

[image: cover]

Frits Bolkestein

De goede vreemdeling. H.J. Schoo-lezing 2011

[image: DBNL]

Colofon

Dit ebook is gebaseerd op een bestand van de Digitale Bibliotheek voor de Nederlandse Letteren (www.dbnl.org).

Let op: werken die korter dan 140 jaar geleden verschenen zijn, kunnen auteursrechtelijk beschermd zijn. 		

Frits Bolkestein, De goede vreemdeling. H.J. Schoo-lezing 2011. Elsevier, Amsterdam 2011 (tweede vermeerderde druk)

Voor de verantwoording en oorspronkelijke paginanummering zie het bronbestand. 	

Voorwoord

Dit boek bevat de uitgebreide en geannoteerde versie van de derde H.J. Schoo-lezing, die mr. F. Bolkestein op dinsdag 6 september 2011 in De Rode Hoed in Amsterdam heeft uitgesproken onder de titel ‘De Goede Vreemdeling’. De heer Bolkestein kijkt in deze lezing onder meer terug op de receptie van de rede die hij op de dag af twintig jaar eerder heeft gehouden op het congres van de Liberale Internationale in Luzern.

Die Zwitserse toespraak veroorzaakte in Nederland veel commotie vanwege enkele passages over de integratie van immigranten. Er volgde zelfs een aanklacht wegens discriminatie, die overigens zonder gevolgen bleef. De heer Bolkestein publiceerde nog diezelfde septembermaand een artikel in de Volkskrant, waarin hij zijn uitlatingen nader toelichtte. Ook dat artikel leidde tot veel reacties.

Omdat de heer Bolkestein in zijn Schoo-lezing naar dit krantenartikel en naar de Engelstalige toespraak in Luzern verwijst, zijn ook die teksten in dit boek opgenomen. Net als een beschouwing van de heer Bolkestein uit 2006 over het minderhedenbeleid in Nederland, geschreven vijftien jaar na de toespraak in Luzern. Zo is een mooi vierluik ontstaan, dat twintig jaar debat over integratie, immigratie en discriminatie omvat.

De redactie van het weekblad Elsevier is de heer Bolkestein zeer erkentelijk voor het uitspreken van de derde H.J. Schoo-lezing. De lezing is in 2009 door de redactie ingesteld ter nagedachtenis aan haar voormalig hoofdredacteur H.J. Schoo. De journalist, essayist en columnist H.J. Schoo (1945-2007) gaf van 1993 tot 2000 leiding aan het weekblad.

De eerste H.J. Schoo-lezing, die jaarlijks wordt gehouden op de eerste dinsdag van september, werd op 1 september 2009 uitgesproken door prof. dr. Meindert Fennema onder de titel ‘Geldt de vrijheid van meningsuiting ook voor racisten?’ Dr. Frans Vera nam op 7 september 2010 de tweede H.J. Schoo-lezing voor zijn rekening: ‘Is natuur een constructie?’ Ook van deze twee lezingen is de uitgebreide en geannoteerde tekst in boekvorm uitgegeven.

Achter in deze bundel vindt de lezer meer informatie over deze uitgaven en over de H.J. Schoo-lezing.

arendo joustra

hoofdredacteur elsevier

Voorwoord bij de tweede druk

Anders dan ik suggereer in bovenstaand Voorwoord, werd de aanklacht wegens discriminatie tegen de heer Bolkestein niet ingediend voor zijn toespraak in Luzern, maar voor een rede die hij al op 9 december 1990 had gehouden in de Beurs van Berlage in Amsterdam voor de K.L. Poll-stichting voor Onderwijs, Kunst en Wetenschap, zoals de heer Bolkestein uiteenzet in zijn H.J. Schoo-lezing 2011 (zie pagina 13).

Bij het schrijven van de Schoo-lezing kon de heer Bolkestein tot zijn grote spijt de toespraak die hij in de Beurs van Berlage had gehouden, niet terugvinden. Pas na publicatie van De Goede Vreemdeling kwam de tekst boven water. Net op tijd om in deze tweede druk mee te nemen. Na lezing is het niet moeilijk te begrijpen waarom het Openbaar Ministerie de klacht van het Anti Discriminatie Overleg al in een vroeg stadium terzijde heeft gelegd.

Om technische redenen is de K.L. Poll-lezing achterin geplaatst, hoewel ze chronologisch gezien vóór de Luzern-lezing hoort.

21 november 2011

Arendo Joustra

hoofdredacteur Elsevier

De Goede Vreemdeling

Meindert Fennema's biografie van Geert Wilders heeft als ondertitel Tovenaarsleerling. Hij bedoelt hiermee dat ik de tovenaar zou zijn. Zoals ik bij de boekpresentatie heb betoogd, is dit om twee redenen onjuist. Om te beginnen was ik niet de eerste die over de multiculturele samenleving schreef. Ten tweede hoefde men geen tovenaar te zijn om te zien wat er destijds in de samenleving aan de gang was. Een politicus die dat niet zag, had een bord voor zijn kop.

Op dinsdag 7 mei 1985 hield Ed van Thijn, destijds burgemeester van Amsterdam, een toespraak in de serie De Brandende Kwestie1 onder de titel: ‘Overleeft de tolerantie de tolerantie?’ De toespraak ging over de tolerantie, door Van Thijn gedefinieerd als ‘de way of life van een pluriforme, multiculturele samenleving, waarin geen enkele groep kan of wil domineren en waarin wederzijds respect heerst’. Deze definitie schetste een ideaalbeeld van een samenleving die niet kan bestaan want, zoals Van Thijn zelf zei: ‘Er zijn in elke samenleving basiswaarden die niet kunnen worden genegeerd.’ Die basiswaarden komen van de groep die domineert.

Ed van Thijn kwam niet uit dit dilemma. Misschien had hij het ook niet als zodanig ervaren. Aan de ene kant omarmde hij de slagzin ‘integratie met behoud van eigen identiteit’. Maar aan de andere kant stelde hij: ‘Hoe ver gaan we in ons respect voor de culturele identiteit van minderheidsgroepen als de discriminatie van de vrouw daarvan een integrerend onderdeel is.’

Hij beantwoordde deze vraag niet.

De journalist Herman Vuijsje was zich van dit dilemma terdege bewust. Hij publiceerde zijn boek Vermoorde onschuld hierover in 1986.2 Dat boek is een rapportage en analyse van interetnische wrijvingen. De ondertitel luidde: Etnisch verschil als Hollands taboe. Hij citeerde de socioloog Ton Nijzink, die in 1975 zei: ‘De buitenlandse medemens was de maat van alle dingen’ (pagina 39). Ed van Thijn opende in 1984 de Princenhofconferentie, die over het racismegevaar zou gaan. ‘Amsterdammers en Nieuwe Amsterdammers,’ zo begon hij, maar hij werd overstemd door gejoel uit het publiek, want er was maar één soort Amsterdammer. Elke verwijzing naar een verschil, hoe neutraal ook, werd als aanstootgevend ervaren (pagina 79). Maar Henk Molleman, voormalig PvdA-Kamerlid en later de eerste directeur Coördinatie Minderhedenbeleid bij Binnenlandse Zaken, zei volgens Vuijsje: ‘Het is een illusie te denken dat je kunt integreren en tegelijkertijd zondermeer je eigen identiteit behouden.’ (pagina 62)

Ik moet bekennen dat ik boek noch toespraak had gelezen toen ik op Koninginnedag 1990 fractievoorzitter van de VVD in de Tweede Kamer werd.

Wat ik wel had gelezen, was de krant. En die stond vol van het soort interetnische wrijvingen waar het boek van Herman Vuijsje over ging. Dit wordt een groot probleem, dacht ik.

In september 1990 had een fractievoorzittersreis naar de Sovjet-Unie plaats. In Alma-Ata, de hoofdstad van Kazachstan, moesten wij een paar uur op vervoer wachten. Het was mooi weer. Ik nodigde mijn collega's een voor een uit een blokje om te lopen. Ik zei hun alle drie hetzelfde, namelijk dat het groeiende aantal niet-westerse allochtonen in Nederland ons voor een probleem zou plaatsen dat te groot was voor een enkele politieke partij. Gezamenlijke actie was vereist.

Elco Brinkman en Hans van Mierlo hoorden mij vriendelijk aan. Alleen Thijs Wöltgens zei iets terug. Hij vreesde dat integratie de enige oplossing bood. Ik leidde hieruit af dat integratie nog steeds een omstreden begrip was, omdat het niet strookte met het behoud van de eigen identiteit.

Teruggekomen in Nederland liet ik het onderwerp rusten want ik had wel andere zaken aan mijn hoofd. Maar in december van dat jaar moest ik een lezing houden voor de K.L. Poll-stichting Onderwijs, Kunst en Wetenschap (OKW), een initiatief van de jong overleden journalist van NRC Handelsblad, Bert Poll. De tekst van mijn OKW-lezing van december 1990 heb ik helaas niet meer, noch die van de aanklacht die twee inwoners van de provincie Utrecht op grond van mijn lezing tegen mij hebben gericht. Maar uit recensies in de pers maak ik op dat ik mij had gekeerd tegen het cultuurrelativisme, dat wil zeggen de neiging om de wereldculturen als gelijkwaardig te beschouwing. ‘Ik zie die gelijkwaardigheid niet,’ zou ik hebben gezegd. In een open brief hekelde J.P. Lahaise mijn stelling dat de islamitische cultuur inferieur zou zijn aan de westerse. Het OM in Den Haag heeft de aanklacht geseponeerd.

De VVD zat destijds in de oppositie. Gedurende de winter van 1990 en het voorjaar van 1991 namen de regeringspartijen geen initiatief noch gaven de fractievoorzitters enigerlei reactie op wat ik in Alma-Ata had gezegd. Wat te doen? In de zomer van 1991 besloot ik dan maar zelf een artikel te schrijven. Maar voordat dit op 12 september 1991 in de Volkskrant werd gepubliceerd, moest ik op 6 september een toespraak houden voor de Liberale Internationale in Luzern, vandaag inderdaad twintig jaar geleden. Mijn toespraak ging over de ondergang van de Sovjet-Unie en de Europese buitenlandse politiek.

Aan het einde van mijn toespraak kwam ik over minderheden te spreken. Ik had het over de fundamentele politieke beginselen van het liberalisme, zoals de scheiding van kerk en staat, de vrijheid van meningsuiting, tolerantie en non-discriminatie. Ten aanzien van deze essentiële aspecten, zei ik, was geen compromis mogelijk. Maar wie cultuurrelativisme verwerpt, zo vervolgde ik, kan cultureel pluralisme wel aanvaarden. ‘Iedereen in Nederland mag doen en zeggen wat hij wil en het voedsel eten, de kleren dragen en de godsdienst beoefenen naar zijn keuze. Moslimmeisjes mogen een hoofddoek dragen als zij dat willen, hoewel zo'n hoofddoek voor meer staat dan alleen het bedekken van het haar.’

De reacties op mijn toespraak in Luzern waren gemengd. Het Nederlands Centrum Buitenlanders betichtte mij van ‘gemakkelijke stemmingmakerij’. L. Metzemaekers meende in Het Financieele Dagblad dat ik de moslims in Nederland wilde onderwerpen aan een ‘culturele hersenspoeling’. In een ellenlang hoofdartikel getiteld ‘Inzicht en kruistocht’ beweerde NRC Handelsblad - gendarme van onze politieke correctheid - dat mijn gelijk te makkelijk was. Deze krant-van-de-nuance bracht begrip op voor het spijbelen van Marokkaanse kinderen ‘die weken of maanden van school zijn omdat ze in Marokko zijn’. En zo was er veel, veel meer.

Ik probeerde mij te verdedigen door te zeggen dat mijn uitlatingen neerkwamen op niet meer dan ‘toegepast gezond verstand’. ‘Er kan toch niemand zijn in Nederland die zegt dat de grondbeginselen van onze samenleving alleen voor geboren Nederlanders gelden en niet voor allochtonen?’ Verder kon iedereen zijn eigen gang gaan, zei ik, met respect voor die beginselen. Ik wilde ‘een groot en open, nationaal politiek debat’.

Dat wilde Ien Dales, minister van Binnenlandse Zaken, ook. Zij beweerde dat de overheid de slagzin ‘integratie met behoud van eigen identiteit’ tien jaar daarvoor al had verlaten. Verder zei zij: ‘Ik pak de handschoen op die Bolkestein heeft neergegooid. Ik organiseer een forum voor een nationaal debat over integratie’.

Voor ik overga op mijn artikel in de Volkskrant van 12 september 1991 wil ik op een punt wijzen dat vandaag nog relevant is. Het betreft een korte discussie die ik met minister-president Ruud Lubbers had tijdens de Algemene Beschouwingen in oktober van dat jaar. Lubbers zei toen - in andere bewoordingen - dat verzuiling de emancipatie van katholieken had bevorderd. Ik antwoordde dat ik het bewijs voor die stelling nog niet zag en dat, integendeel, de verzuiling die emancipatie had vertraagd.3 Onlangs is dit thema opgerakeld met betrekking tot de Turkse minderheid, waarvan de relatief sterke zelforganisatie de aandacht vooral op Turkije gericht zou houden en de integratie dus zou belemmeren.4

Mijn Volkskrant-artikel lag dus al klaar toen de kritiek op mijn toespraak in Luzern losbarstte. Er gaat een verhaal dat ik mijn artikel eerst aan NRC Handelsblad heb aangeboden, die dat zou hebben geweigerd, maar dit is niet juist. Ik heb de strijd der ideeën altijd op het terrein van de tegenstander willen voeren en dat was de Volkskrant. Wel heb ik de tekst nog laten lezen aan mijn fractie. De reacties waren gemengd. Ik zei dat ik er rekening mee zou houden en heb het stuk toen ongewijzigd aan de Volkskrant aangeboden.

Om het op zijn Amerikaans te zeggen: that is when the shit hit the fan. Het ministerie van Binnenlandse Zaken heeft een paar jaar later alle reacties gebundeld. Het waren er een kleine honderd. De overgrote meerderheid was kritisch tot zeer kritisch. Ik wil u niet met te veel details vervelen. Een paar uitingen geven de teneur aan. Zo vond minister-president Lubbers mijn artikel ‘gevaarlijk’ en meende Hedy d'Ancona dat het ‘beledigend voor de moslimgemeenschap’ was. Gijs Schreuders (ex-CPN) meende dat het getuigde van ‘eigendunk, arrogantie en groepsegoïsme’ en de publiciste Bernadette de Wit vond dat mijn artikel ‘anti-islamitisch was en zelfs racistische sentimenten aanwakkerde’. Sabri Kenan Bagci, voorzitter van het Inspraakorgaan Turken in Nederland, ten slotte, vond dat ik ‘onzuivere gevoelens’ bespeelde. Dat verwijt zou later terugkeren in mijn Kamerdebatten met Jacques Wallage. Die had het dan over onderbuikgevoelens. Ik stop hiermee want de rest kunt u er wel bij verzinnen.

Maar wat had ik nu eigenlijk geschreven? De essentie kwam neer op twee punten. Ten eerste de fundamentele politieke beginselen van de Nederlandse samenleving. Ik noemde het bekende rijtje: scheiding van kerk en staat, vrijheid van meningsuiting, verdraagzaamheid en non-discriminatie. Daarover kon niet worden gemarchandeerd. ‘Ook niet een klein beetje.’ Dat was dus een herhaling van wat ik in Luzern had gezegd. En ten tweede dat het liberalisme universele geldigheid en waarde voor deze beginselen claimt. Dit betekende dat een beschaving die deze beginselen in ere houdt, hoger staat dan een beschaving die dit niet doet. Ik kom hier zo dadelijk op terug.

Eerst wil ik de vraag proberen te beantwoorden waarom men toch zo gechoqueerd was over een artikel dat op dit punt niet veel meer zei dan wat in het WRR-rapport Etnische minderheden van 1979 stond. Was dit omdat ik van de VVD was, die toen door een groot deel van weldenkend Nederland werd verfoeid? Was het omdat ik mij niet ontvankelijk toonde voor de in Nederland gangbare zieligheidcultuur? Of was het omdat ik de immigrant niet zag als de Goede Vreemdeling, waarover Jan Samaritaan zich liefdevol zou kunnen buigen?

Mijn mening is een andere.

Het is mij vaak opgevallen dat vooropgezette ideeën - noem het ideologie - de waarneming blokkeren. Men hoort dan wel, maar men luistert niet. Men kijkt wel, maar men ziet niet. Of liever: men ziet wel, maar men mag het van zichzelf niet zien. Het is een voorbeeld van wat Kant de ‘selbstverschuldete Unmundigkeit’ noemt: de onmondigheid die men zichzelf te wijten heeft. De Duitse filosoof heeft in 1785 een beroemde verhandeling geschreven getiteld ‘Beantwortung der Frage: Was ist Aufklärung’ (Beantwoording van de vraag: Wat is Verlichting). Daarin schreef hij: ‘De Verlichting is de opgang van de mens uit de onmondigheid die hij aan zichzelf te wijten heeft. Sapere aude - durf te denken. Dat is de kern van de Verlichting.’ Het was een strijd tegen vooropgezette ideeën en een traditionele autoriteit.

Bij ons bestond die traditionele autoriteit uit het kartel der experts dat zich baseerde op de ideologie van de ‘integratie met behoud van identiteit’ en zich tegen mijn mening verzette als een duivel tegen wijwater.

Dit wat betreft het eerste punt. Nu het tweede: de vermeende superioriteit van de westerse beschaving boven die van de islamitische wereld. Ook hier zou ik zeggen: kijk naar de feiten. Waarom willen zo veel mensen uit het Midden-Oosten in West-Europa wonen? Toch op zijn minst omdat het hier beter toeven is dan daar? En waarom is het hier beter toeven? Waarom willen zeer veel Arabieren hun kinderen in de Verenigde Staten laten studeren? Waarom lijken zij te denken: ‘Yankee go home, but please take me with you’.

Het United Nations Development Programme (UNDP) heeft in 2002 (tweede editie 2003) het Arab Human Development Report gepubliceerd. Het is geschreven door de Egyptische politicoloog Nader Fergany om de achterstand van de Arabische wereld te verklaren. De belangrijkste oorzaken van die achterstand zijn gebrek aan vrijheid, gebrek aan kennis en gebrek aan vrouwkracht. Zijn dat geen zaken van cultuur?

Rest de vraag: waarom hebben zovelen moeite om de superioriteit van de westerse beschaving te erkennen? In onze van christendom doordrenkte cultuur denkt men allicht aan het evangelie van Mattheus, waarin staat dat wie zich verheft, vernederd zal worden en vice versa, en dat men niet moet oordelen opdat men niet beoordeeld worde.

Ik zie het in breder verband, namelijk als uiting van het slinkende vertrouwen van het Westen in de eigen cultuur. Dit is een ingewikkelde zaak waaraan ik het slothoofdstuk van mijn boek De intellectuele verleiding heb gewijd. Dat boek gaat over de verhouding tussen intellectuelen en de politiek.

Ik heb het tot nu toe gehad over 1991. Wat is er sindsdien gebeurd? Het antwoord kan kort zijn: polderen. Ien Dales - helaas te vroeg gestorven - kreeg haar conferentie. Andere conferenties volgden, zoals die over het grotestedenbeleid in Rotterdam op 16 februari 1995. Daar sprak A.J. van der Staay, directeur van het Sociaal en Cultureel Planbureau. ‘Over een jaar of vijftien,’ zei hij - dat is dus nu - ‘is de helft van de grote stadsbevolking allochtoon.’ Zijn visie was somber. Hij noemde de ‘torenhoge werkloosheid onder juist deze groepen, een integratieprobleem dat de immigratie niet kan bijhouden, interetnische animositeit, zwarte scholen, witte vlucht, criminaliteit en verloedering’. Zijn conclusie was: ‘Er leeft een wijdverbreid gevoel dat in Europa het beleid niet is opgewassen tegen de grootstedelijke neergang. Eerder faalde zulk beleid in de Verenigde Staten.’

Van der Staay's somberheid werd gedeeld door minister-president Wim Kok, die ook aan de conferentie deelnam.5 Aan het einde van deze lezing zal ik de vraag beantwoorden of de visie van Van der Staay en Kok is uitgekomen.

Paul Schnabel volgde in 1998 Van der Staay op. Een jaar later mengde hij zich in de discussie met een artikel getiteld ‘De multiculturele illusie’. De ondertitel was: ‘Een pleidooi voor aanpassing en assimilatie’. Schnabel wilde ‘afscheid van een onvruchtbaar en uiteindelijk onaanvaardbaar cultuurrelativisme, dat wel onderscheid maar geen verschil wil maken’. Hij pleitte ‘tegen de hoop op een multiculturele samenleving als uitdrukking van gelijke kansen van andere culturen om ook onze cultuur te kunnen bepalen’.6

De visie van Ed van Thijn is een andere. Op 26 november 1997 hield hij een rede bij de aanvaarding van zijn bijzonder hoogleraarschap op de Cleveringa-leerstoel in Leiden. Die rede heet: ‘Ons kostelijkste cultuurbezit’.7 Hij verstond daaronder tolerantie, non-discriminatie en respect voor culturele diversiteit. Hij definieerde tolerantie zoals hij dat in zijn ‘Brandende Kwestie’ had gedaan, maar voegde daar de volgende zinsnede aan toe: ‘Een gemeenschappelijk respect voor de grondregels van onze democratische rechtsstaat’. Dat was het element dat ik eerder miste. Aan het einde van zijn toespraak beschreef Van Thijn vier scenario's. Het vierde scenario had zijn voorkeur. Dat was het interculturele scenario, waarin de pluraliteit vooropstond en waarin de verschillende culturen interactief met elkaar omgingen. Van Thijn stond een samenleving voor, kortom, waarin wij ‘gemeenschappelijk een aantal eigentijdse non-moralistische (dat wil zeggen niet op het privédomein gerichte) waarden en normen ontwikkelen’. Het heeft iets aantrekkelijks, is mijn commentaar, zo'n utopie van verschillende culturen die in een moesjawara gemeenschappelijke waarden en normen ontwikkelen, maar zij is niet erg realistisch. Geef mij maar de wet.

Mijn voorkeur heeft het tweede door Van Thijn geschetste scenario, door hem het neoliberale of het ‘melting pot-scenario’ genoemd. Dit komt neer op het huidige minderhedenbeleid, gericht op integratie en inburgering. Het gaat uit van een plurale samenleving, waarin alle burgers als individu gelijke rechten en plichten hebben. Herman van Gunsteren, auteur van het WRR-rapport Eigentijds burgerschap, meent dat zo'n samenleving geen ‘gemeenschappelijkheid’ behoeft. Dat is nu juist het bezwaar van Van Thijn, die zei dat ‘een plurale samenleving waarin iedereen op zichzelf is aangewezen en waarin geen gemeenschappelijke waarden en normen gelden, een waarde(n)loze samenleving is’. Hij vergat de wet. Ik zeg het voor de tweede keer. Ik kom daar later op terug.8

Intussen moest ik beleid voor mijn fractie ontwikkelen, en snel ook. Samen met mijn woordvoerder Clemens Cornielje besloot ik tot de volgende drieslag: beperk de immigratie, bestrijd de discriminatie, bevorder de integratie. Wat betreft het eerste punt was ik onder de indruk van de positieve invloed op de integratie die in de Verenigde Staten in de jaren twintig van de vorige eeuw was uitgegaan van de beperking van de immigratie. Van Thijn citeert Castles en Miller in hun boek The Age of Migration.9 ‘Een restrictief toelatingsbeleid, wil men de integratie van nieuwkomers goed laten verlopen, is een noodzakelijk beleidsinstrument.’ Het tweede punt - bestrijd discriminatie - had als gevolg een motie van VVD, GroenLinks en D66 waarin werd gevraagd om een Wet bevordering evenredige arbeidskansen allochtonen, die er ook is gekomen. De motie is ingelijst en hangt nu aan de muur even buiten de vergaderzaal van de Tweede Kamer. De integratie, ten derde, werd door niets zozeer bevorderd als door betaalde arbeid. Vandaar de slagzin waarmee de VVD de verkiezingen van 1994 inging: werk, werk en nog eens werk.

In die tijd heb ik ook twee boeken gepubliceerd. Islam & de Democratie (1994) was het verslag van een ontmoeting tussen de moslimgeleerde Mohamed Arkoun - nu helaas overleden - en mijzelf. Het boek is niet erg geslaagd, ten dele omdat mijn kennis van de theologie van de islam onvoldoende was; ten dele ook omdat Arkoun om de hete brij heendraaide. Het andere boek heet Moslim in de polder (1997). Ik vond dat het tijd was geslaagde moslims aan het woord te laten. Mijn latere collega Oussama Cherribi heeft mij daartoe kennis laten maken met zeven moslims, behorende tot verschillende stromingen van dat geloof. Dat boek was redelijk succesvol.

De politiek ging intussen natuurlijk door. Onder de slagzin ‘Nederland bekent kleur’ had een grote manifestatie plaats op de Dam in Amsterdam. De optocht zou vandaar naar het Museumplein gaan. Ik besloot mee te lopen. De ontvangst was zonder meer onvriendelijk. Erica Terpstra en Hans Dijkstal liepen met mij mee, wat heel aardig van hen was. Later heb ik gehoord dat een stille mij begeleidde voor het geval dat de zaak uit de hand zou lopen.

In maart 1995 hadden verkiezingen voor Provinciale Staten plaats. Enige weken daarvoor vonden twee leden van het Europarlement, Hanja Maij-Weggen en Arie Oostlander, beiden van het CDA, dat toen in de oppositie zat, het nodig het vuur op mij te openen. Hanja vergeleek mij met Filip Dewinter, leider van het Vlaams Blok. Arie zei: ‘Een stap verder op die weg (namelijk die van mij) en de stenen vliegen door de ruiten.’ Daartoe aangemoedigd door een tamelijk rechts lid van de CDA-fractie in Den Haag, heb ik verontschuldigingen geëist - niet van Hanja en Arie maar van het bestuur van het CDA. Naar het schijnt heeft dat tot diep in de nacht over deze zaak vergaderd. Het werd een rel. Die heeft voor mijn partij goed uitgepakt.

Het gevolg was dat de VVD in de Eerste Kamer groter werd dan de PvdA en D66 tezamen.

Als coalitiegenoten hadden wij de gewoonte elke woensdag op het Torentje te lunchen. Ik noemde dat het broodje-Kok. Ik kan u verzekeren dat de heren Kok en Van Mierlo not amused waren toen wij elkaar de eerste keer na de verkiezingen ontmoetten. Ik verdedigde mij tegen de aantijging dat ik in de verkiezingscampagne onderbuikgevoelens had aangewakkerd. Ik wees op de rel met Hanja en Arie. Maar het mocht niet baten. Het was allemaal mijn schuld. Van Mierlo in het bijzonder was zuur. Hij vergeleek de hele discussie met een grote donderwolk die boven de horizon hing en waar hij niets aan kon doen. Achteraf heb ik over de hele toestand hartelijk moeten lachen.

De nieuwe eeuw werd ingeluid door een artikel van Paul Scheffer in NRC Handelsblad met de titel: ‘Het multiculturele drama’ (29 januari 2000). ‘Een gemakzuchtig multiculturalisme maakt school omdat we onvoldoende onder woorden brengen wat onze samenleving bijeenhoudt,’ schreef hij en hij noemde de slagzin ‘integratie met behoud van identiteit’ een vrome leugen. Op zichzelf was dit alles eerder door anderen gezegd, maar toch was het goed dat een prominent lid van de PvdA een kritisch geluid liet horen. Die partij begroette zijn artikel overigens met een koude douche. In een tweede artikel twee maanden later ging Scheffer in op de kritiek. Hij somt daarin een aantal bezwaren op die tegen zijn artikel waren ingebracht. Een daarvan luidt dat ‘het pleidooi voor een overdracht van taal, geschiedenis en rechtscultuur aan de minderheden een teken van het overdreven geloof in de eigen cultuur (is), die niet past in een postnationale wereld’. Een postnationale wereld? Een loepzuiver voorbeeld van een ideologie die de waarneming blokkeert.

Over vijf dagen is het de tiende keer dat wij 9/11 herdenken. Dat was een gruwelijke gebeurtenis, want ongeveer drieduizend mensen vonden daar de dood, velen verbrandden levend. Wat was de oorzaak van die aanslag? In de Belle Epoque hebben wij ook met terrorisme te maken gehad. Alleen al zes staatshoofden werden vóór 1914 vermoord: president Marie François Carnot van Frankrijk in 1894; premier Antonio Cánovas van Spanje in 1897; keizerin Elisabeth van Oostenrijk in 1898; koning Umberto van Italië in 1900; president William McKinley van de Verenigde Staten in 1901 en nog een premier van Spanje, José Canalejas, in 1912.10 Alleen betrof het toen enkelen en niet velen zoals in New York en later Londen en Madrid. In de Belle Epoque was de oorzaak anarchisme, nu ging het om islamitisch ressentiment. Hoe zit dat?

In de tijd van de grote kalifaten, de Omayaden en de Abbasiden, was de islamitische wereld machtig en welvarend. Dat is nu duidelijk niet meer het geval. Hoe komt dat? Voor islamisten zijn er twee mogelijkheden. Of de Arabische heersers zelf hebben het rechte pad van het geloof verlaten. Ofwel het Westen, Amerika voorop, heeft zich op de een of andere slinkse wijze die macht en welvaart toegeëigend. Hoe dan ook, de decadentie van de islamitische wereld zal niet spoedig in haar tegendeel verkeren en het ressentiment zal dienovereenkomstig ons nog lange tijd blijven vergezellen.

Ik zie die aanslagen dus niet als teken van kracht maar van zwakte. Ik geef daarmee meteen een antwoord aan hen, zoals de voormalige secretaris-generaal van de NAVO Willy Claes en ook Geert Wilders, die menen dat de islam voor Europa een bedreiging inhoudt. Dat is niet zo. De islam houdt geen gevaar in voor het Westen. Integendeel: het is het Westen met zijn ideeën over democratie, individualisme en pluralisme dat een gevaar inhoudt voor de islam.11

Hoe staat het overigens met de dreiging van terroristische acties in Nederland? De AIVD constateert dat ‘de groei van de salafistische beweging in Nederland stagneert. (...) Daarmee lijkt een deel van de voedingsbodem voor radicalisering verdwenen. (...) Gewelddadige geluiden zijn langzaam maar zeker uit salafistische moskeeën verdwenen.’12 Dat klinkt geruststellend.

Maar wij moeten natuurlijk rekening blijven houden met de mogelijkheid dat iets uit het buitenland komt overwaaien. Het is verder opvallend dat moslims in Nederland zeer beheerst hebben gereageerd op de film Fitna van Geert Wilders, zeker vergeleken met de heisa die in en voor Denemarken is ontstaan naar aanleiding van de Mohamed-cartoons.

Toen kwam de ‘Orkaan Ayaan’, om de titel van het boek over haar van Berkeljon en Wansink te citeren.13 Over Ayaan Hirsi Ali - die binnenkort in het huwelijk treedt met de Britse historicus Niall Ferguson - is een oceaan van inkt uitgestort. Ik beperk mij daarom tot een enkel belangrijk punt. Ayaan heeft kritiek op de islam en komt op voor de rechten van vrouwen in de wereld van de islam. Wat verklaart de woede waarmee zich progressief noemende kringen op haar hebben gereageerd? Traditioneel hebben die zich toch altijd onderscheiden door kritiek op de kerk en steun aan de vrouwenbeweging. Maar toen Ayaan werd uitgenodigd het academische jaar 2005-2006 van de Universiteit van Amsterdam met een toespraak te openen, werd een comité van staf en studenten gevormd om dit te verhinderen. Het comité werd voorgezeten door een lid van de Socialistische Internationale.

De enige verklaring die ik heb voor deze anomalie is dat Ayaan een beeld verstoort. Een vluchteling behoort hulp en ondersteuning nodig te hebben. Zij moet in Nederland verlangen naar bevestiging van haar culturele identiteit. Bij Ayaan niets daarvan. Zij heeft alles op eigen kracht bereikt. Zij is een inbreekster in het multiculturele paradijs. Dat wordt haar niet vergeven.

Nu ik over Ayaan heb gesproken, kan ik er niet omheen iets over Geert Wilders te zeggen. Maar gezien alle publiciteit houd ik het zo kort mogelijk. Ten eerste vind ik het een grof schandaal dat hij dag en nacht moet worden beveiligd, net als Ayaan overigens. Hij is en blijft volksvertegenwoordiger. Ten tweede kennen wij in Nederland nog steeds de vrijheid van meningsuiting. Die geldt ook voor Wilders, ook al zegt hij onzinnige dingen zoals over die kopvoddentax. Waarom zou Wilders niet mogen zeggen dat hij de pest heeft aan de islam? Voldoende protestanten vonden vroeger dat de antichrist in Rome zat. Het is daarom goed dat het idiote proces tegen hem op niets is uitgelopen. Ten derde vormt de vrijheid van godsdienst de grondslag van Nederland. Enigerlei restrictie in de vorm van een verbod van de Koran of zo is daarom volstrekt buiten de orde. Het is best mogelijk dat sommigen aanstoot nemen aan wat Wilders zegt, maar daar moeten ze tegen kunnen. De democratie is niet voor bange mensen. En als het hun niet zint, kunnen ze naar de rechter stappen, waar ze net de kous op de kop hebben gekregen. Is Wilders medeverantwoordelijk, ten slotte, voor het bloedbad in Noorwegen? Dat zou neerkomen op wat de Amerikaanse senator Joseph McCarthy noemde ‘guilty by association’. Dit is een pervers begrip.

Hoe is de situatie nu? In 2006 is bij het CBS een Integratiekaart verschenen. Dat was een ontnuchterend stuk. Het concludeert als volgt: ‘De verschillen in prestaties tussen autochtone en allochtone leerlingen zijn even groot gebleven. Het aantal uitkeringsontvangers is onder de meeste herkomstgroepen erg hoog. Wat betreft de criminaliteit doet de tweede generatie allochtonen het zeker niet beter dan de ouders. Deze tweede generatie zoekt in meerderheid een partner in het land van herkomst. De Nederlandse cultuur wordt vaak als niet passend of zelfs als bedreigend voor de eigen cultuur ervaren.’

In januari 2010 publiceerde het Sociaal en Cultureel Planbureau tien integratietrends die het beeld van 2006 althans ten dele nuanceren. Het belangrijkste aspect is misschien wel de demografie, waar ook Herman Vuijsje de aandacht op heeft gevestigd.14 Het aantal kinderen per vrouw ligt bij Marokkaanse vrouwen van de tweede generatie nog maar weinig boven het niveau van autochtone vrouwen, schrijft Vuijsje; bij Turkse vrouwen zelfs daaronder. ‘Sinds een paar jaar is een gemiddeld jong Turks gezin kleiner dan een autochtoon gezin. (...) Hoger opgeleide Turkse en Marokkaanse vrouwen krijgen gemiddeld nog maar één kind, veel minder dan de gemiddelde autochtone vrouw, die 1,8 kinderen krijgt,’ aldus Vuijsje.

Dit is natuurlijk een uitstekende ontwikkeling, die de ‘tsunami’ van Geert Wilders totaal ontkracht en de somberheid van Van der Staay en Kok uit 1995 logenstraft. Het SCP beschrijft nog meer goede trends. In het onderwijs lopen allochtone kinderen nog steeds achter bij autochtone, maar het verschil wordt kleiner. Steeds meer migranten studeren in het hoger onderwijs. Steeds meer niet-westerse migranten spreken Nederlands. Steeds minder migranten halen een huwelijkspartner uit het land van herkomst. Steeds meer migranten kunnen tot de middenklasse worden gerekend.

Deze trends zijn alle positief. Maar er zijn ook ongunstige ontwikkelingen, vooral ter zake van misdaad en werkloosheid. Daar moet nog steeds veel verbeteren. Ahmed Marcouch vindt dat de Marokkaanse gemeenschap zelf tegen de criminaliteit moet optreden. Hij heeft gelijk.15

De laatste tijd heeft de ene na de andere politicus het multiculturalisme doodverklaard. De Duitse bondskanselier Angela Merkel deed dat. De Franse president Nicolas Sarkozy deed dat. De Britse premier David Cameron - Johnny-come-lately - deed het ook. De vraag is natuurlijk, wat zij bedoelen met het begrip ‘multiculturalisme’. Als zij willen dat iedereen de fundamentele normen van onze samenleving moet respecteren - Cameron wees gedwongen huwelijken van de hand - dan zijn wij gauw klaar. Daar zal iedereen het nu mee eens zijn.

Wat nog meer? Collectieve rechten? Daar ben ik geen aanhanger van. Ik ben altijd een tegenstander van de verzuiling geweest, dus ook van collectieve rechten. Dat geldt in het bijzonder voor het onderwijs. Ik verwerp islamitische scholen want ik wil dat moslims en moslima's leren over de Holocaust en de evolutie. Gescheiden scholen zijn een voorbode van een gescheiden samenleving. Fenny Brinkman is uit idealisme onderwijzeres op een islamitische school geworden. Veel zaken zijn daar verboden. Vandaar dat haar boek Haram heet. Toen zij hoorde dat een collega de Jodenvervolging moest ontkennen, heeft zij haar lier aan de wilgen gehangen.16

Wat betreft alle andere - dus niet essentiële - waarden, houd ik mij vast aan de wet, de hele wet maar dan ook niets dan de wet. Ik juich de boerka niet toe. Maar als sommige moslima's erop staan - vrijwillig of gedwongen door hun man - als de dood van pierlala door de straten van Nederland te schuifelen, dan moeten zij dat maar doen. Wij wonen in een vrij land.

Deze lezing is ter ere van Hendrik Jan Schoo, die veel over immigratie en integratie heeft geschreven. Ik wil besluiten met enige opmerkingen die Schoo heeft gemaakt in zijn artikel ‘Lof der oppervlakkigheid’ dat is verschenen in de bundel Hoe nu verder. Die bundel uit 2005 bevat 42 visies op de toekomst van Nederland na de moord op Theo van Gogh.17 Schoo schrijft dat opgelegde aanpassing een heilloze strategie is. Het Westen doet er verstandig aan terughoudend te zijn jegens de islam want vreedzame coëxistentie is het hoogst haalbare. Sta zonder besmuikt cultuurrelativisme voor westerse waarden, schrijft nog steeds Schoo. Ik ben het hier zeer mee eens, evenals met de opmerking dat publiekelijk de wet van het land onverkort heerst want ‘de wet is de moeder van ons aller vrijheid’.

On the collapse of the Soviet Union

The collapse of the Soviet Union is an awesome spectacle. The last empire on earth is in a process of dissolution. Liberals rejoice at the demise of communism. But the events now unfolding in Eastern Europe are not without danger.

The coup d'état against Mikhail Gorbachov has failed. But that does not mean there will never be another. The Soviet Union is becoming more chaotic by the day. Every chaos calls forth a reaction. So we must be heedful.

We must be the more heedful because the fundamental problems of the Soviet Union are far from having been solved.

Firstly, the economic condition continues to worsen. The decline in production 1991/1990 is about 10%. Inflation over 1991 is estimated to be between 100-200%.

The shops are empty, which was the main reason for Mr. Gorbachov's impopularity. If they remain empty, Mr. Yeltsin's popularity will also suffer. Who will be next?

Secondly, the republics at the periphery are bent on their independence. The Baltic republics have all but recovered their sovereignty. The Transcaucasians may be next. If the Ukraine also hives off, the great-power-status of the Soviet Union will come to an end. The Ukraine accounts for one third of the industrial production of the Soviet Union. It is a store of natural wealth.

Here the risks are particularly great. Eleven million Russians live in the Eastern Ukraine. Sixty million Soviet citizens do not live in the republic of their own nationality. Mr. Yeltsin has already called for a correction of the Russian frontiers. If this process degenerates into civil strife, it will make what is happening in Yugoslavia look like the Boston Tea Party.

The third problem is that democracy in Russia has no tradition whatsoever. There has never been feudalism there, nor a Renaissance, nor an Enlightenment. The Russian tradition is autocracy - sometimes enlightened, sometimes despotic, but always autocratic.

What can we in Western Europe do to help? I am afraid very little. The truth of the matter is that the Soviet Union is a rich country. Its poverty is a result of its disorganization. We cannot organize the Soviet Union - only the Soviets themselves can perform that task.

Until the Soviet Union has got its act together, no Western industrialist will invest his money there. Businessmen can cope with almost any kind of problem but not with uncertainty.

This does not necessarily mean we are doomed to idleness. We can help, in particular in the field of management and infrastructure. And by infrastructure I do not so much mean roads and bridges as the legal and economic infrastructure that is necessary for the proper functioning of a market economy.

We in the West are brought up to think that all problems have a solution. Well, some do and others - like the Arab/Israeli dispute - don't. Still other problems will take a long time to settle down and I think the organization of the Soviet Union is one of these.

The people in Eastern Europe - I refer in particular to Poland, Czechoslovakia and Hungary - must have watched the coup d'état unfold and collapse with bated breath.

Do not forget there are 270.000 Soviet troops in what used to be the GDR and upwards of two Soviet divisions in Poland. What promise can we hold out to these countries?

They want to become members of the European Community (EC) and the sooner the better. I do not think this is possible in the short or medium term, for none of these countries have at present a properly functioning market economy.

There is another reason why the EC is not keen to admit new members. It is a reason which is financial and which is therefore seldom mentioned. New members with a level of affluence below the Community average will want to receive financial support. That, at least, is what the Community has given Greece, Portugal and Spain when they entered. This financial support goes under the codename of ‘cohesion’. The argument for ‘cohesion’ has always been that the new member states would not be able to support a market economy if they did not receive financial help.

I do not think this reasoning holds. Spain and Portugal have received enormous flows of investment after they acceded to the Community. ‘Cohesion’ is not necessary: the market will sort these things out by itself. If we dropped the whole idea of ‘cohesion’, the accession of Poland, Czechoslovakia and Hungary would become much more readily acceptable. The Community will be able to help the countries in Eastern Europe more easily if it stops its attempts at income-redistribution. Trade not aid must be our aim.

What we can do, is conclude association agreements which stipulate cooperation in a variety of fields. The East European countries complain of the slowness of these negotiations. No doubt we can and should speed up the process.

What we can further do, is hold out membership under certain conditions and at some unspecified future date, so that the East European countries know they can enter the Community provided they get their act together.

And what we must certainly do, is open our borders to East European textiles, steel and agricultural products. Time and again ministers come together and promise to abolish quota and tariffs but nothing happens - or at any rate too little.

As Jacques Delors said: ‘If you want to do more, you should go to your farmers and explain that agricultural products will be coming in. If you can do that, more power to you.’ (The Wall Street Journal, 23-8-91).

It would also help if the European Bank for Reconstruction and Development got off the ground. So far it has been noted for resplendent headquarters, astronomical expense accounts and Mr. Attali's domineering management style.

Ultimately, the European Community should be the home of all democratic countries in Europe. That remains our long term aim. It is clear that the EC will be different then from what it is now.

Austria and Sweden have applied for membership. Norway and Finland may well follow. Add Poland, Hungary and Czechoslovakia. Remember Slovenia. Do not forget Malta and Cyprus. We are then looking forward to a Community of upwards of 20 members.

Yet we do not want the Community to degenerate into just a customs union. This means that a two- or even three-speed Europe is most probably unavoidable.

The economic unification of the European Community is proceeding apace - slowly, unspectacularly, tediously, but surely. The same cannot be said of its foreign policy.

The Community did not cover itself with glory during the Gulf crisis. Britain did much, France did somewhat less, The Netherlands did too little too late, Belgium opted out, Germany looked the other way. There was no common stand.

The Yugoslav crisis has prompted the Community to a repeat performance. France backs a federal Yugoslavia. Germany backs an independent Slovenia and Croatia. There was again no common stand.

Most recently European foreign ministers have been falling over each other in their eagerness to recognise the Baltic states. I am also in favour of that recognition. But could these foreign ministers, so eager to make their mark on the stage of world politics, not have waited for Community procedures to have run their due course?

The Netherlands now has the Presidency of the Community. But I find it difficult to berate our foreign minister Hans van den Broek - even though he belongs to a different party - for not being able to keep his colleagues in line. The truth of the matter is that the European Community does not have a foreign policy. We should do well to look this fact straight in the eyes.

This also means that any talk of a European defence identity is spurious. Defence is the end-piece of foreign policy. Where there is no foreign policy, there can be no defence.

The Conference on Security and Cooperation in Europe, the CSCE, cannot play more than a marginal role in times of trouble. The CSCE is subject to the rule of unanimity. That was also the drawback of the Leagues of Nations. Remember that the first time the League of Nations failed was in the case of the dispute between Poland and Lithuania about Vilnius in the early twenties.

In matters of security we can do no better than rely on NATO. Where so many things in Eastern Europe are adrift we should not venture into the uncharted waters of some untried mechanism.

Poland, Czechoslovakia and Hungary have all at various times requested membership of NATO. I do not hold that to be possible. Their membership would mean that the Dutch army - if the worst came to the worst - would have to help and defend the river Bug, which marks the border between the Soviet Union and Poland. It would also mean that the American nuclear umbrella would be extended to shield Hungary. I hold that to be neither possible nor desirable.

But perhaps some form of associate membership of NATO is possible. This might consist of two elements. The first element might be the political declaration that any intervention in Poland, Czechoslovakia or Hungary would damage the vital interest of the NATO member states. The second element would be a constant liaison, at the operational level, between officers of these three countries and their NATO counterparts. These two elements might stimulate the self-assurance of Eastern Europe. They would be a signal to all concerned that we are not prepared to leave them in the lurch.

The unsettled situation in Eastern Europe ripples over into Western Europe. Germany in particular has taken in a vast number of refugees from the East. The pressure in The Netherlands from people who want to settle there is also growing inexorably.

Prominent among recent immigrants in The Netherlands are people from Morocco and from Turkey. Many of them settled in my country in the sixties when labour was scarce. These two communities have continued to grow through national increase and also because marriage partners are brought in from the countries of origin.

In a few years' time The Netherlands will harbour some 400.000 Muslims. It is an influx such as we have never before had to absorb. Here I come to the theme of this congress. What should government policy be towards these people who come from a different culture and of whom many speak little or no Dutch?

Our official policy used to be: ‘Integration without prejudice to everyone's own identity.’ It is now recognised that this slogan was a bit too easy. If everyone's cultural identity is allowed to persist unimpaired, integration will suffer.

And integration there must be, because the Turkish and Moroccan immigrants are here to stay. That is now recognised by all.

If integration is officially declared government policy, which cultural values must prevail: those of the non-Muslim majority or those of the Muslim minority?

Here we must go back to our roots. Liberalism has produced some fundamental political principles, such as: the separation of church and state, the freedom of expression, tolerance and non-discrimination. We maintain that these principles hold good not only in Europe and North America but all over the world.

Liberalism claims universal value and worth for these principles. That is its political vision. Here there can be no compromise and no truck.

In many parts of the Muslim world the principles I have mentioned are not honoured. Islam is not only a religion, it is a way of life. In this, its vision goes counter to the liberal separation of church and state.

In many Islamic countries there is little freedom of expression. The case of Salman Rushdie may be extreme but still indicates how far apart we are on this issue.

The same goes for tolerance and non-discrimination. The way women are treated in the world of Islam is a stain on the reputation of that great religion.

I repeat that on these essential points there can be no compromise. These principles have a value that is not relative but of the essence.

A Dutch government think-tank put it as follows: ‘Very important aspects of our Western culture such as individual freedom and equality are under attack from another culture in a manner which is sometimes militant. In those cases of confrontation where a compromise is in practice not possible, no choice exists but to defend our culture against competing pretensions.’ (WRR 1979).

But whosoever rejects the theory of cultural relativity may very well and at the same time accept cultural pluralism.

Everyone in The Netherlands may do and say as he pleases, and eat the food, wear the clothes and profess the religion of his choice. Muslim girls may wear a scarf if they wish, even though that scarf stands for much more than just a headdress.

But Muslim girls of school-going age must attend class, even though they have reached puberty. Here again our law must take precedence over their custom.

These are no more than cursory remarks about a great and knotty problem. Our relations with these new immigrants from a different culture will feature very high on the list of political priorities in the years to come. Maximum flexibility is called for on all sides. A pragmatic approach is needed but we must also hold on to liberal principles that are of the essence.

Integratie van minderheden

Elke vorm van beschaving brengt mooie dingen voort. De Vrijdagmoskee in Isfahan, de gamelanmuziek van Midden-Java en het houtsnijwerk van West-Afrika zijn indrukwekkend en onvergelijkbaar. Ik geef de voorkeur aan een strijkkwartet van Beethoven boven de Qawwali-muziek van India, maar dat blijft een kwestie van smaak.

Anders wordt het wanneer men bepaalde periodes in de geschiedenis van een beschaving beschouwt. Bijna iedereen is het erover eens dat het Athene van de vijfde eeuw voor Christus, het Florence van de vijftiende eeuw en het prerevolutionaire Parijs van de achttiende eeuw hoogtepunten van de westerse beschaving waren. En zodra het woord ‘hoogtepunt’ valt, heeft men het over rangorde. Door een gelukkige constellatie van talenten en omstandigheden waren deze drie periodes brandpunten van intellectuele en artistieke creativiteit en staken zij uit boven wat eraan voorafging en wat erna kwam.

Wie het abstractieniveau nog meer wil verhogen en gehele beschavingen wil vergelijken, moet wel zeggen over welke periode hij het heeft. Alle beschavingen kennen periodes van opkomst en van verval. De Japanse beschaving van nu verschilt van die van de Tokugawaperiode. De islamitische beschaving van de vermaarde kalifaten was superieur aan de Europese Middeleeuwen. Hoe liggen de verhoudingen nu?

Jacques Delors, voorzitter van de Europese Commissie, heeft eens gezegd dat de Europese beschaving berust op rationalisme, humanisme en christendom. De reactie in Turkije was onmiddellijk: ‘Wij horen er dus niet bij.’ Maar Delors heeft gelijk. De Europese beschaving, wat zij verder ook op haar geweten mag hebben, is doordrenkt van de waarden van het christendom. Ook een liberale politicus zal dat erkennen.

Na een lange geschiedenis met tal van zwarte bladzijden hebben rationalisme, humanisme en christendom een aantal fundamentele politieke beginselen voortgebracht, zoals de scheiding van kerk en staat, de vrijheid van meningsuiting, de verdraagzaamheid en de non-discriminatie.

Het liberalisme claimt universele geldigheid en waarde voor deze beginselen. Dat is zijn politieke visie. Dit betekent dat volgens het liberalisme een beschaving die deze beginselen in ere houdt hoger staat dan een beschaving die dat niet doet. Het liberalisme kan de relativiteit van deze politieke waarden niet aanvaarden zonder zichzelf te verloochenen.

Hoe is het met deze waarden in de wereld van de islam gesteld? In de meeste landen daar zijn godsdienst en staat innig met elkaar verweven. Dat geldt niet alleen voor Iran maar ook voor Saoedi-Arabië en de emiraten langs de Perzische Golf. De islam is meer dan het geloof in God. Het regelt het gehele leven van de moslims.

In landen als Pakistan en Soedan wordt de sharia, het strafrecht van de koran, toegepast. Het fundamentalisme, dat een reactie is op de frustraties van de modernisering en dat de antithese van het liberalisme is, wil die verwevenheid van kerk en staat vergroten.

De vrijheid van meningsuiting? De film Dood van een prinses mocht van de Saoedische regering in West-Europa niet worden vertoond. Salman Rushdie blijft ook na zijn terugkeer tot de islam ter dood veroordeeld. In het Engelse Bradford hebben ongeveer duizend moslims De Duivelsverzen in januari 1989 ‘officieel’ verbrand. De Italiaanse vertaler van het boek is neergestoken. De Japanse vertaler is vermoord.

Een symposium over de crisis van de democratie in de Arabische wereld moest in 1983 op Cyprus worden gehouden omdat geen enkel Arabisch land er toestemming voor wilde verlenen. ‘Er werd met geen woord gesproken over de soevereiniteit van het individu of de bescherming van de persoonlijke levenssfeer,’ schrijft de gevluchte Iraakse politicoloog Samir al Khalil.18

De verdraagzaamheid? Op 5 oktober 1990 zei een godsdienstige leider in een radioprogramma van de (gesubsidieerde) Turkse Omroep Stichting te Amsterdam: ‘Degene die zich verzet tegen de islam, de orde van de islam of tegen Allah en zijn profeet moeten jullie vermoorden, ophangen of slachten (...) of verbannen, zoals het in de Shari'a staat.’19

Non-discriminatie? De wijze waarop vrouwen worden behandeld in de wereld van de islam is een smet op het blazoen van die beschaving. Een vrouw slaan kan geoorloofd en soms nodig zijn, schrijft de theoloog Bekir Topaloglu van de Turkse Marmara-universiteit in zijn boek Vrouwen in de islam, dat inmiddels zijn zeventiende druk heeft beleefd.20 Hoeveel meisjes worden er tegen hun zin uitgehuwelijkt?

De vreemdeling wordt geduld in Saoedi-Arabië maar meer niet. ‘We zijn voor hen minder dan beesten,’ klaagde een Indiase taxichauffeur daar.21 Homoseksuelen in de Gazastrook worden vervolgd.

Volgens sommigen zijn dit excessen - randverschijnselen die de verhouding tussen de West-Europese beschaving en die van de islam niet behoren te beïnvloeden. Feit blijft dat de wereld van de islam een gespannen verhouding heeft met zijn omgeving.

In het Indiase subcontinent heeft dat geleid tot een deling, dat wil zeggen tot apartheid. In Soedan wordt al sinds jaar en dag een gemene burgeroorlog tussen het islamitische Noorden en het animistische of christelijke Zuiden. In Transkaukasië en in Nigeria bestaan soortgelijke spanningen. De problemen die de islamitische wereld heeft met Israël zijn overbekend.

Misschien komt deze gespannen verhouding doordat de islam een betrekkelijk jonge godsdienst is. De islam is ongeveer veertienhonderd jaar oud. Hoe stond het in West-Europa omstreeks het jaar 1400 met de scheiding van kerk en staat, de vrijheid van meningsuiting, de verdraagzaamheid en de non-discriminatie?

Ongeveer even slecht als in de islamitische wereld nu. Misschien ontwikkelt die wereld zich in de komende zeshonderd jaar zoals West-Europa dat heeft gedaan.

Maar zolang kunnen wij niet wachten, want ondertussen is een forse immigratie van inwoners van islamitische landen naar West-Europa op gang gekomen. Op 1 januari 1989 woonden 177.000 Turken en 140.000 Marokkanen in Nederland. Vroeger dachten wij dat hun verblijf hier tijdelijk zou zijn. Nu neemt bijna iedereen aan dat zij hier permanent zullen wonen. Sterker: de immigratie zal doorgaan door gezinshereniging en gezinsvorming (doordat een Turkse of Marokkaanse inwoner een huwelijkspartner uit zijn land van herkomst haalt).

We moeten rekening houden met ‘min of meer permanente migratiebruggen tussen landen met grote welvaartsverschillen’, schrijft de Wetenschappelijke Raad voor het Regeringsbeleid in zijn rapport Allochtonenbeleid. Het Nederlands Interdisciplinair Demografisch Instituut komt voor 1 januari 1997 tot een schatting van ruim 200.000 Turken en ruim 180.000 Marokkanen (lage variant) dan wel 221.000 Turken en bijna 200.000 Marokkanen (hoge variant).22 Nog nooit heeft Nederland zo'n volksverhuizing moeten verwerken.

Lag ons raakvlak met de cultuur van de islam vroeger ver weg, nu ligt het om de hoek. Hoe moeten de islamitische minderheid en de niet-islamitische meerderheid zich tot elkaar verhouden? Die vraag geldt natuurlijk ook voor andere minderheden.

Eén zaak moet als een paal boven water staan. Over bovengenoemde fundamentele politieke beginselen - scheiding van kerk en staat, vrijheid van meningsuiting, verdraagzaamheid en non-discriminatie - kan niet worden gemarchandeerd. Ook niet een klein beetje. Iedereen in Nederland, zowel islamiet als niet-islamiet, heeft zich te houden aan de wetten die uit deze beginselen zijn voortgekomen. Een Turkse imam mag hier dus geen oproep tot moord doen. Het percentage leerplichtige Turkse en Marokkaanse meisjes die geen dagonderwijs volgen wordt geschat op ongeveer 20.23 Ook dat is onaanvaardbaar, want die meisjes krijgen dan niet dezelfde startkansen in de Nederlandse samenleving als hun autochtone leeftijdsgenotes.

Het WRR-rapport over etnische minderheden van 1979 formuleerde het als volgt: ‘Zeer belangrijke aspecten van onze westerse cultuur zoals de individuele vrijheid en gelijkwaardigheid worden door een andere cultuur op soms militante wijze aangevochten. In die gevallen van confrontatie waarbij in de praktijk geen compromis mogelijk is, staat geen andere keus open dan de verworvenheden van onze cultuur te verdedigen tegen andersluidende aanspraken in.’24

Onze multiculturele samenleving kent dus grenzen, namelijk waar bovengenoemde politieke beginselen in het geding komen. Maar wie het culturele relativisme afwijst, kan het pluralisme daarom nog wel aanvaarden. Iedereen in Nederland mag gaan en staan waar hij wil, zeggen wat hij wil, zijn eigen voedsel eten, kleren dragen en godsdienst belijden.

Islamitische schoolgaande meisjes mogen een hoofddoek dragen, hoewel die hoofddoek natuurlijk voor heel wat meer staat dan alleen het bedekken van het haar. Schoolmeisjes in Turkije worden met behulp van Saoedi-Arabische subsidies overgehaald zulke hoofddoekjes te dragen.

De affaire van de hoofddoekjes speelde vooral in Frankrijk. Daar is nu een Hoge Raad voor de Integratie ingesteld, die in februari 1991 een eerste rapport heeft gepubliceerd. Onder integratie verstaat deze Hoge Raad een actieve deelname aan de nationale gemeenschap van elementen met verschillende culturele, sociale en morele kenmerken, zodat iedereen ‘van welke herkomst ook, de mogelijkheid [heeft] te leven in deze gemeenschap, waarvan hij de regels heeft aanvaard en een vast onderdeel wordt’. Maar die integratie betekent ook ‘de instemming van allen met een minimum aan gemeenschappelijke waarden, de individuele en collectieve aanvaarding van een algemeen referentiekader’.25

Deze Franse Hoge Raad voor de Integratie zegt zich te baseren op een ‘logica van de gelijkheid’ en niet op een ‘logica van minderheden’. De eerste logica veronderstelt een gelijkheid van individuen voor de wet, de tweede logica impliceert een institutionele erkenning van minderheden als zodanig. De eerste logica, vervolgt de Raad, wordt ook gevolgd door België en Duitsland, de tweede door Nederland en Engeland.

De Raad doelt hier waarschijnlijk niet alleen op de geformaliseerde inspraakstructuren van minderheden die wij hebben, maar ook op bepaalde aspecten van ons onderwijs. De Nederlandse Grondwet erkent de vrijheid van onderwijs. In Nederland bestaat dan ook een aantal gesubsidieerde hindoe- en moslimscholen.26 De Nederlandse onderwijswetgeving voorziet in onderwijs in eigen taal en cultuur.

Tot 1985 werd in het onderwijs per week maximaal vijf uur van zulk onderwijs aangeboden. Daarna is dit verminderd tot maximaal tweeënhalf uur binnen en maximaal tweeënhalf uur buiten de normale schooltijd.27

In Nederland niet minder dan in Frankrijk is het regeringsbeleid gericht op integratie. Waar de Franse Raad ons ‘institutionele erkenning van minderheden’ aanwrijft, zouden wij liever het woord ‘verzuiling’ gebruiken. Het is duidelijk dat moslimscholen en onderwijs in eigen taal en cultuur de culturele identiteit van de moslimminderheid versterken. Wordt de neiging tot segregatie daardoor versterkt of verzwakt? Anders geformuleerd, wat bevordert de integratie het meest: emancipatie door verzuiling, dat wil zeggen gescheiden ontwikkeling, of emancipatie door gezamenlijk ontwikkeling?

‘Emancipatie door verzuiling’ heeft in Nederland een goede naam. Een eeuw of zo van verzuiling, zo wordt beweerd, heeft geleid tot de emancipatie van katholieken en gereformeerde ‘kleine luyden’. Op die grond zou men ook voor de islamitische minderheid de voorkeur moeten geven aan emancipatie door verzuiling. Maar misschien hadden katholieken en kleine luyden zich zonder verzuiling ook geemancipeerd. Ja, misschien hadden zij zich tegen de verdrukking in sneller geëmancipeerd dan in het rijke leven van hun eigen zuil.

Het probleem is dat we het ons niet kunnen veroorloven ons te vergissen. Ontwikkelingen die nu in gang komen, zetten zich vast en worden onomkeerbaar. Vrijheden die nu met recht worden geëist, zullen tientallen jaren lang hun gevolgen hebben en waarschijnlijk nog veel langer.

De stadsdeelraad van Amsterdam-Oud West heeft besloten de daar gelegen Leonardo da Vinci-school voor niet meer dan de helft uit allochtone en voor de andere helft uit autochtone kinderen te laten bestaan.28 Die maatregel is discriminatoir hoewel begrijpelijk. Het vooruitzicht van busing - dat wil zeggen kinderen per bus door de stad heen en weer slepen - is echter buitengewoon weinig aanlokkelijk.

Dat ‘zwarte’ scholen ontstaan is zeer te betreuren. Gescheiden scholen zijn immers vaak voorbodes van een gescheiden samenleving. Zullen moslimscholen de segregatie versterken? Welke islam zal daar worden onderwezen: de ruimdenkende of de fundamentalistische?

Op grond van soortgelijke overwegingen beveelt de WRR aan het onderwijs in eigen taal en cultuur alleen op vrijwillige basis en buiten de normale schooltijden te handhaven. Maar zou extra hulp bij het leren van Nederlands niet nog beter zijn?

Vroeger geloofden wij in ‘integratie met behoud van identiteit’. Nu zien wij dat het een op gespannen voet kan staan met het ander. Alle beleid moet nu gericht zijn op integratie. Vandaar dat volgens de WRR de plicht zich een zekere basiseducatie eigen te maken niet alleen rust op werkloze allochtone uitkeringsgerechtigden, maar ook op hun jonge allochtone vrouwen.29

Dat er nogal wat weerstanden zijn te overwinnen toont de ervaring met het door WVC gefinancierde ‘Opstap’-programma. Dit programma is erop gericht vier- tot zesjarige kinderen, behorende tot een van de minderheden, een betere uitgangspositie te geven voor een succesvolle deelname aan het Nederlandse onderwijs.

Men hoopt de ontwikkeling van de kinderen te stimuleren via hun moeders. Helaas blijkt dat nogal wat Turkse en Marokkaanse moeders de groepsbijeenkomsten niet bijwonen. Een der adviseurs van het programma, een internationaal zeer bekende vrouwelijke hoogleraar van de Universiteit van Istanbul met jarenlange ervaring op dit terrein, gaf te kennen dat dit probleem in Turkije niet bestond omdat men de deelname van de moeders aan zulke groepsbijeenkomsten verplicht stelde. Maar toen een Nederlandse adviseur opperde dezelfde verplichting hier in te voeren voor ouders die aan het programma wilden meedoen, stuitte dat op protest van zijn Turks-Amsterdamse collega. Geschrokken van diens felle reactie verzekerde de leiding van het programma dat niet werd gedacht aan het verplicht stellen van de groepsbijeenkomsten zolang niet was bewezen dat bijwonen van die bijeenkomsten positieve gevolgen voor de ontwikkeling van de kinderen had. Het programma blijft dus afhankelijk van de vrijwillige deelname van de moeders, dat wil zeggen van de toestemming van haar echtgenoten.

De integratie van minderheden is zo'n moeilijk probleem dat het alleen met durf en creativiteit kan worden opgelost. Voor vrijblijvendheid noch taboes is daarbij ruimte. Er is een groot debat nodig waaraan alle politieke partijen deelnemen, over wat mag en wat kan, wat moet en wat anders dreigt.

Het debat vordert, al zijn de problemen niet opgelost

Op 12 september 1991 publiceerde de Volkskrant op deze plaats een artikel van mijn hand over het minderhedenbeleid. Mijn artikel betrok drie stellingen.

Ten eerste dat de doelstelling ‘integratie met behoud van identiteit’ niet deugt, omdat het een op gespannen voet staat met het ander.

Ten tweede dat de Nederlandse samenleving een aantal fundamentele beginselen kent waarover niet gemarchandeerd kan worden. ‘Ook niet een klein beetje.’ Als voorbeelden van deze beginselen noemde ik: de scheiding van kerk en staat, de vrijheid van meningsuiting, de verdraagzaamheid en de non-discriminatie.

Ten derde dat een beschaving die deze beginselen in ere houdt hoger staat dan een beschaving die dat niet doet. Een afwijzing dus van het cultuurrelativisme, waarover hieronder meer.

Het artikel besloot als volgt: ‘Er is een groot debat nodig waaraan alle politieke partijen deelnemen, over wat mag en wat kan, wat moet en wat anders dreigt.’ Dat debat is er gekomen. Op het ministerie van Binnenlandse Zaken is een samenvatting gemaakt die naar 88 artikelen verwijst. Verreweg de meeste waren kritisch. Het Sociaal en Cultureel Planbureau (SCP) schetste de discussie in zijn Sociaal en Cultureel Rapport 1998 als volgt: ‘Er volgt een storm van protest. Bolkestein wordt beschuldigd van grove generalisaties, stemmingmakerij en electoraal winstbejag.’

De hoofdredacteur van deze krant vroeg mij naar mijn mening over wat er in de vijftien jaar sindsdien is gebeurd. Daarover gaat de rest van dit artikel. Het is nogal wat. Te onderscheiden valt: het verloop van de aantallen niet-westerse allochtone immigranten; hun integratie; de aard van het debat waar ik om vroeg; de moord op Theo van Gogh; het optreden van Ayaan Hirsi Ali; de oorlog tegen Irak en het moslimterrorisme. Over dit alles is een oceaan van literatuur verschenen. Wat volgt, pretendeert niet een analyse of samenvatting daarvan te zijn, maar wil slechts enige belangrijke aspecten belichten.

Het aantal niet-westerse allochtonen die in 1990 in Nederland woonden, was 866.000 of 5,8 procent van de bevolking. In 2006 is dat 1,7 miljoen of 10,5 procent. Een verdubbeling dus. Over hun integratie in de Nederlandse samenleving is vorig jaar bij het Centraal Bureau voor de Statistiek (CBS) een Integratiekaart verschenen. Dat is een ontnuchterend stuk. Het concludeert als volgt. ‘De verschillen in prestaties tussen autochtone en allochtone leerlingen zijn even groot gebleven. Het aantal uitkeringsontvangers is onder de meeste herkomstgroepen erg hoog. Wat betreft de criminaliteit doet de tweede generatie allochtonen het zeker niet beter dan de ouders. Deze tweede generatie zoekt in meerderheid een partner in het land van herkomst. De Nederlandse cultuur wordt vaak als niet passend of zelfs als bedreigend voor de eigen identiteit ervaren.’

De integratie van niet-westerse allochtonen, kortom, schiet maar niet op. Het probleem wordt ook instandgehouden door de vele importbruiden wier kennis van Nederland en het Nederlands te verwaarlozen is, zodat de inburgering van voren af aan kan beginnen.

Er zijn voorts twee complicerende factoren. De eerste wordt gevormd door incidenten die veel aandacht trekken. In de Amsterdamse Diamantbuurt wordt een echtpaar door Marokkaanse jongens weggepest. In het De Mirandabad raakte een Marokkaanse jongen bewusteloos. Een toevallig aanwezige vrouwelijke arts en andere hulpverleners werden daarop door vrienden van de jongen belaagd. In Amsterdam-Slotervaart worden straatvegers getreiterd.

Niet allemaal even ernstig misschien, maar sfeerverpestend en de slechte reputatie van Marokkaanse jongeren bevestigend.

Ernstiger, want structureler, is de zaak van de islamitische scholen. Fenny Brinkman heeft daarover het boek Haram geschreven.

Haram is wat de sharia verbiedt. De ondertitel van het boek luidt Uit het dagelijks leven op een islamitische school. Dat leven valt niet mee. Geen kinderliedjes of Sinterklaas, ook geen geknutselde bloem. De meisjes moeten gescheiden leren zwemmen in grote tentjurken. Jongens uit de bovenbouw mogen niet door een vrouwelijke tandarts worden behandeld. ‘De ogen van afgebeelde dieren zijn weggestoken, omdat het zien van ogen haram is.’ De geur die hieruit opstijgt, is die van een bedompte achterlijkheid, van een versteende orthodoxie. Brinkman, begonnen uit idealisme, kon het er niet uithouden. Geen wonder dat kinderen die op zo'n school worden opgevoed, zich later in een zwembad misdragen.

Zeker, er is een protestants-christelijke school in Amersfoort waar een leerling is geweigerd, omdat hij thuis naar de televisie mag kijken en zijn zus soms een broek draagt. Maar daar is iedereen dan ook overheen gevallen, terwijl niemand zich bemoeit met zo'n islamitische school. Ja, de inspectie, maar hoe vaak wordt zo'n school bezocht en hoelang blijft de inspecteur? Weet hij wat er achter zijn rug wordt gezegd over joden, de holocaust, homo's en de evolutie? Aldus de zegeningen van de multiculturele samenleving: ieder zijn eigen etnische hok, dus ieder zijn eigen orthodoxie. Vroeger was dat bij ons de verzuiling.

Het bestaan van islamitische scholen berust op artikel 23 van de Grondwet, dat godsdienstige stromingen hun eigen scholen toestaat. Dat artikel is door katholieken en protestanten afgedwongen in ruil voor het vrouwenkiesrecht. Voor het CDA is het een sjibbolet. Maar wat is nu de reële betekenis ervan?

Vroeger moesten studenten aan de VU een geloofsbelijdenis ondertekenen. Nu is iedereen welkom. Nu komt er zelfs een opleiding tot imam. Erg oecumenisch, maar ook getuigend van de bloedeloosheid van het christendom in onze streken. Neen, gescheiden scholen zijn een voorbode van een gescheiden samenleving. Artikel 23 van de Grondwet belemmert de integratie. Het moet worden aangepast.

In 1996 meende het kabinet ‘dat het debat over multiculturaliteit moet worden gevoerd vanuit het principe dat culturen gelijkwaardig zijn’ (citaat uit voornoemd SCP-rapport). Zo ook NRC Handelsblad in een hoofdartikel: ‘Het is de trots van Nederland dat we juist niet de ene cultuur beter vinden dan de andere.’

Het zijn onzinnige beweringen. Om te beginnen zijn zij onhistorisch. Was de cultuur van de Galliërs gelijkwaardig aan die van de Romeinen? Van de Romeinen gelijkwaardig aan die van de Grieken? Zijzelf vonden van niet.

Vinden wij de cultuur van de noordelijke staten van de Verenigde Staten voor de Burgeroorlog niet beter dan die van de slavenhoudende zuidelijke staten? Van post-apartheid-Zuid-Afrika niet beter dan die van het apartheidsregiem? Vinden wij de cultuur van de Taliban werkelijk gelijkwaardig aan die van de andere Afghani?

Men mag zich met recht en reden afvragen wat de voedingsbodem is waaruit deze uitspraken zijn ontstaan. Mijns inziens wordt die gevormd door een gebrek aan zelfvertrouwen in de West-Europese cultuur. De Europese Commissie lijdt aan een grote mate van politieke correctheid. De EU werkt nu aan een politiek-correcte woordenlijst waar de woorden islam, jihad en terrorisme niet in voorkomen. Terecht is daar in de Tweede Kamer in februari 2006 een debat aan gewijd.

In december 2005 is de tweehonderdste verjaardag van de Slag bij Austerlitz gevierd, een van Napoleons grootste overwinningen. De Franse regering, altijd nogal tuk op herdenking van de grote keizer, was daarbij niet aanwezig, omdat een actiecomité uit de overzeese gebiedsdelen Napoleon fout had bevonden. Hij had in 1802 namelijk de slavernij hersteld, die acht jaar eerder tijdens de Revolutie was afgeschaft.

In het Brusselse Jubelpark staat een monument tegen de ‘Europese en Arabische Slavendrijvers’. Onbekenden hebben het woord ‘Arabische’ geschrapt. Dat woord zou de aandacht maar afleiden van de westerse schuld.

Het is opvallend dat in de VS immigranten de nieuwe nationale identiteit gretig omarmen. Een plechtige naturalisatieceremonie heeft plaats in aanwezigheid van de lokale volksvertegenwoordiger. De vlag staat in de hoek, het volkslied wordt gezongen en een eed op de Grondwet afgelegd. Niets van dat alles in Nederland.

Tot voor kort was naturalisatie een zaak van een klap van de voorzittershamer in de Tweede Kamer. Nu krijgen wij per 1 januari 2007 ook een naturalisatieceremonie. Maar filosoof Dick Pels meent: ‘Zoals de ceremonie nu wordt opgetuigd, is het nationalistisch’ (Forum, 21 januari). Geen wonder dat de Nederlandse identiteit als flets wordt ervaren, terwijl de Amerikaanse zich massaal opdringt.

De Socialistische Partij in Brussel wil de volkerenmoord op de Armeniërs van 1915 geen genocide noemen uit vrees de Turkse stem te verliezen. Eind februari van dit jaar publiceerde minister Agnes van Ardenne voor Ontwikkelingssamenwerking een artikel in de Yemen Times waarin zij de Deense cartooncrisis beschouwde in het licht van de tegenstelling gelovig-seculier, in plaats van als een zaak van vrijheid van meningsuiting. Hoogleraar in de theologie Pieter van der Horst mocht in zijn afscheidsrede in Utrecht niet zeggen wat hij wilde, uit beduchtheid voor bedreigende reacties van moslims. Wat zegt dit over ons zelfvertrouwen?

‘Men moet respect hebben voor andermans cultuur.’ Maar wat betekent dat woord ‘respect’? Voor een cultuur waar eerwraak wordt vergoelijkt, vrouwen worden achtergesteld en meisjes van school worden gehaald als zij in de puberteit komen? Voltaire zei: ik bestrijdt Uw mening maar ik zal mij doodvechten voor Uw recht Uw mening te uiten. Dat is respect. Wie respect vraagt, moet dat ook geven. Meisjes in bikini ‘hoeren’ noemen en ‘joden moet je doden’ roepen: is dat respect tonen?

Paul Schnabel, directeur van het SCP, heeft zich in zijn brochure De multiculturele illusie uit 2000 duidelijk tegen een multicultureel Nederland gekeerd. ‘In Nederland (moeten) de kansen op een multiculturele samenleving in de zin van een algemene vermenging van culturen bijzonder klein worden geacht.’ Zijn brochure was ‘een pleidooi tegen de hoop op een multiculturele samenleving als uitdrukking van gelijke kansen van andere culturen om ook onze cultuur te kunnen bepalen’.

Schnabel heeft gelijk en zijn inzicht begint door te dringen, ook in Canada, waar is voorgesteld (in Ontario) de sharia officiële erkenning te geven en dus van toepassing te verklaren op islamieten die dat wilden. Gelukkig is dat onzalige voorstel ingetrokken.

Uitspraken als die van Schnabel geven aan dat de toon van het debat sinds september 1991 zeer is veranderd. Niet langer bepaalt het kartel der experts welke meningen toelaatbaar zijn. De feitelijke ontwikkelingen, vooral in Rotterdam, hebben daartoe bijgedragen. De discussie is nu veel zakelijker, wat natuurlijk niet wil zeggen dat de problemen zijn opgelost. Maar een realistische discussie is wel het begin van een oplossing.

In december 2005 pleitte Wouter Bos in zijn boek Dit land kan zoveel beter voor ‘grote terughoudendheid om mensen binnen te laten die door te grote achterstanden geen kans van slagen hebben in de Nederlandse samenleving’. Zijn voorganger Jacques Wallage had iets dergelijks tien jaar geleden nooit kunnen zeggen.

Wouter Bos bepleitte ook ‘een actieve verdediging van waarden die ons dierbaar zijn’. Die waarden komen voort uit de Verlichting, waarvan de kern wordt uitgedrukt door het woord van Kant: ‘Durf te denken’, dus neem geen zaken aan op gezag van een ander.

Met die Verlichting is iets raars aan de hand, want sinds kort bestaat ook het begrip ‘Verlichtingsfundamentalisme’. Dat begrip is natuurlijk intern contradictoir, want een aanhanger van de Verlichting kan onmogelijk een fundamentalist zijn, die zaken juist wel op gezag van een ander aanneemt.

Zo meent de Britse hoogleraar John Gray dat zowat alle moderne euvels uit de Verlichting zijn voortgekomen: niet alleen het communisme en dus de goelag, maar ook het nationaal-socialisme. Men zou denken dat als iemand zich tegen de Verlichting heeft gekeerd, het Hitler is geweest. Maar Gray ziet in communisme en nationaal-socialisme vooral pogingen de samenleving naar een blauwdruk om te vormen, naar een Intelligent Design, zou men geneigd zijn te zeggen. Nu valt niet te ontkennen dat sommigen tijdens de Franse Revolutie iets dergelijks in de zin hadden. Maar de Verlichting reduceren tot Saint Just en Babeuf is grotesk. Het Duizendjarige Rijk als uiteindelijk gevolg van Voltaire?

Belachelijk.

Wat meent onze minister van Justitie, Piet Hein Donner? ‘De Verlichting, de gedachte dat er niet meer is dan je ziet of begrijpt met je verstand, is ook een geloof’ (de Volkskrant, 8 september 2005). Dus volgens hem staan katholicisme, protestantisme, de islam en de Verlichting op één rij: alle vier een geloof. Dit terwijl de Verlichting juist elk geloof aan een kritisch onderzoek wil onderwerpen en daaraan dus voorafgaat.

Ook de islam was eens verlicht, tijdens de grote kalifaten der Abassiden en Omayaden, verlichter dan wij toen waren. Een vergelijking tussen Bagdad en Aken in het jaar 800 valt bepaald niet in het voordeel van Aken uit, ook al was het een hoofdstad van Karel de Grote. Het is zonder twijfel waar dat de Arabische cultuur in die glorietijd een bron van wetenschappelijke kennis en verdraagzaamheid was. Moses Maimonides mocht rustig zijn werk in Cordoba doen. Na de Reconquista werden alle joden bekeerd of verbannen.

Na de dood van de filosoof Averroes in 1198 is die grootse cultuur ingezakt om redenen die mij althans niet geheel duidelijk zijn. Kwam het door de vernietiging van Bagdad door de Mongolen in 1252? Door de verlegging van de handelsroutes? Of door het verbod op de ijtihad? Dat is een ontmoeting van gelovigen rondom theologen die debatteren over een punt van doctrine, na afloop waarvan de gelovigen stemmen over wie er gelijk heeft. Een luisterrijk voorbeeld van Kants stelling ‘durf te denken’, en van de Rede waarvan Donner niet echt houdt. De afschaffing van de ijtihad heeft geleid tot een verstarring van de officiële islam die tot vandaag voortduurt.

Men moet een onderscheid maken tussen de islam en de islamitische cultuur. Dat in de islamitische cultuur vrouwen worden achtergesteld, is duidelijk. Wie dat ontkent, loopt met een bord voor zijn kop. Waarom zouden de Blijf-van-mijn-lijf-huizen vol met moslima's zitten?

Tegen die achterstelling keert Ayaan Hirsi Ali zich en gelijk heeft ze. Haar film Submission nagelt aan de schandpaal het onrecht dat sommige moslima's wordt aangedaan met een beroep op de Koran. Zij keert zich tegen gedwongen uithuwelijking, omdat zij daar zelf mee te maken heeft gehad. Zij wil de emancipatie van de moslima. Dat dit gepaard gaat met geknars en gepiep, is normaal. Datzelfde was te horen tijdens de strijd om het vrouwenkiesrecht, toen suffragettes zich vastketenden aan het hek om het Lagerhuis in Londen. Ook toen kwam het protest tegen dit kabaal vooral van vrouwen zelf die de achterstelling hadden geïnternaliseerd.

Critici verwijten Ayaan - evenals haar medestanders Paul Cliteur en Afshin Ellian - een ‘universalistische zendingdrang’, omdat zij wijzen op punten waar de traditioneel beleden islam in conflict is met fundamentele westerse waarden. Hun wordt een ‘intellectuele jihad tegen de islam’ verweten.

Historicus Han van der Horst schrijft dat ‘Ayaan en haar vrienden de geestelijke nazaten van Robespierre’ zijn (Forum, 8 september 2005). Geert Mak heeft de euvele moed de film Submission te vergelijken met Der Ewige Jude van Joseph Goebbels. Waarom maken deze mensen zich niet eerder druk om het feit dat een volkvertegenwoordigster politiebescherming nodig heeft, wat een grof schandaal is

Het merkwaardige is dat veel van deze critici uit de linker hoek komen. Het zijn mensen die zich wat betreft Nederland altijd kritisch hebben uitgelaten over dominee en pastoor; die zich hebben warm gemaakt voor het feminisme; maar nu het gaat om de islamitische cultuur, critici daarvan beschuldigen van een ‘agressief universalisme’.

De conclusie kan niet anders zijn dan dat het dogma van de multiculturaliteit bij hen voorrang heeft boven de emancipatie van de vrouw. Zij zijn kritisch thuis, conformistisch in den vreemde. Ofwel: de splinter in eigen oog weegt zwaarder dan de balk in de ogen van de ander.

Heeft Ayaan de islam beledigd? Hoe weet men wat beledigend is? Waren Luther's 95 stellingen een belediging voor het katholicisme? Was Molières Tartuffe dat ook? Toen Darwin zijn onderzoek naar de evolutie deed, vond menigeen dat een belediging van het christendom.

Is mijn stelling dat de officiële islam verdord is, een belediging Wij kennen een half millennium van bijbelkritiek. Waarom mag de korankritiek niet bestaan? In de tijd van de ijtihad mocht dat wel.

De moord op Theo van Gogh is een miniatuur van de aanslag op de Twin Towers van 11 september 2001 en van die in Londen en Madrid. Het islamitische terrorisme kan alleen worden verslagen met behulp van islamieten zelf. Daarom is de Amerikaanse oorlog tegen Irak ook zo ongelofelijk stom. Het is onbegrijpelijk dat het kabinet zich daarin heeft laten meeslepen, onder leiding van Jaap de Hoop Scheffer, nu secretaris-generaal van de NAVO.

Irak democratiseren met behulp van tanks? Alleen intellectuelen kunnen zoiets verzinnen. Het is kenmerkend dat de Amerikaanse neoconservatieven geen van allen ooit een verkiezingscampagne hebben moeten doorstaan. Tijdens de Vietnam-oorlog gold dat ook voor The Best and the Brightest.

Wat is de oorzaak van dit terrorisme? Volgens sommigen het Palestijnse probleem. Dat is zeker een complicerende factor. Maar zelfs indien dit zou zijn opgelost, zou het terrorisme blijven. Het is namelijk tegen het Westen gericht - niet om wat dat doet, maar om wat het is.

Het christendom is begonnen als godsdienst van het proletariaat, de islam als godsdienst van de overwinnaars. In korte tijd heeft het een groot deel van de wereld aan zich onderworpen, tot Poitiers aan toe. Toen waren de landen van de islam beschaafd, rijk en machtig. Dat is niet langer het geval.

Hoe komt dat? Hetzij doordat de huidige heersers het pad van het zuivere geloof hebben verlaten; hetzij doordat het door het Westen is ontfutseld.

Vandaar de slachtoffercultuur in het Midden-Oosten, waarvan de terroristische woede de keerzijde is. Die woede zal niet snel bedaren, want het zal lang duren voor de islamitische wereld haar achterstand heeft ingelopen.

Het Arab Human Development Report van de Egyptische socioloog Nader Fergany is duidelijk. De islamitische achterstand ligt aan drie euvels: gebrek aan vrijheid, aan kennis en aan vrouwkracht. In de duizend jaar sinds de Kalief Mamoun heeft de Arabische wereld evenveel boeken vertaald als Spanje in een jaar. Geen wonder dat veel, vooral jonge, mensen proberen weg te komen: ‘Yankee go home, but please take me with you.’

Het islamisme verslaan en een modus vivendi met de islamitische minderheid vinden, zijn twee verschillende problemen, hoewel zij elkaar raken. Die problemen zullen ons nog lang begeleiden.

Het CBS maakt om het jaar een verkenning van de bevolkingssamenstelling in het jaar 2050. In december 2002 raamde het CBS het aantal niet-westerse allochtonen in Nederland in 2050 op 3,5 miljoen; twee jaar later bedroeg de raming 2,8 miljoen of 17 procent van de bevolking. Het niet onaanzienlijke verschil wordt verklaard door de geringere immigratie als gevolg van het beleid van minister Rita Verdonk. Niettemin een belangrijke bevolkingsgroep, die haar politieke invloed terdege zal doen gelden.

De bevolking van Europa krimpt en wordt ouder. Die van Afrika groeit en wordt jonger. Volgens de VN zal de bevolking van West- en Noord-Afrika tussen 2000 en 2050 groeien van 400 tot 876 miljoen. Dit jaar tot nu toe landden negenduizend illegale Afrikaanse immigranten op de Canarische eilanden: meer dan het dubbele van het hele jaar 2005. De EU wil nu een rapid reaction team om deze immigratie het hoofd te bieden.

Het is kinderspel vergeleken met wat er komen gaat.

Liberalisme en cultuur

Het begrip ‘ideologie’ is betrekkelijk nieuw. Het werd voor het eerst gebruikt door de Franse filosoof Antoine Destutt de Tracy in zijn boek Eléments d'Idéologie, dat in 1801 verscheen. Hij duidde er een nieuwe wetenschap mee aan, die de menselijke ideeën en hun waarheidsgehalte tot voorwerp zou hebben.

Sindsdien heeft het begrip ‘ideologie’ de betekenis gekregen van een min of meer afgerond en coherent samenstel van ideeën over de samenleving en de wijze waarop die moet veranderen. Een familie van ideeën, als het ware, die kan worden gebruikt om mensen te mobiliseren, in het bijzonder op het terrein van de politiek.

Dit begrip doet denken aan een ander, namelijk dat van Weltanschauung. Ik begrijp hieronder een algemene opvatting over de aard van de wereld, in het bijzonder met betrekking tot waardeoordelen. Helaas zal ik een aantal malen van dit Duitse woord gebruik moeten maken, want ik ken geen Nederlands equivalent. Een Weltanschauung brengt een bepaalde wijze van leven met zich. Het is een soort wereldse godsdienst. Ik zie Weltanschauung dus als ruimer dan ideologie. Verschillende ideologieën kunnen naar mijn mening onderdak vinden bij één Weltanschauung. Misschien is de beeldspraak ‘onderdak vinden bij’ geen goede, want zulke ideologieën kunnen de Weltanschauung, waarbinnen zij zijn ontstaan, ook zwaar aantasten. Denk aan fascisme en communisme.

Niet alleen zijn met elkaar concurrerende ideologieën betrekkelijk nieuw, zij zijn daarnaast bij uitstek een Europees verschijnsel. Andere beschavingen hebben natuurlijk hun eigen Weltanschauungen gevormd, bijvoorbeeld het faraonische Egypte of het Mexico van de Azteken.

Sterker: geen beschaving zou kunnen functioneren zonder een dergelijk algemeen aanvaard kader van begrippen, waarover later meer. Sommige beschavingen zijn het toneel geweest van de strijd tussen verschillende Weltanschauungen, zoals die tussen hindoeïsme en boeddhisme in India. Die strijd heeft geleid tot de nagenoeg totale ondergang van het boeddhisme in zijn land van oorsprong.

Maar concurrerende ideologieën als producten van intellectuelen zijn toch een bij uitstek Europees verschijnsel. Mij dunkt dat hun ontstaan samenhangt met zulke zaken als de groeiende welvaart, een stijgend niveau van onderwijs, de opkomst van de krant als massamedium en de uitbreiding van het kiesrecht, waardoor een ideologie ook politieke uitdrukking kon vinden.

Ideologieën werden in de negentiende eeuw vooral voortgebracht door de intelligentsia. Het begrip ‘intelligentsia’ stamt uit het Rusland van de jaren zestig van de vorige eeuw. Men doelde daarmee op universitair geschoolden die in naam van rationalisme en vooruitgang kritiek uitoefenden op de traditionele waarden, dus op de Weltanschauung. Zij leken daarin op de sofisten van het klassieke Griekenland, van wie Socrates de grootste was. Daarom is hij ook terechtgesteld.

Europa is het tehuis van de ideologieën: van het communisme, het socialisme, het fascisme en ook het liberalisme.

Europeanen hebben die ideologieën meegenomen naar alle hoeken van de wereld. Hoe verder verwijderd van de Europese stam, des te minder ideologisch de takken. Zo zijn beide Amerikaanse partijen weinig ideologisch, terwijl de Verenigde Staten het ook altijd hebben moeten stellen zonder een socialistische partij. Canada en Australië zijn Europeser en het politieke spectrum is daar dan ook ideologischer. Latijns-Amerika kent een vorm van politiek die hoofdzakelijk personalistisch van aard is. Elders ziet men vooral een strijd tussen hen die de macht willen hebben en hen die de macht willen houden, zoals in China en India. Noch in de wereld van de islam noch in Japan, tenslotte, is politiek denkbaar buiten het aanvaarde kader, buiten de heersende Weltanschauung. Ook daar geen ideologieën.

Het belang van intellectuelen en de intelligentsia is enorm. Zij hebben in de negentiende eeuw de gedachten geformuleerd die wij in deze eeuw hebben uitgewerkt, niet alleen de goede maar zeker ook de slechte. Niet de atoombom is het vreselijkste wapen, maar de idee.

De meningen lopen dan ook uiteen over het antwoord op de vraag of het wel zo goed is dat intellectuelen zich inlaten met de politiek. Enerzijds meende Hans van Mierlo onlangs in Groningen: ‘Hoe minder intellectuelen, hoe slechter de politiek wordt.’30 Anderzijds zei een Russische waarnemer onlangs naar aanleiding van Boris Jeltsin: ‘Onze intellectuelen hebben een nogal snobistische houdingten opzichte van hem (dat wil zeggen Jeltsin). Ze kijken op hem neer. Dat keur ik niet goed. Ronald Reagan was ook geen licht, maar wel een handige politicus. Rusland heeft altijd een filosoof op de troon gewild en wat kregen ze? Lenin! Die schreef inderdaad zijn eigen boeken. De resultaten zijn ernaar.31

Ik laat mij nu niet verder in met dit netelige probleem.

Ik stap liever over op het begrip cultuur, want tenslotte moet deze toespraak daarover gaan.

Ik vat het begrip ‘cultuur’ hier op in de enge betekenis van: voortbrengselen van de menselijke geest die opvallen door schoonheid of boeien doordat zij iets nieuws brengen. (Het bredere, antropologische begrip ‘cultuur’ laat ik nu buiten beschouwing). Cultuur bestond natuurlijk lang voor de negentiende eeuw en bestaat op vele plaatsen buiten Europa.

Ik zie dus geen noodzakelijk verband tussen cultuur en ideologie. Dat verband lijkt echter wel te bestaan tussen cultuur en Weltanschauung, in die zin dat cultuur niet als het ware in het luchtledige ontstaat, maar een algemeen aanvaard kader van begrippen behoeft, een Weltanschauung dus.

Hoe zou men de Weltanschauung moeten kenschetsen waarbinnen de moderne Europese cultuur zich heeft ontwikkeld? Niet lang geleden heeft de voorzitter van de Europese Commissie Jacques Delors daar een slag naar geslagen. Hij noemde in Straatsburg drie kenmerken: rationalisme, humanisme en christendom.

Ten tijde van die toespraak was ik in Turkije. Onmiddellijk voelde ik de weerbots - het woord is van Van Agt - want de Turken zeiden mij: ‘Wij Turken zijn islamieten, dus wij horen er niet bij’. Hun humeur werd er niet beter op toen ik hun antwoordde dat naar mijn mening Turkije inderdaad geen volledig lid van de Europese Gemeenschap zou kunnen worden.

Maar dit terzijde.

Rationalisme, humanisme en christendom vormden gedrieën de Weltanschauung waarbinnen die grote negentiende eeuwse Europese cultuur kon gedijen. Zij vormden de voedingsbodem van die cultuur. Maar in de loop van diezelfde eeuw en daarna onderging deze Weltanschauung de corroderende kracht van de verschillende ideologieën die toen ontstonden.

En dat weerspiegelde zich natuurlijk in de cultuur.

In zijn opstel ‘De descriptione temporum’ ging C.S. Lewis na welke breuklijnen door de geschiedenis het diepst zijn. Hij concludeerde dat de overgang naar het moderne tijdvak, omstreeks het jaar 1900, het meest fundamenteel is geweest. Een van de redenen daarvoor zag hij in het feit dat kunst rond de eeuwwisseling voor velerlei uitleg vatbaar - polyinterpretabel - werd. Vroeger wist iedereen wat een kunstwerk betekende. Geef nu tien hoogleraren Engels een gedicht van T.S. Eliot en ontvang tien interpretaties.

De verschillende ideologieën hebben die ene Europese Weltanschauung aangetast en de cultuur versplinterd. Kunst wordt terecht de zelfreflectie van de cultuur genoemd en nu zitten we dus met het postmodernisme, dat niet eens meer naar een interpretatie zoekt.

De vraag is nu hoe die verschillende ideologieën zich verhouden tot de cultuur. In de wijk EUR in Rome kan men fraaie voorbeelden zien van fascistische architectuur. Het communisme had het socialistisch realisme van Andrei Zhdanov. Bestaat socialistische kunst? Misschien mogen we sommige gedichten van Herman Gorter en Henriëtte Roland Holst daartoe rekenen, evenals de schilderijen van de Amsterdamse schilder Johan van Heil.

Maar van liberale kunst heeft nog nooit iemand gehoord. Hoe geslotener het wereldbeeld der ideologie, des te directer de invloed op de kunst. Het liberalisme wil niets inhoudelijks en vindt an sich dus ook geen enkele kunstzinnige uitdrukking.

Het liberalisme streeft naar de grootst mogelijke vrijheid van iedere individuele mens. Het streeft naar burgerlijke vrijheid; vrije politieke instellingen; vrijheid van uitdrukking; vrijheid van godsdienst en vrijhandel. In West-Europa en Noord-Amerika zijn die vrijheden grotendeels verwerkelijkt. Er zijn in dit deel van de wereld ook geen serieuze concurrenten van het liberalisme meer, althans niet nu. Zoals Daniel Bell zei: ‘All the isms are wasms.’

Wat dat betreft ben ik het eens met Francis Fukuyama.

Na de Tweede Wereldoorlog zei de Engelse Labour-politicus Lord Hartley Shawcross: ‘We are all socialists now.’ Nu, veertig jaar later, antwoord ik hem: ‘We are all liberals now.’

Het liberalisme is in hoge mate een formele ideologie: het eist respect voor de regels en dus eerbied voor de wet. In die zin was Socrates liberaal, want hij weigerde te ontsnappen, hoewel hij daartoe de gelegenheid had. Wat de mens met zijn vrijheid doet, moet hij zelf weten, want hij is zelf de beste beoordelaar van zijn eigen belang. Ontplooiing is het gerechtvaardigd handelen naar eigen inzicht. Het liberalisme streeft naar depolitisering: de samenleving moet zoveel mogelijk zelf doen, het domein van de politiek moet zo klein mogelijk zijn.

Wat heeft het liberalisme als samenstel van formele spelregels dan nog te maken met cultuur? De overheid zou zelfs geen staatsprijzen behoren toe te kennen. De toenmalige minister van Onderwijs, Kunsten en Wetenschappen, Gerrit Bolkestein, heeft dat in 1939 ook gezegd, toen de Tweede Kamer die prijzen wilde instellen. Daar komt alleen maar ellende van, meende hij toen. Dat had die oude heer goed gezien. Maar de Tweede Kamer wilde niet luisteren, zoals in die dagen velen niet wilden luisteren.

Toch ligt de zaak niet zo eenvoudig. Ik herhaal wat ik daarnet heb gezegd. Ideologieën zijn producten van Europa en het liberalisme is dat wel in zeer hoge mate. Hier en daar buiten Europa vindt men het productiemiddel grond in gemeenschapsbezit onder bestuur van een min of meer dictatoriale regering. In Latijns-Amerika vindt men de caudillo, in Japan een semi-corporatistische staat. Overal bestaan conservatieven. Maar het liberalisme als stelsel van vrijheid in verantwoordelijkheid is uniek Europees, verfoeid door confucianisme en islam.

De Europese Weltanschauung is de voedingsbodem van het liberalisme en het liberalisme moet die voedingsbodem koesteren. Een van de kenmerken van de revolutie van de jaren zestig was het cultuurrelativisme. In mijn boek De Engel en het Beest heb ik dat relativisme beschreven (in het hoofdstuk ‘Nineteen sixty-eight and all that’). Volgens het gauchisme van die jaren bestonden er geen correcte antwoorden op vragen naar een juiste handelswijze. Alle meningen waren immers van gelijke waarden, alle culturen op hun eigen wijze volmaakt.32

Cultuurrelativisme is het thema van een boek dat in de Verenigde Staten voor veel opschudding heeft gezorgd. Ik doel op The Closing of the American Mind van Allan Bloom. In dat boek verdedigt deze hoogleraar aan de Universiteit van Chicago de stelling dat alle Amerikaanse studenten kennis behoren te nemen van de belangrijkste werken van de westerse beschaving, ook wanneer meer dan de helft van die studenten behoort tot een minderheid, zoals de zwarte, de Latijns-Amerikaanse, of de Oost-Aziatische. In de Universiteit van Californië is die verhouding nu bereikt. Bloom bestrijdt het cultuurrelativisme omdat het een waarderelativisme met zich brengt, dat volgens hem onvermijdelijk tot een verval van westerse waarden moet leiden.

Bloom heeft met zijn boek een bestseller geschreven, maar is niettemin overladen met kritiek. Misschien was het één wel voorwaarde voor het ander. Zijn tegenstanders, van wie sommigen hun pen in gif lijken te hebben gedoopt, hielden hem voor dat bijna alle meesterwerken van de westerse beschaving waren geschreven door mannen en, wat nog erger schijnt te zijn, door blanke mannen. Bloom bezondigde zich eraan, een hiërarchie van culturen te hebben willen aanleggen die de bonte verscheidenheid van de Amerikaanse studentenbevolking tekort zou doen. Zijn elitaire opvatting over cultuur veronachtzaamde de multiculturele representativiteit die Amerikaanse universiteiten moest kenmerken, aldus zijn critici.

Men moet het boek van Allan Bloom in de juiste context plaatsen. Het ging hem om een cursus ‘Westerse Beschaving’, dat wil zeggen om een deel van wat eerstejaarsstudenten moeten leren. Dat liet de exacte vakken geheel buiten beschouwing. Op de Universiteit van Stanford, waar deze problematiek veel aandacht kreeg, werd de cursus herdoopt in: ‘Cultuur, ideeën en waarden’. Enige niet-Europese teksten, zoals van Confucius en de Koran, werden eraan toegevoegd. Dat lijkt een verbetering. Het is goed wanneer studenten andere culturen bestuderen. Het protest van Allan Bloom lijkt dus wat overtrokken, wat niet wegneemt dat het onjuist is te ontkennen dat de Europese cultuur de formatieve invloed is geweest tijdens de eerste twee eeuwen van de Verenigde Staten en zich te generen voor het feit dat die cultuur in overwegende mate uitdrukking heeft gekregen in de werken van blanke mannen.

Het is een debat dat hier nog moet worden gevoerd, want wij zijn de Amerikanen niet zozeer een oplossing voor als wel een probleem achter.

Zijn de Europese Weltanschauung en de islamitische cultuur gelijkwaardig? De islamieten zelf vinden van niet. In een aantal islamitische landen is het dan ook onmogelijk een kerk te bouwen. Ook ik zie die gelijkwaardigheid niet. Ik vermoed dat de meeste Nederlandse vrouwen mijn mening delen, want de wijze waarop vrouwen worden behandeld in de wereld van de islam is een smet op het blazoen van die cultuur.

Het liberalisme gedijt niet in een islamitische omgeving. Het gedijt alleen binnen een Weltanschauung van rationalisme, humanisme en christendom. Het is kwetsbaar zoals die Weltanschauung kwetsbaar is en moet zich verdedigen om te overleven. De aanvallen van fascisme en communisme zijn afgeslagen. Het ideologische debat is voorlopig gewonnen. Maar wie weet wat ons te wachten staat? Wat dat betreft, deel ik geenszins het optimisme van Fukuyama.

Hoe kan het liberalisme zijn voedingsbodem koesteren?

Ik breng vier punten op: (1) de economie; (2) het onderwijs; (3) de media; en (4) de Europese integratie.

Ten aanzien van de economie wil ik kort zijn. Ik volsta met te zeggen dat de sanering van de overheidsfinanciën nog lang niet is voltooid, want de nationale schuld groeit elk jaar nog met een zeer aanzienlijk bedrag. Deze toestand is in moreel opzicht onaanvaardbaar. Ook op andere economische terreinen staat ons nog zeer veel te doen. Wij moeten ons voorbereiden op de concurrentie die ons wacht: wat betreft hightechproducten uit Oost-Azië - zie Philips - en wat betreft lowtechproducten uit Oost-Europa. De gezondheid van onze economie is belangrijk want economisch verval leidt uiteindelijk tot cultureel verval. Het liberalisme beschikt hier over goede papieren, want allerwege wordt nu toch erkend dat de liberale economische politiek de beste is.

Dan het onderwijs. Ik wil een krachtig pleidooi laten horen voor het belang van de zogenoemde cognitieve vakken: zeg maar de leervakken, waarvoor leerlingen moeten blokken. Sinds de jaren zeventig is de betekenis van de cognitieve vorming op school sterk gerelativeerd, om niet te zeggen aangetast.

Het onderwijs moest meer op de individuele behoeften en belangstelling van de leerlingen zijn afgestemd. De leraar moest niet zozeer iemand zijn die kennis overdroeg als wel een begeleider van jongeren op weg naar volwassenheid. Niet de leerstof maar de leerling moest centraal zijn.

De prestatiemoraal als belangrijkste waarde van onze scholen kwam daarmee op de tocht te staan. In het leerlinggerichte onderwijs van de toekomst zou selectie dan ook niet meer op zijn plaats zijn.

Een dergelijke gedachtegang is uiting van een hedonistische, anti-intellectuele tendens, en ik wil mij daartegen verzetten.

Ik merk daarbij op dat Nederlanders die ambtenaar willen worden bij de Europese Commissie in Brussel en die daarvoor vergelijkende examens moeten afleggen - het zogeheten concours - het moeilijk blijken te hebben, in het bijzonder op het terrein van deze cognitieve vakken. Mijn pleidooi voor meer nadruk daarop beoogt dus ook onze internationale concurrentiepositie te versterken. Nederlandse leerlingen die slechts één vreemde taal behoeven te kiezen, nemen meestal Engels. Franse kinderen doen dat ook. Die Nederlandse kinderen kennen dus slechts één wereldtaal, hun Franse concurrenten twee.

Maar er is meer. De emancipatie van achtergestelde groepen is hier ook in het geding. Ik volg nu de argumentatie van prof. J.M.G. Leune, hoogleraar in de onderwijssociologie te Rotterdam, zoals hij die heeft neergelegd in zijn artikel ‘Sociaal-democratie, arbeiderskinderen en middenschool’.33

De inzet van onderwijs, schrijft Leune, is spreiding van kennis en niet het onthouden van kennis aan kinderen voor wie het spreidingsideaal is bedoeld. Ik citeer: ‘De vraag is of een accentverschuiving in non-cognitieve richting een bijdrage levert aan de maatschappelijke weerbaarheid van groepen in achterstandssituaties. (...) In vele opzichten moet een versterking van de cognitieve functies van de school van meer belang worden geacht voor de stimulering van maatschappelijke weerbaarheid dan een vergroting van de aandacht voor houdingen, waarden, emoties en andere psychische en lichamelijke eigenschappen.’

Dus ook vanuit het oogpunt van de emancipatie verdienen de cognitieve vakken alle aandacht. Meisjes uit islamitische gezinnen moeten onverkort aan de leerplichtwet voldoen, ook al hebben zij de puberteit bereikt. Nu doet de onderwijsinspectie vaak een oogje dicht. Dat is ontoelaatbaar.

Voorts ben ik van mening dat de selectie aan de poort van de universiteit strenger moet zijn, in die zin dat niet iedereen wordt toegelaten tot elke studie. Er is geen reden waarom sommige studies niet een bepaald takenpakket op de middelbare school zouden mogen vereisen die aankomende studenten liefst met cijfers van een bepaald niveau moeten hebben voltooid. Het merkwaardige is dat het beroepsonderwijs die eisen wel stelt, maar het universitaire onderwijs niet.

Ik heb het gehad over Allen Bloom en de kwaadsappige kritiek die op hem is gericht omdat hij het cultuurrelativisme van de hand wees. Evenveel kritiek is uitgestort over het hoofd van E.D. Hirsch, hoogleraar aan de Universiteit van Virginia, wegens het ondernemen van een project waarvan men toch zou denken dat het ieders instemming verdient. Het gaat hier om een boek met begrippen en hun verklaring, een soort thesaurus of compendium van termen die iedereen moet kunnen gebruiken, wil hij kunnen bogen op een algemeen ontwikkeling die de naam waard is. Wat Hirsch met zijn project nastreeft, is cultural literacy. Zo heet zijn boek ook. De ondertitel luidt What Every American Needs to Know.

Na verschijning was het boek voorpaginanieuws voor de grote Amerikaanse kranten en binnen een week was het uitverkocht. Het boek berust dan ook op een voortreffelijke gedachte.

Waarom dan toch die kritiek?

De kritiek beschuldigt Hirsch van een ‘deeply conservative view of American society and culture’. Zijn canon van algemeen aanvaarde begrippen impliceerde een zekere excellence als ideaal, en dat ideaal werd als bedreigend ervaren. Het werd als ‘elitair’ en ‘hiërarchiserend’ beschouwd om te veronderstellen dat ‘intellectuele uitnemendheid’ de voorrang verdiende boven zulke overwegingen als fairheid, representativiteit en de ervaringen van vroeger ondervertegenwoordigde minderheden.34

Ik deel die kritiek niet. Net als elke beschaving alleen kan bestaan binnen een Weltanschauung, een kader van algemeen aanvaarde normen en waarden, moet ieder die wil deelnemen aan een conversatie van enig niveau beschikken over een voorraad algemeen bekende begrippen. Ik ben verheugd dat het voorbeeld van Hirsch in Nederland wordt gevolgd door prof. dr. G.A. Kohnstamm en dr. H.C. Cassee.

Ik kom nu op het terrein van de media. Dat was mijn derde punt. Het Hilversumse omroepbestel is vermolmd en volstrekt achterhaald. Het is mij nog steeds duister waarom iedereen mag kijken naar een Italiaans televisieprogramma dat wordt uitgezonden vanuit Milaan, maar niet naar een Nederlands programma vanuit diezelfde stad, en dat nog wel ter bescherming van de Nederlandse culturele identiteit. Het is hoog tijd dat ons omroepbestel op een andere leest wordt geschoeid. Pappen en nathouden helpt niet meer.

Die nieuwe leest zou kunnen bestaan uit drie beginselen.

Volgens het eerste moet de overheid uitgaan van de vrijheid van meningsuiting zoals die is verwoord in de Grondwet en in internationale verdragen. De overheid regelt, gebiedt en verbiedt hier te veel. De nadruk ligt meer op het beperken van vrijheid dan op het bevorderen ervan. De overheid moet alle ruimte geven aan het verspreiden en ontvangen van berichten via satelliet en kabel. De kabel moet zo vrij zijn als het papier.

Het tweede beginsel moet zijn dat technologische mogelijkheden zo goed mogelijk worden benut. Niet de overheid maar de ontvanger dient te bepalen wat deze laatste ziet.

Ten derde moet de openbare functie van de omroep behouden blijven.

Naast informatie en voorlichting zal die openbare functie als zeer belangrijk element moeten omvatten de bevordering van de Nederlandse cultuur. Opiniërende commentaren, amusement en sport moeten niet tot de openbare functie worden gerekend.

Vervolgens komt de vraag aan de orde wie wat moet doen.

Mij dunkt dat de openbare functie moet worden vervuld niet door particuliere Hilversumse oproepverenigingen, maar door een aparte nationale omroep. Daartoe moet de NOS worden omgevormd tot een zelfstandige omroep zonder banden met de omroepverenigingen, een soort BBC dus. Financiering zou moeten gebeuren door middel van een verplichte omroepbijdrage, want het gaat hier om openbare taken en functies. Omdat de omroepbijdrage niet voor andere doelen mag worden gebruikt, zal die bijdrage kleiner kunnen zijn dan nu.

De bestaande Hilversumse omroepverenigingen kunnen dan worden verlost van hun huidige plicht om publieke functies te vervullen. Zij kunnen voortaan functioneren naar eigen keuze: al dan niet met een geprofileerde identiteit; commercieel of niet commercieel. Hun autonomie komt zo centraal te staan. Financiering zou plaatshebben door middel van eigen bijdragen van de leden, reclame en sponsoring. Vervolgens en ten derde is er de zuiver commerciële omroep zoals RTL4.

Wat betreft de verdeling van de etherruimte zou men kunnen denken aan één net voor de nationale omroep; één net voor de Hilversumse omroepverenigingen en één net voor de commerciële omroep.

De herstructurering die mij voor ogen staat, betekent dus dat één net ter beschikking zou staan voor de bevordering van de Nederlandse cultuur. Dat is het punt waar het mij hier om gaat.

Ik kom nu op mijn vierde en laatste punt: de Europese dimensie.

‘De euforie over Europa is voorbij,’ zei Ben Knapen, hoofdredacteur van NRC Handelsblad, onlangs in Groningen. Hij signaleerde een gevoel van bedreiging en argwaan tegen internationalisatie, vooral in culturele kring. Om zijn bewering te staven citeerde Knapen de voorzitter van de PvdA-fractie Thijs Wöltgens: ‘Het vooruitzicht dat Nederland zijn soevereiniteit bijna helemaal zou overdragen aan Brussel, beangstigt me. Het perspectief van de genivelleerde Europeaan lijkt me ook weinig aantrekkelijk.’35

Het is dit soort gevoelens van bedreiging dat politici en anderen ertoe brengt te pleiten voor een culturele paragraaf in het Verdrag van Rome, die de culturele soevereiniteit van de lidstaten zou moeten waarborgen.

De Europese Gemeenschap is bovenal bedoeld als een gemeenschappelijke economische markt. Later zijn daar andere doelstellingen bij gekomen. Maar tot nog toe heeft de Europese Commissie afstand bewaard tot de cultuur. Het Verdrag van Rome vermeldt daar ook niets over. Vanuit het Europees Parlement en de Europese Commissie klinken wel steeds meer stemmen dat de Europese Gemeenschap zich ook met een gemeenschappelijk cultuurbeleid zou moeten bezighouden.

Ik ben daar een groot tegenstander van. Een dergelijke uitbreiding van de doelstellingen van de Gemeenschap zou afbreuk doen aan het streven om het beleid op een zo laag mogelijk niveau te doen plaatshebben. Ik voorspel bovendien dat de integratie van de Gemeenschap averij zou oplopen als zij zich met de cultuur zou bemoeien. Dat roept weerstanden op. Elke lidstaat van de gemeenschap moet zijn eigen culturele beleid blijven bepalen. A fortiori ben ik het oneens met staatssecretaris Piet Dankert, die het Verdrag van Rome wil uitbreiden met de doelstelling ‘kwaliteit van de samenleving’. De Europese Commissie behoeft zich niet met van alles en nog wat in te laten.

Het is echter de vraag of men de Brusselse regelneven en -nichten moet tegenhouden met een culturele paragraaf in het Verdrag van Rome. De Gemeenschap moet beschikken over de middelen die nodig zijn om de doelstellingen van het Verdrag te bereiken en niet meer. Als er geen culturele doelstelling is, kunnen er ook geen middelen zijn die daartoe leiden. Maar dit aspect vormt een bijzaak. Hoofdzaak is dat cultuur een nationale kwestie blijft.

Overigens ben ik niet zo beducht voor die ene grote culturele euroworst, mits wij het juiste beleid voeren. Inderdaad mogen steunverlenende maatregelen binnenkort niet meer discrimineren naar nationaliteit, maar wie hebben daar meer voordeel van: de Fransman of Brit in Amsterdam, of de Nederlander in Londen of Parijs? Bij gelijke kansen komt de Nederlander altijd goed uit de bus. Er is geen reden te veronderstellen dat dit in de toekomst anders zal zijn.

Het wordt tijd ons calimerocomplex te laten varen.

Een jaar geleden wekte onze minister van Onderwijs en Wetenschappen Jo Ritzen de indruk universiteiten colleges in het Engels te willen laten geven. That was worse than a crime, it was a mistake. Nederlanders en Vlamingen hebben een gemeenschappelijke cultuurtaal en die moet het voorwerp zijn van gemeenschappelijke zorg.

Sommige concrete projecten kunnen wij samen doen, zoals het aan de man brengen van onze eigen literatuur in het buitenland. Ook ligt het voor de hand dat wij culturele instituten in het buitenland samen exploiteren. Er is geen reden waarom meer dan 20 miljoen Nederlandstaligen zich in het culturele verdomhoekje zouden laten drukken, maar dan moeten ze wel opkomen voor de eigen cultuur.

Ik ga voorbij aan de miskleun van onze minister van Cultuur Hedy d'Ancona ter gelegenheid van het Algemeen Nederlands Congres in Brussel op 28 april 1990. That was worse than a crime, it was a blunder. Maar zij kan het weer goedmaken. Op 23 mei 1981 werd het Vlaams Cultureel Centrum de Brakke Grond geopend.

Wanneer komt zijn tegenhanger in Brussel?

Waarom sturen wij culturele expedities naar Houston, Texas, maar verwaarlozen wij het eigene?

Ik kom tot het slot van mijn betoog. Ideologieën zijn late vondsten van Europese bodem. Sommige ideologieën hebben de Europese Weltanschauung zwaar aangetast. Ik heb die Weltanschauung gedefinieerd als rationalisme, humanisme en christendom. Maar ik heb dat Duitse begrip slechts nodig gehad als een hulpstuk, als een kruk die ik nu wegwerp. Want bij nader inzien valt het samen met het begrip Cultuur met een hoofdletter C. Ik had die kruk nodig om geen verwarring te scheppen tussen cultuur met een kleine en met een grote C. Toen Jacques Delors het had over rationalisme, humanisme en christendom, definieerde hij ook la culture européenne en niet dat Duitse begrip. Welnu: ideologieën van allerhande makelij hebben de Europese Cultuur zwaar aangetast. Hun aanval is voorlopig afgeslagen. Het liberalisme is als overwinnaar uit de strijd gekomen. Zijn voedingsbodem is diezelfde Europese Cultuur, die het moet verdedigen om te overleven. Het liberalisme doet dat door economische bloei te bevorderen, de overdracht van kennis te stimuleren, de omroep een culturele dimensie te geven en het eigene in stand te houden. Die verdediging is niet overbodig, want wie weet wat ons te wachten staat.

Verantwoording

1 ‘De Goede Vreemdeling’ is de uitgebreide en geannoteerde versie van de derde H.J. Schoo-lezing, op dinsdag 6 september 2011 uitgesproken in De Rode Hoed in Amsterdam. De tekst wordt hier voor het eerst in boekvorm gepubliceerd.

2 ‘On the collapse of the Soviet Union’ is de tekst van de toespraak die op vrijdag 6 september 1991 is uitgesproken op het congres van de Liberale Internationale in Luzern, Zwitserland. De tekst wordt hier voor het eerst in boekvorm gepubliceerd.

3 ‘Integratie van minderheden’ verscheen op donderdag 12 september 1991 als ‘De integratie van minderheden moet met lef worden aangepakt’ in de Volkskrant ter toelichting op de uitspraken in Luzern en werd later gepubliceerd in de bundel Woorden hebben hun betekenis, essays (Prometheus, 1992).

4 ‘Het debat vordert, al zijn de problemen niet opgelost’ is geschreven op verzoek van de toenmalige hoofdredacteur van de Volkskrant, drs. P.I. Broertjes, en verscheen in de Volkskrant op donderdag 31 augustus 2006. Onder de titel ‘Het minderhedenbeleid vijftien jaar later’ is het opgenomen in de bundel Overmoed en onverstand. Beschouwingen over politiek (Uitgeverij Bert Bakker, 2008).

5 ‘Liberalisme en cultuur’ is de tekst van een toespraak die op zondag 9 december 1990 is uitgesproken in de Beurs van Berlage in Amsterdam voor de K.L. Poll-stichting Onderwijs, Kunst en Wetenschap. Er volgende een aanklacht van twee inwoners van Zeist en Utrecht om ‘het beledigen van een groep mensen wegens godsdienst of levensovertuiging en aanzetten tot haat’. De aanklacht is uitgewerkt in een ‘Open brief aan Bolkestein’ van drs. J.P. Lahaise ‘namens het Anti Discriminatie Overleg, waarin vakbonden, Raad van Kerken en tal van welzijnsorganisaties voor migranten samenwerken’. De brief is afgedrukt in het dagblad Trouw van 14 december 1990. De officier van justitie heeft de aanklacht afgewezen. De tekst van de toespraak wordt hier voor het eerst in boekvorm gepubliceerd.

Register

A

Abbasiden 22, 54

Afghanistan 50

Agt, Dries van 62

AIVD 23

Aken 54

Algemene Beschouwingen 15

Allochtonenbeleid 40

Alma-Ata 12, 13

Amersfoort 49

Amsterdam Oud-West 43

Amsterdam Slotervaart 49

Ancona, Hedy d' 15, 73

Anti Discriminatie Overleg 9, 76

Arab Human Development Report 17, 56

Arabische Emiraten 38

Ardenne, Agnes van 51

Arkoun, Mohamed 20

Armeniërs 51

Athene 37

Attali, Jacques 32

Australië 60

Averroes 54

B

Bagci, Sabri Kenan 16

Bagdad 54

Baltische staten 29, 33

BBC 70

Beethoven, Ludwig von 37

België 32, 42

Bell, Daniel 63

Berkeljon, Sara 23

Beurs van Berlage 8, 76

Binnenlandse Zaken, minster(ie) van 12, 14, 15, 47

Bloom, Allan 65, 66, 68

Bolkestein, Frits 7, 8, 76

Bolkestein, Gerrit 64

Bos, Wouter 53

Boston Tea Party 30

Brinkman, Elco 13

Brinkman, Fenny 26, 49

Broek, Hans van den 33

Broertjes, P.I. 48, 75

Brussel 51, 68, 71, 73

Bug 33

Buitenlandse Handel, staatssecretaris van 67

C

Cameron, David 26

Canada 52, 60

Canalejas, José 22

Canarische Eilanden 57

Cánovas, Antonio 22

Carnot, Marie François 22

Cassee, dr. H.C. 69

Castles, Stephen 20

CDA 21, 50

Centraal Bureau voor de Statistiek (CBS) 48, 57

Cherribi, Oussama 20

China 61

Claes, Willy 23

Cleveringa-leerstoel 19

Cliteur, Paul 55

Conference on Security and Cooperation in Europe (CSCE) 33

Confucius 65

Coördinatie Minderhedenbeleid 12

Cordoba 54

Cornielje, Clemens 20

CPN 15

Cultural Literacy. What Every American Needs to Know 69

Cyprus 32, 39

D

D66 20, 21

Dales, Ien 14

Dankert, Piet 72

Darwin, Charles 55

DDR 31

De Duivelsverzen 38

De Engel en het Beest 64

De Goede Vreemdeling 8

De intellectuele verleiding 18

De multiculturele illusie 52

De Mirandabad 49

De orkaan Ayaan. Verslag van een politieke carrière 23

Defensie, minister(ie) van 67

Delors, Jacques 32, 38, 62, 73

Der ewige Jude 55

Destutt de Tracy, Antoine 59

Dewinter, Philip 21

Diamantbuurt 49

Dit land kan zoveel beter 53

Donner, Piet Hein 53, 54

Dood van een prinses 38

Duitsland 32, 34, 42

Dijkstal, Hans 21

E

Eerste Kamer 21

Eigentijds burgerschap 19

Egypte 60

Eléments d'Idéologie 59

Eliot, T.S. 62

Elisabeth van Oostenrijk, keizerin 22

Ellian, Afshin 55

Elsevier 67, 69

Etnische minderheden 16, 41

EUR 63

Europees Parlement 21, 72

Europese bank voor reconstructie en ontwikkeling 32

Europese Commissie 38, 50, 62, 68, 72

Europese Gemeenschap 62, 71

Europese Unie (EU) 31-33, 50, 57

F

Fennema, prof. dr. Meindert 8, 11, 69

Fergany, Nader 17, 57

Ferguson, Niall 23

Finland 32

Fitna 23

Florence 37

Frankrijk 22, 32, 42

Franse Revolutie 51, 53

Fukuyama, Francis 63, 66

G

Gazastrook 39

Geert Wilders. Tovenaarsleerling 11

Goebbels, Joseph 55

Gogh, Theo van 27, 48, 56

Golfcrisis 32

Gorbatsjov, Michail 29

Gorter, Herman 63

Gray, John 53

Griekenland 31, 60

GroenLinks 20

Grondwet 42, 50, 51, 70

Groot-Brittannië 32, 42

Gunsteren, Herman van 19

H

Haram. Uit het dagelijks leven op een islamitische school 26, 49

Heil, Johan van 63

Hirsch, E.D. 69,

Hirsi Ali, Ayaan 2, 24, 48, 54, 55

Hitler, Adolf 53

H.J. Schoolezing 7, 8, 69, 75

Hoe nu verder? 42 visies op de toekomst van Nederland na de moord op Theo van Gogh 27

Hoge Raad voor de Integratie (Frankrijk) 42

Hongarije 30-34

Hoop Scheffer, Jaap de 56

Horst, Pieter van der 51

Houston 73

I

India 37, 39, 61

Inspraakorgaan Turken in Nederland 16

Integratiekaart 25

Intermagazine 69

Irak 39, 48, 56

Iran 38

Isfahan 37

Islam & de Democratie 20

Italië 22

J

Japan 61, 64

Jeltsin, Boris 29, 30, 61

Joegoslavië 30, 32

Jubelpark 51

Justitie, minister(ie) van 53

K

Kant, Immanuel 16, 53, 54

Karel de Grote 54

Kazachstan 12

Khalil, Samir al 39

K.L. Poll-stichting Onderwijs, Kunst en Wetenschap (OKW) 8, 9, 13, 76

Knapen, Ben 71

Kohnstamm, prof. dr. G.A. 69

Kok, Wim 18, 21, 25

Koran 65

Kroatië 32

L

Lagerhuis 55

Lahaise, J.P. 13, 76

Latijns-Amerika 61, 64

Lenin, Vladimir 61

Leonardo da Vinci-school 43

Leune, prof. J.M.G. 68

Lewis, C.S. 62

Liberale Internationale 7, 13, 75

Litouwen 33

Londen 55, 56

Lubbers, Ruud 15

Luther, Maarten 55

Luzern 8, 9, 13-16, 75

M

Madrid 56

Maimonides, Moses 54

Mak, Geert 55

Malta 32

Mamoun, kalief 57

Marcouch, Ahmed 26

Marmara-universiteit 39

Marokko 34, 40, 41, 44, 49

Mattheus, evangelie van 17

Maij-Weggen, Hanja 21

McCarthy, Joseph 24

McKinley, William 22

Merkel, Angela 26

Metzemaekers, L. 14

Mexico 60

Midden-Oosten 56

Mierlo, Hans van 13, 21, 61

Miller, Mark J. 20

Molière 55

Molleman, Henk 12

Moslim in de polder 20

N

Napoleon 51

NAVO 23, 33, 34, 56

Nederland 32-34, 36, 40-43

Nederlands Centrum Buitenlanders 14

Nederlands Interdisciplinair Demografisch Instituut 40

Nigeria 40

Noorwegen 32

NOS 70

NRC Handelsblad 13-15, 21, 50, 71

Nijzink, Ton 12

O

Oekraïne 29, 30

Omayaden 22, 54

Ontario 52

Onderwijs en Wetenschappen, minister(ie) van 73

Onderwijs, Kunsten en Wetenschappen, minister(ie) van 64

Ontwikkelingssamenwerking, minister(ie) voor 51

Oostenrijk 22, 32

Oostlander, Arie 21

Openbaar Ministerie (OM) 8

Opstap-programma 44

Opzij 69

Overmoed en onverstand. Beschouwingen over politiek 75

P

Pakistan 38

Palestijnse kwestie 56

Parijs 37

Pels, Dick 51

Perzische Golf 38

Philips 67

Poitiers 56

Polen 30-34

Poll, K.L. (Bert) 13

Portugal 31

Princenhofconferentie 12

Provinciale Staten 21

Psychologie Magazine 69

PvdA 12, 21, 22, 71

Q

Qawwalimuziek 37

R

Raad van Kerken 76

Reagan, Ronald 61

Ritzen, Jo 73

Robespierre, Maximilien de 55

Rode Hoed, De 7, 75

Roland Holst, Henriëtte 63

Rome 63

Rotterdam 52

RTL4 71

Rushdie, Salman 35

Rusland 60, 61

S

Saoedi-Arabië 38, 39, 41

Sarkozy, Nicolas 26

Scheffer, Paul 21

Schnabel, Paul 18, 52

Schoo, Hendrik Jan 8, 27, 69

Schreuders, Gijs 15

Shawcross, Lord Hartley 63

Shell 67

Slag bij Austerlitz 51

Slovenië 32

Sociaal en Cultureel Planbureau (SCP) 18, 25, 47, 50, 52

Sociaal en Cultureel Rapport 1998 47

Socialistische Internationale 24

Socialistische Partij 51

Socrates 60, 63

Soedan 38, 39

Sovjet-Unie 12, 13, 29, 30, 33

Spanje 22, 31, 57

Staay, A.J. van der 18, 25

Straatsburg 62

Submission 54, 55

T

Taliban 50

Tartuffe 55

Technische Universiteit Delft 67

Terpstra, Erica 21

Texas 73

The Age of Migration. International Population Movements in the Modern World 20

The Closing of the American Mind 65

Thijn, Ed van 11, 12, 18, 19

Topaloglu, Bekir 39

Transkaukasië 29, 40

Trouw 76

Tsjechoslowakije 30-34

Turkse Omroep Stichting 39

Turkije 34, 38-41, 44, 51, 62

Tweede Kamer 12, 20, 51, 64

Twin Towers 56

U

Umberto, koning 22

Universiteit Leiden 67

Universiteit van Amsterdam 24

Universiteit van Californië 65

Universiteit van Chicago 65

Universiteit van Istanbul 44

Universiteit van Stanford 66

Universiteit van Virginia 68

United Nations Development Programme (UNDP) 17

V

Vera, dr. Frans 8, 69

Verdonk, Rita 57

Verdrag van Rome 71

Verenigde Arabische Emiraten 38

Verenigde Naties 57

Verenigde Staten 18, 20, 22, 35, 50, 51, 60, 65, 66

Vermoorde onschuld. Etnisch verschil als Hollands taboe 12

Vietnamoorlog 56

Vilnius 33

Vlaams Blok 21

Vlaamse Cultureel Centrum de Brakke Grond 73

Volkenbond 33

Volkskrant, de 7, 13, 15, 53, 69, 75

Voltaire 52

Vrouwen in de islam 39

Vrij Nederland 69

Vrije Universiteit (VU) 50

Vuijsje, Herman 12, 25

VVD 12, 13, 16, 20, 21, 67

W

Wall Street Journal, The 32

Wallage, Jacques 16, 53

Wansink, Hans 23

Weekbladpers Tijdschrijften Cultuurgroep 69

Wet bevordering evenredige arbeidskansen allochtonen 20

Wetenschappelijke Raad voor het Regeringsbeleid (WRR) 16, 19, 35, 40, 41, 44

Wilders, Geert 11, 23, 24, 25

Wit, Bernadette de 15

Wöltgens, Thijs 13, 71

Woorden hebben hun betekenis 59, 75

WVC, minister(ie) van 44

Y

Yemen Times 51

Z

Zhdanov, Andrei 63

Zuid-Afrika 50

Zweden 32

Zwitserland 75

Over de auteur

Frits Bolkestein (1933) was na een carrière bij Shell onder meer lid van de Tweede Kamer voor de VVD, staatssecretaris voor Buitenlandse Handel, minister van Defensie, politiek leider van de VVD en lid van de Europese Commissie in Brussel. Van 2004 tot 2009 was hij bijzonder hoogleraar aan de Technische Universiteit Delft en de Universiteit Leiden. Zijn vele essays, toespraken, interviews en beschouwingen over politiek, cultuur, buitenlands beleid, Europa, economie en minderhedenbeleid zijn gebundeld in een aantal boeken.

Over de H.J. Schoo-lezing

De H.J. Schoo-lezing is in 2009 ingesteld door de redactie van het weekblad Elsevier ter nagedachtenis aan haar voormalig hoofdredacteur H.J. Schoo. De H.J. Schoo-lezing wordt aan het begin van het politieke jaar gehouden en wel op de eerste dinsdag van september. Thema's voor de lezing bevinden zich op het raakvlak van demografie, sociologie en journalistiek.

De journalist, essayist en columnist H.J. Schoo (1945-2007) was succesvol hoofdredacteur van Psychologie (1982-1984), Intermagazine (1985-1990) en Elsevier (1993-1999). Ook was hij adjunct-hoofdredacteur van de Volkskrant (2000) en van 2001 tot 2004 directeur-uitgever van de Weekbladpers Tijdschriften Cultuurgroep (Vrij Nederland. Opzij, Psychologie Magazine).

De eerste H.J. Schoo-lezing werd op 1 september 2009 uitgesproken door prof. dr. Meindert Fennema onder de titel ‘Geldt de vrijheid van meningsuiting ook voor racisten?’ De tweede H.J. Schoo-lezing werd op 7 september 2010 uitgesproken door dr. Frans Vera onder de titel ‘Is natuur een constructie?’

Voor informatie over de H.J. Schoo-lezing: Hoofdredactie Elsevier, Postbus 152, 1000 AD Amsterdam, telefoon: 020-515.9918.

Noten

1Zie Vrij Nederland, 18 mei 1985

2Herman Vuijsje, Vermoorde onschuld, Bert Bakker, 1986

3‘Ik vrees aparte emancipatiegroepen’, in: de Volkskrant, 12 oktober 1991

4M. Fennema en Jean Tillie: ‘Eigen organisatie goed voor Turkse integratie’ (de Volkskrant, 14 januari 2011); Paul Schnabel: ‘Onzichtbare Turken’ (NRC Handelsblad, 29/30 januari 2011); Nausicaa Marbe: ‘Turken durven de grote sprong niet aan’ (de Volkskrant, 14 januari 2011); Margreet Elings: ‘Turk, integreer of ga echt terug’ (de Volkskrant, 14 januari 2011)

5Verslag van de Conferentie Grote Stedenbeleid, Rotterdam, 16 februari 1995 (Ministerie van Binnenlandse Zaken)

6Paul Schnabel: De multiculturele illusie. Een pleidooi voor aanpassing en assimilatie, Forum, 2000)

7Ed van Thijn, ‘Ons kostelijkste cultuurbezit’, rede uitgespraken bij gelegenheid van aanvaarding van het ambt van bijzonder hoogleraar op de Cleveringa-leerstoel aan de Rijksuniversiteit Leiden op woensdag 26 november 1997

8Ed van Thijn, ‘Ons kostelijkste cultuurbezit’, rede uitgespraken bij gelegenheid van aanvaarding van het ambt van bijzonder hoogleraar op de Cleveringa-leerstoel aan de Rijksuniversiteit Leiden op woensdag 26 november 1997

9Stephen Castles en Mark J. Miller, The Age of Migration. International Population Movements in the Modern World, Macmillan Press, 1993

10Barbara Tuchman: The Proud Tower, Hamish Hamilton, 1966, pagina 63

11Zie mijn toespraak ‘Europe and the Islam’, in: Islam and Europe in Past and Present, NIAS, Wassenaar, 20 september 1996)

12AIVD, Weerstand en tegenkracht. Actuele trends en ontwikkelingen van het salafisme in Nederland. Zie ook: AIVD, Lokale jihadistische netwerken in Nederland

13Sara Berkeljon en Hans Wansink, De Orkaan Ayaan. Verslag van een politiek carrière, Uitgeverij Augustus, 2006)

14Herman Vuijsje: ‘Hoeveel kinderen krijgen die hoofddoekjes dan, Geert?’ (NRC Handelsblad, 5/6 maart 2011)

15Ahmed Marcouch: ‘Marokkanen: pak je eigen tuig aan’ (de Volkskrant, 19 juli 2011)

16Fenny Brinkman, Haram. Uit het dagelijks leven op een islamitische school, Balans, 2005

17Spectrum

18De Volkskrant, 20 oktober 1990

19NRC Handelsblad, 13 december 1990

20De Volkskrant, 8 januari 1991

21Theo Klein in de Volkskrant, 23 maart 1991

22Allochtonenbeleid, Rapport van de Wetenschappelijke Raad voor Regeringsbeleid, 's-Gravenhage, 1988, pagina 66-74

23Idem, pagina 141

24Pagina XXII

25Haut Conseil à l'Integration, Premier rapport (février 1991), pagina 10

26WRR, Allochtonenbeleid, pagina 154

27Idem, pagina 159

28NRC Handelsblad, 6 augustus 1991

29Allochtonenbeleid, pagina 44

30de Volkskrant, 20 oktober 1990

31NRC Handelsblad, 19 juli 1990

32F. Bolkestein, De Engel en het Beest, Prometheus, pagina 89

33Socialisme en Democratie, juni 1983

34John Searle: ‘The storm over the university’,
New York Review of Book, 6 december 1990

35Elsevier Magazine, 6 oktober 1990

OEBPS/images/bolk008goed02ill0007.gif

OEBPS/logos/logos.jpg
NPT - [T Y

OEBPS/OEBPS/cover.jpg
FriTs BOLKESTEIN

De Goede
Vreemdeling

H.]. SCHOO-LEZING 2011

ELSEVIER

OEBPS/logos/logo.gif

OEBPS/images/bolk008goed02_01_tpg.gif
FriTs BOLKESTEIN

De Goede
Vreemdeling

H.J. SCHOO-LEZING 2011

ELSEVIER

