

The following is a free translation of an interview published in the French daily newspaper “La Croix” on Tuesday, April 8, 2003 entitled “Il sera difficile d’organiser la démocratie en Irak”. The translator makes no guarantees on the accuracy of this translation. Please refer to the original French text for a precise account of the interview.

World – The war in Iraq

“It will be difficult to organize democracy in Iraq”

In an exclusive interview to “La Croix”, the Aga Khan underlines how much war destabilizes the Middle East. He believes that democracy should be given time to take root, and that it ought to respect the diversity of the country.

Interview

Karim Aga Khan

Spiritual Leader of the Shia Ismaili Muslims

What is your perspective on the current conflict in Iraq?

Karim Aga Khan: This conflict is the most dangerous that we have lived through in a long time. Its consequences will be extremely difficult to manage, because they have brought to bear many political, theological and economic structures in that part of the world. Iraq is a fault line between two parts of the Arab world, between the Arab Muslim world and the non-Arab Muslim world, between Shia Muslims and Sunnis, between Wahabi Muslims and Shias. The conflict has opened a series of fundamental questions that will have to be managed with enormous prudence. It has touched the religious equilibriums of the zone. In Iraq you have a minority Sunni government in a country that is majority Shia. In Syria it is the inverse. While in Saudi Arabia, their positions on a number of points are absolutely and totally rejected by other countries in the same geographic zone.

In this context, one must ask what it is that we wish to see take place in a post-Saddam Hussein Iraq. Will the United Nations accept the role of being the principle authority for the reconstruction of Iraq? Is there a movement towards a temporary colonization by the English and the Americans? Will elections in Iraq lead to a Shia power? Would this Shia majority ally itself with Iran and with Yemen? Will there be more empathy between Arab Shias and Arab non-Shias, than between the Shia and Sunni Arabs? These are fundamental questions. On the military and economic plane, an Iran-Iraq axis would be extremely powerful. How would Saudi Arabia and its partners react to this reshuffling of cards?

In the face of these questions, it is said that Iraqis will decide for themselves. But the post-Taliban situation in Afghanistan illustrates the difficulty of unifying a country, changing a regime and finding leaders to drive the change.

Many players in this war have made claims in the name of God. What is your feeling?

I do not believe in this notion of war between the Muslim world and the Christian world. When the lives of men and women are put into play, in any war this poses a moral

problem – that of the fate of these men and women. But I do not see in Bush or Blair the hostility of Christianity against Islam. There is perhaps a tendency to say “We are going to war in the name of the ethic of our faith.” The experience of September 11 was profoundly destabilizing for the United States. I know Tony Blair well enough. I do not see his morals turning against the Muslim world. Furthermore, in Europe and America there is too much of a tendency to associate a multitude of countries and positions with the generic words “arab” and “muslim”. There is not enough attention paid to the complexity of that [part of the] world, which is so poorly known. Before the Iranian revolution, the Western world did not know the word “Shia”. It took a war in Afghanistan for [the West] to discover the word “Wahabi”. [The Western world] is in the process of learning about the complexities of the Muslim world through these crises. I would have wished that it be by other means.

Will it be possible to effectively institute democracy in Iraq, and, more generally, in the Arab world after the war?

Democracy has not been applied in Iraq in a very long time. Putting in place a credible system will take time and will be difficult to organize. Afghanistan is proof. And beyond that, one has to be ready to accept the verdict of democracy. This democracy must be given time and stability to establish itself. In many countries, the democratic experience has failed. If you want to put in place a democratic process in a third-world country, you have to reflect well, not only on the process, but upon its effects and with a view to the results [of the process]. Iraq is an educated country with a long tradition. But it is no more pluralistic in its manner of thinking than Afghanistan. Democracy, if it is established in Iraq, must legitimize pluralism. This is not easy to do. The fundamental question is that of a successful democracy. And for this, leaders must be found who are competent in matters of governance.

Is the concept of democracy universal?

The democratic model adjusts itself in accordance with the country. If a one-party regime is changed, I would be favorable [toward democracy], but then a political system must be put in place that adapts to the political, ethnic, religious and linguistic reality of the country in question. For me, the fundamental problem is to manage this pluralism. This is a notion that is fundamental in the third world.

To what extent must the international community chaperone the democratic process?

Economic reconstruction will require long-term support to put in place a new financial system, a freeing of the economy, and better management of public resources. Iraq has the opportunity to have a healthy economy from the beginning, due to oil. At the political level, Iraqis will have to decide for themselves how to refine the democratic process to suit their own country. This is what is taking place in Afghanistan today. It is [also] what the Iranians are seeking at this time.

At the political level, in the Arab and non-Arab Muslim world, we have the heritage of the cold war, of that choice which was imposed upon us, between the Soviet system and the Western system. The middle road, that of the non-aligned, was not a success. We

have passed through a period of centralism, based on single party [political systems]. Today, we are searching for a new road. It is destabilizing, because it is a new process. The leaders of the Central Asian states for example, are emerging from a Soviet system, and are in the process of exploring and learning.

What experience can you bring as the leader of the Ismaili community?

Ismaili Shi'ism has a living Imam, who lives in this world and has a large number of contacts. I observe change, and to the extent possible I anticipate it in order to construct institutions that respond to the needs of the Ismailis. We do not have in the Ismaili community, a single ethnicity, a single language, a single religious history. I am in touch with this pluralism of traditions. I situate my action in [keeping with] the times. I have lived through decolonization, the end of the cold-war, the creation of Bangladesh, the Iranian revolution. In the face of these situations, one had to reflect, to anticipate, to respond to necessities [needs]. My grandfather has given, and I [continue to] give, a certain interpretation of Shi'ism. The intellect is seen as a facet of the faith, [to be used] in the service of the faith. Logic and contemplation are part of the decision process. This contemplation is desirable, necessary to the interpretation of religion. This means that we invest in the intellect of the community. It is one of the elements that has permitted the Ismaili community to respond to problems of – [sentence is incomplete]

What comment do you make on the relatively aggressive position of the Pope against the war in Iraq?

It is very delicate for me to comment on these positions. Personally, I am vigorously opposed to all notions of intrinsic conflict between the Christian world and the Muslim world. This thesis is a grand farce! It is oblivious to the [reality of the] Christian world, which is not unique. It is just as out of touch with the Muslim world. {C'est méconnaître le monde chrétien, qui n'est pas unique. Pas plus qu'il n'y a pas de synthèse dans le monde musulman.} Let us [put a] stop [to] this simplistic and childish notion that has no correspondence with reality!

There are more elements that bring together the three Abrahamic monotheistic religions, than there are differences. The question is to understand how the monotheistic religions can build upon that which unites them, and not allow themselves to be divided by the life's circumstances. I am doing everything that I can in the countries in which I am engaged, so that we can build together a pluralistic future in which the beneficiaries will be the [institutions of] civil society and the affected populations, whether they are Christian, Muslim or Jewish. Our obligation is to have a social ethic that works to the benefit of the poor, and gives them reason to believe in the future. A person who has no hope in life is an individual who is a risk to himself and to his family.

If you look at the social ethic of the three monotheistic religions, you find fantastic platforms for collaboration. These platforms have not worked in the past. They do not work very well today. Take sub-Saharan Africa [for example]. The majority of teaching to the youth is under the control of religions. Do they consult between one another? I do not believe so. We are all monotheists. We all have common ethical principles, particularly in what concerns life. This was identified by a man that I hold in esteem and who is Jewish, Jim Wolfensohn, the president of the World Bank. He had wanted [to

establish an] interfaith dialog. He did not seek a theological dialectic. He sought [an exchange] in the areas that could bring a valid result to populations for which he is responsible. We ourselves cooperate with the Catholic Church in different countries.

By Pierre COCHEZ and Jean-Christophe PLOQUIN

“The Imam” of the Shia Ismailis

Prince Karim Aga Khan IV is the spiritual leader (Imam) of the Shia Ismaili Muslims. This community numbers between 12 and 15 million people, living in twenty-five countries, principally in India, Pakistan, East Africa and Central Asia, but also in Syria, Iran and Afghanistan. At the age of 20, in 1957, he succeeded his grandfather Aga Khan III. Born in Switzerland, living in France, and the 49th generational descendent of the Prophet Mohamed, Karim Aga Khan studied at the American university, Harvard. His role consists, first of all, to assist “all Ismailis in the world who are facing difficulties”; every year his followers contribute a portion of their revenues. The Aga Khan is also invested in a number of development programs in countries of the third world, often in partnership with international institutions. Since the collapse of the USSR, he has significantly engaged himself in Central Asia. He will deliver the traditional speech at the European Bank for Reconstruction and Development Business Forum¹, set to take place May 4th and 5th at Tashkent (Uzbekistan), adjacent to the organization’s annual meeting. He is also known for his passion for race horses.

¹ The European Bank for Reconstruction and Development, Twelfth Annual Meeting of the Board of Governors and the Business Forum will take place in Tashkent, Uzbekistan, on Sunday 4 and Monday 5 May 2003. See <http://www.ebrd.com/new/am/main.htm> for more details.

« Il sera difficile d'organiser la démocratie en Irak »

Dans un entretien exclusif à « La Croix », l'Aga Khan souligne combien la guerre déstabilise le Moyen-Orient. Il estime que l'enracinement de la démocratie devra se faire dans la durée et en respectant la diversité du pays

ENTRETIEN

Karim Aga Khan

Chef spirituel des musulmans chiïtes ismaéliens

Comment vivez-vous le conflit actuel en Irak ?

Karim Aga Khan : Ce conflit est le plus dangereux que nous ayons vécu depuis longtemps. Ses conséquences seront extrêmement difficiles à gérer, car ils ont mis en cause beaucoup de structures politiques, théologiques, économiques dans cette partie du monde. L'Irak est une zone de faille entre deux parties du monde arabe, entre le monde arabe musulman et le monde musulman non arabe, entre musulmans chiïtes et sunnites, entre musulmans wahhabites et chiïtes. Le conflit a ouvert une série de questions de fond qu'il va falloir gérer avec énormément de prudence. Il a touché aux équilibres religieux de la zone. En Irak, vous aviez un gouvernement sunnite minoritaire dans un pays majoritairement chiïte. En Syrie, c'est l'inverse. Quant à l'Arabie saoudite, ses positions sur un certain nombre de points sont absolument et totalement rejetées par d'autres pays de la même zone géographique.

Dans ce contexte, il faut se poser la question de savoir à quoi on souhaite arriver dans l'Irak post-Saddam Hussein. Est-ce que les Nations unies vont accepter de devenir l'autorité principale pour la reconstruction de l'Irak ? Va-t-on vers une colonisation temporaire par les Anglais et les Américains ? Des élections en Irak conduiront-elles à un pouvoir chiïte ? Est-ce que cette majorité chiïte s'allierait avec l'Iran, avec le Yémen ? L'empathie serait-elle plus forte entre les chiïtes arabes et les chiïtes non arabes qu'entre les chiïtes arabes et les sunnites arabes ? Ce sont des questions de fond. Sur le plan militaire et économique, un axe Iran-Irak serait extrêmement puissant. Comment l'Arabie saoudite et ses partenaires réagiraient-ils à cette redistribution des cartes ?

Face à ces questions, on nous dit que les Irakiens vont décider pour eux-mêmes. Mais la situation post-talibans en Afghanistan, montre la difficulté d'unifier un pays, de changer un régime, de trouver les leaders pour conduire le changement.

Beaucoup d'acteurs de cette guerre se sont réclamés de Dieu. Quel est votre sentiment ?

— Je ne crois pas à cette notion de guerre entre monde musulman et monde chrétien. Quand on met la vie des hommes et des femmes en jeu, dans n'importe quelle guerre se

Le prince Karim Aga Khan visitant la communauté musulmane de Zanzibar, dans l'océan Indien. L'Aga Khan a une obligation de protection et d'assistance vis-à-vis de chaque membre de la communauté ismaélienne.

pose un problème moral, celui de la destinée des hommes et des femmes. Mais je ne vois pas, chez Bush ou Blair, une hostilité de la chrétienté contre l'islam. Il y a peut-être une tendance à dire : « Nous faisons cette guerre au nom de l'éthique de notre croyance ». L'expérience du 11 septembre a été profondément déstabilisante pour les États-Unis. Je connais assez bien Tony Blair. Je ne vois pas sa morale se tourner contre le monde musulman. Par ailleurs, on a trop tendance, en Europe ou en Amérique, à assimiler aux mots génériques « arabe » ou « musulman » une multitude de pays et de positions. On ne fait pas assez attention à la complexité de ce monde que l'on connaît très mal. Avant la révolution iranienne, le monde occidental ne connaissait pas le mot « chiïte ». Il a fallu la guerre en Afghanistan pour qu'il découvre le mot « wahhabite ». Il est en train d'apprendre les complexités du monde musulman à travers ces crises. J'aurais souhaité que ce soit par un autre moyen.

Pourra-t-on effectivement instaurer la démocratie en Irak et, plus généralement, dans le monde arabe, après la guerre ?

— La démocratie en Irak n'a pas été appliquée depuis très longtemps. Mettre en place un système crédible prendra du temps et sera difficile à organiser. L'Afghanistan le prouve. Et puis, il faut être prêt à accepter le verdict de la démocratie. Cette démocratie doit s'inscrire dans la durée et la stabilité. Dans beaucoup de pays, l'expérience démocratique a échoué. Si vous voulez mettre en place un processus démocratique dans un pays du tiers monde, il faut bien réfléchir, non pas seulement au processus, mais à ses effets, à ses résultats. L'Irak est un pays éduqué, avec une grande tradition. Mais, il n'est pas plus pluraliste dans sa façon de réfléchir que ne l'est l'Afghanistan. La démocratie, si elle est installée en Irak, doit légitimer le pluralisme. Ce n'est pas facile à faire. La question de fond, c'est une démocratie réussie. Et pour cela, il faut trouver des élites avec des compétences en matière de gouvernance.

Le concept de démocratie est-il universel ?

— Le modèle de démocratie s'ajuste

suivant les pays. Si l'on change un régime à parti unique, comme en Irak, j'y suis favorable, mais il faut alors mettre en place un système politique qui s'adapte à la réalité politique, ethnique, religieuse, linguistique du pays. Pour moi, le problème de fond, c'est de gérer ce pluralisme. C'est une notion fondamentale dans le tiers monde.

Jusqu'à où la communauté internationale doit-elle parrainer ce processus démocratique ?

— La reconstruction économique va demander pendant longtemps un

— Le chiïsme ismaélien a un imam vivant, qui vit dans le monde, a un grand nombre de contacts. J'observe le changement et, dans la mesure du possible, je l'anticipe de manière à construire des institutions qui répondent aux besoins des ismaéliens. Nous n'avons pas, dans la communauté ismaélienne, une seule ethnie, une seule langue, une seule histoire religieuse. Je suis à l'écoute de ce pluralisme de traditions. Je situe mon action dans le temps. J'ai vécu la décolonisation, la fin de la guerre froide, la

« L'Irak est un pays éduqué, avec une grande tradition. Mais il n'est pas plus pluraliste dans sa façon de réfléchir que ne l'est l'Afghanistan. La démocratie, si elle est installée en Irak, doit légitimer le pluralisme. Ce n'est pas facile à faire. »

parrainage pour mettre en place un nouveau système financier, une libéralisation de l'économie, une meilleure gestion des avoirs publics. L'Irak a la chance d'avoir, au départ, une économie saine grâce au pétrole. Au niveau politique, les Irakiens vont devoir décider eux-mêmes comment affiner le processus démocratique pour l'adapter à leur propre pays. C'est ce qui est en train de se faire en Afghanistan aujourd'hui. C'est ce que cherchent en ce moment les Iraniens.

Au niveau politique, nous avons dans le monde musulman, arabe et non arabe, hérité de la guerre froide, de ce choix qui nous a été imposé entre le système soviétique et le système occidental. La voie du milieu, celle des non-alignés, n'a pas été une réussite. Nous sommes passés par une période de centralisme, basé sur des partis uniques. Aujourd'hui, nous cherchons une nouvelle voie. C'est déstabilisant, car c'est un processus nouveau. Les chefs d'Etat d'Asie centrale, par exemple, sortent d'un système soviétique et sont dans un processus d'exploration, d'apprentissage.

Quelle expérience pouvez-vous apporter, en tant que chef de la communauté ismaélienne ?

est nécessaire à l'interprétation de la religion. Cela veut dire que l'on investit dans l'intellect d'une communauté. C'est un des éléments qui a permis à la communauté ismaélienne de répondre aux problèmes de

Quel commentaire faites-vous sur la position assez offensive du Pape contre la guerre en Irak ?

— Il est très délicat pour moi de commenter ces positions. Personnellement, je suis vigoureusement opposé à toute notion de conflit intrinsèque entre le monde chrétien et le monde musulman. Cette thèse est une grande farce ! C'est méconnaître le monde chrétien, qui n'est pas unique. Pas plus qu'il n'y a pas de synthèse dans le monde musulman. Arrêtons cette vision facile et enfantine qui ne correspond pas à la réalité !

Il y a plus d'éléments qui rassemblent les trois religions monothéistes, abramiques d'origine, qu'il n'y a de différences. La question est de savoir comment les religions monothéistes peuvent construire sur ce qui les unit, et ne pas se laisser diviser par des circonstances de la vie. Je fais tout ce que je peux pour que l'on construise ensemble, dans les pays où je suis engagé, un avenir pluraliste dont les bénéficiaires sont la société civile et les populations concernées, qu'elles soient chrétiennes, musulmanes ou juives. Notre obligation est d'avoir une éthique sociale qui fonctionne au bénéfice des pauvres et qui leur donne une raison de croire à l'avenir. Quelqu'un qui n'a pas d'espoir dans sa vie est un individu qui est à risques pour lui-même et pour sa famille.

Si vous regardez l'éthique sociale des trois religions monothéistes, vous trouvez des plates-formes fantastiques de collaboration. Ces plates-formes n'ont pas fonctionné dans le passé. Elles ne fonctionnent pas très bien aujourd'hui. Prenez l'Afrique subsaharienne. La majorité de l'enseignement de la jeunesse est sous le contrôle des religions. Se consultent-elles entre elles ? Je ne le crois pas. Nous sommes tous monothéistes. Nous avons des principes éthiques communs, en particulier en ce qui concerne la vie. Cela a été identifié par un homme que j'estime et qui est juif, Jim Wolfensohn, le président de la Banque mondiale. Il a voulu le dialogue interconfessionnel. Il ne l'a pas cherché au niveau de la dialectique théologique. Il l'a cherché dans les domaines qui peuvent apporter un résultat valable aux populations dont il a la responsabilité. Nous-mêmes nous coopérons avec l'Église catholique dans différents pays.

Recueilli par Pierre COCHEZ et Jean-Christophe PLOQUIN

« L'imam » des chiïtes ismaïlis

■ **Le prince Karim Aga Khan IV est le chef spirituel (imam) des musulmans chiïtes ismaïlis.** Cette communauté compte de 12 à 15 millions de personnes établies dans vingt-cinq pays, principalement en Inde, au Pakistan, en Afrique de l'Est et en Asie centrale, mais aussi en Syrie, en Iran et en Afghanistan. À 20 ans, en 1957, il a succédé à son grand père l'Aga Khan III. Né en Suisse, vivant en France, descendant à la 49e génération du prophète Mahomet, Karim Aga Khan a fait ses études à l'université américaine de Harvard. Son rôle consiste d'abord à assister « tout ismaïli dans le monde qui se trouve dans la peine », les fidèles s'engageant chaque année à lui verser une partie de leurs revenus. L'Aga Khan s'est aussi investi dans de nombreux programmes de développement dans les pays du tiers monde, souvent en liaison avec les institutions internationales. Depuis la chute de l'URSS, il s'est beaucoup engagé en Asie centrale. C'est lui qui prononcera le traditionnel discours du Forum des affaires organisé les 4 et 5 mai prochain à Tachkent (Ouzbékistan) par la Banque européenne de reconstruction et de développement, en marge de la session annuelle de cet organisme. On lui connaît aussi une passion pour les chevaux de course.