitenskap. Det handler om en måte å forstå mennesket på. Og i et slikt større perspektiv blir biologien – inkludert nye avarter som sosiobiologien – en vitenskap som skaper rammeverk for å forklare mennesket i dets metafysiske og kulturelle verden. Slik blir biologien som vitenskap brukt som en ideologi. Den blir benyttet for å skape et større verdensbilde – det utvikles hva vi kan kalle en biologisme,10 en ideologisk forståelse av det kulturelt handlende mennesket.

I kapittel IV ser vi på det etniske, som utgjør annen kulturkrets. I løpet av 1990-tallet beveget etnisitet seg fra å være et internt og vanskelig forståelig sosialantropologisk begrep til å bli folkeeie. I løpet av noen år ble alt fra mat og musikk til massemord forklart med etniske termer.

I kapittel V er temaet det nasjonale, den tredje kulturkrets, som stort sett omfatter enda større grupper enn det etniske fellesskapet. Vi ser på hvordan myten om det rene norske og nostalgien knyttet til en svunnen tid ble dyrket fram på slutten av 1990-tallet. Vårt utgangspunkt er ikke at en slik nasjonalromantikk dukket opp blant folk flest, snarere at slike nasjonale tanker – ikke ulikt det som skjedde under den norske nasjonalromantikken omtrent 150 år tidligere – ble dyrket fram i store nasjonale bokverk.

I kapittel VI omtaler vi sider ved 1990-tallets fjerde mye omtalte kulturkrets, den religiøse. Vi problematiserer her hvorvidt den såkalte islamske fundamentalismen vokste eller ble svekket i løpet av tiåret som gikk. Og vi beskriver den utbredte homofilien i Talibans hovedstad Kandahar, i tillegg til den altfor lite kjente historien om den muslimske Jesus fra Muhammed til www.

I kapittel VII vender vi tilbake til den sivilisasjonsorienterte kulturkretsen. Nå går vi mer til kjernen av oppfatningen om at det skal finnes ulike sivilisasjoner i den moderne verden anno 2002. Vi viser hvordan man i bøker som anbefales til examen philosophicum, nå har rensket ut henvisninger til arabisk og annen østlig innflytelse på den såkalte kristne, europeiske sivilisasjonen. Dette til tross for at fagdebatten i USA, der myten om den vestlige sivilisasjonen ble skapt på 1920-tallet, i løpet av 1990-tallet konkluderte med at slike rene virkelighetsbeskrivelser er myter som livnærer seg på glemsel.

De fem kulturkretsene har det til felles at de er konstruerte renhetsprosjekter. Det som dyrkes i de eksemplene vi trekker fram, er ideen om den rene rase, den rene etniske gruppe, den rene nasjon, den rene religion, den rene sivilisasjon. Et annet fellestrekk er at de er opptatt av røtter og forfekter en statisk og ahistorisk identitetsforståelse. Derfor vil tilhengere av de ulike kulturkretsene insistere på at de forfekter en forestilling som er eldgammel – noe som sjelden viser seg å stemme helt.

De fem kulturkretsene ble på 1990-tallet som regel brukt for å skape et nytt fiendebilde, eller i det minste en forståelse av at det finnes noen Andre, som man kan sette seg i opposisjon til. Felles for kulturkretsene er også at de brukes som ekskluderende modeller, der ens eksistens forutsetter at man definerer seg i motsetning til andre: hvit rase som vesensforskjellig fra svart, etniske nordmenn som kvalitativt forskjellige fra andre nordmenn, grekere som kollektivt svært ulike tyrkere, kristne som noe helt annet enn muslimer, den vestlige sivilisasjon som noe separat i opposisjon til den østlige sivilisasjon. Slik har den kalde krigens politiske, bipolare retorikk til en viss grad blitt overført på 1990-tallets og dagens kulturelle tankesett.

I kapittel VIII oppsummerer vi og prøver å peke på alternative verdensbilder til dem som predikes av dagens renhetsprofeter og i flere av de siste års kanoniske verker. Basert på de eksemplene og de tenkerne vi er innom – fra World Trade Center, Frihetsgudinnen, Taj Mahal, Europa, Herodot, Polybus og Chandragupta til Averroës, Ibn Hazm, Dante, Jawaharlal Nehru, Rudyard Kipling og Harun Yahya – vil en av våre konklusjoner måtte bli at det er meningsløst å snakke om separate, konfliktorienterte sivilisasjoner, denne nye 1990-tallsideen som renhetsdyrkere klarte å gjøre til den mest omdebatterte innenfor politisk tenkning på et halvt århundre i USA og Europa. Ut fra nyorienteringen som de siste par årene har skjedd innenfor en rekke områder i historiefaget, finner vi det langt mer dekkende å forstå dagens moderne verden ut fra tanken om én enkelt sivilisasjon.

Det er viktig å påpeke at de fem kulturkretsene vi omtaler, ikke er nye. Flesteparten lå og vaket også under den kalde krigen, men uten at de ble en del av den offentlige debatten. Det nye på 1990-tallet er den økte betydningen de har fått etter at den kalde krigens politiske tankesett forsvant. Et annet særtrekk som er nytt, er den enorme renhetsdyrkingen disse kulturkretsene er blitt utsatt for – ikke bare ved lanseringen av ideen om de separate sivilisasjoner og deres kommende konflikter, men også ved dyrkingen av det rene annerledeslandet, av rene religioner, av rene etniske grupper.

Denne boken tar altså for seg ideer, forestillinger og verdensbilder. Vi har ikke som mål å beskjeftige oss med politiske, økonomiske eller militære drøftelser. Samtidig preges våre ideer og verdensbilder av realpolitiske hendelser. I denne boken spør vi for eksempel ikke om det var riktig eller ei med intervensjon under Kuwait-og Golfkrigen. Spørsmålet vårt vil i tilfelle være hvordan Iraks invasjon av Kuwait 2. august 1990 forstås, eventuelt hvordan invasjonen og syttendagerskrigen kan forstås. Var dette egentlig en sivilisasjonskonflikt, slik innflytelsesrike forskere vil ha det til? Og det samme med Bosnia-krigen fra 1992 til 1995: Var den virkelig en etnisk krig? Det er slike spørsmål vi mener vår samtid ikke er ferdige med, noe særlig tiden etter 11. september har vist.

Måten vi tolker hendelser på, forandrer dem ikke stort der og da, men er med på å legge premissene for nye handlingsmønstre. Det er trolig derfor den italienske forfatteren Umberto Eco har sagt at den intellektuelle aktiviteten aldri kan eller bør skje mens begivenhetene pågår, den må alltid iverksettes i forkant eller i etterkant.11

Og det er akkurat der vi føler at vi er høsten 2002: i etterkant av 1990-tallet, men i forkant av resten av 2000-tallet.

Fra sjenerøs sjeik, via Taliban-hylling til de muslimske krigers æra

«Eg helsar Fy Fazan frå ørkenlandet
Og det har nåkon og kvar fått sanne
At denne sjeiken vart stinn tå gryn.
For oppfinnaren han kjensle fekk
Og skreiv så ut ein stor, gild sjekk
Slik at på startstreken no til helgen
stiller sykkelreperatør Reodor Felgen
opp med noko som triller fort
Og som bærer navnet på denne kantante
racerbilen Il Tempo Gigante.»

Hallstein Bronskimlet leser med klar stemme, og med stor innlevelse, han er en av landets store diktere, må vite. På første benk sitter sjeik Ben-Redic Fy Fazan, oljemilliardær. Ved siden av ham sitter hans gode kompanjong, sykkelreparatør Reodor Felgen. Et spent lokalpublikum lytter andektig på Bronskimlets hyllingsdikt til sjeiken, mens de venter på det store øyeblikket da teppet skal dras fra og åpenbare Fy Fazans og sykkelreparatørens monumentale samarbeidsprosjekt: «Il Tempo Gigante».

Dette er en av de sentrale sekvensene i Norges mest populære film noensinne – «Flåklypa Grand Prix». Dette mesterverket til Ivo Caprino og Kjell Aukrust er et unikt tidsdokument som gir oss innsyn i et verdensbilde fra 1975 som synes så forunderlig utidsmessig i 2002. Kanskje er det ikke utenkelig med en barnefilm også i dag der en nordmann og en araber samarbeider tett, selv om araberen neppe ville blitt utstyrt med skjegg, bart og saudiarabisk drakt – noe som vil gi helt andre konnotasjoner i en barnefilm i 2002 enn i 1975. Det mest oppsiktsvekkende er muligens ikke det at den arabiske skjønnheten Soline danser erotisk magedans til grammofonplatemusikk, og slik innfører seksualiteten til den erkenorske Flåklypa-bygda. Kanskje heller ikke det at sjeiken kjører Rolls-Royce, spiller sjakk og drikker vin mens magedanserinnen leser Donald – og dermed åpenbarer en flik av uoppdaget verdenssivilisasjon for den lukkede småbygda. Det mest uvante for dagens konsumenter av nyere barnefilmer vil ikke nødvendigvis være at Felgen og Fy Fazan vinner billøpet ved å kjempe sammen mot en ondskap som er ikke utenlandsk, men som snarere kommer «innenfra», representert ved flåklypingene Rudolf Blodstrupmoen og Mysil Bergsprekken.

Nei, det mest slående er kanskje heller hvor naturlig alt dette blir gjort i filmen. Det finnes ikke noen moralsk staffasje eller underliggende motiver – det trengtes da heller ikke, norske filmtittere hadde ikke noen nevneverdige grunner til å ha fordommer mot arabere på den tiden, oljekrisen et par-tre år tidligere var allerede godt tilbakelagt. Den arabiske sjeiken blir en naturlig samarbeidspartner for bygdeoriginalen Felgen. Fiendebildet er ikke basert på oss versus dem, nordmenn mot arabere, eller kristne mot muslimer. Budskapet er at ondskapen kommer fra vårt eget indre, fra vår egen skumle Blodstrupmoen, han som tidligere hadde fått jobbe på verkstedet til Reodor Felgen. Det er ikke et eneste anstrøk av politisk korrekthet – begrepet fantes jo heller ikke på den tiden – over Caprinos inkludering av arabersjeiken i tidenes norske filmkassasuksess.

Det er heller slik at araberne framstår som de forjettede, gode mennesker som kan redde det norske folk. Den foregående setningen kunne muligens være en naiv fortolkning av budskapet i «Flåklypa Grand Prix». Men snarere refererer den til følgende hyllest fra konferansier og meieribestyrer Kleppvold, som introduserer arabersjeiken på følgende vis:

«Da vil vi anmode Fy Fazan om å reise seg og stige frem. Da vårt kjære fedreland ennå ikke har frigjorte midler fra egne oljemilliarder, har en sjeik fra utlandet sjenerøst og spontant støttet vårt bygdebarn. Han får derfor æren av å avduke vidunderet. Sjeik Redic Fy Fasan: Vær så god.»

Vi kan legge merke til den politiske brodden i meieribestyrerens bemerkninger ved at han påpeker at «vårt kjære fedreland ennå ikke har frigjorte midler fra egne oljemilliarder». Budskapet fra meieribestyreren synes klart: Vi vil bli som dere, kjære arabiske oljesjeiker. Vi gleder oss til at også vi kan nyte godt av det svarte gulls moderne velsignelser, slik dere nyter livet med piker, vin og sang.

De færreste vil vel stå inne for et slikt verdensbilde i dag. Vi sier ikke at Caprino og Aukrusts romantiserende bilde av de lykkelige, rike og kvinneelskende arabiske sjeikemenn er mer riktig enn de forestillinger vi i dag har av muslimer og arabiske menn. Vi bare antyder at det neppe er sjakk, vin og erotisk dans som er det første vi tenker på når vi i 2002 får se en skjeggprydet araber på film. Våre forestillinger om verden må nødvendigvis basere seg på en selektiv utvelgelse av informasjon. Spørsmålet er hva vi skal velge – de rene og ekskluderende mytene eller de urene og inkluderende mytene. Og inspirasjonen til å forstå verden på en utradisjonell måte trenger ikke være lenger unna enn en noen år gammel kassasuksess – det handler kanskje mest om hvordan vi ser, fortolker og erindrer.

Våre verdensbilder endrer seg fort. I «Flåklypa»-tilfellet tok det noen år. I neste eksempel tar det noen uker.

La oss begynne med følgende sitat:

«Østen møter Vesten!»

Formuleringen har skapt frykt etter terrorangrepene i USA 11. september. Mange mener nemlig at det pågår en kamp om verdensherredømmet mellom islam og kristendom, mellom Østen og Vesten.

Det er vanskelig å forestille seg annet enn problemer hvis Østens og Vestens kulturelle verdier møtes. Det er nærmest forutbestemt til å bli et sivilisasjonenes sammenstøt, ifølge populære verdensbilder. I Europa har mistenksomheten økt mot Østens islam, muslimer og familieverdier – og ditto den andre veien.12 Oksidentalismen har vokst seg like sterk i store såkalte østlige grupper som den ekstreme orientalismen i store vestlige grupper.

Det er lett å tro at alt ledet opp til 11. september, at dagens populære verdensbilder nærmest er en naturnødvendighet som 1990-tallet ledet opp mot. I dag er det vanskelig å leve seg inn i noe annet enn verden etter 11. september.

Vi glemmer fort.

Sommeren 2001 kom det amerikanske nyhetsmagasinet Newsweek ut med et spesialnummer på nitti sider glanset papir – det verdensledende magasinet pleier å gjøre slikt et par–tre ganger i året. Salgsperioden var juli–september. Det var altså i salg i aviskiosker over hele verden da terrorflyene rammet World Trade Center. Men de eksemplarene som var igjen, ble antagelig skuflet fort unna kioskstativene fra og med 11. september. Med ett virket spesialnummeret passé, for ikke å si malplassert, slik det nye verdensbildet plutselig fortonte seg.

Temaet som var valgt ut, var, ja akkurat, «East Meets West». Men hva var budskapet? Nå går vi fremover mot en lysere fremtid: «Asia Teams Up With The Rest Of The World» lyste det mot oss på førstesiden.

Og illustrasjonen på coveret: En smilende Jackie Chan rygg-irygg med en nesten like smilende Chris Tucker; begge vender seg mot oss med åpne, optimistiske ansikter – mens de kinesiske tegnene for «Østen» og «Vesten» dimmes i bakgrunnen, innover i en høyteknologisk «The Matrix»-aktig web-verden.

Foranledningen var premieren på filmen «Rush Hour 2», actionkomedien som ble en så stor suksess i både Østen og Vesten at det ble laget en oppfølger. Filmen handler om at de to lov-ogorden-opprydderne, kung fu-eksperten Chan og den rappkjeftede Tucker, utfyller hverandre så godt at alle kjeltringer må passe seg. Moralen er kort sagt: Ved å forene spesialkvalifikasjonene til mennesker fra østlig og vestlig kultur blir samarbeidet bedre enn om partene holder seg for seg selv.

Den afro-amerikanske Tucker som representant for Vesten og den Hongkong-kinesiske Chan for Østen symboliserer en forening av hele fire kontinenter – Nord-Amerika, Europa, Afrika og Asia.

Newsweek-utgaven er viet en slik relativt banal «Rush Hour»-filosofi. Som det står i innholdsfortegnelsen: «De samme faktorene som gir energi til regionens gjenoppstandelse både økonomisk og kulturelt – dens intime bånd til Vesten – kan til slutt fjerne hva vi tenker på som ’Asia’.» 13

Dette budskapet følges opp av magasinets ledende redaktør og skribent, Fareed Zakaria, i hans essay «Mens Asia reiser seg, faller ’Asia’»: «Landene vokser nærmere Vesten og blir seg selv – men det betyr at de snart kan vokse vekk fra hverandre.»14

Asiatiske land har ikke nødvendigvis noe mer med hverandre å gjøre enn med USA og Vesten. Innbyggerne i asiatiske land er en aktiv del av den samme felles globale kulturen som folk i St. Louis eller på Åndalsnes. Asia er bare et geografisk uttrykk; historisk er kontinentet ingen reell kulturell enhet. Om Japan heter det at landet «vokser seg nærmere Vesten enn sine asiatiske naboer». Og om asiatiske land heter det at det er «lite som forener dem som en sivilisasjon. De afghanske mujahedin-krigene har lite til felles med det som Japans salgsmenn bedriver.»15

Dette er da også gjennomgangstonen i hele magasinet: Østen og Asia er ingen fare for Vesten. Snarere ønsker, forsøker og er innbyggerne og regjeringene i disse landene en del av den globale felleskulturen. Dette preger alle artiklene, enten de handler om det kommende kinesiske århundret, om planer om å forbinde toglinjer gjennom Turugart-passet (fra Kina til Kirgisistan og videre til Europa), om USAs militære samarbeid med Thailand og planer om uttrekking, om vestlige modeller som skjønnhetsideal for vietnamesiske kvinner, om hvordan asiatiske innvandrere skaper et mer spennende California, og om hvordan kulturhybrider skapes der kulturer møtes.

Og så, det mest overraskende: Newsweeks hylling av Taliban. I kartoversikten er Asia definert til å gjelde fra Afghanistan i vest til Japan i øst. De beste eksemplene er avmerket med tekst eller bilder: Japan som verdens største u-hjelpsyter, Kinas økende handel med USA, India som overtar hotline-tjenestene til British Airways.

Og ved siden av bildet av en afghansk bonde står denne teksten: «Talibans totale forbud mot valmuedyrking har i seg selv drevet opp verdensprisen på opium fra 50 til 500 amerikanske dollar per kilo.»16 Newsweek tildeler altså det korrupte terrorregimet i Afghanistan æren for å ha gitt den internasjonale narkotikahandelen det viktigste skadestøtet ved å tidoble markedsprisene.

Hele denne Newsweek-utgaven står dermed som en total gjendrivelse av Samuel P. Huntingtons omtalte tese om «Vesten mot resten».17 Ingen av skribentene tar seg bryet med å nevne at Huntington tar feil – det er ikke nødvendig. Den eneste henvisningen til en av 1990-tallets store debatter er følgende ironiske bemerkning da en koreansk jente møter en amerikansk gutt på den andre siden av kloden til dyst i Internett-spillet Starcraft: «En blodig sivilisasjonskonflikt følger.»18

De politiske og kulturelle ideologiene synes døde. I denne Newsweek-utgaven virker verden levende som én organisk sivilisasjon, med gjensidige og komplekse påvirkninger. Forenklede teorier om sivilisasjonskonflikter er nærmest et fjernt, passé minne fra en tid som har flytt forbi på 1990-tallet.

Så med ett blir alt annerledes: To fly styrter inn i tvillingtårnene, et tredje i Pentagon, et fjerde i en kornåker i Midt-Vesten. Bak står Osama bin Laden, bosatt i Afghanistan under Talibanregimets beskyttelse.

I desember er Newsweek klar med et nytt spesialnummer, med utfordringer i 2002 som hovedtema. Nå er alt endret. Alle samarbeidsvyer mellom Østen og Vesten er gravlagt. Chan og Tucker er ute av bildet – verden trenger tydeligvis ikke lenger noe samarbeid mellom øst og vest. Isteden prydes forsiden av en uidentifisert, hjelmbekledd soldat i skyggelagt profil. Virkeligheten presenteres på en helt annen måte: To av kulturideologene fra begynnelsen av 1990-tallet er hentet fram fra skapet for å spå om utviklingen fremover. I den innledende redaktørartikkelen står det:

«Det siste tiåret har ingen tenkere dominert landskapet av politiske ideer mer enn Francis Fukuyama og Samuel P. Huntington. I ’Issues 2002’ oppfrisker de sine agendabestemmende teser: ’The End of History’ og ’The Clash of Civilizations’ i lys av hendelsene den 11. september.»19

Huntington, som ble harselert med i forrige spesialnummer av Newsweek, får med ett æren av å skrive hovedartikkelen: «THE AGE OF THE MUSLIM WARS» lyser mot oss på forsiden. Vi er nå gått inn i «de muslimske krigers æra», 20 skriver Huntington. Og denne æraen vil ikke ta slutt før ut på 2020-tallet. Vi opplever nå at et «utbrudd av vold sveiper over verden», skriver den 74 år gamle statsviteren, som relanserer sin spådom om sivilisasjonskonflikter.21

Fukuyama skriver på sin side om «dagens nye fascister»: radikale muslimer i Asia.22 Redaksjonens billedlegging er tilpasset en lignende tone gjennom hele magasinet, med fotografier av unge, sinte, muslimske menn.

«Rush Hour 2», fellesskapet mellom Østen og Vesten, USA og Europa som Asias forbilde: Den humanistiske samarbeidsånden fra juli-september-nummeret er totalt fraværende. Alt er glemt. Alt er annerledes. Ingenting synes å kunne bli som det var.

Utover vinteren, våren og sommeren 2002 utdypes nemlig populistenes retorikk fra dagene etter 11. september: Det var den gang Silvio Berlusconi uttalte at Vesten hadde en «overlegen sivilisasjon». Mens Pia Kjærsgaard fra Folketingets talerstol 5. oktober 2001, i forkant av det suksessrike valget, sa at «det finnes bare én sivilisasjon». Og alle skjønte hvilken hun mente.

Våren 2002 utkom for eksempel den danske forfatteren, sosialdemokraten og tidligere statsministerrådgiveren Ralf Pittelkow med boken Efter den 11. september – Vesten og Islam. Poenget hans er å vise hvor ufattelig tilbakestående og brutale verdens 1,2 milliarder muslimer er, og det skyldes at de ikke har opplevd noen form for renessanse eller har skjønt poenget med den moderne verden. Derfor er det en sivilisasjonskonflikt på gang.

Konklusjonene i Newsweeks juli-september-utgave 2001 virker ett år etter nærmest å være utradert fra den offentlige debatt. Som om all faktainformasjonen om det stadig tettere samarbeidet mellom muslimske, asiatiske og europeiske land skulle ha blitt mindre sann på grunn av terrorangrepet fra bin Laden og hans disipler.

Hvor kommer så disse forestillingene om sivilisasjonskonflikter egentlig fra? Kan det være fra selveste Rudyard Kipling?

1 Montaigne 1986, s. 47.

2 Kerr 2001. Alle oversettelser av sitater er gjort av denne bokens forfattere, så sant ikke annet er nevnt.

3 Baulch 2002.

4 Noe av dette kommer også fram i prekenen til Steven S. Mason, rabbiner ved North Shore Congregation Israel, 17. september 2001. Mason påpeker de slående fellestrekkene mellom Yamasakis World Trade Center og Yamasakis buede hvelvinger i vinduene og bruken av lys og glass i arkitekturen til det jødiske bønnestedet i Illinois. Mason nevner betegnende nok ikke noe om Yamasakis muslimske fascinasjon. Prekenen er tilgjengelig på Internett-adressen www.nsci.org/rsmsermon1.htmlhttp://www.nsci.org/rsmsermon1.html. Bilde fra innsiden av synagogen kan blant annet ses på http://detnews.com/history/yamasaki/yamasaki.htm.

5 Kerr 2001.

6 Kerr 2001.

7 Begrepene om det «rene» og «urene» som drivkrefter i både tradisjonelle og moderne kulturer ble lansert av sosialantropologen Mary Douglas i hennes klassiker Purity and Danger fra 1966 (norsk oversettelse: Rent og urent. En analyse av forestillinger omkring urenhet og tabu, 1997). Vår bruk av begrepene bør imidlertid ikke leses i lys av Douglas’definisjoner, blant annet fordi vi prøver å snu om på betegnelsene – slik at det urene kan forstås som noe naturlig, mens rendyrkede forestillinger er unaturlige.

8 Grimal 1996, s. 257.

9 May 1992, s. 13.

10 Begrepet «biologisme» er brukt i Lars Fr. H. Svendsen 2001. Forskjellen er at vi setter biologismen inn i en større sammenheng – som en del av et mer overordnet kulturelt syn på mennesket.

11 Eco 2000, s. 27.

12 Det er verdt å merke seg at undersøkelser i USA etter 11. september viser en motsatt tendens av den i europeiske land som Norge: Flere i USA har nå større respekt for mennesker med en annen hudfarge enn før terrorangrepene. Kort sagt: Verdensbilder er vilkårlige og til å endre på.

13 Newsweek Special Edition: «Issues Asia», juli-september 2001, s. 3.

14 Newsweek juli-september 2001, s. 6.

15 Newsweek juli-september 2001, s. 8.

16 Newsweek juli-september 2001, s. 18.

17 Teoriene lansert i Samuel P. Huntington «The Clash of Civilizations?» (1993) og i hans The Clash Of Civilizations and the Remaking of World Order (1996). Spørsmålstegnet i artikkelen fra 1993 er fjernet i boktittelen fra 1996.

18 Newsweek juli–september 2001, s. 84.

19 Newsweek Special Edition: «Issues 2002», desember 2001–februar 2002, s. 5.

20 Newsweek desember 2001–februar 2002, s. 6.

21 Newsweek desember 2001–februar 2002, s. 6.

22 Francis Fukuyama ble kjent med sin mye omtalte artikkel i The National Interest fra sommeren 1989: «The End of History?» I 1992 utga han i bokform The End of History and the Last Man.

OPS/images/logo.jpg
CAPPELEN DAMM

OPS/styles/page-template.xpgt

	

	

	
	

	

	
	

OPS/images/rose.jpg

